
Czerwony Pas

Czerwony pas, za pasem broń I topór co błyszczy z dala
Wesoła myśl swobodna dłoń
To strój, to życie górala
Ref.:
Tam szum Prutu, Czeremoszu, Hucułom przygrywa
A wesoła kołomyjko do tańca porywa
Dla Hucuła nie ma życia, jak na połoninie
Gdy go losy w doły rzucą wnet z tęsknoty zginie
Gdy świeży liść pokryje buk
I czarna góra sczernieje
Niech dzwoni flet, niech ryczy róg
Ożyły nasze nadzieje
Ref.
Pękł rzeki brzeg , popłyną lód
Czeremosz szumi po skale
Niech w dobry czas kędziory trzód
Weseli kąpią górale

Polskie Towarzystwo Turystyczno Krajoznawcze
Regionalny Oddział Szczeciński

im. Stefana Kaczmarka w Szczecinie
70-415 Szczecin, al. Papieża Jana Pawła II 49 a

tel./fax: (91)434-56-24
email: rospttk@poczta.onet.pl

www.ros.pttk.pl

10 kwietnia 2011 r.
Polana Sportowa-Szczecin Głębokie

(Meta czynna od 1200)

Z okazji 20-lecia utworzenia
Straży Granicznej

Pod honorowym patronatem
Komendanta

Nadodrzańskiego Oddziału
Straży Granicznej

2011 – Rok
Turystyki

Rodzinnej w PTTK

T r a s y p i e s z e
1 . G r a n i c z n a – p o d p a t r o n a t e m N a d o d r z a ń s k i e g o

O d d z i a ł u S t r a ż y G r a n i c z n e j

(liczba miejsc ograniczona, decyduje kolejność zapisów!!!)

Pilchowo (kościół) – szlak niebieski – Sierakowo –
Leśno Górne (Dąb Starosty) – Wzgórze Pokoju (Głaz
Hermana Lönsa) – Dąb Bogusława X – Most Meyera
– Polana Harcerska – Dąb przy Ustroniu – Polana
Sportowa (meta) – Szczecin Głębokie (pętla)
Długość trasy: 12 km, zbiórka: godz. 9 05 -
p rzystanek ZDiTM Pilchowo-Kościół - autobusy
linii 103 i 106, odjazd z Pętli Głębokie: 835 (linia
103) i 855 (linia 106)

Kierownik trasy: Waldemar Hejza

2. Rodzinna
Pomnik Czynu Polaków – Park Kasprowicza – Różanka – Ogród Botaniczny – pętla
tramwajowa „Las Arkoński” – Albertinum – Wzgórze Arkony (ruiny Wieży
Quistorpa) – dojście do szlaku żółtego – Kąpielisko Arkonka – Goplana – Głuszec – ul.
Miodowa – Polana Harcerska – Droga Siedmiu Młynów – Polana Sportowa (meta) –
Szczecin Głębokie (pętla)
Długość trasy: 9 km, zbiórka: godz. 9 30 - przy Pomniku Czynu Polaków

Kierownik trasy: Janusz Wesołek, pomoc Janina Marcinkowska

3. Młodzieżowa
Głębokie (pętla ZDiTM) – ul. Zegadłowicza – al. Spacerowa nad Jeziorem Głębokim –
Dęby Brytyjczycy i Buk Upiór – Leśniczówka Owczary – szlak czarny – Jasmundzka
Struga – szlak żółty – Droga Siedmiu Młynów – Polana Sportowa (meta) – Szczecin
Głębokie (pętla)
Długość trasy: 9 km, zbiórka: godz. 9 35 - przed wejściem na kąpielisko Głębokie

Kierownik trasy: Mirosław Dudziński, pomoc Czesław Rząsa

4. Mini-maratonowa
Mścięcino (PKP) – Leśniczówka Oleńka – Dąb Samotnik - Wzgórze Pokoju (Głaz
Hermana Lönsa) - Dąb Bogusława X – Most Meyera – Polana Harcerska – Dąb przy
Ustroniu – Polana Sportowa (meta) – Szczecin Głębokie (pętla)
Długość trasy: 16 km, zbiórka: godz. 8 05 - przystanek ZDiTM ul. Palmowa - autobus
linii 107, odjazd z Placu Rodła o godz. 731.

