
Trasa wycieczki: Olecko, miasto
"Przystanku Olecko"

czas trwania: 4 godziny, typ: piesza, liczba miejsc: 8, stopień trudności:

bardzo łatwa

Opis wycieczki

Olecko, to małe, urocze miasteczko na pograniczu Mazur i Suwalszczyzny. Leży nad pięknym jeziorem Oleckie
Wielkie. Powstało dopiero w XVI wieku, starych zabytków nie ma zbyt wiele. Główne atrakcje znajdziemy nad
jeziorem. Spróbujemy jednak czegoś poszukać także poza nim.

Miasto ma jeden z największych rynków w Europie około 250 metrowej długości i prawie takiej samej
szerokości. Spacerując w kierunku jeziora mijamy kolejno kilka interesujących budynków m. in: szachulcowy
dom z XVIII wieku, dawny ratusz z 1818 roku, bardzo ładny budynek starostwa powiatowego, neogotycki kościół
Podwyższenia Krzyża Świętego, młyn wodny nad rzeką Legą i wieżę ciśnień z przełomu XIX i XX wieku.

Nad jeziorem idziemy ładną alejką spacerową. Są tu małe sympatyczne restauracyjki i bary, można wypożyczyć
sprzęt pływający. Na plaży miejskiej znajduje piękne się molo i skocznia z 1930 roku. Corocznie w mieście
odbywa się Przystanek Olecko - spotkania artystyczne, ekologiczne, rekreacyjne i integracyjne, trwające około
tygodnia i kończące się koncertami gwiazd. Polecamy Olecko ze względu na jego małomiasteczkowy klimat oraz
piękną przyrodę Puszczy Boreckiej i jeziora Oleckie Wielkie.

Zapraszamy.

Program wycieczki

2

Olecko
Trzy nazwy
Na początku, czyli w 1560 r., była Margrabowa. Nazwa
nowo założonego miasta pochodziła od tytułu władcy Prus,
księcia i zarazem margrabiego brandenburskiego, Albrechta
Hohenzollerna. Ośrodkiem Margrabowej stał się plac,
którego długość boków przekraczała 200 m! Był to
największy rynek miejski w Prusach. Dzisiejszy olecki plac
Wolności zachował kształt i wymiary sprzed stuleci. Nadal
jest zaliczany do największych rynków w Polsce, chociaż
prawidłową ocenę jego wielkości utrudniają ulokowane
pośrodku park i kościół. Margrabowa określana była w
przeszłości także Oleckiem, czyli tak, jak dzisiaj brzmi
urzędowa nazwa miasta. Była to nazwa używana przez
polskojęzycznych Mazurów, którzy w mieście i okolicy
liczebnie przeważali nad ludnością niemiecką. O tym, że
polska mowa nie musi oznaczać polskiej narodowości,
przekonali nas Mazurzy w czasie historycznego plebiscytu w
1920 r. W głosowaniu, które miało przesądzić o
państwowej przynależności spornych ziem, za Polską w
Olecku opowiedziało się zaledwie kilka osób! W 1928 r., dla
upamiętnienia plebiscytowego zwycięstwa, Niemcy zmienili
urzędową nazwę. Margrabowa przez następne 17 lat była
Treuburgiem, czyli Wiernym Miastem. Od 1945 r. jest
Oleckiem, choć obiektywnie rzecz traktując, niemiecka
nazwa Margrabowa mogła być przywrócona. Zupełnie
nieźle brzmi przecież po polsku.

54°02'15"N 22°30'17"E | na mapie:A

Olecko
Dom szachulcowy (XVIII w.)

Dom szachulcowy (XVIII w.).

54°02'15"N 22°30'31"E | na mapie:B

Olecko
Budynek dawnego ratusza (1818)

Budynek dawnego ratusza (1818).

54°02'18"N 22°30'15"E | na mapie:C

Olecko
Budynek starostwa powiatowego
(1897)
W miejscu XVII-wiecznego zamku budynek starostwa
powiatowego (1897), obecnie szkoła.

