

MISJA NR 2

Skalne twory Rudaw Janowickich

Rudawy Janowickie (niem. *Landeshuter Kamm*)

PRZEBIEG TRASY: Trzczańsko (364 m n.p.m.) Husyckie Skały (543 m n.p.m.) Pod Sokolikiem (543 m n.p.m.) Sokolik (628 m n.p.m.) Pod Sokolikiem (543 m n.p.m.) Husyckie Skały (543 m n.p.m.) Pod Krzyżną Górą (560 m n.p.m.) Krzyżna Góra (654 m n.p.m.) Pod Krzyżną Górą (560 m n.p.m.) Schronisko PTTK „Szwajcarka” (520 m n.p.m.) Przełęcz Karpnicka (475 m n.p.m.) Lwia Góra, Starościńskie Skały (718 m n.p.m.) Skalny Most Skalne Bramy Zamek Bolczów (561 m n.p.m.) Krowiarka (452 m n.p.m.) Janowice Wielkie, ośrodek „Leśny Dwór”

Rozpoczynasz we wsi Trzczańsko (niem. *Rohrlach*). Wieś ta wymieniana była w dokumentach z XV wieku i jak wiele okolicznych wsi, przez wieki swego istnienia przechodziła z rąk do rąk różnych rodów rycerskich, związanych z zamkiem Bolczów. Leży malowniczo w dolinie rzeki Bóbr na pograniczu Rudaw Janowickich i Kotliny Jeleniogórskiej, u stóp Gór Sokolich (niem. *Fischbacher Forst*) - tak nazywana jest północno-zachodnia część Rudaw Janowickich, jeden z popularniejszych rejonów wspinaczkowych w kraju, a jednocześnie baza treningowa, w której trenowali wszyscy liczący się polscy himalaiści i taternicy.

Jastrzębie Skały. ¹

Niebieski szlak wyprowadza na przełęcz pomiędzy najwyższymi punktami Gór Sokolich, stamtąd za czerwonymi znakami wspinaj się na Sokolik (niem. *Forstberg*; 628 m n.p.m.). Szczyt ten zwieńczony jest stalową platformą widokową, na którą prowadzą żelazne schody. Z platformy rozpościera się widok na Karkonosze, dolinę Bobru, północną część Rudaw Janowickich oraz Góry Kaczawskie.

Ze szczytu zejdziesz tą samą drogą, co wchodziłeś, do węzła szlaków, od którego kieruj się trzema kolorami na południe. Po drodze napotkasz ciekawą grupę skalną, zwaną Husyckimi Skałami. Skały te opadają przeszło 20-metrowe urwiskiem ku Przełęczce. Ich nazwa wiąże się z tragicznym wypadkiem, jaki miał miejsce w nocy z 11 na 12 sierpnia 1434 roku na pobliskim zamku Sokolec stojącym na północno-zachodnim stoku Krzyżnej Góry, w kierunku której właśnie maszerujesz. Otóż uciekający z płonącej warowni husyci zmylili tamtej nocy drogę i runęli z urwiska w przepaść. Dzieje zamku Sokolec nie są dokładnie znane. Wiadomo, iż była to warownia, a też jednocześnie gniazdo rozbójników.

Podążaj dalej drogą, aż dostrzeżesz szlak czarny, który odchodzi od głównego traktu pod górę na szczyt Krzyżnej Góry. To tu właśnie stał owiany złą sławą zamek Sokolec. Niewiele dziś po nim zostało.

Widoczny jest jedynie fragment muru zamkowego. Na Krzyżną Górę (niem. *Kreuzberg*; 654 m n.p.m.) dostaniesz się po wykutych schodach. Wieńczy ją krzyż, na którym napis głosi: „Krzyża błogosławieństwo dla Wilhelma, jego potomnych i całej doliny”. Odlany został z polecenia Księżnej Marianny w Królewskiej Odlewni w Gliwicach. Krzyż waży 40 cetnarów, czyli około 2 tony i wznosi się blisko 7 metrów powyżej skały, czyli szczytu góry. Ze szczytu rozciąga się widok równie piękny, co z sąsiedniego Sokolika.

Widok na Sokolik ze wsi Trzczańsko. ²

Skąd wzięła się tutaj Księżna Marianna? Spójrz na południe, na wieś leżącą u podnóża góry – to Karpniki sięgające swymi początkami do XIII wieku. W dolnej części wsi wznosi się neogotycki pałac. W 1822 roku kupił go dla siebie oraz żony Marianny, księżę Wilhelm von Hohenzollern, brat króla pruskiego Fryderyka Wilhelma III. W pierwszej połowie XIX wieku Marianna zagospodarowała okoliczne tereny w duchu romantycznych założeń parkowo-pałacowych, włączając w nie również Rudawy Janowickie. W wielu miejscach są wciąż widoczne podjęte wówczas działania.

