
Góry Krucze Strona - 1

PTTK OZ w Głogowie

Klub Turystki Pieszej i Górskiej „Mrówka”

Plan Rajdu – Góry Krucze

13 – 14.10.2007

Dzień pierwszy – 13.10 (sobota)

Trasa krótka – godzina wyj ścia 11 00

Krzeszów (czerwony) – Betlejem (czerwony) – Miejska Góra (czerwony) – Lubawka
Czas przejścia 300 h - czas na odpoczynki 300 h

Trasa długa – godzina wyj ścia 11 00

Krzeszów (czerwony) – Lipowe siodło (zielony) –Przełęcz Pośródka (zielony) –Rozdroże Trzech Buków
(zielony) – Skowrończa, Starzec, Krucza Skała (zielony) – Lubawka

Czas przejścia 430 h - czas na odpoczynki 130 h

Godzina odjazdu autobusu z Lubawki 17 00

Nocleg: Jarkowice

Dzień drugi -14.10 (niedziela)

Trasa krótka – godzina wyj ścia 9 00 Godzina odjazdu autobusu – 8 30
Chełmsko Śląskie (żółty) – Gorzeszowskie Skałki (żółty) – Krzeszów
lub
Lubawka (zielony, niebieski) – Krucza Skała lub Krucza Dolina – Rozdroże Trzech Buków – Krzyżówka BHP –
Błażejów – Chełmsko Śląskie

Czas przejścia 400 h – czas na odpoczynki 400 h

Trasa długa – godzina wyj ścia 9 30

Czartowskie Skały(zielony) –Kochanów (zielony) –Przełęcz Żłób (zielony) – Diabelska Maczuga
(czerwony) – Gorzeszowskie Skałki (żółty) – Krzeszów
Czas przejścia 530 h – czas na odpoczynki 200 h

Godzina odjazdu autobusu z Chełmska Śląskiego 15 00 , z Krzeszowa 17 00

Góry Krucze Strona - 2

Góry Krucze (cz. Vraní hory, niem. Rabengebirge) zachodnia część Gór Kamiennych należących do Sudetów Środkowych. Od zachodu
i północnego zachodu graniczą z Bramą Lubawską i Karkonoszami, od północnego wschodu z pasmem Czarnego Lasu, od wschodu z
Kotlin ą Krzeszowską i Zaworami, od południa z czeską częścią Gór Stołowych (Jestřebí hory). Grzbietem południowej części Gór
Kruczych biegnie granica polsko-czeska. Przejścia graniczne znajdują się w Lubawce (samochodowe) i Okrzeszynie (turystyczne).
Pasmo ma przebieg północ-południe, co jest nietypowe dla Sudetów, a spowodowane jest ich budową geologiczną. Na północy rozpoczyna
się Kościelną (513 m n.p.m.) w Kamiennej Górze. Ważniejszymi wzniesieniami są, w części północnej: Długosz (612 m n.p.m.),
Anielska Góra (651 m n.p.m.), Skowroniec (581 m n.p.m.), Pustelnia (683 m n.p.m.), Święta Góra (701 m n.p.m.), Krucza Skała (681
m n.p.m.), w części południowej: Polska Góra (792 m n.p.m.), Szeroka (844 m n.p.m.), Owcza Głowa (753 m n.p.m.), Końska (813 m
n.p.m.), Kobyla Góra (758 m n.p.m.), Jański Wierch (697 m n.p.m.). Po stronie czeskiej, na zachód od grzbietu granicznego wznoszą się:
Královecký Špičák - najwyższy szczyt Gór Kruczych oraz Mravenčí vrch (836 m n.p.m.). Masyw Jańskiego Wierchu jest oddzielony od
właściwych Gór Kruczych doliną Szkła i wg czeskich geologów należy do pasma Jestřebí hory.
Góry Krucze stanowią zachodnią część niecki śródsudeckiej. Warstwy skalne zapadają generalnie ku wschodowi, ku centrum niecki i
rozciągają się z płudnia na północ. Góry zbudowane są ze skał osadowych, głównie piaskowców, zlepieńców oraz wulkanicznych -
porfirów i ich tufów.
Góry Krucze cechują strome zbocza i głęboko wcięte doliny potoków. Obniżenia wypreparowane są w mniej odpornych piaskowcach i
tufach, natomiast wzniesienia zbudowane są ze zlepieńców lub porfirów. W wielu miejscach występują niewielkie skałki.
Góry Krucze pokryte są w większości lasami świerkowymi . Miejscami występują kwaśne buczyny. W rezerwacie "Kruczy Kamień"
występuje rzadki, być może endemiczny, fiołek porfirowy .

Krzeszów (przed 1945 niem. Grüssau) – wieś w Polsce położona w województwie dolnośląskim, w powiecie kamiennogórskim, w
gminie Kamienna Góra. W latach 1975-1998 miejscowość administracyjnie należała do województwa jeleniogórskiego.

W 1242 księżna Anna, wdowa po Henryku Pobożnym, ufundowała w Krzeszowie klasztor benedyktynów sprowadzonych z czeskich
Opatovic. Jej wnuk Bolko I Surowy, wówczas książę jaworski, w 1289 wykupił dobra klasztorne, a w 1292 ufundował Opactwo
cystersów, którzy przybyli z Henrykowa.

