

mini przewodnik

free

+ współrzędne gps


po!skaniezwykla
masa miejsc godnych uwagi

Trasa wycieczki: Augustów - historia i rozrywka

czas trwania: 1 dzień, typ: piesza, liczba miejsc: 8, stopień trudności: łatwa

wydrukuj i zabierz na wycieczkę!

Opis wycieczki

Augustów, to typowo turystyczne miasteczko w województwie podlaskim, pięknie położone w Puszczy Augustowskiej, nad trzema jeziorami: Necko, Białym i Sajno. Atrakcji znajdziemy tu dużo, szczególnie dla turystów aktywnych sportowo. Najważniejszym zabytkiem miasta i okolicy jest liczący ponad 101 kilometrów Kanał Augustowski, zbudowany w latach 1824-1839.

Spacer swój rozpoczniemy w środku miasta, na Rynku Zygmunta Augusta, otoczonym ładnymi, zabytkowymi kamieniczkami. Z rynku przejdziemy do neoromańskiego kościoła, bazyliki mniejszej Najświętszego Serca Jezusowego i następnie do Muzeum Ziemi Augustowskiej z bogatym działem etnograficznym. Stąd już niedaleko do Centrum Sportu i Rekreacji z dwoma basenami, urządzeniami do masażu powietrzno-wodnego, wanna Whirpool do gorących kąpiei z hydromasażem i ponad 90-metrową zjeżdżalnią wodną.

Po ewentualny skorzystaniu z oferty centrum, odświeżeni udajemy się do dawnej rosyjskiej cerkwi prawosławnej z 1896 r., w której możemy zwiedzić Muzeum I Pułku Ułanów Krechowickich. Następnym punktem naszego spaceru jest Kanał Augustowski i portu Żegluga Augustowskiej. Po drodze możemy odwiedzić słynną z piosenki Janusza Laskowskiego restaurację „Albatros”.

Czas już przejść nad jezioro Necko i skorzystać z wielu atrakcji m. in.: elektrycznego wyciąg nart wodnych, wypożyczalni sprzętu wodnego, czy spacerów malowniczymi bulwarami. Zapraszamy.

Program wycieczki


Augustów Rynek Zygmunta Augusta

W Augustowie zachował się XVI-wieczny układ przestrzenny rynku i ulic. Na Ryнку Zygmunta Augusta do czasów II wojny światowej odbywały się tutaj targi i jarmarki. Plac otoczony jest ciągiem niskich, eklektycznych kamieniczek, z których najstarsza (pod nr 28), wybudowana w 1801 r., gościła Napoleona Bonaparte 8 grudnia 1812 r.

Środek głównego placu zajmuje park z 1847 r., zwany początkowo Ogrodem Saskim, a w okresie międzywojennym - Ogrodem Jagiellońskim. W niedzielne popołudnia w parku odbywały się festyny i koncerty orkiestr dętych. Obecnie mają tu miejsce popularne targi staroci.

Na przestrzeni lat w parku znajdowały się różne obiekty, m.in. dworek starosty, ratusz oraz cerkiew prawosławna, o istnieniu której przypomina niewielki budynek – posterunek stójkowego, chroniącego świątynię (dziś sklep z pamiątkami). Obecnie w parku są usytuowane fontanna oraz Kolumna Zygmunta Augusta, którą ufundowano w hołdzie założycielowi miasta w 450. rocznicę nadania praw miejskich, w 2007 r. To druga - po warszawskiej - królewska kolumna w Polsce.

53°50'38"N 22°58'41"E | na mapie:A


Augustów Bazylika mniejsza Najświętszego Serca Jezusowego

Trójnawowy neoromański kościół został wybudowany z cegły w latach 1906-1911 według projektu Adama Piotrowskiego. Budowniczym kościoła był ks. Wincenty Nowicki (proboszcz w latach 1899-1924). Kościół powstał na miejscu dawnego cmentarza i jest szóstą świątynią w tym miejscu. Wewnątrz znajduje się pięć dębowych ołtarzy

wykonanych w latach dwudziestych XX w. (w ołtarzu głównym obraz Matki Boskiej Częstochowskiej zasłaniany obrazem Serca Jezusowego). Warto zobaczyć również witraże nawiązujące do obchodów tysiąclecia przyjęcia przez Polskę chrztu.

