
ISBN 978-83-922903-6-0

   

Europejski Fundusz
Morski i Rybacki

Unia Europejska

szlaki turystyczne
ziemi augustowskiej

pod znakiem ryby

Augustów 2020

Tekst
Wojciech Batura

Opracowanie redakcyjne tekstu
Krzysztof Skłodowski

Fotografie
Martyna Chodacz, Leszek Czokajło,
Grzegorz Haraburda, Janina Osewska

Autor fotografii na okładce
Grzegorz Haraburda

Koordynacja
Joanna Jaśko
Jarosław Szlaszyński

Skład komputerowy
FOTON Agnieszka Morysewicz
ul. Lipowa 41A, 16-400 Suwałki
www.fotonsuwalki.pl

Druk
Drukarnia HELIOS
ul. Lipowa 41A, 16-400 Suwałki
www.DrukarniaHelios.pl

Mapa Powiatu Augustowskiego
Piotr Bielawski Agencja REGRAF w Warszawie
e-mail: regraf.mapy@wp.pl

Bezpłatnie Fotografie Użyczyli
Leszek Cieślik, Leszek Czajkowski, Maciej Kaszuba, Jadwiga Koniecko,
Benedykt Kozłowski/Balt-Yacht, Wojciech Kulbacki, Jarosław Kwiecień,
Artur Pawluczyk, Marek Sznejder, Foto-Bajka, Muzeum Ziemi Augustowskiej

Wydawca
Powiat Augustowski – Zarząd Powiatu w Augustowie

Album współfinansowany przez Unię Europejską
ze środków Europejskiego Funduszu Morskiego i Rybackiego
w ramach Programu Operacyjnego „Rybactwo i Morze”

ISBN 978-83-922903-6-0

Europejski Fundusz
Morski i Rybacki

Unia Europejska

Drodzy Czytelnicy,

Ziemia Augustowska nierozerwalnie zwią-
zana jest z wodą – liczne jeziora, rzeki
i stanowiący Pomnik Historii Kanał Augu-
stowski, to najważniejsze elementy nasze-
go krajobrazu. Dlatego łowienie ryb ma
istotne znaczenie dla lokalnej społeczności,
od założenia miasta Augustowa, aż do
czasów współczesnych.

Pojezierze Augustowskie wyróżnia się
bogactwem ryb. Szacuje się, że żyje ich tu
ponad 30 gatunków. Połowem trudnią się
zawodowi rybacy, ale także liczni wędka-
rze, z pasją korzystający z dobrodziejstw
naszych akwenów. Dostrzegając ten po-
tencjał oraz nawiązując do bogatej historii
rybackiej regionu, realizowany jest projekt
„Promocja dziedzictwa rybackiego Ziemi
Augustowskiej”, współfinansowany przez
Unię Europejską. Album, który oddaję
w Państwa ręce, powstał w ramach tego
właśnie przedsięwzięcia.

Publikacja prezentuje szlaki tury-
styczne Ziemi Augustowskiej – papieskie,
kajakowe, żeglarskie, piesze, rowerowe
i konne. Na wszystkich szlakach są widocz-
ne elementy dziedzictwa kulturowego
rybołówstwa. Trasy przebiegają przez te-
reny leśne i przyrodniczo cenne obszary,
obok gospodarstw rybackich, łowisk
wędkarskich oraz punktów gastrono-
micznych, oferujących wyśmienite, świeże
i zdrowe dania z lokalnych ryb.

Walory przyrodnicze, cenne zabytki,
malownicze krajobrazy, spokój i czyste
środowisko stanowią zachętę dla licznych
turystów z kraju i zagranicy do aktyw-
nego wypoczynku z dala od miejskiego
zgiełku. Zachęcam do odkrywania uroków
tych zachwycających terenów oraz do
odwiedzenia pięknej i gościnnej Ziemi
Augustowskiej.

Z wyrazami szacunku
Jarosław Szlaszyński

Starosta Augustowski

5

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Malownicze jeziora o wysokich piasz-
czystych brzegach, odziane w sosno-
we lasy, przetykane z rzadka świerczy-
nami, grądami, olsami i brzezinami,
połączone Kanałem Augustowskim
w jeden ciąg żeglowny, to główna
atrakcja regionu. Można tu plażować,
zażywać kąpieli, ale też spędzić aktyw-
nie urlop na żeglowaniu, spływach ka-
jakowych, wycieczkach rowerowych,
wędrówkach pieszych i konno, na
podpatrywaniu bogactwa flory i fau-
ny, a dzięki borowym drzewostanom
można oddychać zdrowym powie-
trzem, pełnym olejków eterycznych
i fitocydów. Jedną z pasji, umożliwia-
jących pełny relaks, jest wędkarstwo.

WPROWADZENIE

Jezioro Białe. Fot. M. Chodacz

6

Malownicze ślepe jeziorko w Rezerwacie Jeziora Kalejty. Fot. M. Chodacz

Karta tytułowa Regestu Jezior. Reprodukcja
z książki K. O. Falka Wody wigierskie
i huciańskie, Uppsala 1941.

Od początków osadnictwa ło-
wienie ryb należało do ważnych
działań gospodarczych. Należąca
do Wielkiego Księstwa Litewskiego,
potężna Puszcza Grodzieńska, która
porosła siedziby dawnych miesz-
kańców tej ziemi Bałtów – Jaćwię-
gów, wabiła swoimi bogactwami.
O wchody na eksploatację śródle-
śnych łąk, barci, a także połów ryb
zabiegali możni, uzyskując je na
zasadzie dzierżawy. W założonym
w 1550 roku przez króla Zygmunta
Augusta mieście, które otrzymało
swą nazwę od imienia założyciela, je-
den z pierwszych cechów zorganizo-
wali rybacy. Władca zagwarantował
im specjalny statut i przywileje (zna-
ne nam z potwierdzenia Zygmunta
III Wazy z 1624 roku) oraz, jak wynika
z lustracji, przy rzece wyznaczył im
23 posesje.

7

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Fragment dokumentu określającego
powinności rybaków augustowskich
w przywileju cechowym z 1624 r.
Fot. ze zbiorów Archiwum Głównego Akt
Dawnych w Warszawie

Wędkarze na jeziorze Sajenek.
Fot. J. Osewska

Już w latach 1568–1569 dworzanie
królewscy spisali regestr (wykaz) je-
zior, ilość toni i gatunki występujących
w nich ryb. Znawcy ichtiologii zauwa-
żyli, że od tamtych czasów rybostan
zasadniczo się nie zmienił, zniknął
jedynie łosoś (mogło jednak chodzić
o troć jeziorową). Bytują tu więc sie-
lawy, sieje, stynki, szczupaki, lesz-
cze, węgorze, karasie, płocie, okonie,
sumy, sandacze, ukleje, krąpie, jazie,
jazgarze, wzdręgi, bolenie, miętusy,
piskorze, sumy, liny, a w położonych
dalej od miasta rzekach lipienie,
klenie i pstrągi potokowe.

Pod koniec XX wieku próbując
przeciwdziałać coraz powszechniej-
szemu zjawisku zarastania zbiorni-
ków, uzupełniono je o gatunki roślino-
żerne – tołpygę i amura.

Prawo połowu ryb dla własnych
potrzeb na rzece Netta i jeziorze Nec-
ko mieszczanie augustowscy otrzy-
mali już w przywileju lokacyjnym
z 1557 roku. Aż tak stare są u nas tra-
dycje wędkarstwa.

Dziś to jedna z ulubionych form
rekreacji i sportu mieszkańców oraz
turystów. Nic w tym dziwnego, taka
forma spędzania czasu, skutecznie
pokonująca stresy, jest zalecana przez
lekarzy osobom z kłopotami zdrowot-
nymi, zwłaszcza chorobami krążenia
i nerwicami.

Większość osób wybierających
ten rodzaj rekreacji jest zrzeszonych
w Polskim Związku Wędkarskim, któ-
ry prowadzi także gospodarstwa i na
równi z innymi przedsiębiorstwami
oraz spółkami podejmuje się dzierża-
wy akwenów.

8

Łodź na jeziorze Necko. Fot. L. Szyper, 1935 r. Zbiory Muzeum Ziemi Augustowskiej

Niewód na jeziorze Sajno. Fot. J. Rotsztejn, ok. 1930 r. Zbiory Muzeum Ziemi Augustowskiej

9

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Przygotowanie niewodu. Fot. A. Babiński, ok. 1972 r. Zbiory Muzeum Ziemi Augustowskiej

Sieci rybackie. Fot. G. Haraburda

Każdy miłośnik wędkowania po-
winien poznać region, aby odnaleźć
najbardziej odpowiednie łowiska.
Do nich, a także miejsc atrakcyjnych
z innych względów, prowadzą licz-
ne szlaki turystyczne, oznakowane
zgodnie z obowiązującymi norma-
mi przez instytucje, fundacje oraz
organizacje zajmujące się turystyką.
Trasy mają różny status i znaczenie:
międzynarodowe, ogólnokrajowe,
regionalne (które przechodzą tran-
zytem) oraz lokalne. Dzielą się na
wodne, rowerowe, piesze, konne.
Na każdym z tych szlaków napotkać
można wiele elementów, które wy-
raźnie wskazują na rybacki charak-
ter tego obszaru.

10

Jezioro Sajno. Fot. G. Haraburda

11

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Znak ryby na augustowskich szla-
kach ma wymowę zarówno mate-
rialną, jak i duchową. Sieć i połów ryb
tkwią głęboko w tradycji chrześcijań-
skiej. Ewangelia Świętego Mateusza,
mówi, że sieć jest odzwierciedleniem
działalności Boga: Królestwo Niebie-
skie jest podobne do sieci, zapusz-
czonej w morze i zagarniającej ryby
wszelkiego rodzaju, którą, gdy była
pełna, wyciągnęli na brzeg, a usiadł-
szy dobre wybrali, a złe wyrzucili.
Na łowców dusz zostali wybrani apo-
stołowie, zawodowi rybacy. Pierwszym,
który poszedł za Jezusem był apostoł
Andrzej, brat Szymona (Piotra), pierw-
szego papieża – opoki Kościoła. Zawód
rybaka cieszył się przeto szczególną
estymą i poważaniem. Wizerunek
ryby już od początków chrześcijań-
stwa został uznany za godło wyzna-
nia. Jest symbolem początku, słoń-
ca, życia, nieśmiertelności, mądrości
i zmartwychwstania Mesjasza.

SZLAKI PAPIESKIE

Symboliczna Łódź w Studzienicznej.
Fot. M. Chodacz

12

Podziw dla przyrody łączyło z głębo-
kimi przesłaniami w duchu chrześci-
jańskim wielu wybitnych duchow-
nych. Święty Jan Paweł II w swych
poszukiwaniach Boga w pięknie na-
tury nawiedził Ziemię Augustowską
i pozostawił w swej wdzięcznej pa-
mięci. 9 czerwca 1999 roku w Sank-
tuarium Maryjnym w Studzienicznej
wobec tłumu zgromadzonych wier-
nych ujawnił: Byłem tu wiele razy, ale
jako Papież po raz pierwszy… i chy-
ba ostatni. Po raz pierwszy ks. Karol
Wojtyła wraz z dziewięciorgiem zna-
jomych podjął kajakową wyprawę
Czarną Hańczą i Kanałem Augustow-
skim w drugiej połowie lipca 1954
roku. Jego spływy zaczynały się w Su-
wałkach na części Jeziora Krzywego
– Dąbrówce i prowadziły przez grupę
jezior huciańskich, rzeczką Kamionką

przez jezioro Pierty, Wigrami (z oko-
licznymi zbiornikami), Czarną Hań-
czą (z biwakami w Budzie Ruskiej,
Frąckach, Łozkach) do Kanału Augu-
stowskiego. Tam po pokonaniu śluzy
z odgałęzieniem na jezioro Serwy
poprzez grupę jezior augustowskich
kończyły się w Augustowie. Uczest-
nicy spływu nocowali w Mikaszów-
ce, w Płaskiej, na wyspie Dębowo
albo we wsi Serwy, w Studzienicznej
i nad jeziorem Necko. Ksiądz Wojtyła
powtórzył tę trasę kilkakrotnie jako
rektor seminarium duchownego
i jako biskup. Po utworzeniu obszarów
ścisłej ochrony (zwłaszcza Kamionki,
Jeziora Białego i Mulicznego), dziś
wchodzących w skład Wigierskiego
Parku Narodowego, turysta nie ma
już możliwości powtórzenia całej
trasy takiej eskapady.

Symboliczny pomnik upamiętniający miejsce oczekiwania Papieża na rejs statkiem
„Serwy”. Fot. M. Chodacz

13

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Po wyborze na papieża Jan Paweł II
wyrażał chęć powrotu na Augustowsz-
czyznę. Podczas VII pielgrzymki do
kraju, po wyczerpującej polowej mszy
świętej w Ełku 8 czerwca 1999 roku,
zaplanowano Ojcu Świętemu dzień
rekreacyjny. Przed noclegiem w daw-
nym klasztorze kamedułów opłynął
jezioro Wigry na statku „Tryton”, spe-
cjalnie wyremontowanym dzięki po-
mocy władz samorządowych powiatu
augustowskiego, a następnego dnia

Papież podczas wizyty na Ziemi Augustowskiej w 1999 r., w oczekiwaniu na rejs statkiem „Serwy”.
Fot. Foto-Bajka.pl/L. Czajkowski

na pokładzie statku „Serwy” Żeglugi
Augustowskiej odbył rejs od przysta-
ni Oficerskiego Jacht Klubu Jeziorem
Białym i Studzienicznym oraz przeko-
pem działowym Kanału Augustow-
skiego do Gorczycy (tamtejsza śluza
była wówczas w remoncie). Do Wigier
Papież wrócił samochodem przez Mo-
łowiste, Tobołowo, Monkinie. Podziwiał
jeszcze Puszczę Augustowską z heli-
koptera, którym następnego dnia udał
się do Drohiczyna.

14

Na pamiątkę związków Jana Paw-
ła II z naszą ziemią w 2002 roku augu-
stowscy „petetekowcy”, za aprobatą
Kurii Ełckiej nazwali popularną od lat
trasę Szlakiem Papieskim i od Maćko-
wej Rudy do Studzienicznej oznaczyli
ją tablicami z godłem Ojca Świętego.

Po śmierci Wielkiego Rodaka i roz-
poczęciu procesu kanonizacyjnego
z inicjatywy biskupa ordynariusza ełc-
kiego Jerzego Mazura zdecydowano

Jan Paweł II na pokładzie statku „Serwy”, podczas rejsu Kanałem Augustowskim.
Fot. Foto-Bajka.pl/L. Czajkowski

się uwiecznić pamięć o Jego pobytach
i nasycić wędrówkę akcentami du-
chowymi. 11 sierpnia 2008 roku w Wi-
grach kardynał metropolita krakowski
Stanisław Dziwisz w asyście Księdza
Prymasa Józefa Glempa i innych du-
chownych poświęcił i pobłogosławił
oficjalne szlaki papieskie, traktowa-
ne jako swoiste pomniki: kajakowy
„Tajemnice Zawierzenia” i rowerowo-
-pieszy „Tajemnice Światła”.