Opactwo cysterskie

Kościół klasztorny stał się mauzoleum książąt świdnicko-jaworskich, Są tu pochowani: Bolko I Surowy, Bolko, Bernard Świdnicki ,
Henryk I Jaworski , Henryk II Świdnicki , Bolko II Mały oraz, według legendy, Bolko III . Dzięki nadaniom książęcym i prywatnym
opactwo stało się jednym z największych posiadaczy ziemskich na Śląsku. Ciężkie czasy nastały w czasie wojen husyckich, wojny
trzydziestoletniej oraz po wojnach śląskich, kiedy te tereny weszły w skład państwa pruskiego. W 1810 nastąpiła kasata klasztoru i
przejęcie jego dóbr przez państwo. W latach 1919-1945 klasztorem władali benedyktyni. W 1946 klasztor objęły ss. benedyktynki ze
Lwowa.

W Bazylice Mniejszej pw.Wniebowzięcia NMP w ołtarzu głównym mieści się najcenniejszy skarb Diecezji Legnickiej - ikona Matki
Boskiej Łaskawej.Słynący łaskami obraz czczony jest na przestrzeni dziejów przez Czechów,Polaków,Niemców i Węgrów.Jest to
najstarszy,bo XIII-to wieczny wizerunek Matki Boskiej na ziemiach Polski,i jeden z pięciu najstarszych w Europie.2 czerwca1997 r.Jan
Paweł II podczas pielgrzymki do Legnicy ukoronował obraz.Uroczysta intronizacja obrazu odbyła się w Krzeszowie 17 sierpnia 1997 r.W
okresie od 25 marca1996 r. do 10 września1997 r. na terenie Diecezji Legnickiej miała miejsce peregrynacja kopii wizerunku Madonny
Krzeszowskiej.Obraz nawiedził wówczas 523 kościoły i 37 kaplic zakonnych. Obraz namalowany jest temperą na modrzewiowej desce o
rozmiarach 60 x 37,5 cm.Zadumana Matka Boska z Dzieciątkiem Jezus na prawym ramieniu lewą dłoń trzyma na sercu.Głowa i ramiona
Maryi otulone są czerwonobrunatną chustą.Dziecię odziane jest w szatę koloru zielonkawozłotym,w lewej rączce trzyma zwinięty
pergamin,prawą rękę zaś unosi w geście błogosławieństwa.Główkę kieruje w stronę Matki.Tło obrazu jest złote.Obraz otacza barokowa
rama z kunsztowną ornamentacją i napisem "Gratia Sanctae Mariae" (Łaska Świętej Maryi).Twórca obrazu ani też data namalowania
obrazu nie są znane.Corocznie,15 sierpnia,w dniu odpustu obraz jest zdejmowany z ołtarza głównego i niesiony w uroczystej procesji przez
przedstawicieli stanów:kapłanów,ojców,matki,młodzież męską i żeńską, górników i dzieci przy dźwiękach pieśni maryjnych. Matka Boska
Łaskawa zwana jest też Królową Sudetów.
Betlejem - przysiółek położony 2 km na zachód od Krzeszowa u podnóża stoku Anielskiej Góry w Górach Kruczych, w sąsiedztwie
potoku Cedron. Znajduje się tu pawilon drewniany na wodzie (na stawie) z malowidłami odnoszącymi się do Starego Testamentu
związane treściowo z wodą,zbudowany na rzucie ośmiokąta foremnego.
Kalwaria Krzeszowska - zespół 16 kaplic z 32 stacjami w Krzeszowie; cała droga krzyżowa ma ponad 5 km długości. Rozpoczyna się i
kończy w zespole klasztornym. W odróżnieniu od innych kalwarii stacje drogi krzyżowej rozproszone są nie na wzgórzu lecz na płaskim
terenie pośród pól i lasów. Budowę kalwarii rozpoczęto za opata cystersów krzeszowskich Bernarda Rosy w latach 1672 -
1678.Pierwotnie drewniane kaplice w latach 1703 - 1717 zastąpiono murowanymi(za opata Dominika Geyera). W Sudetach mniejsza jest
tylko od Kalwarii Wambierzyckiej .

Chelmsko Ś ląskie zostało prawdopodobnie założone ok XI wieku przez Czechów. Niewiele wiadomo o początkach
egzystencji miasteczka. Wiadomo natomiast, że od 1343 roku Chełmsko Ś ląskie było własnością Jeriko de
Ysinburga. Następnie Chełmsko zostało sprzedane opatowi Mikołajowi II i Konradowi z Czernicy. Od 1292 roku
trwał szybki rozwój zawiadywanego przez cystersów klasztoru krzeszowskiego, który pozyskiwał okoliczne wsie i
miasteczka. Wówczas cystersi nabyli również Chełmsko, które pozostawało ich własnością do 1810 roku. Pod ich
rządami miasto rozwijało się dynamicznie do 1426 roku kiedy to zostało doszczętnie zniszczone podczas wojen
husyckich. Dynamiczny rozwój klasztoru ukierunkowany w tamtym okresie na uprawę lnu i tkactwo pozwoli ł na
sprowadzenie do Chelmska kolonizatorów z Czech, Łużyc i Brandenburgii. W XVI wieku miasteczko stało się
centrum tkactwa i handlu płótnami, wpływając również na ożywienie gospodarcze w pobliskich wsiach i
miasteczkach. W 1620 roku dochodzi w Chełmsku do buntu na tle rel igijnym, podczas którego śmierć poniósł
ówczesny opat, a miasto zostało ukarane zburzeniem ratusza i odebraniem praw miejskich. Miasto szybko się
odbudowało po wojnie 30-to letniej. Pod koniec XVII wieku powstały w Rynku l iczne kamienice.