Zniszczoną podczas II wojny światowej świątynię odbudowali parafianie pod kierownictwem ówczesnego proboszcza ks. Wojciecha Chojnowskiego. Wysadzone przez Niemców w sierpniu 1944 r. wieże zostały odbudowane dopiero w 1986 r. Obok ołtarza św. Antoniego stanął ołtarzyk Miłosierdzia Bożego z relikwiami św. Faustyny Kowalskiej. W 2001 r. ogłoszono dekret papieski o nadaniu świątyni tytułu bazyliki mniejszej.

53°50'35"N 22°58'53"E | na mapie:B


Augustów Muzeum Ziemi Augustowskiej - dział etnograficzny

Muzeum przybliży zwiedzającym warsztat i produkty wiejskiego rzemiosła (tkactwa, garncarstwa, plecionkarstwa). Prezentuje również sprzęty używane w domostwach regionu Puszczy Augustowskiej. Stała ekspozycja ukazuje także sprzęty związane z rolnictwem i rybołówstwem.

Muzeum Ziemi Augustowskiej - dział etnograficzny
ul. Hoża 7, tel. 087 643 27 54

53°50'22"N 22°58'54"E | na mapie:C


Augustów Centrum Sportu i Rekreacji

Atrakcje kompleksu rekreacyjno-sportowego: duży (25 x 12,5 m i od 1,2 do 3,4 m głębokości) oraz mały basen (12,4 x 7 m i 0,8 m głębokości) z urządzeniami do masażu powietrzno-wodnego, wanna Whirpool do gorących kąpeli z hydromasażem, zjeżdżalnia wodna o długości 92 m, sauna, siłownia, solarium, salon odnowy biologicznej oraz bar kawowy.

Obiekt doskonale nadaje się do całorocznej rekreacji i rehabilitacji. Jest w pełni przystosowany dla osób niepełnosprawnych ruchowo. Wysoko wykwalifikowana kadra instruktorów i trenerów zapewnia profesjonalną obsługę i bezpieczeństwo.

Augustowskie Centrum Sportu i Rekreacji w roku 2002 zostało uznane przez Urząd Kultury Fizycznej i Sportu za najlepiej zaprojektowany i wykonany obiekt sportowy w kategorii krytych pływalni.

53°50'14"N 22°59'33"E | na mapie:D


Augustów Kościół i muzeum

Rosyjską cerkiew wojskową wzniesiono w Augustowie w 1896 r. Od 1921 r. pełniła ona funkcję kościoła garnizonu WP. W wieży kościoła - obecnie pw. Matki Boskiej Częstochowskiej - mieści się Muzeum I Pułku Ułanów Krechowieckich. To ciekawe miejsce pozwala zapoznać się z historią i tradycjami legendarnego pułku, którego historia jest ściśle związana z Augustowem. Oddział ten był, obok Legionów, jedną z najsłynniejszych formacji, o długiej tradycji bojowej. Muzeum jest czynne w sezonie w każdą niedzielę, od 9.30 do 13.30, po sezonie istnieje możliwość uzgodnienia wizyty.

Muzeum I Pułku Ułanów Krechowieckich
Al. Kardynała Wyszyńskiego 2a, tel. 087 643 47 52

53°51'25"N 23°00'18"E | na mapie:E


Augustów Kanał Augustowski - najdłuższy polski zabytek

Aby uniknąć wysokich pruskich ceł wprowadzonych w 1823 r., które paraliżowały handel Królestwa Polskiego, ówczesne ministerstwo skarbu postanowiło zbudować śródlądowy kanał. Plany zakładały połączenie dorzecza Wisły z Niemnem (Kanałem Augustowskim) oraz Niemna z portem w nadbałtyckiej Windawie (Kanałem Windawskim, który ostatecznie nie został wybudowany), co umożliwiłoby żeglugę z ominięciem terytorium Prus.

Kanał Augustowski, łączący Biebrzę z Niemnem, jest jednym z najstarszych kanałów pokonujących działy wód w Europie. Budowano go w latach 1824-1838. Jego projektantem był podpułkownik Ignacy Prądzyński (późniejszy generał, bohater powstania listopadowego). Nie mając przygotowania zawodowego, musiał sam w przyspieszonym trybie zdobyć wiedzę o budowie dróg wodnych. Wykonał wspaniałą robotę inżynierską, projektując dzieło wówczas bardzo nowoczesne.

Dla utrzymania odpowiedniego poziomu wody w Kanale zaprojektowano śluzy oraz wiele upustów i jazów. Prace

rozpoczęto w lipcu 1824 r. od regulacji koryt Biebrzy i Netty, usypania wałów i utworzenia dróg holowniczych. Kamienno-ceglane śluzy zaczęto wznosić w połowie 1825 r. Cykl budowy jednej nie przekraczał dwóch lat. Zadbano o to, by były one jednocześnie praktyczne i estetyczne. Na zewnątrz wykładano je czerwoną, wzmocnioną cegłą, łącząc z białym piaskowcem, co nawiązywało symbolicznie do barw narodowych.