15

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

„Tajemnice Zawierzenia” to na-
leżący do najpiękniejszych w kraju,
ponad 140-kilometrowy szlak Czarnej
Hańczy i Kanału Augustowskiego. Pro-
wadzi od Wigier meandrującą kapry-
śną rzeką wśród torfowiskowych łąk,
poprzez sosnowe bory Puszczy Augu-
stowskiej z polanami wsi po dawnych
rudniach, smolarniach, osadach drwali
i służby leśnej, po duży odcinek Kanału
Augustowskiego, gdzie można podzi-
wiać dziewiętnastowieczne, ręcznie
obsługiwane śluzy oraz przekopy łą-
czące akweny. Wiąże się on z kultem
Matki Boskiej i całkowitym oddaniem
Jasnogórskiej Pani, charakteryzującym

pontyfikat Papieża Polaka. Podróżu-
jący szlakiem pokonują pięć etapów
i rozważają Akty Zawierzenia: od Wigier
do Wysokiego Mostu, Frącek, Jałowe-
go Rogu, do Suchej Rzeczki. Punktem
końcowym jest Diecezjalne Sanktu-
arium Matki Boskiej Studzieniczań-
skiej, w którym największą świętością
jest osiemnastowieczna kopia obrazu
Jasnogórskiej Madonny. Uczestnicy
powtarzają papieskie zachwyty nad
naturą i modlitewne rozmyślania. Poni-
żej wsi Giby i Głęboki Bród spływ prze-
biega granicą powiatów: sejneńskiego
i augustowskiego, a od wsi Rygol przez
obszar tego drugiego.

Papież pozdrawia mieszkańców Ziemi Augustowskiej.
Fot. L’Osservatore Romano/Arturo Mari, ze zbiorów L. Cieślika

16

Szlaki p
ap

ieskie n
a teren

ie p
ow

iatu
 au

g
u

stow
skieg

o

LE
G

E
N

D
A

Tajem
n

ice Zaw
ierzen

ia

Tajem
n

ice Św
iatła

17

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Podobną funkcję ma szlak
„Tajemnice Światła” znakowany na
biało monogramem JP2. Ma dłu-
gość około 170 km i łączy miejsca,
w których przebywał Papież, zabytki
sakralne i kultury narodowej, wśród
pięknych pejzaży Pojezierza Ełckie-
go, Równiny Augustowskiej, Ziemi
Sejneńskiej. Zaczyna się w Ełku,
a kończy w Wigrach (miejscu dwóch
noclegów). Trasa wkracza na Au-
gustowszczyznę na drugim etapie
z Rajgrodu we wsi Tobyłka, gdzie
znajduje się zachowany dwór. Przez
Solistówkę prowadzi do Bargłowa
(jest tu kościół z 1883 roku), obok
cmentarza z kaplicą wielkich patrio-
tów Karwowskich, przez Bargłów

Ojciec Święty przybywający z pielgrzymką do sanktuarium Matki Boskiej w Studzienicznej.
Fot. Foto-Bajka.pl/L. Czajkowski

Dworny i Nettę, dalej przez Necki
Borek, kryjący kurhany po tajemni-
czych Bałtach – przodkach Jaćwin-
gów, węzeł wodny w Białobrzegach
(śluza, jaz, Stary Młyn), obok pomni-
ka żołnierzy polskich rozstrzelanych
20 września 1939 roku przez czołgi-
stów radzieckich. Dalej, zagłębia się
w Puszczę Augustowską. Tablica Szla-
ku Orła Białego informuje o historii
rybactwa. Uczestnicy wędrówki spo-
tykają amatorów wędkowania. Mijają
miejsca, skąd roztaczają się widoki
na jezioro Sajno, w tym szczególny
z plaży Chlewiska przed wjazdem na
szosę grodzieńską i z grobli usypanej
około 1898 roku, równolegle do to-
rów dawnej Kolei Zaniemeńskiej.

18

Kaplica w Studzienicznej. Fot. M. Chodacz

Wnętrze kaplicy w Sanktuarium Matki Boskiej Studzieniczańskiej. Fot. M. Chodacz

19

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Powitanie Ojca Świętego, od lewej: Zastępca Burmistrza J. Demiańczuk i Burmistrz
Augustowa L. Cieślik. Fot. L’Osservatore Romano/Arturo Mari, ze zbiorów L. Cieślika

Tablica informacyjna szlaku rowerowo-pieszego „Tajemnice Światła” przy kościele
w Studzienicznej. Fot. M. Chodacz

20

Nie osiągając Sajenka, lasem do-
cierają do Studzienicznej, gdzie za-
poznają się z drewnianym kościołem
Matki Boskiej z 1848 roku, kapliczką
na Grądziku z cudownym obrazem,
studzienką z leczącą wodą źródlaną,
pomnikiem Papieża, niezwykłościami
przyrodniczymi. Na tym 45-kilome-
trowym odcinku rozmyślania dotyczą
Tajemnicy Objawienia Jezusa na we-
selu w Kanie Galilejskiej.

Trzeci etap nawiązuje do trasy
kajakowej. Ze Studzienicznej tury-
ści podążają wzdłuż Kanału Czarno-
brodzkiego. W osadzie leśnej Żyliny,
siedzibie Nadleśnictwa Płaska, jest
mini-arboretum i leśne przedszkole

Pomnik autorstwa Czesława Dźwigaja, upamiętniający wizytę Papieża w Studzienicznej.
Fot. Foto-Bajka.pl/L. Czajkowski

przedstawiające m.in. zwyczaje pta-
ków. Podążając leśną Drogą Poboj-
niańską na wschód mija się uroczysko
Krakuzy, związane z wydarzeniami
powstania listopadowego oraz sym-
boliczny grób powstańca z tamtego
okresu. W pobliżu znajdują się miej-
sca po bazach partyzanckich wszyst-
kich powstań narodowych i okresu
II wojny światowej. Największą atrak-
cję stanowi podwójna śluza Paniewo,
wyrastająca 7 metrów ponad poziom
Jeziora Krzywego. W okolicy Płaskiej
zdarza się okazja, by spożyć smażo-
ną albo wędzoną rybę. Dawną drogą
holowniczą (grobla między Krzywym
a bagnem, powstałym na miejscu

21

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Ostatni odcinek do klasztoru
pokamedulskiego w Wigrach (28 km)
przebiega wśród jezior i krajobra-
zu morenowego Pagórków Sej-
neńskich, a następnie wkracza do
Wigierskiego Parku Narodowego.
W Czerwonym Folwarku znajduje
się ekspozycja poświęcona dawne-
mu rybołówstwu. W toku wędrówki
przypomina się znaczenie ustano-
wienia Eucharystii.

zarastającej zatoki i łącznikiem z je-
ziorem Kruglak) szlak wchodzi do re-
zerwatu Perkuć, ze śluzą z 1827 roku.
Wiedzie on między jeziorem Mikasze-
wo a Kruglakiem, a potem nad torfo-
wiskiem zwanym Mchy. Na dawnych
bindugach, dziś polach biwakowych
Kudryn i Jazy, dech w piersiach za-
pierają widoki Mikaszewa. Po 29 km
osiąga Mikaszówkę, do której tęsknił
Papież. To wieś wyrosła z XVII-wiecz-
nej rudni. W 1907 roku ludowi cieśle
zbudowali w niej kościół św. Marii
Magdaleny. Granitowy głaz z tablicą
przypomina o pobytach Papieża, za-
palonego kajakarza. Na cmentarzu
kościelnym znajdują się odlewy że-
liwne, pozostałe po giserniach, dzia-
łających w drugiej połowie XIX wieku.
Przestrzenna instalacja honoruje ofia-
ry Obławy Augustowskiej z lipca 1945
roku, największej zbrodni sowieckiej
przeprowadzonej w Polsce po II woj-
nie światowej. W trakcie pokonywania
etapu medytacje dotyczą Tajemnicy
Głoszenia Królestwa Bożego i wzywa-
nia do nawrócenia.

Spora część czwartego odcin-
ka, długości 30 km, który kończy się
w Sejnach, prowadzi przez teren po-
wiatu augustowskiego. Stanowi go
droga prowadząca na północ obok
cmentarzy z I wojny światowej, idąca
równolegle do Czarnej Hańczy, przez
osadę leśną Hańcza a potem cen-
trum wsi Strzelcowizna (powstałej
z rudni). Za mostem na Czarnej Hań-
czy szlak przebiega przez powiat sej-
neński. W Sejnach, miejscu opromie-
nionym szafkową figurą Matki Boskiej
z XV wieku, koronowaną wspólnie
w 1975 roku przez kardynałów Pryma-
sa Stefana Wyszyńskiego i Karola Woj-
tyłę, można poznać tradycje domini-
kańskie, kultury litewskiej i żydowskiej.
Tematem rozważań jest Tajemnica
Przemienienia na Górze Tabor.

Ojciec Święty podczas rejsu statkiem.
Fot. Foto-Bajka.pl/L. Czajkowski

22

Ojciec Święty podczas rejsu statkiem.
Fot. Foto-Bajka.pl/L. Czajkowski

23

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Już w latach 30. XX wieku, gdy Au-
gustów stawał się modną miejsco-
wością letniskową, symbolem jego
atrakcyjności stał się kajak – smukła
łódka pochodzenia eskimoskiego,
poruszana dwupiórowym wiosłem,
łatwa w obsłudze, charakteryzująca
się płytkim zanurzeniem, dzięki cze-
mu pozwalająca poruszać się nawet
po ciekach o niewielkim poziomie
wody i penetrować najbardziej zacisz-
ne zakątki. Nawiązywała do niej na-
zwa pociągu ze stolicy – „lukstorpedy”,
przewożącej wycieczki: „Kajak – Dan-
cing – Bridge”. W dobrym tonie było
wybrać się na szlaki wodne, wiążące
Suwalszczyznę. Dziś około 15 procent
odwiedzających nasz region stano-
wią miłośnicy tej bardzo popularnej
formy aktywnej rekreacji.

SZLAKI KAJAKOWE

Kajakarze na szlaku.
Fot. ze zbiorów L. Czokajło/J.Koniecko

24

Szlaki kajakow
e n

a teren
ie p

ow
iatu

 au
g

u
stow

skieg
o

25

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Dary lasu w Puszczy Augustowskiej.
Fot. A. Pawluczyk

Jezioro Jezierskie (Jeziorki).
Fot. G. Haraburda

Weterani wypraw kajakowych
z rozrzewnieniem wspominają ka-
prysy pogody, plagi owadów, zaklę-
ty świat przyrody, ławice narybku,
a nawet raki (gdzieniegdzie błyskał
większy rybi okaz).

Podziwiać tu można piękno stor-
czyków, grzybieni białych i grążeli
żółtych, wdychać zapach mięty, tata-
raku. Na zawsze w pamięci pozostają
biwaki i „bratanie się” przy ognisku
z miejscowymi ludźmi, spożywanie
złowionych ryb, pieczonych kartofli,
czy zaoferowanych przez tubylców
jagodzianek, soczewiaków, placków
ziemniaczanych. Podczas chłodniej-
szych i deszczowych dni w lasach roi
się od grzybów, które można zbierać
bez żadnych ograniczeń. Zrobione
w marynacie są doskonałym dodat-
kiem do wielu dań. Warto przyrzą-
dzić z nich sos, który będzie ideal-
nym dopełnieniem dla smażonych
i pieczonych ryb, lina w sosie śmie-
tanowo-kurkowym, karpia w borowi-
kach, szczupaka na maśle z leśnymi
grzybami.

26

Najbardziej znaną, „eksportową”
atrakcją jest raczej łatwy i dostępny
dla turystów w każdym wieku, szlak
Czarnej Hańczy i Kanału Augustow-
skiego, nazywany Papieskim. Jedy-
ną trudność stanowi pokonywanie
przeszkód z drzew podciętych przez
bobry lub zwalonych przez wiatr.
Zazwyczaj organizatorzy spływów

Turyści na szlaku Papieskim. Fot. G. Haraburda

Widok na jezioro Paniewo od śluzy Paniewo. Fot. G. Haraburda

wykorzystują jego poszczególne od-
cinki w zależności od czasu i możliwo-
ści kondycyjnych turystów. Stanowi
on jednak część większych pierście-
ni wodnych. Dla osób chcących wy-
pełnić cały urlop, proponowane są
warianty: łatwy i trudniejszy, które
pozwalają na zapoznanie się także
z trzema plosami Wigier.

27

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Pierścień Wandy Miłaszewskiej –
długości około 170 km, został po-
konany przez pisarkę i jej kuzyna
inż. Tadeusza Tomaszewskiego w
sierpniu 1929 roku i uwieczniony w
jej zbeletryzowanym reportażu Czar-
na Hańcza. Spływ rozpoczyna się
w Augustowie. Prowadzi Nettą, jezio-
rem Necko, Klonownicą (często nazy-
waną Cichą Rzeczką), Jeziorem Bia-
łym, przez śluzę Przewięź, Jeziorem
Studzienicznym, przekopem Swobo-
da, przez śluzę Swoboda, jeziorkiem
Swoboda, Kanałem Czarnobrodzkim,
rzeczką Serwianką (Suchą Rzeczką,
dwa kilometry cudu), dostając się po
obejściu jazu Sucha Rzeczka na jezio-
ro Serwy, główny zbiornik zasilający

Spływ kajakowy Czarną Hańczą. Fot. ze zbiorów L. Czokajło/J. Koniecko

punkt szczytowy systemu. Po nocle-
gu w którejś z pobliskich wsi kajaki
są transportowane na jezioro Wigry.
Po opłynięciu akwenu powiela się
Szlak Papieski „Tajemnice Zawie-
rzenia” i Kanałem Augustowskim
ze śluzowaniem w Sosnówku, Mika-
szówce, Perkuciu, Paniewie, Gorczy-
cy, Swobodzie i Przewięzi dopływa
do punktu startowego. Poznajemy
jeziora Mikaszówek, Mikaszewo, Krzy-
we, Paniewo, Orle, Staw Gorczycki.
Po drodze są liczne pola namiotowe,
gospodarstwa agroturystyczne, pen-
sjonaty, wędzarnie i smażalnie ryb.
Stanice PTTK działają w Augustowie,
Wysokim Moście, Frąckach, Jałowym
Rogu, Płaskiej.

28

Pierścień Zbigniewa Herberta –
długości ok. 170 km. Wybitny poeta
pływał tu z przyjaciółmi w latach
1954–1956. Z Augustowa szlak kie-
ruje się na Necko, jezioro i rzekę Ro-
spudę, wchodzi w rzekę Bliznę, którą
prowadzi pod prąd aż do jeziora Bli-
zno. Tu trzeba pokonywać nisko osa-
dzone kładki, jazy, przy niskim stanie
wody, przy opędzaniu się od insek-
tów. Mało jest dziś wyczynowców,

Rzeka Blizna. Fot. M. Chodacz

którzy odważają się na te atrakcje.
Niektórzy kapitulują przy uroczysku
Powstańce. Pozostali ciągną kajaki
pieszo. Z położonych nad jeziorem
wsi Ateny, Walne a najczęściej Da-
nowskie sprzęt przerzuca się lądem
do Bryzgla lub Krusznika czyli nad
jezioro Wigry. Po jego poznaniu wio-
słuje się Czarną Hańczą i Kanałem
Augustowskim identycznie jak na
trasie Papieskiej.