Zejdź z Krzyżnej Góry. Czarny szlak doprowadzi cię do Szwajcarki, budynku, który został zbudowany dzięki staraniom księżnej Marianny w 1824 roku, jako jeden z elementów wspomnianego wcześniej założenia parkowego. Architektura Szwajcarki wyprzedzała specyficzne budownictwo tyrolskie spotykane później na tym terenie. Budynek przetrwał obie wojny i w 1950 roku trafił w pod skrzydła PTTK, które uruchomiło w nim schronisko turystyczne. Możesz w nim teraz odpocząć i zjeść posiłek.

Ze schroniska zejdź na wyraźne, rozległe, głębokie siodło Przełęczy Karpnickiej (475 m n.p.m.). Oddziela ona Góry Sokole od dalszego ciągu pasma Rudaw Janowickich. Stanowi punkt widokowy, z którego roztacza się panorama Rudaw Janowickich, Gór Sokolich oraz Karpnik, widocznych po południowo-zachodniej stronie przełęczy, od których przełęcz wzięła nazwę.

Podążaj dalej na Jańską Górę (niem. *Henningsberg*, 565 m n.p.m.). Szlak przebiega obok szczytu tej góry, ale po kilkuset metrach od Przełęczy Karpnickiej zobaczysz odchodzącą w lewo nieoznakowaną ścieżką. Prowadzi niemal na wierzchołek góry. Po zejściu z Jańskiej Góry dotrzesz do Rozdroża pod Jańską Górą.

Wchodź na bezimienne wzniesienie znajdujące się przed tobą. Natkniesz się na nim na grupę skałek zwaną Fajka (niem. *Friedrich-Wilhelm Stein*; ok. 610-620 m n.p.m.). Wśród nich najbardziej znana formacja nazywa się właśnie Fajka. Inne znane to Rylec, Pajęcza Skała, Szuflandia i Ząbek.

Przed kolejnym wzniesieniem miniesz rozdroże skąd odchodzi szlak do wsi Strużnica. Ty trzymaj się niebieskich znaków, które wyprowadzą cię na Lwią Górę (718 m n.p.m.). Jej szczyt pokryty jest okazałymi granitowymi skałkami, noszącymi nazwę Starościńskich Skał. Erozja i denudacja nadały im fantastyczne kształty. Cała grupa Starościńskich Skał tworzy niezwykle gniazdo skalne, swego rodzaju miasteczko skalne, pełne uroczych okien, półek, filarów i kociołków. Po północno-zachodniej stronie szczytu znajduje się platforma widokowa, z której w kierunku północnym rozpościera się rozległa panorama na Góry Kaczawskie i Rudawy Janowickie.

Z Lwiej Góry zejdź do okazałej skały o nazwie Piec, charakteryzująca się wysokim stopniem promieniotwórczości naturalnej. Na jej szczycie jest punkt widokowy na Dolinę Janówki. Niedaleko za Piecem zobaczysz Skalny Most zwieszony między skalnymi turniami na wysokości około 20 metrów. Wciąż trzymaj się niebieskich znaków wiodących przez las, by dotrzeć do Skalnych Bram. Odtąd trzymaj się czarnych znaków szlaku, które prowadzą przez mnóstwo innych granitowych formacji m.in. Głaziska Janowickie, Urwistą i Strażnicę.

Zamek Bolczów

(niem.: *Bolzenschloss*)

W końcu osiągasz ruiny starego zamku. Jego historia sięga czasów księcia Bolcza, który wznosił go tutaj przed 1375 rokiem. Zamek zaczął definitywnie popadać w ruinę po pożarze w 1646 roku. Mimo dość silnie zaawansowanej ruiny Bolczów cieszył się zainteresowaniem. Często zwiedzany m.in. w XIX wieku przez króla pruskiego Fryderyka Wilhelma III z małżonką hrabiną Augustą von Harrach i cesarżową rosyjską Aleksandrą. Zwiedzał go również książe, przyszły cesarz Niemiec Wilhelm I.

Zamek Bolczów na widokówce z okresu międzywojennego.³

W pobliżu zamku, a także w jego obrębie rosną stare drzewa, w tym okazy pomników przyrody. Jednym z nich jest wiąz górski rosnący w ruinach koło studni o wymiarach 330 cm w obwodzie, wysokości 18 m i rozpiętości korony 12 m. Poza murami zamku znajdują się trzy pomnikowe buki.