 Kerownik trasy: Marcin Kanciała

5. Dowolna – według regulaminu OTP

Opracowanie: Oddziałowa Komisja Turystyki Pieszej PTTK ROS Szczecin

T r a s y r o w e r o w e
Trasa nr 1
Start, godz. 900 – Plac Lotników (PTTK ROS) – Park Kasprowicza
– jez. Głębokie (pętla tramwajowo-autobusowa) –
Pilchowo (kościół z XIII/XVI w. Przebudowany w XIX
w., drewniana dzwonnica) – Bartoszewo (Żółtew – stacja
wymiany konnej poczty kurierskiej Szczecin-
Ueckermünde) – Sławoszewo – Grzepnica (budynki o
konstrukcji ryglowej XVII/XIX w.) – Dobra (kościół z
drugiej połowy XIII w., park ze starodrzewem) –
Lubieszyn – Wąwelnica (kościół z drugiej połowy XIII
w., aleja lipowa) – Redlica – Bezrzecze (wieś0 –
Wołczkowo (kościół z XIII w.) – Szczecin Głębokie –
Polana Sportowa (meta) ok. 45 km + powrót

Prowadzenie: Szczeciński Turystyczny Klub Kolarski „88”

Trasa nr 2
Start, godz. 930 Plac Lotników (PTTK ROS), – Park Kasprowicza – jez.
Głębokie (pętla tramwajowo-autobusowa) – Pilchowo (kościół z XIII/XVI w.
Przebudowany w XIX w., drewniana dzwonnica) – Leśno Górne (pałac z XIX
wieku - neorenesans angielski, pomnikowe drzewa) – Siedlice – Police (dojazd
do ul. Tanowskiej) – Trzeszczyn (pomnik ofiar obozów koncentracyjnych –
niemieckich z II wojny światowej) – Tanowo – (domy drewniane o konstrukcji
ryglowej z XVII-XIX w.) – Pilchowo – Polana Sportowa (meta) ok. 35 km +
powrót

Prowadzenie: Szczeciński Klub Turystyki Kolarskiej „Neptun”

Trasa nr 3
Trasa dowolna według regulaminu KOT

Opracowanie: Regionalna Komisja Turystyki Kolarskiej PTTK w Szczecinie

Uwaga! Młodzież do lat 18 obowiązuje posiadanie karty rowerowej oraz
obowiązek uczestnictwa z opiekunem (osoba dorosła).

Trochę o Straży Granicznej

W 1918 r. powstające po latach zaborów w państwo
polskie musiało dopiero wywalczyć i utrwalić wszystkie
swoje granice. Walka o granice i ich uznanie przez państwa
europejskie trwała kilka lat aż do 1921 r. W okresie tym w II
Rzeczypospolitej tworzone były od początku niemal
wszystkie instytucje i organy państwowe, także formacje
ochrony granicy, które wielokrotnie były przeobrażane i
zmieniane. W początkowym okresie polskie granice, oprócz
oddziałów wojskowych ochraniane były kolejno przez Straż
Gospodarczo-Wojskową (1918 r.), Korpus Straży Skarbowej
(1918 r.), Straż Graniczna (1918-1919), Wojskowa Straż
Graniczna (1919-1920), Strzelcy Graniczni (1920-1921),
Bataliony Wartownicze i Etapowe (1919-1921), Bataliony

Celne (1921-1922), Policję Państwową (graniczną), Straż Graniczna (1921-1923) i Straż
Celną (1921-1928).

Dopiero w 1924 r. w związku z licznymi napadami zbrojnymi i rabunkami na granicy
polsko-radzieckiej, dla jej ochrony utworzona została specjalna formacja graniczna tj.
Korpus Ochrony Pogranicza (KOP). Jednostki KOP (brygady, bataliony piechoty i
szwadrony kawalerii) w latach 1924-1929 przejęły ochronę granic: polsko-radzieckiej,
polsko-litewskiej, polsko-łotewskiej oraz fragmentów granicy polsko-niemieckiej (na
Suwalszczyźnie) i polsko-rumuńskiej. Łącznie w 1928 roku żołnierze Korpusu Ochrony
Pogranicza ochraniali 2098 km granicy wschodniej i północnej.