29

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Odgałęzienia boczne pierścieni
Wandy Miłaszewskiej i Zbigniewa
Herberta:

Szlamica – trasa długości ok. 15 km,
nieco uciążliwa. Z Rygoli płynie się
kanałem derywacyjnym Szlamicy,
odprowadzającym nadmiar wody
z Czarnej Hańczy. Przenosi się kajaki
obok jazu Rygol i dalej płynie się lek-
ko meandrującą rzeką w głębokiej
kotlinie do jezior Głębokie i Szlamy,
skąd przewozi się sprzęt do Kudrynek
i wraca Kanałem Augustowskim do
głównego nurtu, śluzując w Kudryn-
kach i Tartaku.

Jaz w Rygoli. Fot. M. Chodacz

Rzeka Szlamica. Fot. G. Haraburda

30

Kanałem Bystrym na Sajno – trasa
długości ok. 30 km, fragmentami
uciążliwa. Zaleca się wodować kajaki
w Augustowie na wysokości Kościoła
Miłosierdzia Bożego. Z szybkim prą-
dem osiągamy jezioro Sajno, zatopio-
ne w sosnowym borze, opływamy je
przez Jeziorko i przez Staw Sajenek
docieramy do ujścia rzeczki Rudy
(Rudawki). Wracamy wzdłuż drugie-
go brzegu do wypływu Sajownicy,
którą przez trzcinowiska kierujemy
się na jaz Sajownica, przez wał prze-
nosimy sprzęt na Kanał Augustowski
i osiągamy centrum miasta, korzysta-
jąc ze śluzy Augustów. Nie trzymamy
się brzegów, bo możemy wplątać się
w żyłki od wędek.

Kanał Bystry. Fot. M. Chodacz

Kanał Bystry poniżej jazu. Fot. J. Rotsztejn,
ok. 1925 r. Zbiory Muzeum Ziemi
Augustowskiej

31

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

dwudziestowieczne śluzy w Sosno-
wie, w Borkach. W Białobrzegach
osiągamy skanalizowaną Nettę i po-
przez znane już śluzy wracamy na
miejsce startu.

Rzeka Netta w Augustowie. Fot. ze zbiorów L. Czokajło/J. Koniecko

Molenna staroobrzędowców w Gabowych
Grądach. Fot. M. Chodacz

Do Biebrzy – trasa ok. 70 km, mało
uciążliwa. Z zalewu rzeki Netty pły-
niemy Kanałem Augustowskim,
pokonując zmodernizowane w XX
wieku śluzy w Augustowie i Biało-
brzegach. Połączeniem przepusto-
wym poniżej Starego Młyna do-
stajemy się na meandrującą rzekę
Nettę, stanowiącą rezerwę wodną
dla zasilenia, biegnącego równolegle
Kanału Nowego. Krótkie przechadz-
ki umożliwiają oglądanie polskich
żelbetowych schronów bojowych
z 1939 roku w Gliniskach i Promi-
skach, potężnego dębu, molenny
staroobrzędowców w Gabowych
Grądach, rozległych łąk, pełnych
rozmaitego kwiecia. Jest to prawdzi-
wy raj dla wędkarzy. Pod Jaziewem
osiąga się główne koryto Kanału
Augustowskiego, którym pokonując
dziewiętnastowieczną śluzę Dębowo
dostajemy się na Biebrzę. Wracamy
tą samą drogą aż do sztucznego prze-
kopu (Kanał Nowy), pokonując nim

32

Jezioro Tobołowo – nie ma już połą-
czenia jezior Blizno i Blizienko do Tobo-
łowa, które zachwalał Józef Kuran, ko-
neser naszych szlaków. Warto zadbać
o przerzut kajaków na ten postrzę-
piony akwen, znajdujący się w tej sa-
mej głębokiej rynnie polodowcowej.

Jesień nad jeziorem Tobołowo. Fot. G. Haraburda

Dziś wyodrębniamy w nim baseny:
jezioro Tobołowo właściwe, Kopanica
i Czarne. Najlepszy dostęp znajduje się
od szosy Macharce – Bryzgiel we wsi
Tobołowo (można tu skonsumować
ryby). Najlepszymi porami na spływ są
wiosna i wczesna jesień.

33

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Kanałem Augustowskim do
Druskiennik – trasa czterodniowa.
Z Rygoli płynie się skanalizowaną
Czarną Hańczą na wschód, śluzując
w Tartaku, Kudrynkach i po doko-
naniu odprawy na śluzie Kurzyniec
przekracza się granicę polsko-biało-
ruską (ok. 11 km w granicach powiatu
augustowskiego). 21 km w obrębie
Białorusi stanowi kanał (w tym prze-
kop Kurkul). Progi wodne przekracza
się na śluzach Wołkuszek, Dąbrówka,
Niemnowo (największa czterokomo-
rowa), po czym po dawnym staro-
rzeczu wypływa na Niemen, którym
z prądem i po odprawie granicznej
na granicy białorusko-litewskiej
w Priwalce szybko osiąga się litewski
kurort Druskienniki.

Spływ kajakowy Czarną Hańczą. Fot. ze zbiorów L. Czokajło/J. Koniecko

Rzeka Czarna Hańcza. Fot. M. Chodacz

34

augustowskiego trasa wchodzi po
pokonaniu przełomu rzeki pod Cho-
dorkami w uroczysku Święte Miej-
sce (domniemanym miejscu chrztu
Jaćwingów, w którym objawił się
cud; dziś skupisko krzyży i drewniana
kapliczka). Przez zbliżone do natu-
ralnych torfowiska, okolone bora-
mi, osiągamy ujście rzeki do jeziora
Rospuda, a stąd poprzez jezioro Necko
– miasto Augustów.

Prawdziwego kajakarza wycho-
wuje Trasa Rospudy, która w pełnym
rozmiarze liczy sobie 75 km i pozwala
poznać zbiorniki Pojezierza Zachod-
niosuwalskiego. Dają się na niej we
znaki kamieniste mielizny, nisko
osadzone kładki, zastawy młyńskie,
bystrzyny, powalone drzewa, wykroty
i żyłki wędkarzy. Dziś wygodni wod-
niacy najczęściej płyną od młyna
w Małych Raczkach. Na teren powiatu

Rzeka Rospuda na uroczysku Święte Miejsce. Fot. M. Chodacz

Kajakarze na rzece Rospuda. Fot. ze zbiorów L. Czokajło/J. Koniecko

35

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Wodniacy z Augustowskiego To-
warzystwa Kajakowego, lubiącym
pokonywać trudności zachwalają
trasy wczesnowiosenne, gdy wystę-
puje przybór wody. Rzeką Wołku-
szanką, którą podróżuje się tylko za
zezwoleniem służb granicznych Pol-
ski i Białorusi, od mostu w Wołkuszu
na graniczny odcinek Kanału Augu-
stowskiego do jazu Wołkuszek (łącz-
nie 9 km) oraz Szczeberką, na której
kajakarze natrafią na kłopoty z zasie-
kami i głazami. Można nią spłynąć
od przysiółka Warszawa wsi Kurianki
do mostu pomiędzy wsiami Sokolne
i Szczeberka (12 km).

Kajakarze na Kanale Augustowskim. Fot. G. Haraburda

Rzeka Wołkuszanka. Fot. G. Haraburda

36

Rybacy na Jeziorze Krzywym, przy śluzie
Paniewo. Fot. G. Haraburda

37

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Kto nie przeżył pływania pod pełnymi
żaglami nie zdaje sobie sprawy z fraj-
dy, jaką daje taka przygoda. Słońce,
powiewy wiatru, stopniowe nabiera-
nie pędu, konieczność zwrotów, bala-
stowania, czasem przewrotki, a wokół
cisza i piękne otoczenie. Niestety, po-
jawiają się żeglarze coraz bardziej uni-
kający wysiłku, wspomagający moc
rąk silnikami, nie tylko elektrycznymi…
To dzięki żeglarstwu Augustów stał
się znaną w Polsce miejscowością.
Już latem 1931 roku organizowano tu
ogólnopolskie regaty, w 1934 roku po-
wstał ośrodek Jacht Klubu Polskiego,
a w 1935 roku pobudowano Oficerski
Jacht Klub, do którego przybywała
stołeczna socjeta. Mówiono wówczas,
że latem łatwiej było spotkać ministra
nad Jeziorem Białym niż na Marszał-
kowskiej.

SZLAKI ŻEGLARSKIE

Regaty. Fot. ze zbiorów L. Czokajło/
J. Koniecko

38

Żaglówka na jeziorze Necko. Fot. M. Chodacz

Jezioro Necko. Fot. ze zbiorów L. Czokajło/J. Koniecko

39

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

i Sosnowie. Za Białobrzegami linia
wodna wraca na Nettę, za śluzą Au-
gustów na jej szeroki zalew, przez je-
zioro Necko, połączone przesmykiem
z Rospudą, Klonownicę, Jezioro Białe,
śluzę Przewięź, Jezioro Studzieniczne,
przekop Swoboda, śluzę Swoboda, je-
ziorko Staw Swoboda, na Kanał Czar-
nobrodzki, stanowiący wododział, po-
łożony 15 m powyżej Biebrzy. Od niego
droga stopniowo opada do Niemna,
redukując 41 m wysokości, przez jezio-
ro Staw Gorczycki, śluzę Gorczyca, Je-
zioro Orle, kanał Orlewo, jezioro Panie-
wo, podwójną śluzę Paniewo, Jezioro
Krzywe, kanał Perkuć, śluzę Perkuć,
jezioro Mikaszewo, kanał Przekop, je-
zioro Mikaszówek, kanał Mikaszewo ze
śluzą, kanał Sosnówek ze śluzą, potem
na dawnej Czarnej Hańczy przez śluzy
Tartak i Kudrynki. Po odprawie cel-
nej turysta ma możliwość śluzowania
w Kurzyńcu, Wołkuszku i Dąbrówce,
żeglowania kanałem Kurkul do czte-
rokomorowej śluzy Niemnowo i no-
wym przekopem po starorzeczu Nie-
mna do głównego nurtu. Stąd płynie
się w górę rzeki do Grodna albo w dół
do Kowna i dalej do Kłajpedy.

Najwięcej uciechy żeglarzom
sprawia jezioro Wigry, znajdujące
się na północnej granicy powiatu au-
gustowskiego, centrum Wigierskie-
go Parku Narodowego, strefa ciszy.
To prawie 22 km2 wody w większości
o brzegach osłoniętych lasem, ale od
północy całkowicie otwartych na do-
bre warunki wietrzne.

W rejonie Augustowa są dogodne
przystanie, mariny, a także zaplecze
gastronomiczne, w tym smażalnie
ryb. Koncentruje się tu żegluga na
średnich i małych jachtach, głównie
młodzieżowa (łódki typu Mikro i Ome-
ga), windsurfing, chociaż spotyka się
i jachty kabinowe. Dużą przyjemność
daje pływanie po jeziorach Necko, Ro-
spuda, Białe, Studzieniczne. Są one
częścią Kanału Augustowskiego, wy-
bitnego zabytku polskiej kultury tech-
nicznej, mającego rangę pomnika
historii, włączonego do Szlaku Stefana
Batorego Warszawa – Grodno. Cała,
licząca 104 km droga wodna zaczyna
się od Biebrzy i początkowo pnie się
w górę Kanałem Cichym, za śluzą Dę-
bowo skanalizowaną Nettą oraz Ka-
nałem Nowym ze śluzami w Borkach

Śluza Kudrynki na Kanale Augustowskim. Fot. M. Chodacz

40

Statek „Perkoz” przy śluzie Paniewo Fot. G. Haraburda

Statek „Swoboda” na Jeziorze Białym. Fot. M. Chodacz

Statek „Serwy” na Kanale Augustowskim.
Fot. ze zbiorów L. Czokajło/J. Koniecko

→

41

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

42

Trasa jest dostępna różnym
jachtom, ale o niewielkim zanurzeniu
(do 1 m). Ważne, by statki motorowe
wykorzystały silniki zgodne z zasada-
mi ochrony ekologicznej, pracujące
cicho i niezanieczyszczające środo-
wiska. Ze względu na progi śluz ry-
zykowne jest korzystanie z jednostek
balastowych. Wydaje się ona idealna
dla sunących wolno przez całe dnie
houseboatów, po polsku – domów
na wodzie, które rzeczywiście dają

wrażenie mobilnego mieszkania.
Mają małe zanurzenie, są luksusowo
wyposażone, co pozwala na wygod-
ne noclegi na trasie i kucharzenie, np.
potraw ze złowionych po drodze ryb.
Zasobni w gotówkę mogą je wynająć
w okolicy. W ich produkcji specjalizują
się miejscowe stocznie. Szef wytwórni
łodzi typu Sun Camper 30 Benedykt
Kozłowski już w 2010 i 2014 roku prze-
testował trasę wraz z dziennikarzami
fachowego pisma „Żagle” oraz przed-
stawicielami władz marszałkowskich
z Białegostoku i obwodu grodzień-
skiego. Wszyscy byli zauroczeni. Za-
znacza jednak, że jest to melodia przy-
szłości. By działalność się rozwinęła,
potrzebne są znaczne inwestycje in-
frastrukturalne. Już teraz po drodze
można zatrzymać się na posiłki z rybą
w Białobrzegach, Przewięzi, Studzie-
nicznej, Płaskiej, Paniewie, Mikaszów-
ce i Rudawce.

Benedykt Kozłowski (z lewej), wielki propagator turystyki houseboatowej. Jacht SunCamper 30.
Fot. Stocznia Jachtowa BALT-YACHT

Łódź BALT 1018 TYTAN. Fot. Stocznia
Jachtowa BALT-YACHT

43

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Jacht SunCamper 30 na śluzie Swoboda. Fot. Stocznia Jachtowa BALT-YACHT

Jacht SunCamper 35. Fot. Stocznia Jachtowa BALT-YACHT

44

Stylizowana łódź „Jaćwież” i wędkarze nad rzeką Nettą.
Fot. ze zbiorów L. Czokajło/J. Koniecko

Motorówki, gondole, katamara-
ny, statki „Żeglugi Augustowskiej”
korzystają najczęściej z akwenów
w obrębie miasta Augustowa. Czartery
z cateringiem organizuje się najdalej
do Paniewa.

Kanał Augustowski stanowi przy-
kład wpasowania budowli, wykonanej
ręką człowieka, w otaczającą przyrodę.
Wiedzie przede wszystkim przez Pusz-
czę Augustowską. Zdecydowana więk-
szość śluz, a nawet profile przekopów
zachowały swój kształt z okresu budo-
wy, tj. z lat 1824–1838. Jedynie niektóre
obiekty: Sosnowo, Borki, Białobrzegi,
Augustów, odbudowano po zniszcze-
niach wojennych na sposób bardziej
współczesny. Pozostałe są napełniane
i otwierane tak jak w pierwszej połowie
XIX wieku. Wszystkie są ręcznie obsłu-
giwane. Obecnie Regionalny Zarząd
Gospodarki Wodnej dba o to, by brzegi
miały charakter naturalny.