Całkowita długość Kanału wyniosła 101,2 km. Na odcinku tym wybudowano 18 śluz, z czego 14 obecnie znajduje się po polskiej stronie, jedna w pasie granicznym i trzy po stronie białoruskiej. Różnice poziomów wód pomiędzy poszczególnymi zbiornikami wynoszą od 0,8 do 8,0 m. Im większa różnica, tym bardziej "skomplikowaną" śluzę trzeba było wybudować. W ten sposób powstała dwukomorowa śluza Paniewo (różnica poziomów 6,29 m) i trzykomorowa - Niemnowo (różnica poziomów wynosiła 7,46 m). Pozostałe 16 to śluzy jednokomorowe. Do dzisiaj wygląd zbliżony do pierwotnego zachowało 13 śluz (w tym dziewięć po stronie polskiej). Tak jak przed 150 laty, aby komora napełniła się wodą, śluzowi otwierają luki wrót, podnosząc zastawki ręcznymi lewarkami. Następnie otwierają masywne wrota, pchając długie dyszle, które stanowią przeciwwagę dla skrzydeł wrót.

Przy budowie murowanych obiektów na trasie kanału zastosowano po raz pierwszy w Polsce specjalny rodzaj wapna o własnościach wodoodpornych. Był to wynalazek Francuza Louisa Vicata, przedstawiony w 1818 r. Należy docenić innowacyjność budowniczych kanału, którzy zdecydowali się skorzystać z nieznanego wówczas materiału. We Francji wapna Vicata użyto po raz pierwszy na szerszą skalę dopiero 20 lat później! Inną nowinką techniczną było stosowanie elementów z prefabrykowanego betonu, wynalezione przez inż. Feliksa Pancera. Wapno i beton zastosowane przy wznoszeniu śluz kanału zdały egzamin - dzięki nim konstrukcje sprzed prawie dwustu lat zachowały się do dzisiaj w świetnym stanie technicznym.

Kanał Augustowski był największą inwestycją komunikacyjną podjętą w Królestwie Polskim w 1. poł. XIX w. O skali przedsięwzięcia świadczy liczba od 5 do 7 tysięcy robotników pracujących codziennie przy jego budowie! Większość prac wykonano ręcznie. Zapewne nie bez wpływu na podjętą ostatecznie przez Prusaków decyzję cofnięcia dolegliwych ceł była świetna organizacja pracy i szybkie tempo powstawania konkurencyjnej drogi wodnej. Budowy Kanału Augustowskiego nie ukończono. Skutkiem było poważne ograniczenie jego roli w żegludze, niemniej to właśnie dzięki temu nie był on później modernizowany i przetrwał do naszych czasów, w wielu miejscach w oryginalnym stanie.

Obecnie polski odcinek kanału, praktycznie w całości nadający się do żeglugi, liczy prawie 80 km. Zaniedbana w

okresie powojennym część kanału po stronie białoruskiej została poddana rekonstrukcji w latach 2004-2005 i ma dziś ok. 25 km. Warto wspomnieć, że podczas rekonstrukcji dobudowano czwartą komorę do trzykomorowej śluzy Niemnowo, gdyż zwiększyła się różnica poziomów wody pomiędzy odcinkiem kanału i rzeką Niemen. Odbudowę kanału przeprowadzono na podstawie dziewiętnastowiecznych rysunków i planów. Zachowano pierwotny wygląd śluz, wykorzystano metody umocnienia koryta opracowane jeszcze za czasów Prądyńskiego. W trakcie renowacji Kanał wydłużono - aktualnie jego długość to ok. 103 km.

Po obu stronach granicy Kanał jest coraz powszechniej wykorzystywany jako malowniczy szlak wodny i atrakcja turystyczna regionu. Jego nieprzeciętne walory zabytkowe i przyrodnicze najlepiej poznawać podczas spływu kajakowego lub wycieczki statkiem Żeglugi Augustowskiej. Można też przejechać samochodem wzdłuż brzegów Kanału, od śluzy w Przewięzi aż do Kurzyńca.

Kanał Augustowski został uznany za zabytek budownictwa wodnego i kandyduje do wpisania na listę światowego dziedzictwa kultury UNESCO. To najdłuższy zabytkowy obiekt w naszym kraju! W 2007 r. został uznany przez Prezydenta RP za pomnik historii.