W 1928 r. dla ochrony granicy zachodniej (głownie polsko-niemieckiej i polsko-
czechosłowackiej) utworzona została Straż Graniczna (SG), która przejęła 3 441 km (tj.
63% całości) granic. W strukturze SG utworzonych zostało sześć okręgów (Wschodnio-
Małopolski, Zachodnio-Małopolski, Śląski, Wielkopolski, Pomorski i Mazowiecki).
Bezpośrednio na granicy służbę pełnili uzbrojeni zawodowi strażnicy graniczny, którzy
przydzieleni byli do komisariatów granicznych. Po wybuchu II wojny światowej, we
wrześniu 1939 r. żołnierze KOP oraz funkcjonariusze SG wzięli udział w walkach z
niemieckimi i radzieckimi najeźdźcami, dając przykłady żołnierskiego męstwa m.in. w
walkach pod Wizną, Węgierską Górką i Wytycznem.

W 1945 r. po zakończeniu działań wojennych nowych granic państwa polskiego
pilnowały przejściowo oddziały 2 Armii Wojska Polskiego. Dopiero 13.09.1945 r.
utworzone zostały Wojska Ochrony Pogranicza (WOP), które przejęły ochronę granic
państwa. Ochronę granicy pełnili żołnierze WOP (szeregowi, podoficerowie i oficerowie),
na co dzień przydzieleni do strażnic WOP, które ochraniały tzw. „zieloną granicę” lub
granicznych placówek kontrolnych (gpk), w których kontrolowany był międzynarodowy
ruch osobowy i towarowy. Formacja przechodziła kilka razy reorganizację i zmiany
podległości (pod Ministerstwo Obrony narodowej lub pod Ministerstwo Spraw

Wewnętrznych). W 1986 r. ochronę granicy stanowiło 12 brygad WOP w tym Morska
Brygada WOP w Gdańsku pilnująca granicy morskiej oraz Pomorska Brygada WOP w
Szczecinie ochraniająca północno-zachodni fragment granicy polsko-niemieckiej (od
Świnoujścia do rejonu Kostrzynia nad Odrą). 15 maja 1991 roku w związku ze zmianami
ustrojowymi w państwie Wojska Ochrony Pogranicza zostały rozformowane przekazując
ochronę granicy nowej formacji o charakterze policyjnym tj. Straży Granicznej. Święto Straży
Granicznej obchodzone jest w dniu 16 maja. Dla nowej struktury utworzonych zostało 12
oddziałów w tym Pomorski Oddział SG w Szczecinie. Straż Graniczna podlega
Ministerstwu Spraw Wewnętrznych i Administracji, a funkcjonariusze SG mimo iż noszą
mundury w kolorze zielonym nie są żołnierzami a funkcjonariuszami państwowymi
(podobnie jak policjanci). W skład munduru funkcjonariuszy SG wchodzi m.in. czapka z
okrągłym denkiem z charakterystycznym zielonym otokiem i orzełkiem z napisem „Straż
Graniczna”. Funkcjonariusze pełniący służbę w Morskim Oddziale SG i na jednostkach
pływających SG noszą mundury granatowe podobne do Marynarki Wojennej a
funkcjonariusze Wydziału Lotniczego mundury stalowe podobne do mundurów wojsk
lotniczych. W początkowym okresie ochronę granicy sprawowały strażnice i graniczne
placówki kontrolne, a na granicy morskiej dywizjony SG. Po reformie struktur ochrona opiera
się na placówkach i dywizjonach Straży Granicznej, które aktualnie wchodzą w skład 9
oddziałów SG: Nadwiślańskiego w Warszawie, Morskiego w Gdańsku, Warmińsko-
Mazurskiego w Kętrzynie, Podlaskiego w Białymstoku, Nadbużańskiego w Chełmie,
Bieszczadzkiego w Przemyślu, Karpackiego w Nowym Sączu, Śląskiego w Raciborzu,
Sudeckiego w Kłodzku i Nadodrzańskiego Krośnie Odrzańskim. Po wejściu Polski do państw
Schengen, nastąpiła także zmiana struktur SG zlikwidowany został m.in. Pomorski Oddział
SG a dla całej granicy polsko-niemieckiej utworzony został jeden Nadodrzański Oddział SG
w Krośnie Odrzańskim. Podlegają mu trzy Placówki SG położone na terenie województwa
zachodniopomorskiego: w Szczecinie, w Szczecinie- Porcie i w Szczecinie-Goleniowie.