Mastercraft na jeziorze Necko.
Fot. J. Kwiecień

45

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Jezioro Sajno. Fot. M. Chodacz

Przystań na jeziorze Necko. Fot. ze zbiorów L. Czokajło/J. Koniecko

46

Jezioro Blizno. Fot. G. Haraburda

47

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

SZLAKI PIESZE

Wędrowiec na szlaku. Fot. M. Chodacz

Najpełniej poznaje się ziemię augu-
stowską z lądu. Wędrując, nie sposób
przegapić co ciekawszych obiektów,
czasem zapomnianych zabytków
kultury albo pamiątek, ilustrujących
historyczne wydarzenia, których nasz
region doświadczył, ale też ciekawo-
stek przyrodniczych, stanowisk roślin
chronionych, zwierząt oraz, oczywiście,
cudownych widoków. Dostępniejsze
są punkty gastronomiczne, w których
potrawy rybne są najatrakcyjniejszą
ofertą.

Regionalne agendy Polskiego To-
warzystwa Turystyczno-Krajoznawcze-
go systematycznie wyznaczają i od-
nawiają szlaki. Niektóre z nich mają
rangę ogólnopolskich.

Przez powiat augustowski prze-
chodzą dwie takie trasy: czerwona,
prowadząca z przystanku PKP Ja-
strzębna przez Puszczę Augustowską
do Sejn a dalej do Gołdapi, oraz nie-
bieska, z Augustowa wzdłuż Rospudy
do Bakałarzewa i dalej do Pluszkiejm.

48

Szlaki p
iesze n

a teren
ie p

ow
iatu

 au
g

u
stow

skieg
o

LE
G

E
N

D
A

Trasa czerw
on

a (o zn
aczen

iu
 og

óln
op

olskim
)

Trasa n
ieb

ieska – w
zd

łu
ż R

osp
u

d
y

(o zn
aczen

iu
 og

óln
op

olskim
)

Szlak żółty (o zn
aczen

iu
 reg

ion
aln

ym
)

Szlak n
ieb

ieski – z A
u

g
u

stow
a d

o M
ikaszów

ki
(o zn

aczen
iu

 reg
ion

aln
ym

)

Szlak zielon
y

(o zn
aczen

iu
 reg

ion
aln

ym
)

49

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Pomnik w Gruszkach. Fot. M. Chodacz

Pieciówka. Fot. M. Chodacz

Trasa czerwona przebiega ok.
45 km po Augustowszczyźnie. Po-
zwala poznać pozostałości majątku
Jastrzębna, rozległe łąki w okolicach
Hruskiego, leśne osady Wilkownia,
Podwołkuszne, wsie Krasne, Skieble-
wo i Żabickie z żelbetowymi schro-
nami linii Mołotowa, drzewiaste
okazy jałowca. W uroczysku Młynek
szlak przekracza rzekę Wołkuszanka
(w latach 1939–1941 linia demarkacyj-
na między ZSRR a Rzeszą Niemiec-
ką), potem przez Lubinowo prowadzi
matecznikiem puszczy do Gruszek,
mijając po drodze zapomniane kwa-
tery powstańców 1863 roku i bazy
z czasów ostatniej wojny: inspektora-
tu suwalskiego AK, obwodu Grodno
Prawy Niemen, partyzantki radziec-
kiej, a także żołnierzy wyklętych, dzia-
łających w początkach PRL (ostatni
z nich zginął dopiero w 1954 roku).
Przypominają o tym m.in. pomniki
w Gruszkach. Jeden honorujący stule-
cie zwycięskiej bitwy płk. Konstantego
Ramotowskiego „Wawra” z Rosjana-
mi w 1863 roku, drugi akowców. Trasa
przechodzi obok kanionu Pieciówki

z niezwykłościami botanicznymi,
przez śluzę Tartak, wśród pięknych
okazów drzew, do Rygoli. Za miejscem
po obozie przejściowym jeńców ra-
dzieckich z 1941 roku (3 tysiące ofiar),
opuszcza teren powiatu, wiodąc obok
jezior Płaskie i Brożane do Gib.

50

Trasa niebieska biegnie wzdłuż
Rospudy, ukazując uroki jeziora
i rzeki. Zaczyna się przy zajeździe
Hetman, powstałym w 1939 roku jako
przykład modernizmu, zaprojekto-
wanym przez zespół Macieja Nowic-
kiego, najwybitniejszego polskiego
architekta XX wieku. Niebieskie znaki
prowadzą przez most na Klonownicy,
wzdłuż jeziora Rospuda do miejsca
kempingów Goła Zośka, stamtąd na
Szczebrę (po drodze pomnikowy dąb),
a potem traktem królewieckim (uwa-
gę zwracają betonowe drogowskazy
z 1935 roku) na uroczyska Młynisko
i Święte Miejsce. Po 16 km trasa prze-
kracza po drewnianym moście rzekę
i granicę powiatu suwalskiego, a na-
stępnie dąży do Dowspudy i Raczek.
Jedyny lokal podający rybę znajduje
się w Szczebrze.

Pomnik „Gołej Zośki” na jeziorze Rospuda.
Fot. J. Osewska

Budynek zajazdu Hetman. Fot. M. Chodacz

51

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Szlaki o znaczeniu regionalnym:

Szlak żółty – z Augustowa do Mika-
szówki (ok. 62 km). Szlak ten wiąże
nasze miasto z trasami nadwigierski-
mi. Zaczynamy od zajazdu Hetman.
Wędrujemy wzdłuż Jeziora Białego,
spotykając okazy sosny kołnierzyko-
watej, do rezerwatu krajobrazowego
„Jezioro Kalejty”. Stamtąd wędru-
jemy do Strękowizny, wsi powstałej
z rudni Strękowizna nad Blizną, do
uroczyska Powstańce (dawnego obo-
zu z 1863 roku z wymownym pomni-
kiem), następnie do jeziora Busznica,
przy najdalej na północ wysuniętym
naturalnym stanowisku cisów, przez
powstałą z rudni wieś Danowskie
(lokale gastronomiczne oferują ryby
w różnej postaci), nad jeziorem Blizno.
Potem wzdłuż wału nieznanego po-
chodzenia, przez miejsce występowa-
nia głuszców do wsi Tobołowo, gdzie
po ok. 25 km w rejonie gajówki Czer-
wony Krzyż dostajemy się do powiatu
sejneńskiego. Ze wsi Sernetki cofa-
my się wzdłuż wschodniego biegu

Czarnej Hańczy, przez Frącki i Okółek,
ponownie na naszą ziemię do Rygoli
i punktu końcowego, gdzie strudzo-
ny wędrowiec natknie się na lokale
z posiłkami, także rybnymi.

Szlak pieszy żółty (o znaczeniu regionalnym), rezerwat Jeziora Kalejty. Fot. M. Chodacz

Kościół w Mikaszówce. Fot. M. Chodacz

52

Szlak zielony – z Augustowa do Mi-
kaszówki (39,4 km). Idziemy wzdłuż
najpiękniejszej części Kanału Augu-
stowskiego, także dawnymi drogami
holowniczymi, przez bory. Od zajazdu
Hetman podążamy ulicą Turystyczną
przez dawną osadę rudników Woj-
ciech (położoną między Jeziorem
Białym a Stawem Wojciechowskim)
i Studzieniczną. Po minięciu Sanktu-
arium schodzimy nad brzeg Jeziora
Studzienicznego i wędrujemy wzdłuż
pól biwakowych do Jeziorka Ślepego
(w pobliżu śluzy Swoboda), dalej nad
Kanałem Czarnobrodzkim do miej-
scowości i jazu Sucha Rzeczka przy
jeziorze Serwy, do Gorczycy ze śluzą,
następnie przez Płaską nad jeziora
Pobojne i Krzywe, obok Paniewa do
śluzy i rezerwatu Perkuć, potem nad
jezioro Mikaszewo, do punktów wi-
dokowych na dawnych bindugach
Kudryn i Jazy. Zakończenie wędrówki
następuje w pobliżu kościoła. W oko-
licy są bary, a nawet restauracja, które
oferują dania ze świeżych ryb.Kanał Czarnobrodzki. Fot. M. Chodacz

Szlak zielony (o znaczeniu regionalnym). Fot. M. Chodacz

53

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Szlak niebieski – z Augustowa do
Mikaszówki puszczańskim mateczni-
kiem jest propozycją dla samotników,
lubiących obcować z „żywym tętnem
przyrody” (55 km). Punktem wyjścia
jest budynek zabytkowej klasycy-
stycznej Starej Poczty z 1829 roku,
w której mieści się Szkoła Muzycz-
na I stopnia im. Emila Młynarskiego.
W parku, założonym w 1852 roku,
podziwiamy głaz (gnejs) ściągnięty
w 1973 roku ze Ściokły dla upamięt-
nienia budowniczych Kanału Au-
gustowskiego. Wzdłuż ich dzieła
ulicą Legionów wchodzimy na most
i Szosę Grodzieńską, po następnym
moście przekraczamy Kanał Bystry.
Ścieżką do jego ujścia osiągamy je-
zioro Sajno. Idąc brzegiem, podzi-
wiamy otwierające się widoki. Od
uroczyska Dworczysko ulicą Saje-
nek dochodzimy do miejsca, gdzie
w XVII wieku była rudnia a później
młyn, po którym pozostał tylko
żarnowy kamień. Z mostku widać
Jeziorko i Staw Sajenek spiętrzony
w XVII wieku na potrzeby zakładów.
Odchodzimy ulicą Gwiezdną za za-
budową letniskową, wzdłuż „stawu”.
Na obrzeżu rezerwatu Stara Ruda po
kładce przeprawiamy się przez rzecz-
kę Rudawkę. W tym miejscu jeszcze
w 1911 roku działał zakład odlewniczy,
prowadzony przez Rozmysłowiczów,
produkujący m.in. lemiesze do płu-
gów, sośniki do soch, noże, a nawet
nożyczki. Pasem przeciwpożarowym
w szpalerze brzóz przekraczamy na-
sypy po kolejce wąskotorowej z lat
1916–1919 i zapory czołgowe z lat
1940–1941, następnie bagnistą rzecz-
kę Lebiedzianka kierując się na Brzo-
zowe Grądy do rezerwatu Kozi Ry-
nek. Spotykamy ścieżkę edukacyjną,
ukazującą partie grądowe z dębami,
a przy niej mogiły żołnierzy Ude-
rzeniowych Batalionów Kadrowych

z 2 sierpnia 1943 roku oraz powstań-
ców Konstantego Ramotowskiego
„Wawra”, którzy stoczyli tu zaciętą
bitwę 29 czerwca 1863 roku. Idziemy
przez uroczyska Burakowa Luka, Kró-
lowa Woda oraz rezerwaty Kuriańskie
Bagno (występuje tu głuszec) i Mały
Borek. Mijane kapliczki szafkowe są
wspomnieniem tragedii ostatniej
wojny. Z Królowej Wody gościńcem,
w XV–XVII wieku łączącym Grodno
z Prusami, wędrujemy do osady
Hanus, skąd kierujemy się prosto na
północ, niedaleko najpiękniejszego
w okolicy lasu Starożyn i uroczyska
Powstaniec. Dalej, przez osadę Bo-
rek do wsi Gruszki z pamiątkami po
powstaniu 1863 roku i działalności
akowców. Stąd jest blisko do śluzy
Sosnówek, do barów oraz kościoła
w Mikaszówce.

W 2011 roku władze gminy Płaska
przedłużyły szlak o 17 km i oznako-
wały tak samo, wydzielając 40 km
nazwały go „Zygzakiem przez Gminę
Płaska”. Uzupełnienie to wiedzie po
północnej stronie Mikaszewa, śluzą
Perkuć, wzdłuż Krzywego do Panie-
wa, przez Kąty (część Płaskiej) do
Jeziora Orle, a od niego do wsi Gor-
czyca. Następnie przekracza rzeczkę
Paniówka, by na wysokości uroczy-
ska Dyrdy Mostek zboczyć na koniec
do centrum Strzelcowizny.

Szlak niebieski (o znaczeniu regionalnym).
Fot. M. Chodacz

54

Trasa żółta – z Augustowa do Ełku
(63,5 km), wiąże Równinę Augustow-
ską z Pojezierzem Ełckim. Od Starej
Poczty maszerujemy wzdłuż Kanału
Augustowskiego do Białobrzeg, przez
Necki Borek po otwartym pagórko-
watym terenie przez wsie o najstar-
szym osadnictwie: Netta I, Bargłów
Dworny, Bargłów Kościelny (izba
tradycji przy szkole oraz neogotycki
kościół z 1883 roku). Podziwiamy in-
teresujące formy wytopiskowe mar-
twego lodu w Łabętniku, Reszkach
i Kukowie. Za ostatnią wsią znajduje
się dawna granica Prus Wschodnich,
Borzymy i powiat ełcki. Po drodze
mijamy zachowane relikty dawnych
zabudowań dworskich, drobnoszla-
checkich i chłopskich.Jezioro Kukowo. Fot. M. Chodacz

Zabytkowy budynek dawnej poczty w Augustowie, z 1829 r., wg projektu Henryka Marconiego.
Fot. M. Chodacz

Trasy o znaczeniu lokalnym

55

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Trasa czarna – z Suchej Rzeczki do
Danowskich (19,7 km), pozwala po-
wiązać szlaki augustowskie z wigier-
skimi i suwalskimi oraz ze strefą Ka-
nału Augustowskiego. Dzięki niemu
poznaje się jedno z najpiękniejszych
jezior – Serwy oraz rynnę z magicz-
nymi jeziorami Tobołowo, Blizienko
i Blizno. W Suchej Rzeczce znajduje
się mogiła żołnierzy 8 Uderzeniowe-
go Batalionu Kadrowego AK, pole-
głych w boju pod Okółkiem w 1943
roku. Jest tam też kilka lokali, poda-
jących rybę pod różnymi postaciami.
Władze gminne przedłużyły tę trasę
o 12,4 km, nazywając ją „Wokół Je-
ziora Serwy”, i skierowały od mostu
w Suchej Rzeczce, mocno zarośniętą
dawną drogą holowniczą (powielając
szlak zielony) na jaz Sucha Rzeczka,
potem wzdłuż wschodniego brzegu
jeziora Serwy przez zabudowę Moło-
wistego do wsi Macharce.

Trasa czarna – z Mikaszówki do Rub-
cowa „Bocianisko” (38,5 km). Szlak
wytyczyli harcerze z warszawskiej
Woli. Prowadzi przez najciekawsze
pod względem botanicznym miej-
sca, od Kanału Augustowskiego,
przez Puszczę Augustowską na pół-
nocny szpic otwartych Wzgórz So-
kólskich. Na trasie zaliczamy śluzę
Sosnówek, przełom rzeki Pieci, ślu-
zy Tartak i Kudrynki, dużą starą wieś
Rudawkę z drewnianą kaplicą św.
Anny, śluzę Kurzyniec. Potem idzie-
my do Wołkusza i przez Bohatery
Leśne Nowe, Bartniki, Starożyńce
do Rubcowa. Ciekawostkami są tu
schrony żelbetonowe linii Mołoto-
wa, drewniane zabudowania wiej-
skie, kapliczki i krzyże, okopy z I i II
wojny światowej. Szlak jest poświę-
cony pamięci profesora Andrzeja
Batko, botanika i mikologa, opieku-
na młodzieży.