54°02'27"N 22°30'30"E | na mapie:D

3

Olecko
Neogotycki kościół Podwyższenia
Krzyża Świętego (1859-1861)

Neogotycki kościół Podwyższenia Krzyża Świętego
wybudowano w latach1859-1861. Wieżę dobudowano w
1920 roku. Jest to najstarszy kościół w Olecku, mieści się
przy ulicy Zamkowej 6. Kościół poświęcono 1 grudnia1861
r. Konsekracja odbyła się w roku 1862, natomiast prawa
parafialne kościół w Olecku otrzymał w 1871 r.

54°02'21"N 22°30'39"E | na mapie:E

Olecko
Młyn wodny (1895)
Młyn wodny (1895).

54°02'12"N 22°30'33"E | na mapie:F

Olecko
Wieża ciśnień (pocz. XX w.)
Wieża ciśnień (pocz. XX w.).

54°02'07"N 22°29'60"E | na mapie:G

Olecko
Atrakcje nad jeziorem

Miasto korzysta w pełni z walorów pięknego położenia nad
jeziorem Oleckie Wielkie. W sezonie letnim warto odwiedzić
miejscową plażę i efektowne molo. Na jego końcu znajduje
się wysoka drewniana skocznia, której konstrukcja
pochodzi z początku lat 30. XX w. Wokół jeziora

4

poprowadzono "Wiewiórczą Ścieżkę" - atrakcyjny szlak
spacerowy o charakterze edukacyjnym. Jezioro Oleckie
Wielkie skrywa w swoich wodach skarby czekające na
odnalezienie. Od sierpnia 1914 r. leży gdzieś na jego dnie
pancerna kasa miejska, a z czasów ostatniej wojny
pochodzi inny możliwy cel podwodnych poszukiwań - wrak
niemieckiego samolotu.

W pobliżu kąpieliska znajduje się miejski zespół sportowy:
stadion, pływalnia i korty tenisowe. Sąsiadują z parkiem
miejskim, który do 1945 r. nosił nazwę Parku Hindenburga.
Centralnym obiektem jest w nim pochodzący z 1927 r.
pomnik-mauzoleum poświęcony żołnierzom niemieckim
poległym w czasie bitew mazurskich toczonych w okolicy
Olecka w 1914 r. Pomnik ma kształt monumentalnej
półrotundy z arkadowymi otworami. Góruje nad okrągłym
placem, z którego do mauzoleum prowadzą efektowne
schody. Wysokie wieżyce z mieczami na płaszczyznach
ścian nadają całości założenia wygląd nawiązujący stylem
do architektury gotyckich zamków krzyżackich. Budulcem,
który posłużył do wzniesienia obiektu, były wyłącznie
solidne bloki kamienne. Olecka półrotunda była jednym z
okazalszych pomników poświęconych żołnierzom I wojny
światowej, jakie postawiono w Prusach Wschodnich. Uroda
jej nieco ciężkawej architektury wielu zachwyca.

Z pewnością miejsce ma wyjątkowy "klimat". Wystarczy
stanąć u stóp kamiennego denkmalu, spojrzeć na masywne
kamienne miecze, by sobie wyobrazić, jak wyglądało to
miejsce wieczorem, w blasku pochodni trzymanych przez
tłum mężczyzn w brunatnych mundurach. Gromki śpiew
marszowych pieśni i ramiona uniesione ku górze... W latach
30. XX w. takie miejsca w Prusach często służyły
propagandowym wiecom w starogermańskim stylu,
organizowanym na chwałę niemieckiego oręża i dla
podgrzania wojennej histerii.

54°02'44"N 22°30'02"E | na mapie:H

Zdjęcia dodane przez (w kolejności): km_nida, , km_nida,
km_nida, km_nida, km_nida, km_nida, fot. B. Lemisiewicz

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 jakiejkolwiek bazie
danych bez pisemnej zgody Administratora serwisu.
Copyright © 2007 Polska Niezwykła

Wygenerowano:
piątek 17 maja 2024 11:46:19

5