53°50'26"N 22°59'36"E | na mapie: F


Augustów Augustowskie noce i Beata z "Albatrosa"

Kariera Augustowa jako kurortu zaczęła się jeszcze przed II wojną światową. Doceniono wówczas walory miasta położonego nad jeziorami w otoczeniu wspaniałych lasów. Augustów przekształcił się w miejscowość letniskową z pensjonatami, hotelami, efektownymi budynkami Oficerskiego Yacht Clubu oraz Yacht Clubu Polski, w którym gościł prezydent Rzeczypospolitej, Ignacy Mościcki.

Po wojnie miasto rozwinęło się jako letnisko, a nawet uzyskało status uzdrowiska. Augustów sławiono w

przebojach nuconych przez kilka pokoleń Polaków. O tutejszych niezwykłych nocach śpiewała Maria Koterbska. W centrum miasta, przy ulicy Mostowej nadal działa chyba najbardziej znany z polskich lokali, restauracja "Albatros" (zbudowana w 1962 r. wg projektu Henryka Gomółki). Spośród siedmiu goszczących w niej dziewcząt Janusz Laskowski w swoim przeboju upamiętnił właśnie Beatę.

Chociaż w porcie nad przepływającą przez miasto Nettą nie znajdziemy wspomianej przez autora piosenki fregaty, godne polecenia są wycieczki na pokładach statków Żeglugi Augustowskiej. Tuż obok portu w niepozornym drewnianym domku warto zobaczyć ciekawy Dział Historii Kanału Augustowskiego Muzeum Ziemi Augustowskiej. Od wizyty tutaj powinno się zacząć poznawanie kanału.

W sezonie letnim Augustów swoją aurą przypomina miejscowości nadmorskie. Władze miasteczka starają się przyciągnąć jak najwięcej urlopowiczów, nawet tylko na weekend. Niedawno miasto zyskało wyciąg dla narciarzy wodnych. To kilkusetmetrowa trasa, którą narciarz pokonuje wzdłuż rozpiętych nad wodą lin, trzymając w rękach orczyk. Działa w sezonie kąpielowym przy miejskiej plaży nad jeziorem Necko.

53°50'42"N 22°58'52"E | na mapie:G


Augustów

Przyroda, wypoczynek i rozrywka

Nazwa Necko wywodzi się z jaćwieskiego słowa methis oznaczającego "rzucić". Necko należy do typu polodowcowych jezior rynnowych. Ma dość dobrze rozwiniętą linię brzegową, w większości (70%) porośniętą lasem, z licznymi piaszczystymi plażami. Necko łączy się na północy z jeziorem Rospuda Augustowska (traktowanym czasami jako odnoga Necka) oraz, poprzez rzekę Klonownica, z jeziorem Białym. Gatunki ryb żyjące w jeziorze to: szczupak pospolity, okoń, węgorz, sum, płoć, leszcz, kleń, jaź.

Necko jest doskonałym miejscem dla miłośników wszelkich

sportów wodnych - działa tu m.in. wyciąg do nart wodnych. W sezonie odbywają się liczne imprezy plenerowe, m.in.: Kulinarne Regaty Wielkiego Gotowania czy Wodny Slalom Gwiazd z Trójką. Warto dodać, że wzdłuż rzeki Netty i jeziora Necko ciągną się malownicze bulwary, doskonałe do pieszych lub rowerowych wycieczek. Zaś nowopowstała plaża, jedna z największych w Polsce, wraz z molo imienia Radiowej Trójki, stanowi doskonały punkt widokowy na jezioro. Najważniejsze parametry jeziora: powierzchnia - 400 ha, długość - 5400 m, długość linii brzegowej - 13 000 m, maksymalna głębokość - 25 m.

53°51'27"N 22°59'11"E | na mapie:H


Zdjęcia dodane przez (w kolejności): fot. B. Żukowska, km_nida, km_nida, fot. arch. AOT, km_nida, fot. B. Żukowska, fot. B. Żukowska, fot. M. Krajewski

Trasa dodana przez: km_nida

Przewodnik wygenerowany w serwisie www.polskaniezwykla.pl. Wszystkie prawa zastrzeżone. Żadna część ani całość Mini przewodnika nie może być reprodukowana ani przetwarzana w sposób elektroniczny, mechaniczny, fotograficzny i inny; nie może być użyta do innej publikacji oraz przechowywana w jakiegokolwiek bazie danych bez pisemnej zgody Administratora serwisu. Copyright © 2007 Polska Niezwykła

Wygenerowano:
poniedziałek 22 lipca 2024 17:45:18