Sucha Rzeczka (Serwianka) poniżej jazu.
Fot. M. Chodacz

Śluza Tartak na Kanale Augustowskim.
Fot. M. Chodacz

56

Jezioro Sajno. Fot. Grzegorz Haraburda

57

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Dla miłośników tej formy turystyki
wyższość wybranej pasji nie podlega
dyskusji. W ciągu dnia pokonują więk-
szą przestrzeń niż piesi, a i atrakcji nie
przegapią, nie mówiąc o miejscach,
gdzie można spożyć rybę podaną na
wiele różnych sposobów.

Szlaki piesze były i są łatwo ada-
ptowane przez kolarzy. Moda na ro-
wery spowodowała jednak potrzebę
wyznaczenia tras im dedykowanych.
W powiecie powstało też około 50 km
utwardzonych ścieżek rowerowych.
Ich liczba i długość stale wzrastają.

SZLAKI ROWEROWE

Rowerzyści. Fot. ze zbiorów L. Czokajło/
J. Koniecko

58

Szlaki row
erow

e n
a teren

ie p
ow

iatu
 au

g
u

stow
skieg

o

LE
G

E
N

D
A

G
reen

 Velo

P
ierścień

 Su
w

alszczyzn
y R

-65

E
u

roVelo R
-11

P
od

laski Szlak B
ocian

i

Szlak O
rła B

iałeg
o

W
zd

łu
ż K

an
ału

 A
u

g
u

stow
skieg

o

59

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Szlak Orła Białego – rowerowy z do-
stępem dla piechurów. Biegnie przez
Nadleśnictwo Augustów i obszar
przyległy oznaczony biało-czerwony-
mi proporczykami. Liczy około 80 km
i dzieli się na trzy pętle, dostosowane
do możliwości kondycyjnych uczest-
ników (spacerowa – 12,3 km; dla bar-
dziej zaawansowanych – 26,1 km;
doświadczonych – 72,4 km z możliwo-
ścią 14,5 km skrótu w okolicach Balin-
ki). Powstał ze środków nadleśnictwa
i Europejskiego Funduszu Rybackie-
go, gdyż jego zadaniem jest m.in. pro-
pagowanie rybactwa. Poza funkcjami
rekreacyjno-sportowymi przypomina
i utrwala tradycje patriotyczne, hi-
storię walk o niepodległość Polski,
rejestruje rozmaite ślady przeszłości
w południowo-zachodniej części
Puszczy Augustowskiej, dlatego sta-
nowi swoistą Izbę Pamięci. Ukazuje
też walory przyrodnicze. Na trasie
umieszczono 23 tablice informacyjne
i miejsca odpoczynku.

Punkt wyjścia znajduje się na koń-
cu ul. Turystycznej. Przy nim są infor-
macje o szlaku, o dziejach Puszczy
Augustowskiej i o działalności dużego
tartaku Lipowiec (1916–1994). Brze-
giem Jeziora Białego osiąga on daw-
ny gościniec. Przy bindudze Rowki
turysta poznaje historię drogi (m.in.
o tym, że przejeżdżał nią w 1812 roku
cesarz Francuzów Napoleon I) oraz jak
wyglądał spław drewna. W Wojciechu
ma on okazję dowiedzieć się o dawnej
rudni, o wędkarstwie, Jeziorze Białym
i jeziorze Staw Wojciechowski. Przy
Pomniku Leśnika w Studzienicznej ta-
blica przedstawia nie tylko historię wsi
i sanktuarium, ale i ofiarność leśników
w walkach o niepodległość Polski.
Można skorzystać ze ścieżki edukacyj-
nej, przy której zrekonstruowano okop
z ziemianką z lat 1914–1915, a z „ambo-
ny” i kładki oglądać torfowisko wysokie

z czermienią błotną i bobrkiem trój-
listkowym. Działa tu Centrum Eduka-
cji Leśnej. Przy cmentarzu z I wojny
światowej na uroczysku Białki zwie-
dzający dowiadują się o walkach i o ich
wpływie na uzyskanie przez Polskę
niepodległości, a niebawem poznają
konstrukcję ówczesnych umocnień
polowych. Nad jeziorem Staw Sajenek
informacja dotyczy okopów z 1944
roku i niemiecko-sowieckich zmagań.

Tablica informacyjna na Szlaku Orła
Białego. Fot. M. Chodacz

Pomnik Leśnika w Studzienicznej.
Fot. M. Chodacz

60

Przy przeprawie przez rzekę Rudawkę
w uroczysku Stara Ruda tablica mówi
o pobliskim rezerwacie oraz o funk-
cjonowaniu rudni – zakładu wytapia-
jącego żelazo z rudy bagiennej, a przy
Linii Swobódzkiej ukazuje przebieg
powstania styczniowego 1863–1864
roku. Są też dane o puszczańskim
bartnictwie. Trasa wykorzystuje drogi
leśne do uroczyska Krzyżyki, potem na
rezerwat Kozi Rynek, Drogę Rewizor-
ską i Świerczkowy Gościniec do stacji
Jastrzębna. W Krasnymborze znajdu-
je się kościół z ok. 1613 roku (mauzo-
leum rodowe Chreptowiczów), a na
cmentarzu odlewy żeliwne z XIX wie-
ku (w tym nagrobek wykonany ręką
hr. Karola Brzostowskiego) i pomnik
ku czci powstańców styczniowych.
W lesie Jasionowo jest mogiła zakład-
ników, ofiar terroru niemieckiego, zaś
na skraju Kryłatki – pomnik ku czci
poległych żołnierzy 8 Uderzeniowe-
go Batalionu Kadrowego z 1943 roku.
Od leśniczówki Długie „Droga inż.
Mazura” przez Partyzanckie Grądziki
prowadzi do partyzanckiej ziemianki
akowców. Kolejne tablice informują
o warsztatach i zapleczu frontu ra-
dzieckiego oraz o szpitalu polowym
z lat 1944–1945, a pod Kolnicą o cmen-
tarzyku wiejskim i dziejach wsi.
Na uroczysku Smolany Piecek tury-
sta dostrzeże ślady zakładów suchej

destylacji drewna z informacją o ich
funkcjonowaniu. Za świerkiem, po-
mnikiem przyrody szlak zjeżdża na ob-
szar bagienny. Tablice mówią o obozie
AK w uroczysku Niedźwiedź i o udzia-
le kompanii dezerterów z kolabora-
cyjnej formacji rosyjsko-białoruskiej
RONA w akcji „Burza” w 1944 roku,
a także o roli torfowisk w ekosystemie.
Samotna mogiła radzieckiego oficera
daje pretekst do przedstawienia prze-
biegu walk na przełomie 1944 i 1945
roku o wyzwolenie Augustowa, nato-
miast kapliczka na skraju Czarnuchy,
kryjąca mogiłę powstańców z 1863
roku wykonana przez harcerzy, do
omówienia roli ich organizacji. Nad
Sajnem są ślady kryjówki akowskiej,
więc wiadomość o niej splata się z da-
nymi o jeziorze i dziejami rybactwa za-
wodowego. Na uroczysku Biała Glina,
miejscu odnalezienia zwłok ofiar UBP
i NKWD, tablica przedstawia historie
powojenne: Obławę Augustowską
z lipca 1945 roku, największą zbrodnię
Sowietów tamtych lat oraz działalność
żołnierzy wyklętych. Przy cmenta-
rzu w Lejzorówce jest okazja przypo-
mnienia tragicznych losów Polaków
podczas I wojny światowej. Potem
jadący zapoznają się z historią Kolei
Zaniemeńskiej i Szosy Grodzieńskiej
ze szczególnym uwzględnieniem ak-
cji bojowych akowców z lat 1943–1944.
Dawny trakt napoleoński wprowadza
temat marszu w 1812 roku na Rosję sił
króla westfalskiego Hieronima Bona-
partego i ks. Józefa Poniatowskiego.
Miejsce dawnego poligonu pozwa-
la dowiedzieć się o stacjonującym
w Augustowie w latach 1921–1939
1 Pułku Ułanów Krechowieckich.
Obok pozostałości Zakładu Silikato-
wego, działającego w latach 70. i 80.
XX wieku i szlak dochodzi do miejsca
startu. Posiłek z rybą można zjeść
w Wojciechu i Studzienicznej.

Oznakowanie Szlaku Orła Białego.
Fot. M. Chodacz

61

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Na Augustowszczyznę zawitał (za
sprawą suwalskiego oddziału PTTK)
międzynarodowy szlak R-11 tzw.
EuroVelo, wiodący z Aten, przez
Macedonię, Serbię, Węgry, Słowację,
Polskę, kraje nadbałtyckie i Finlandię
do Przylądka Północnego w Norwegii.

Od Tajenka (nad jeziorem Tajno)
rowerzyści poznają śluzę Sosnowo,
groblą dostają się do Kopca (tu uwagę
zwracają odnowione domy drewnia-
ne) i szosą do Gabowych Grądów, gdzie
mogą zapoznać się z kulturą ludności
pochodzenia rosyjskiego tzw. staroob-
rzędowców. Dalej jadą do Białobrzeg
i wzdłuż Kanału Augustowskiego osią-
gają Augustów. Szlak omija centrum
miasta Szosą Grodzieńską, wiedzie po
mostach nad Kanałem Augustowskim
i Bystrym do stacji kolejowej. Przez
Lipowiec turyści traktami przez Woj-
ciech, Studzieniczną, nad Kanałem
Czarnobrodzkim dostają się na most
w Suchej Rzeczce (by podziwiać prostą
aleję przekopu działowego), podążają
wzdłuż jeziora Serwy przez wsie Serwy,
Dalny Las do Kopanicy i Danowskich
(Jezioro Czarne, Ślepe, Blizienko i Bli-
zno), potem do Monkiń (drewniany
kościół z 1926 roku i odmalowane
domy) i do Bryzgla, gdzie są dwa
punkty widokowe na południowy plos
jeziora Wigry. Łącznie to ok. 70 km
na ogół dobrymi drogami. Kontynu-
acją trasy są atrakcje nadwigierskie.

Rowerzyści na międzynarodowym szlaku
rowerowym R-11 EuroVelo. Fot. M. Chodacz

Widok na jezioro Wigry w Bryzglu. Fot. M. Chodacz

Kościół w Monkiniach. Fot. M. Chodacz

Możliwość zaopatrzenia się w dania
rybne istnieje w Białobrzegach, Au-
gustowie, Wojciechu, Studzienicznej,
Suchej Rzeczce, Serwach, Kopanicy,
Danowskich i Bryzglu.

62

ulicy Turystycznej, nad jeziorem Nec-
ko, bulwarami rzeki Netty i Kanału
Augustowskiego, by przy Szosie Gro-
dzieńskiej zboczyć do Sajenka na
przesmyk między Jeziorkiem a Sta-
wem Sajenek. Z szosy Drogą Tury-
styczną nad Sajnem, przez Białobrze-
gi wiedzie szosą dolistowską obok
Gabowych Grądów do śluzy Dębowo.
Za Jasionowem nad samą Biebrzą
opuszcza Augustowszczyznę. Green
Velo czasem omija atrakcje krajobra-
zowe i kulturowe, do których warto
dotrzeć szlakami lokalnymi. W gra-
nicach powiatu liczy ok. 92 km. Ryby
w menu są oferowane w Mikaszów-
ce, Paniewie, Płaskiej, Studzienicznej,
Wojciechu, w wielu lokalach augu-
stowskich, Sajenku, Białobrzegach.

Rowerzyści na Wschodnim Szlaku
Rowerowym Green Velo. Fot. M. Chodacz

Wschodni Szlak Rowerowy Green
Velo o ogólnokrajowym znaczeniu,
znakowany na pomarańczowo, łączy
„ścianę wschodnią”, od Elbląga do
Końskich. Został oddany do użytku
w 2015 roku. W ramach tego projek-
tu powstały m.in. utwardzone ścieżki,
biegnące wzdłuż szos i ruchliwych
ulic. Na teren powiatu augustowskie-
go trasa wchodzi pod Dworczyskiem
na moście przez Czarną Hańczę.
W puszczańskim krajobrazie prowadzi
ona do Mikaszówki, ścieżką rowerową
na poboczu szosy Przewięź – Rudaw-
ka do Płaskiej, ulicą Żydowską i przez
Żyliny wzdłuż Kanału Czarnobrodzkie-
go do Sanktuarium w Studzienicznej,
dawnej wsi Wojciech, potem miej-
skimi ścieżkami rowerowymi: wzdłuż

Tablica informacyjna na Wschodnim Szlaku
Rowerowym Green Velo. Fot. M. Chodacz

63

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Uzupełnieniem poprzednich szla-
ków jest zainaugurowany w maju
2019 roku August Velo – transgranicz-
ny, sygnowany znakami zielonymi,
prowadzący z Mikaszówki przez przej-
ście graniczne na śluzie Kurzyniec do
Grodna (61 km), wzdłuż Kanału Augu-
stowskiego. Od kościoła w Mikaszów-
ce zdąża do Rygoli (przed wsią na
skraju lasu panorama na zakola Czar-
nej Hańczy), za mostem zjeżdża nad
kanał Szlamicy, od jazu Rygol przez
kolonie wsi. Podlaski Szlak Bociani
zbacza na śluzę Tartak, zaś nasza trasa

Śluza w Kurzyńcu. Fot. G. Haraburda

na wprost leśnym gościńcem kieruje
się do śluzy Kudrynki, do drewnianej
kaplicy św. Anny i centrum Rudaw-
ki. Po 10 km i 600 m jazdy na śluzie
Kurzyniec szlak wkracza na Białoruś.
Nad skanalizowaną Czarną Hańczą
ze śluzą Dąbrówka i przekopem Kur-
kul, zamkniętym czterema komorami
Niemnowa, przez Radziwiłki (resztki
majątku Świack Górskich), obok pa-
łacu hrabiów Wołłowiczów w Świac-
ku Wielkim (Nowosady) dociera do
Grodna, bogatego w zabytki i polskie
pamiątki.

64

Regionalną rangę posiada Podlaski
Szlak Bociani (Białowieża – Stań-
czyki), oznaczony barwą czerwoną.
Oprócz gniazd ptaków, uchodzących
za jeden z symboli naszego kraju,

Rowerzysta na Podlaskim Szlaku Bocianim. Fot. M. Chodacz

Dworek w Lubinowie. Fot. A. Pawluczyk

pozwala poznać pozostałości for-
tyfikacji, XIX-wieczne śluzy Kanału
Augustowskiego, zabytki drewnia-
nej architektury sakralnej i wiejskiej.
Na naszą ziemię wchodzi jak Green
Velo, rozłącza się z nim w Mogilni-
cach, wiedzie przez Jaminy, Sztabin,
Krasnybór, Jastrzębnę, Hruskie, Wil-
kownię, Podwołkuszne, Krasne do
„Wietki” pod Lipskiem. Przez Skieble-
wo, Starożyńce, Bartniki, Lubinowo
(z myśliwskim dworkiem generała
Świeczyna z przełomu XIX i XX wie-
ku) dociera do leżącej nad Kanałem
Augustowskim Rudawki, od śluzy
Kudrynki prowadzi do Mikaszówki,
a z niej – ocierając się o Czarną Hań-
czę – do Strzelcowizny. Przy projekto-
wanym obszarze ochronnym Kalna
i leśnych jeziorkach Chylinki pod
Głębokim Brodem po około 85 km
żegna nasz powiat. Ryby są serwowa-
ne w Rudawce i Mikaszówce.

