

PTTK OZ w Głogowie

Klub Turystyki Pieszej i Górskiej „Mrówka”

Plan Rajdu – Rudawy Janowickie

20-21.03.2010 r.

ODJAZD AUTOBUSU Z OS. PIASTÓW ŚLĄSKICH II - 6 00

Dzień pierwszy – 20.03.2010 r. (sobota)
Trasa krótka – godzina wyj ścia 09 30
Wieściszowice (zielony) – Kolorowe Jeziorka – Wielka Kopa (żółty) – Przełęcz Rędzińska – Wołek – Polana
Mniszkowska – Skalny Most (żółtym do zielonego) – Przełęcz Karpnicka – Szwajcarka (żółty) – Trzcińsko.

Czas przejścia 600 h + czas na odpoczynki

Trasa długa – godzina wyj ścia 09 30
Wieściszowice (zielony) – Kolorowe Jeziorka – Wielka Kopa – Czartak (niebieski) – Ostra Mała – Przełęcz
Rudawska – Dzicza Góra – Wołek – Polana Mniszkowska – Przełęcz Karpnicka – Szwajcarka (żółty) –
Trzcińsko.

Czas przejścia 730 h + czas na odpoczynki

Nocleg: Trzcińsko

Dzień drugi – 21.03.2010 r. (niedziela)
Trasa krótka I – godzina wyj ścia 8 30
Trzcińsko – Janowice Wielkie (zielony) – Różanka – Płonina (ruiny zamku Niesyto).

Czas przejścia 500 h. + czas na odpoczynki

Trasa krótka II – godzina wyj ścia 8 30
Trzcińsko (niebieski) – Radomierz (czarny) – Przełęcz Radomierska – Różanka (zielony) – Płonina (ruiny
zamku Niesyto).

Odjazd z Płonina do Bolkowa o godzinie 1500.

Czas przejścia 600 h + czas na odpoczynki

Trasa długa – godzina wyj ścia 8 00
Trzcińsko (niebieski) – Radomierz (czarny) – Przełęcz Radomierska – Różanka (zielony) – Bolków.

Czas przejścia 800 h + czas na odpoczynki

Odjazd autobusu z Bolkowa do Głogowa – 1700

!! POWYŻSZY PLAN STANOWI TYLKO PROPOZYCJE TRAS DLA TURYSTÓW PIESZYCH !!

!! PLAN MO ŻE ULEC ZMIANIE Z PRZYCZYN NIEZALE ŻNYCH OD ORGANIZATORA !!

Rudawski Park Krajobrazowy

Rudawski Park narodowy znajduje się w południowej części województwa dolnośląskiego. Jego nazwa pochodzi
od głównego pasma górskiego jakim są Rudawy Janowickie. Zajmują powierzchnię około 90 kilometrów
kwadratowych. Zaczynają się na południu od Przełęczy Kowarskiej (725 m) i kończą na północy w dolinie
Bobru. Najwyższym szczytem na terenie parku jest Skalnik (945 m n.p.m.). Dominują w nim świerki (ponad
80%), brzozy, modrzewie, buki, jawory, sosny i jesiony.

Szlaki turystyczne – piesze: Główny Szlak Sudecki im. Mieczysława Orłowicza (kolor czerwony) - Szlak
Międzynarodowy E3 (kolor niebieski) - Szlak Zamków Piastowskich (kolor zielony)

Szlaki turystyczne – rowerowe: Euroregionalny Turystyczny Szlak Rowerowy "Dolina Bobru" (oznaczenie
ER-6) - Euroregionalny Szlak Rowerowy "Liczyrzepa - Rübezahl - Krakonoš" (oznaczenie ER-2) - Rowerowa
Obwodnica Jeleniej Góry (kolor zielony)

Tarasy widokowe: Skalnik (945 m n.p.m.) - ruiny zamku Bolczów (561 m n.p.m.) - Krzyżna Góra (654 m
n.p.m.):

• Wielka Kopa (871 m n.p.m.)
• Rudnik (853 m n.p.m.
• Głaziska Janowickie

Schronisko Szwajcarka i Sokoliki

W Górach Sokolich w pięknym i malowniczym miejscu zewsząd otoczonym niepowtarzalnymi skałkami
znajduje się Schronisko Szwajcarka. Jest to jedno z atrakcyjnych miejsc tego rejonu. Roztaczają się tu
przepiękne, dalekie widoki na Karkonosze, Góry Ołowiane, Lisie, Kaczawskie. Pomiędzy skałami rośnie zielony
bukowy i świerkowy las. Jest tu wiele punktów widokowych dostępnych dla każdego.

Historia schroniska:

Początek historii schroniska sięga roku 1823. Wtedy to właściciel zamku w niedalekich Karpnikach Wilhelm
von Hohenzollern (1783-1851), brat króla Prus Fryderyka Wilhelma III, wydał polecenie zbudowania na
Krzyżnej Górze domku myśliwskiego na wzór budynku z Wyżyny Berneńskiej w Szwajcarii. Na parterze
znajdowały się pomieszczenia leśniczego, a na piętrze urządzony był gabinet księcia (sala z ogromnym
kominkiem zachowała się w schronisku do dnia dzisiejszego). W niedługim czasie obiekt staje się miejscem
bardzo popularnym. W kilka lat po wybudowaniu domku, na parterze urządzono gospodę. Funkcję schroniska
"Szwajcarka" (Schweizerei) zaczęła pełnić dopiero w okresie międzywojennym. Po II wojnie światowej budynek
był niezagospodarowany i niszczał. W 1950 roku obiekt przejęło PTTK i uruchomiło w nim schronisko
turystyczne.

Ciekawostki:

• "Szwajcarka" jest jedynym całkowicie drewnianym schroniskiem w Sudetach.
• Drewniany budynek "Szwajcarki" w niezmienionej postaci stoi od roku 1823 do obecnych czasów.
• Pierwszym gospodarzem obiektu jako schroniska turystycznego był Tadeusz Steć – przewodnik i znawca

Sudetów.
• "Szwajcarka" – to nazwa nadana domkowi przez Hohenzollerna na cześć żony, pochodzącej ze

Szwajcarii.