Spod ruin zamkowych skieruj się za zielonymi znakami do doliny potoku Janówka, przez którą biegnie żółty szlak. Dalej doliną utwardzoną drogą wzdłuż potoku do Janowic Wielkich. Gdy będziesz opuszczał dolinę po prawej będziesz miał ogrodzenie, za którym zlokalizowany jest teren sobotniej mety rajdu - ośrodek „Leśny Dwór”, doskonałe miejsce na odpoczynek dla wielbicieli górskich wędrówek.

Żółte znaki prowadzą do centrum Janowic Wielkich, na stację PKP, gdzie szlak kończy swój bieg prowadząc osobiwą Aleją Jarzębów Szwedzkich. To niecodzienny pomnik przyrody składający się z 80 sztuk sędziwych jarzębów szwedzkich (*Sorbus intermedia*), najrzadziej spotykanych w Polsce drzew rosnących w stanie dzikim.

Zamek Bolców - początek stulecia XX wieku..³

ROZPIS PUNKTÓW GOT

ODCINEK TRASY	NR GRUPY	GOT
Trzczańsko - Przełęczka	S.05	5
Przełęczka - Sokolik - Przełęczka	S.05	3
Przełęczka - Krzyżna Góra - Przełęczka	S.05	4
Przełęczka - Schronisko PTTK „Szwajcarka”	S.05	2
Schronisko PTTK „Szwajcarka” - Przełęcz Karpnicka	S.05	1
Przełęcz Karpnicka - Rozdroże pod Jańską Górą	S.05	3
Rozdroże pod Jańską Górą - Lwia Góra - Dolina Janówki	S.05	3
Dolina Janówki - Głazowiska Janowickie - Zamek Bolców	S.05	3
Zamek Bolców - Krowiarka - Janowice Wielkie	S.05	4
	RAZEM	28

Uwaga: trasa zawiera punkty kontrolne umożliwiające uzyskanie punktów do klasyfikacji drużynowej, po ich odwiedzeniu i potwierdzeniu stosownym stemplem:

1. Schronisko PTTK "Szwajcarka".
2. Janowice Wielkie, Ośrodek Wypoczynkowy „Leśny Dwór” (stempel dostępny o organizatora rajdu).

POWODZENIA !

JAN SLAZIK
Head Mountain Tour
54 Central Rally Steelworkers

Zanim znów wyruszysz w góry starannie przygotuj się do wędrowki. Na szlaku mogą czyhać różne zagrożenia. Bądź rozważny, zapobiegaj wypadkom. W razie zagrożenia zachowaj spokój i opanowanie. W razie wypadku wołaj o pomoc jakimkolwiek sygnałem akustycznym lub świetlnym - sześć razy na minutę z jednonminutową przerwą. Odpowiedź zrozumienia twojego sygnału to podobny sygnał, ale powtarzany 3 razy na minutę, po czym następuje jedna minuta przerwy.

Zanim wyruszysz w góry...

- ❖ przeanalizuj przebieg szlaku turystycznego, którym będziesz się kierować, a także zweryfikuj realny czas potrzebny na pokonanie go.
- ❖ sprawdź rozmieszczenie schronisk turystycznych i lokalizacje innych obiektów, mogących stanowić awaryjne schronienie na szlaku w przypadku załamania się pogody (szałas, schrony, koleby, leśniczówki).
- ❖ zaplanuj drogi odwrotu, niezbędne w razie podjęcia decyzji o skróceniu wędrowki.
- ❖ zapoznaj się z najnowszym komunikatem meteorologicznym i śledź stan pogody na trasie.

Gdyby załamała się pogoda, otoczyła cię gęsta mgła albo droga stała się zbyt trudna - zawróć, szukaj najkrótszej drogi odwrotu by jak najszybciej opuścić góry. To zachowanie jest oznaką twojej odpowiedzialności i zdrowego rozsądku.

W razie zagubienia szlaku najlepiej zawróć do miejsca, w którym ostatni raz widziałeś znak szlaku. W przypadku zabłądzenia, staraj się dostać najkrótszą drogą do doliny, lecz nie żlebem, tylko grzbietem lub grzędą.

*** Telefony alarmowe:**

GOPR: 985 lub 601 100 300

SOS: 112

¹ Andrzej AWPD, CC BY-SA 3.0, https://commons.wikimedia.org/wiki/File:Masyw_Starościnskih_Skał.JPG

² Jojo, CC BY-SA 3.0, https://commons.wikimedia.org/wiki/File:Sokolik_from_Trzcinsko_01.jpg

³ Public Domain.