65

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

do Żabickich. Stąd skręca na północ
do Rubcowa matecznikiem Puszczy
Augustowskiej do Gruszek, Rudawki,
śluzy Kudrynki, Muły (położone nad
Szlamicą między Jeziorem Głębokim
a Szlamy), cofa się do leśniczówki Muły
(pomnik poległych żołnierzy polskich
z 1939 roku), stąd prostym traktem,
tzw. Kurzyńcem, po 132 km opuszcza
Augustowszczyznę, kierując się mię-
dzy Jeziorami Płaskie i Brożane do Gib.

Pierścień Suwalszczyzny część
południowa R-65 – został przygotowa-
ny przez suwalskie PTTK razem z po-
dobną organizacją litewską i agenda-
mi Euroregionu Niemen, by uzupełnić
na Suwalszczyźnie trasę EuroVelo. Od
strony Raczek w Małej Prusce wpro-
wadza rowerzystów na teren powiatu
augustowskiego, objeżdża jego grani-
ce przez Grabowo, Rutki Stare i Nowe,
Reszki (jezioro Krzewa Mała), Łabętnik,
Pomiany (relikty dawnego majątku),
Solistówkę, Barszcze, Dreństwo (je-
zioro Dreństwo), Bułkowiznę, Pruskę
(podworski sześciorak oraz kościół
z 1976 roku), Tajno Stare i Łanowe, śluzę
Sosnowo, Kopiec (razem z R-11), Wrotki,
Łubiankę, Jaminy (tu łączy się ze Szla-
kiem Bocianim i idzie nim do Jastrzęb-
nej), Sztabin, Krasnoborki, Krasnybór,
Jastrzębnę II, Lipsk, przez kolonie Ku-
rianki i Dulkowszczyznę dociera do
Siółka i Rygałówki, przez Lipsk Muro-
wany, Kopczany, Starożyńce, dochodzi

Kaplica św. Anny w Rudawce.
Fot. M. Chodacz

Jezioro Dreństwo. Fot. M. Chodacz

66

W 2006 roku, na prośbę miło-
śników jednośladów, Urząd Miasta
Augustowa wraz z Suwalską Izbą
Rolniczo-Turystyczną zmodernizował
istniejące szlaki, wyznaczone siłami
społecznymi.

Rowerzyści na trasie „Wokół Jeziora Białego i Studzienicznego”.
Fot. ze zbiorów L. Czokajło/J. Koniecko

„Wokół Jezior Białego i Studzie-
nicznego” – niebieski (22,7 km). Star-
tuje spod wieży ciśnień przy stacji
kolejowej Augustów. Prowadzi uli-
cą Turystyczną, dawnym Traktem
Napoleońskim do Wojciecha (razem
z EuroVelo), przekracza mostek na
rzece Królówce tuż przy jej wypływie
z jeziora Staw Wojciechowski, biegnie
nad Białym, wzdłuż Jeziora Studzie-
nicznego do Studzienicznej. Tam mija
cmentarz z zabytkowymi pomnikami
oraz drewniany kościół Matki Boskiej
Szkaplerznej i Sanktuarium, prowadzi
nad jeziorem obok pól biwakowych,
dawnej stanicy kempingowej do ślu-
zy Swoboda, gdzie po mostku wypię-
trzonym nad komorą i przez jaz, zagłę-
bia się ponownie w sosnowe ostępy.
W osadzie Przewięź, obok ośrodków
wypoczynkowych, trafia na punkt
widokowy na Jezioro Białe na plaży
„Patelnia” (dawna Wysoka Binduga).
Zmierza wzdłuż akwenu do Klonow-
nicy, by przy przejeździe kolejowym
zakończyć swój bieg. Po drodze spo-
tyka się wiele sezonowych punktów
gastronomicznych oraz restauracji
oferujących ryby w różnej postaci.Śluza Swoboda. Fot. M. Chodacz

67

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

„Na Powstańce” – znaki czarne
(18,9 km). Początek bierze w Przewię-
zi przy ośrodkach wypoczynkowych.
Trasa odchodzi na północ i północny
-zachód grzybowym borem do miej-
sca kwaterowania partyzantów z 1863
roku (pomnik z 1971 roku), skręca na
most nad Blizną i kieruje się do rozrzu-
conej wsi Strękowizna. Od zabudowań
zjeżdża na most przez meandrującą
rzekę. Ociera się o krajobrazowy rezer-
wat Jezioro Kalejty, a potem wchodzi
w jego obręb. Za mostkiem na Dłużan-
ce zwraca się na Przewięź (po drodze
widok na zatokę Kaleta Jeziora Dłu-
giego). Wkrótce łączy się ze ścieżką
dydaktyczną i niebieskim szlakiem ro-
werowym. Po minięciu plaży Patelnia
trasa kończy się na punkcie startowym.
Strudzony rowerzysta może posilić się
daniami rybnymi w znajdujących się
obok barach i smażalniach.

Pomnik na uroczysku Powstańce.
Fot. M. Chodacz

Jezioro Długie (Kalejty). Fot. M. Chodacz

68

zawraca do szosy grodzieńskiej, na
most nad Kanałem Bystrym. Po
osiągnięciu „Dworczyska”, kieruje się
przez przejazd kolejowy w ulicę Saje-
nek, przez mostek między Jeziorkiem
a Stawem Sajenek, ulicą Jutrzenki
osiąga Szosę Grodzieńską, wiadukt
nad torami kolejowymi i skręca w Dro-
gę Turystyczną nad Sajnem do Biało-
brzeg. Koniec wycieczki jest przy dro-
dze krajowej nr 8. Warto wpaść na lina
w śmietanie do Starego Młyna.

Szlak rowerowy „Wokół Jeziora Sajno.”
Fot. M. Chodacz

Stary Młyn w Białobrzegach.
Fot. M. Chodacz

Rowerzyści. Fot. ze zbiorów L. Czokajło/J. Koniecko

„Wokół Jeziora Sajno” – znaki żółte
(21,4 km). Początek bierze przy Starej
Poczcie. Ulicą Legionów i ścieżką ro-
werową zwiedzający dostają się na
most, z szosy grodzieńskiej zjeżdżają
w kierunku ośrodka „Królowa Woda”
i wkrótce skręcają w lewo do „Słonecz-
nej Polany”. Za starymi znakami, sple-
cionymi ze szlakiem konnym, mogą
robić pętlę, by zachwycić się nadjezior-
nymi widokami. Po osiągnięciu „Czar-
nusiańskiej Zimowej Drogi” szlak

69

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

„Na Kozi Rynek” – znaki zielone
(25,4 km). Start w Sajenku na mostku
między Jeziorkiem a Stawem. Prowa-
dzi ulicą Deszczową, odbija w kierun-
ku wschodnim, a za tablicą leśnictwa
na skrzyżowaniu dróg obiera kierunek
południowy przez uroczysko Hara-
burdy Zrąb niedaleko rezerwatu Kozi
Rynek, skąd zgodnie z niebieskim
szlakiem pieszym Świerczkowym
Gościńcem wjeżdża do wsi Balinka
i dawnym Traktem Napoleońskim,
po którym w 1812 roku szli na Grodno
żołnierze króla westfalskiego Hieroni-
ma i księcia Józefa Poniatowskiego,
wraca do punktu wyjścia.

Widok z mostka między Jeziorkiem a Stawem. Fot. M. Chodacz

Mogiła powstańców styczniowych na Kozim
Rynku. Fot. M. Chodacz

70

„Wokół rzeki Netty” – znaki niebie-
skie (38,8 km). Wycieczkowicze roz-
poczynają trasę w Białobrzegach przy
żwirówce odchodzącej od drogi krajo-
wej nr 8. Jadą za mostkiem na Turów-
ce przez Necki Borek do wsi Netta I.
Zwraca tu uwagę wzgórze Kościółek
(gdzie od XVI do XIX wieku stała ka-
plica św. Marii Magdaleny) oraz pierw-
sza w Polsce szkoła, która w 1994 roku
przyjęła imię Sybiraków. Mijają park

Ruiny żelbetowego schronu z 1939 roku. Fot. M. Chodacz

Pomnik poświęcony pamięci mieszkańców
Netty zesłanych na Sybir. Fot. M. Chodacz

i zabudowania podworskie we wsi
Netta Folwark (od XVI wieku do 1795
roku siedziby augustowskich staro-
stów, od 1836 roku majoratu generała
Romana Czetyrkina, lekarza zwal-
czającego cholerę, a przed II wojną
światową pułkownika Ignacego Ozie-
wicza, komendanta NSZ). Pomnik
przypomina o zsyłce mieszkańców
wsi na Syberię w lutym 1940 roku.
Dalej turyści udają się przez Bargłów-
kę i Tajno Łanowe, skręcając (razem
z EuroVelo) do śluzy Sosnowo. W lesie
trudno dostrzec cmentarz z czasów
I wojny światowej. Mostami nad śluzą
i nad rzeką Nettą osiągają Kopiec i kie-
rują się do Sosnowa oraz Promisk. Na
końcu wsi zbaczają do starego dębu,
skąd szutrowa droga (równoległa do
rzeki Netty) prowadzi przez łąki Gabo-
wych Grądów, pozostawiając w oddali
zabudowania. Po drodze można zo-
baczyć ruiny żelbetowych schronów
polskich z 1939 roku. Gdy rowerzyści
dojadą przez Świderek do wsi Glini-
ski, zobaczą dwa następne podobne,
lepiej zachowane obiekty. Droga lo-
kalna doprowadza nas do Białobrzeg.
Koniec szlaku znajduje się na skwerze.
Blisko stąd do miejsc rybodajnych.

71

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

i doprowadza do Promisk, skąd wraca
do punktu startu. 2 km przed Biało-
brzegami ścieżka edukacyjna zapra-
sza do prawie 200-letniej sosny i partii
starych modrzewi.

„Wokół Jeziora Kolno” – znaki czer-
wone (25,1 km). Uczestnicy startują
spod pawilonu nieczynnej restaura-
cji w Białobrzegach. Zagłębiają się
w las Drogą Turystyczną, wspólnie
ze Szlakiem Papieskim i EuroVelo.
Potem odłączają się na Ponizie. Mi-
jają cmentarzyk wiejski ze starymi
profilowanymi krzyżami. Następnie
jadą przez Podczarnuchę i Czarnuchę
do Kolnicy. Przy granicy przysiółków
Podwejsowizna i Świerniska znajdu-
je się drewniany profilowany krzyż.
Ozdobą wsi (część Stara Wieś) jest
kościół św. Maksymiliana Kolbego,
konsekrowany w 1986 roku, o udanej
bryle nawiązującej do łodzi Piotro-
wych, zaprojektowany przez architek-
ta Andrzeja Chwaliboga. Rowerzyści
utrzymują kierunek południowy przez
Rzepiski (z drogi jest mało widoczna
ostoja ptaków – Jezioro Kolno), Polki,
Komaszówkę. Przy granicy z Twar-
dym Rogiem szlak zagłębia się w bory

Śluza w Białobrzegach. Fot. M. Chodacz

Kościół św. Maksymiliana Kolbego
w Kolnicy. Fot. M. Chodacz

72

„Doliny Rospudy” – znaki zielone
(49,2 km). Swój początek bierze w Bia-
łobrzegach przy Neckim Borku. Tra-
sa prowadzi do mostku na Turówce,
potem Prostą Drogą do Żarnowa I.
Podmokły las ustępuje rozległym
łąkom (Wypusty dawne pastwiska
miejskie). Szlak mija tartak, dochodzi
do szkoły w Żarnowie II, potem wie-
dzie obok pomnika poświęconego
mieszkańcom dawnego przedmie-
ścia, obok drewnianej kapliczki z po-
łowy XIX wieku oraz kościoła z 1995
roku. Dalej podąża Drogą Borową na
Turówkę, mijając grzybowe lasanki,
skręca na Biernatki, przez Nowe Ma-
zurki i Pruskę Wielką osiąga Janówkę.
Minąwszy kościół z 1908 roku i nową
szkołę, a za mostkiem na uregulo-
wanej Zalewiance – cmentarz, trasa
dociera do Topiłówki, i dalej traktem
leśnym do uroczyska Święte Miejsce

z kapliczką i cmentarzykiem. Wzdłuż
Jeziora Jałowe trafia na Trakt Króle-
wiecki. Ciekawostką są tu betonowe
drogowskazy z 1935 roku. Z Warszawy
(przysiółka Kurianek Leśnych), równo-
legle do rzeki Szczeberka, szlak prowa-
dzi przez wsie Józefowo Poduchow-
ne, Sokolne i Szczeberka do Szczebry
(dawnej rudni, folwarczku zarządzają-
cych puszczą, miasta od 1783 do 1800
roku). Po osiągnięciu szosy Augustów
– Suwałki, z mostem na Bliźnie, 200
m dalej zjeżdża w prawo obok drew-
nianej kaplicy (wystawionej w końcu
lat 80. XX wieku na miejscu zniszczo-
nego podczas ostatniej wojny kościo-
ła z 1793 roku) i po leśnych, czasem
błotnistych, drogach wzdłuż Rospudy
przez ośrodek na Gołej Zośce zmierza
do końca przy moście na Klonownicy.
Możliwość posiłku ze smacznymi ry-
bami jest w Szczebrze.

Uroczysko Święte Miejsce. Fot. M. Chodacz

73

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

W 2011 roku władze gminy Płaska
wprowadziły kolejne szlaki łączące
się z augustowskimi, modyfikując ist-
niejące, zagęszczając infrastrukturę.

Od szlaku „Na Kozi Rynek” przy
„Swobódzkiej Linii” zaczynają się żół-
te znaki trasy „Południe – Północ”.
Prowadzą one borem na północ,
przecinając Stary Trakt Grodzieński,
w Drogę Pobojniańską i Szlak Papieski,
ulicą Płaskiej obok miejsca po daw-
nych smolarniach (skąd zaczęła się
historia osady) do remizy strażackiej.
Stąd kierują przez śluzę i wieś Gorczy-
ca wprost do jeziora Serwy i (powiela-
jąc pieszy szlak czarny) przez Mołowi-
ste do cmentarza z I wojny światowej
w Macharcach a potem do Strzelco-
wizny. Pomnik na początku wsi wska-
zuje, że powtórzyliśmy na znacznym
odcinku marszrutę 110 Pułku Ułanów
Litewskich ppłk. Jerzego Dąmbrow-
skiego i mjr. Henryka Dobrzańskie-
go „Hubala”, który we wrześniu 1939
roku śpieszył na pomoc walczącej

Śluza w Gorczycy. Fot. M. Chodacz

Mjr Henryk Dobrzański „Hubal”.
Fot. Archwium IPN

Warszawie. Po 24 km trasa kończy się
przy murowanej kaplicy. Posiłki rybne
można zjeść w Płaskiej i Paniewie.

74

przy pomnikowym dębie, doprowa-
dza do przejścia granicznego na śluzie
Kurzyniec, gdzie na 32 km ma metę.
Ryb można skosztować w Płaskiej,
Paniewie, Mikaszówce, Rudawce.