Pokazy funkcjonariuszy Straży Granicznej na mecie rajdu m.in. pokaz
sprawności pirotechnicznej w rozbrajaniu „podejrzanego” - niebezpiecznego

ładunku oraz tresury psów służbowych rozpocznie się o 13.15

Komitet organizacyjny:
Komandor rajdu – Wojciech Przybyszewski
Kwatermistrz – Danuta Borkowska
Sekretariat – Ewa Dzikowska
Konferansjer – Józef Smolański
Opracowanie regulaminu – Waldemar Hejza
i Janusz Wesołek

Media : Kurier Szczeciński, Magazyn Straży Granicznej

Zgłoszenie udziału:

Zgłoszenia i wpłaty wpisowego przyjmuje sekretariat PTTK ROS
(Al. Papieża Jana Pawła II 49 a – wejście od

strony Placu Lotników) do dnia 07.04.2011 r., w
godzinach 900 - 1700; środa 900 -1800.

Wpłaty wpisowego można dokonać także na konto
PEKAO S.A. I O/Szczecin

Nr 03124038131111000043756810 z dopiskiem
 „Szlakiem Walk o Szczecin”,

z jednoczesnym powiadomieniem
tel./faks 91-434-56-24

Wpisowe:

W siedzibie ROS lub przelewem na konto - 6 zł
Na mecie Rajdu – 8 zł
Opiekunowie grup 10 osobowych
 i większych - bezpłatnie
Świadczenia:
• znaczek rajdowy
• odcisk okolicznościowej pieczęci
• punkty na odznaki turystyki kwalifikowanej
• nagrody rzeczowe dla zwycięzców konkursów
• posiłek turystyczny
• opiekę przodowników turystyki kwalifikowanej

Uczestnicy rajdu zobowiązani są do:
1. przestrzegania regulaminu rajdu
2. przestrzegania Karty Turysty
3. przestrzegania Kodeksu Drogowego
4. przestrzegania przepisów ppoż.
5. przestrzegania przepisów o ochronie przyrody
6. ubezpieczenia się na czas trwania rajdu

Rajd jest organizowany i prowadzony społecznie przez
Kadrę PTTK ROS im. Stefana Kaczmarka, przy szczególnej

pomocy Koła PTTK nr 39 przy PSG w Szczecinie

oraz finansowej pomocy Wydziału Sportu
i Turystyki UM Szczecin

My Krajoznawcy w zgodnym szeregu,
z pieśnią wędrujem wzdłuż Odry brzegu,
od gór wysokich poprzez doliny,
nęci Nas z dala, nasz Bałtyk siny!

Rajd jest punktowany do konkursu na „Najaktywniejsze SKKT”
Na mecie rajdu przewidziane są liczne konkursy wiedzy krajoznawczej

oraz sprawnościowe, a zwycięscy otrzymają dyplomiki i upominki

konkursy Straży Granicznej obejmujący mały sprawdzian wiedzy o SG i formacjach
granicznych, strzelanie z karabinka elektrycznego, krótki bieg z niezbędnikiem do
wojskowej menażki.
• Wszystkie trzy konkursy klasyfikowane będą wspólnie o nagrodę Komendanta

Głównego SG.
• Prowadzenie: funkcjonariusze SG min. członkowie koła nr 39 przy PSG w

Szczecinie

	10 kwietnia 2011 r.
	Polana Sportowa-Szczecin Głębokie
	Trasy piesze
	Kierownik trasy: Waldemar Hejza

	Kierownik trasy: Janusz Wesołek, pomoc Janina Marcinkowska
	Trasy rowerowe
	Trasa nr 1
	Trochę o Straży Granicznej