Szlak czarny – zwany „Wzdłuż
Kanału Augustowskiego” rozpoczy-
na się przy Stawku Swobody i biegnie
równolegle do północnego brzegu
Kanału Czarnobrodzkiego. Wokół są
stanowiska arniki górskiej. W Suchej
Rzeczce zjeżdża na most na Kanale
Augustowskim i ulicą Żydowską dąży
do centrum Płaskiej. W pobliżu śluzy
Gorczyca osiąga drogę wojewódz-
ką Przewięź – Rudawka, wiedzie nią
przez zabudowę wsi do śluzy Paniewo
(jak zielony szlak pieszy), dawną dro-
gą holowniczą przez rezerwat Perkuć,
między Mikaszewem a Kruglakiem
do pól namiotowych na dawnych
bindugach Kudryn i Jazy. Szosą Prze-
więź – Rudawka osiąga Mikaszówkę.
Za kościołem i cmentarzem biegnie
do Rygoli, wzdłuż kanału Szlamicy
do jazu Rygol. Między koloniami wsi
krótko towarzyszy Szlakowi Bocia-
niemu, od którego odchodzi leśnym
traktem (pozostawiając po północnej
stronie Jezioro Głębokie) na piaszczy-
ste wzgórza wsi Muły. Stąd kieruje się
na południe (towarzysząc szlakowi
„R-65”) przez śluzę Kudrynki, Rudawkę,

Oznakowanie szlaków rowerowych.
Fot. M. Chodacz

Rowerzyści na szlaku. Fot. ze zbiorów L. Czokajło/J. Koniecko

75

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Rowerzyści na szlaku „Pomiędzy rezerwatami”. Fot. M. Chodacz

Szlak „Pomiędzy rezerwatami”. Fot. M. Chodacz

Inne podobne gminne szlaki to:
zielony „Na zachód po drodze woj-
skowej” (od Królowej Wody do szlaku
„Na Powstańce”, 17,3 km) i niebieski
„Pomiędzy rezerwatami” (od Skie-
blewa do Płaskiej, 18 km).

Rowerzyści na szlaku. Fot. M. Chodacz

76

Perkoz na jeziorze Paniewo.
Fot. G. Haraburda

77

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Jeździec, koń i puszcza to przyjacie-
le, pod warunkiem, że wyprawy nie
przeszkadzają gospodarce leśnej. Koń
wejdzie tam, gdzie piesi i rowerzyści
będą mieli problemy, np. na obsza-
rach podmokłych. Daje możliwość
poznania bardzo różnorodnych śro-
dowisk. A z grzbietu wierzchowca wi-
doki są rozległe…

SZLAKI KONNE

W galopie. Fot. ze zbiorów
L. Czokajło/J. Koniecko

78

Szlaki kon
n

e n
a teren

ie p
ow

iatu
 au

g
u

stow
skieg

o

79

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Leśnicy z nadleśnictw Rajgród,
Augustów, Szczebra i Płaska posta-
nowili przeprowadzić, w zgodzie
z potrzebami okolicznych stadnin,
trasy mało uczęszczanymi drogami,
przesiekami i ścieżkami od Biebrzań-
skiego Parku Narodowego przez
Ostoję Augustowską do Wigierskie-
go Parku Narodowego, z odnogami
i pętlami wiodącymi do ośrodków
jeździeckich. Utworzyli Wielki Szlak
Konny Puszczy Augustowskiej
i Mazur – prawdziwy gigant. W gra-
nicach powiatu to już ponad 200
kilometrów znakowanych zielonym
proporczykiem. Odpoczynek na trasie. Fot. ze zbiorów

L. Czokajło/J. Koniecko

Popas. Fot. ze zbiorów L. Czokajło/J. Koniecko

80

Przejazd przez rzekę. Fot. ze zbiorów
L. Czokajło/J. Koniecko

Galop wzdłuż brzegu jeziora. Fot. ze zbiorów L. Czokajło/J. Koniecko

Trasy ulegają ciągłym modyfika-
cjom i uzupełnieniom. Organizatorzy
wypoczynku uznali, że jest to idealna
forma turystyki i pomysł na prze-
dłużenie sezonu letniego, gdy nad
jeziorami panuje cisza. Szczególnie
pięknie jest podczas babiego lata.
Organizują rajdy, na które zapraszani
są m.in. popularni aktorzy, postacie
znane z prasy i telewizji. Te cykliczne
imprezy urządzają także zimą. Z my-
ślą o najbardziej wytrwałych rajdow-
cach ustanowili odznakę „Kamienia
milowego Puszczy Augustowskiej”
i „Złoty Szlif Zagończyka Puszczy
Augustowskiej”.

81

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Trasa wiedzie od stanicy w leśni-
czówce Grzędy. Na teren naszego po-
wiatu wchodzi w Tajenku i prowadzi
wzdłuż prawego brzegu Kanału Au-
gustowskiego, przez wieś Nettę, Necki
Borek (w którym dla stanicy w Żarno-
wie I wyznaczono kilka pętli), potem
przez Puszczę Augustowską wzdłuż
jeziora Sajno (z dojściem do wodopoju
i łącznikami do Ponizia i Kolnicy). Jest
też pętla wiążąca ze stanicą w Balin-
ce. Szlak rozdziela się, zmierzając do
nadleśnictwa Płaska. Aby zamknąć
wielki pierścień, należy udać się na po-
łudnie w pobliże jeziora Kolno do So-
snowa (gdzie działają stanice) i Kopca.
Przez śluzę Sosnowo zamyka się koło
w Tajenku. Wytyczono też łącznik do
leśniczówki Rogowo. Dla ośrodków
jeździeckich w Augustowie wyznako-
wano pętelki także w dawnym Lesie
Miejskim po północno-zachodniej
stronie Sajna, które łączą się z głów-
nym szlakiem. Ten od okolic Balinki
biegnie do stanicy im. Jana Ballogha
w Studzienicznej (obok Sanktuarium
Maryjne), stamtąd wzdłuż Jeziora Stu-
dzienicznego i Kanału Czarnobrodz-
kiego, w gęstsze bory Nadleśnictwa
Płaska do rezerwatu Perkuć i nad jezio-
ro Mikaszewo do stanicy w Gruszkach.
Tam zaplanowano większe obwodni-
ce, okrążające jezioro Mikaszewo, oko-
lice Rygoli a także Rudawki ze śluzą
Kurzyniec, z łącznikiem do Hanusa.
W rejonie Suchej Rzeczki na północ-
ny-zachód odchodzi główna odnoga
szlaku zamykająca trasę do Wigier-
skiego Parku Narodowego w stanicy
w Lipniaku. Łączy się ona z bazą har-
cerską w Suchej Rzeczce nad jeziorem
Serwy. Leśnymi przesiekami wchodzi
na teren Nadleśnictwa Szczebra do je-
zior Blizienko i Busznica, do uroczyska
Powstańce, nad jeziorem Blizno przez
Upustek do stanicy w Podnowince
i dalej – traktem na Płociczno.

Na szlaku konnym Puszczy Augustowskiej
i Mazur. Fot. ze zbiorów
L. Czokajło/J. Koniecko

Na szlaku. Fot. ze zbiorów
L. Czokajło/J. Koniecko

82

1 Pułk Ułanów Krechowieckich podczas
ostatniej defilady przed wybuchem wojny
w 1939 r. Fot. za J. Szlaszyński, 1 Pułk Ułanów
Krechowieckich im. płk. Bolesława
Mościckiego, Augustów-Suwałki 2015.

Defilada 1 Pułku Ułanów Krechowieckich podczas święta pułkowego.
Fot. za J. Szlaszyński, 1 Pułk Ułanów Krechowieckich im. płk. Bolesława Mościckiego

Augustowscy miłośnicy koni na-
wiązują do najszczytniejszych tradycji
kawalerii polskiej, m.in. stacjonują-
cego w Augustowie 1 Pułku Ułanów
Krechowieckich im. Pułkownika Bole-
sława Mościckiego i innych jednostek
Suwalskiej Brygady Kawalerii.

Odcinki szlaku w Nadleśnictwie
Augustów i Płaska nazwali imieniem
Wincentego Szarkowskiego, nadle-
śnego z Balinki, straconego w maju
1831 roku za organizowanie partyzant-
ki w okresie powstania listopadowego
na zapleczu sił rosyjskich.

83

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Miłośnicy konnych wypraw na szlaku. Fot. ze zbiorów L. Czokajło/J. Koniecko

Galop wzdłuż brzegu. Fot. ze zbiorów L. Czokajło/J. Koniecko

84

Jezioro Krzywe. Fot. G. Haraburda

85

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Elementy dotyczące dziedzictwa kul-
turowego rybołówstwa i akwakultury
widoczne są na każdym z opisanych
szlaków turystycznych.

Pojezierze Augustowskie wyróż-
nia się bogactwem rybnych wód. Je-
zior jest tu ze czterdzieści, nie licząc
tzw. ślepych jeziorek (często oczek
bezodpływowych) oraz jezierw (wy-
wodzących się z zamkniętych staro-
rzeczy). Dodać trzeba łączące je rzeki
i kanały.

RYBY –
NA KAŻDYM SZLAKU

Wędkarz ze złowionym sandaczem.
Fot. ze zbiorów W. Kulbackiego

86

W augustowskich wodach bytu-
je ponad 30 gatunków ryb: węgorz,
karp, karaś pospolity, karaś srebrzysty,
kiełb, krąp, leszcz, lin, płoć, różanka,
słonecznica, strzebla potokowa, kleń,
jaź, jelec, boleń, ukleja, wzdręga, koza,

piskorz, sum, szczupak, sieja, siela-
wa, troć jeziorowa, pstrąg potokowy,
miętus, stynka, ciernik, jazgarz, okoń
i sandacz. Ochroną całkowitą zostały
objęte: koza, piskorz, różanka, strze-
bla potokowa. Sieja, troć jeziorowa,
węgorz i miętus zagrożone są wygi-
nięciem, a wielkość populacji sielawy,
stynki i suma, mających największe
znaczenie gospodarcze, uległa zna-
czącemu zmniejszeniu. Trwa walka
o ich odbudowę poprzez intensywne
zarybianie, w przypadku miętusa z
sukcesem. Nadzieje na odrodzenie
rokują sielawa i sum. W rybostanie
dominują gatunki planktonożerne.
Drapieżne reprezentowane są głów-
nie przez: szczupaka, sandacza, suma,
węgorza oraz okonia. Zarządzający
dbają o równowagę gatunkową, cho-
ciaż są pod presją potrzeb gospodar-
czych. Wiadomo, że ryby drapieżne
żywią się narybkiem i w związku z
tym rozwój jednego gatunku musi
się odbywać kosztem drugiego. Na
przykład, by odbudowała się sielawa
musi być odłowiona żywiąca się jej
ikrą stynka.

Taaka ryba! Szczupak złowiony w augustowskich wodach. Fot. ze zbiorów W. Kulbackiego

Anna Pobojewska z leszczem.
Fot. Cz. Pobojewski, ok. 1962 r.
Zbiory rodzinne B. Kondrackiej

87

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Zbiorniki są najczęściej rynnowe,
średniożyzne czyli mezotroficzne,
a mniejsze i płytsze, zasobne w skład-
niki mineralne zalicza się do eutro-
ficznych. Rybacy i wędkarze dzielą je
ze względu na głębokość, charakter
dna i roślinność na typy: sielawo-
we, leszczowe, sandaczowe, linowo
-szczupakowe, karasiowe. Pierwsze
przekraczają 20 m głębokości, mają
twarde dno, piaszczyste brzegi ze ską-
pą roślinnością, o dużej przejrzystości
wody. Charakteryzują je łososiowate,
czyli sielawa i stynka, bardzo rzadko
głębinowa sieja, najczęściej jest ukle-
ja, płoć, okoń, krąp, szczupak, zdarza
się miętus, coraz więcej jest leszcza.
Leszczowe mają głębokość mniej niż
20 m do 12 m, bardziej muliste dno,
intensywnie rozwiniętą roślinność
i raczej przejrzystą wodę. Oprócz ga-
tunku charakterystycznego bytuje
w nich: lin, płoć, krąp, wzdręga, ukle-
ja, szczupak, sandacz, okoń, węgorz,
jazgarz. Sandaczowe odznaczają się
średnią głębokością (6–12 m), mają
muliste dno, rozwiniętą roślinność
wynurzoną, nieco mniejszą pod-
wodną, średnio przejrzystą wodę.
Typowymi gatunkami są leszcz, lin,
ukleja, sandacz, węgorz, szczupak,
płoć, wzdręga, okoń, jazgarz. Jezio-
ra o typie linowo-szczupakowym
mają niewielką głębokość (do 6 m),
silnie zamulone dno, intensywnie
zarastają, wody odznaczają się małą
przejrzystością. Poza dominującymi
wymienionymi gatunkami spotyka-
na jest płoć, węgorz, jazgarz, karaś.
Karasiowe charakteryzuje głębokość
poniżej 2 m, znaczna warstwa osadu
mułu, bardzo rozwinięta roślinność
i nieprzejrzyste wody. Często na ta-
kich zbiornikach występuje przydu-
cha. Zakłócana jest tu równowaga,
następuje karlenie nadmiernie roz-
winiętej populacji ryb. Dobrze się

czuje karaś, gorzej jest dla zdarzają-
cej się płoci, leszcza, krąpia, wzdręgi
i uklei. Spotyka się w nich dziwadła
– mieszańce międzygatunkowe.

Leszcz jest częstym trofeum wędkarzy na
augustowskich wodach. Fot. ze zbiorów L.
Cieślika

Efekty połowu podczas zawodów
wędkarskich. Fot. ze zbiorów M. Kaszuby

88

Organy państwowe jako właścicie-
le, tak jak w przeszłości, oddają użytki
wodne w dzierżawę gospodarstwom
i spółkom, a one zatrudniają profesjo-
nalnych rybaków z głównym organi-
zatorem połowów – zawodnikiem.

Połów na jeziorze. Fot. G. Haraburda

O rozwój tej dziedziny gospo-
darki w regionie troszczy się Stowa-
rzyszenie Lokalna Grupa Rybacka
Pojezierze Suwalsko-Augustowskie.
Głównym jego celem jest wspieranie
wszechstronnego i zrównoważonego
rozwoju społecznego, kulturalnego
i gospodarczego obszarów zależnych
od rybactwa. Wśród wielu zagadnień
w polu zainteresowania stowarzysze-
nia znajdują się m.in. ochrona zaso-
bów dziedzictwa kulturowego i przy-
rodniczego, wspieranie działań na
rzecz odbudowy i kultywowania lokal-
nych tradycji, wsparcie różnicowania
działalności gospodarczej, ze szcze-
gólnym uwzględnieniem turystyki,
podniesienie atrakcyjności obszaru,
koordynacja współpracy pomiędzy
instytucjami sektora publicznego,
a organizacjami rybackimi oraz pro-
pagowanie wędkarstwa. Z naszego
powiatu należą do niego miasto Au-
gustów i gminy: Augustów, Bargłów
Kościelny, Nowinka i Płaska.

Rybacy na jeziorze Necko.
Fot. ze zbiorów M. Kaszuby

89

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Połowy prowadzi się sprzętem,
którego forma nie zmieniała się od
wieków. Udoskonalany był jedynie
materiał, z którego był zrobiony. Siecią
najbardziej efektywną był i jest nie-
wód (choć w coraz mniejszym zakre-
sie), rozwijany w miejscu zwanym to-
nią. Obecnie częściej wykorzystuje się
wontony. Używano również sieci za-
stawnych: żaków (więcierzy), miroży,
kozaków, gant (drygawic) i zasuwek,
gołek (stanówek), buczy (wierszy),
sznurów na węgorze, a z ciągnionych:
kłomli i krzywul (brodni). Od pięćdzie-
sięciu lat na większą skalę stosuje się
agregaty elektryczne małej mocy,
chociaż ze względów ekologicznych
ich używanie jest ograniczane. Ściga
się kłusownictwo.

Sieci przy jazie – jezioro Serwy.
Fot. G. Haraburda

Wyciąganie niewodu. Fot. A. Babiński, ok. 1972 r. Zbiory Muzeum Ziemi Augustowskiej

90

Przeszłość rybaczenia na naszych
wodach można poznać w Muzeum
Ziemi Augustowskiej w Augustowie,
mieszczącym się w Miejskiej Biblio-
tece Publicznej, przy ulicy Hożej 7.
Poza sieciami, prezentowane są tam
narzędzia kłusownicze: kolne – ości,
pęczki węgorzowe z kory topolowej,

szlaga używana do głuszenia, węd-
ka dziergawka z żyłką ze skręconego
włosia końskiego, zastawne wiklino-
we i łozowe wiersze (bucze), sadz do
przechowania ryb, buczyki i żaczki na
raki, przybory do wykonywania sie-
ci (kleszczki), pływaki z kory, ciężarki
(grenzy) nie tylko gliniane. Ozdobą
wystawy jest czółno – dłubanka z 1910
roku z pnia topoli.

Od 2018 roku, w siedzibie Mię-
dzyszkolnego Ośrodka Sportowego
przy ulicy Zarzecze, rozwijane są zbio-
ry Izby Dziedzictwa Lokalnej Grupy
Rybackiej z pokazem przyborów węd-
karskich i rybackich oraz planszami
ukazującymi poszczególne gatunki
ryb, bytujących w naszych wodach.
Ekspozycja powstała w ramach
projektu pt. „Rozwój infrastruktury
i promowanie dziedzictwa rybackiego
w Zespole Placówek Młodzieżowych
w Augustowie”, współfinansowa-
nego ze środków Unii Europejskiej,
w ramach Europejskiego Funduszu
Morskiego i Rybackiego w zakresie
Programu Operacyjnego „Rybactwo
i Morze” na lata 2014–2020.

Izba Dziedzictwa obszaru Lokalnej Grupy
Rybackiej na terenie Międzyszkolnego
Ośrodka Sportowego w Augustowie.
Fot. M. Chodacz

Ekspozycja dotycząca rybołówstwa w Muzeum Ziemi Augustowskiej. Fot. M. Chodacz

91

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Gospodarze wód chętnie zapra-
szają na nie wędkarzy, umożliwiając
im połowy wyłącznie na własne po-
trzeby. Szereg ośrodków agrotury-
stycznych przestawia się na kwatery
rybackie, w których właściciele wypo-
życzają początkującym łodzie i sprzęt
oraz dzielą się doświadczeniami. Aby
uprawiać ten rekreacyjny sposób spę-
dzania czasu, który stał się już dyscy-
pliną sportową, należy zdać w miejscu
zamieszkania egzamin i uzyskać kartę
wędkarską, a następnie u gospodarzy
wód zaopatrzyć się w licencję oraz za-
poznać z zasadami regulaminowymi
połowów. Opłaty określa dzierżawca
akwenu.

Wędkarze czyhają na taaaką rybę
z otwartej wody lub z brzegu. Dotych-
czas najbardziej preferowali metodę
gruntowo-spławikową, statyczną.

Wędkarstwo podlodowe na Kanale Augustowskim. Fot. G. Haraburda

Coraz popularniejszy jest zmuszający
do aktywności spinning, czyli łowienie
na przynętę ryb drapieżnych. Rzadziej
spotykany jest u nas trolling, czyli
ciągnięcie za łodzią przynęt (na jed-
nej wędce), oraz metoda muchowa.
Długą tradycją cieszy się wędkarstwo
podlodowe, podrywanie ryb na tzw.
szarpaka przy pomocy dziergawki,
dziś przedkłada się mormyszkę. Połów
wymaga nie tylko znajomości zwy-
czajów poszczególnych gatunków,
ale również wysoko specjalistyczne-
go sprzętu, który z roku na rok ulega
doskonaleniu. Coraz bardziej urozma-
icone są przynęty i zanęty, nie tylko
– jak dawniej – rosówki (dżdżownice),
chruściki, chleb, ziemniaki. Kiedyś wy-
starczał kijek z „żyłką”, skręconą z koń-
skiego włosia, ze spławikiem z korka,
nawleczonego na trzon gęsiego pióra.

92

Koło Polskiego Związku Wędkar-
skiego w Augustowie wyjątkowo ak-
tywnie zachęca do uprawiania swej
dyscypliny. Organizuje liczne zawo-
dy i konkursy, połączone z festynami
dla dzieci i młodzieży oraz rodzin-
ne. Szczególnie rozwijana jest pasja
podlodowa. W 2009 roku Augustów

Zawody wędkarskie. Fot. ze zbiorów M. Kaszuby

Wędkarstwo podlodowe. Fot. ze zbiorów M. Kaszuby

był gospodarzem Mistrzostw Świata,
które odbyły się na jeziorze Kopani-
ca, a kilkakrotnie mistrzostw Polski.
Dumą jest mistrz Polski Andrzej
Gorlewski (w 2012 roku był czwarty
w mistrzostwach świata). Team z na-
szego miasta osiągnął trzecie miej-
sce drużynowo.

93

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Nasze jeziora były ulubionym miej-
scem pobytów popularnych aktorów,
dziennikarzy, polityków. W latach 50.
i 60. XX wieku spotykano tu często
Jana Świderskiego, Mieczysława Paw-
likowskiego, rodaka Macieja Maciejew-
skiego, później Gustawa Lutkiewicza,
Andrzeja Kopiczyńskiego, śpiewa-
ków operowych Andrzeja Hiolskiego
i Bernarda Ładysza. Po 2001 roku
kilkakrotnie nad Jeziorem Białym

Zawody wędkarskie aktorów. Na łódce od lewej: Krzysztof Daukszewicz i Andrzej Jakimiec.
Fot. ze zbiorów L. Cieślika

organizowano Zawody Wędkarskie
Aktorów imienia Jaremy Stępow-
skiego o Puchar Mistralla, których
głównym organizatorem był Robert
Czebotar. Kto się tu nie przewijał?
Wiktor Zborowski, Marian Opania,
Laura Łącz i jej ojciec Marian, Krzysz-
tof Daukszewicz, Andrzej Grabarczyk,
reżyserzy Andrzej Konic i Jarosław
Żamojda, prof. Zbigniew Religa. Jest
duża szansa na to, że impreza powróci.

94

Dzierżawcy łowisk stosują rozma-
ite obostrzenia. Dla wielu niedopusz-
czalny jest połów nocny, jednak dla
doświadczonych wędkarzy wydaje się
specjalne zezwolenia. Z łodzi można
łowić od 1 maja do końca roku. Przy-
nęty z ryb muszą być wymiarowe dla
danego okresu. Wędkarz ma obowią-
zek przestrzegać dziennych limitów
połowowych ilościowych i wagowych,
nie może zabierać ryb mających
mniejsze wymiary od dopuszczal-
nych w okresie ochronnym, musi
prowadzić rejestr połowów i rozliczać
się z gospodarzem. Nie można łowić
z mostów oraz w odległości mniej-
szej niż 50 m od rozstawionych sieci
i od obiektów piętrzących wodę, za-
bronione jest przebywanie na torach
wodnych. Również odległość wędku-
jących od siebie jest ściśle określona:
przy metodzie gruntowo-spławikowej
na brzegu 10 m, 25 m między łodzia-
mi, 50 m od łodzi do stojących na
brzegu, przy spinningu i trollingu od-
powiednio 25 i 50 m, a przy muchowej
wyłącznie 50 m. Przy metodzie pod-
lodowej są wykonywane otwory do

20 cm średnicy, a odległość między
nimi nie może być mniejsza niż 1 m.
Także odległość między wędkujący-
mi musi być minimum 5 m. Wymia-
ry ochronne ryb wynoszą: suma do
70 cm; sandacza i szczupaka do 50 cm;
siei i troci do 35 cm; pstrąga i lipienia
do 30 cm (tylko w systemie now kill,
by złowioną rybę zwrócić do wody);
klenia, lina, miętusa i okonia 25 cm; ja-
zia i wzdręgi 15 cm. Pozostałe nie mają
ograniczeń. Dobowe limity połowowe
wynoszą: sum 1 sztuka; troć jeziorowa,
sandacz, szczupak, sieja, boleń, lipień,
pstrąg potokowy (łącznie) 2 sztuki; lin
4 sztuki; węgorz 2 sztuki; kleń 3 sztuki.
Łączna ilość tych gatunków nie może
przekroczyć 10 sztuk. Ograniczenia
dotyczą okonia – 3 kg, a innych 5 kg.
Nie ma przeszkód w połowie tołpygi
oraz leszcza. Niektóre ryby posiada-
ją okres ochronny, wtedy nie wolno
ich łowić. Bolenia i szczupaka od
1 stycznia do 30 kwietnia, sandacza od
1 stycznia do 31 maja, lipienia od 1 mar-
ca do 31 maja, sieję od 1 października
do 31 grudnia, pstrąga potokowego
od 1 września do 31 grudnia, suma od
1 listopada do 30 czerwca, węgorza od
15 czerwca do 15 lipca.

Wędkarz nie lubi się wałęsać. Jego
celem na cały dzień jest konkretne
łowisko, co najwyżej zmienia miejsca
„zapuszczania robaka”. A wybór jest
trudny z racji wielu propozycji i ofert.
Osobom nieznającym terenu przyda
się rekonesans wcześniej omówiony-
mi szlakami.

Rozwój rybostanu i jego wielkość
zależy od wielu czynników. Jednym
z najważniejszych jest ochrona czy-
stości wód i zapewnienie równowa-
gi biologicznej. Najszlachetniejsze
gatunki – łososiowate i koregonidy –
wymagają wody mocno natlenionej,
dla której zagrożeniem jest rozwój
glonów planktonowych. Dużą wagę

Szczupak. Fot. ze zbiorów M. Sznejdera

95

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Chłopcy z „leszczynówkami” na jeziorem
Necko. Fot. Cz. Bogatkiewicz, ok. 1935 r.
Zbiory Muzeum Ziemi Augustowskiej

Wędkarze. Fot. M. Chodacz

przywiązuje się przeto do utrzyma-
nia niszczących plankton populacji
ryb drapieżnych. Jednak gospodarka
musi być racjonalna, by nie zakłó-
cać równowagi międzygatunkowej.
Warstwę siarkowodoru tworzą także
dopływy ścieków i zanieczyszczeń od
sztucznych nawozów. Wpływ na to
ma zbyt intensywne zagospodaro-
wanie turystyczne, łączące się także
z niszczeniem roślinności nawodnej
i nadbrzeżnej. Obowiązkiem węd-
karzy, służącym ich interesom, jest
utrzymanie czystości przy ciekach
i akwenach oraz na ich brzegach,
a także dbanie o okoliczną roślinność.
Stosowanie przez nich zanęt powinno
być prowadzone z umiarem.

96

Jezioro Paniewo. Fot. G. Haraburda

97

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

ŁOWISKA NA
AUGUSTOWSZCZYŹNIE

Jezioro Sajno. Fot. G. Haraburda

Państwowe Gospodarstwo Wodne
„Wody Polskie”, a ściślej Regionalny
Zarząd Gospodarki Wodnej w Bia-
łymstoku, wyznaczyło na obszarze
powiatu augustowskiego 24 obwody
rybackie, które na podstawie prze-
targów wydzierżawiane są firmom
i osobom fizycznym. One zarządzają
w jego imieniu łowiskami. Obejmu-
ją zlewnie Kanału Augustowskiego
i związanych z nim rzek – Rospudy
i Czarnej Hańczy, wpadającej do Bie-
brzy Jegrzni, wraz z dopływami i sta-
rorzeczami, a także innych zbiorników
o ciągłym bądź okresowym natural-
nym dopływie lub odpływie ich wód.

98

Kanał Augustowski wykorzystu-
je rynnę polodowcową wypełnioną
jeziorami. Aż około 40 km stanowią
przekopy, a prawie 30 km skanalizo-
wane rzeki. Wiążą się z nim inne cie-
ki – zalewy, kanały ulgi i derywacyjne
oraz zbiorniki retencyjne. Regionalny
Zarząd Gospodarki Wodnej w Bia-
łymstoku administruje 82 km tego
połączenia. Podzielił obiekt z wszelki-
mi wpływającymi do niego wodami
na kilka obwodów rybackich.

Gospodarstwo Rybackie
„Augustów” (Adam Skoczko)

zajmuje się następującymi akwenami,
związanymi z tym systemem wodnym:

Jezioro Białe Augustowskie (Kre-
chowieckie) – sielawowe. Ma 476,6 ha
powierzchni, głębokość maksymalną
30 m, średnią 8,7 m. Poprzez śluzę
Przewięź łączy się ze Studzienicznym,
a rzeczką Klonownicą z Neckiem. Ostat-
nio jest mocno zarybiane sielawą.

Jezioro Białe. Fot. J. Osewska

Wędkarz na Jeziorze Białym. Fot. G. Haraburda

Zlewnia Kanału Augustowskiego

99

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Jezioro Studzieniczne – sielawowe.
Ma 250,1 ha powierzchni, głębokość
maksymalną 30,5 m, średnią 8,7 m.
Zdarza się w nim karp.
Staw Swoboda (dawniej Czarne, Śle-
pe) – linowo-szczupakowe. Jeziorko
o sztucznie ustalonej wysokości wody,
długości 180 m, o brzegach zatorfio-
nych (dostęp w bliskości śluzy Swo-
boda). Odchodzi od niego na wschód
przekop działowy Kanału Augustow-
skiego (Kanał Czarnobrodzki), a na
zachód – kanał Swoboda i rzeczka
(kanał ulgi) uchodzące do Jeziora
Studzienicznego.
Staw Wojciechowski (Królewek) –
linowo-szczupakowy. Ma 22,6 ha po-
wierzchni, głębokość do 3,1 m, średnią

1,3 m. Zbiornik o sztucznie podnie-
sionym poziomie wody dla potrzeb
rudni działającej od końca XVI do
początku XIX wieku. Z systemem augu-
stowskim związany pośrednio rzeczką
Królówką, przepływającą od jeziora
Studzienicznego do Białego, pełniącą
funkcję kanału ulgi śluzy Przewięź.
Staw Księdzowski (Studzieniczański)
– linowo-szczupakowy. Ma ok. 7 ha
powierzchni. Jest wyodrębniony ze
Stawu Wojciechowskiego poprzez
budowę szosy sejneńskiej około 1898
roku. Otoczony podmokłymi łąkami
i roślinnością torfowiskową, z rzadkimi
gatunkami: czermienią błotną i bobr-
kiem trójlistkowym. Łowi się na nim
wyłącznie sprzętem stawnym.

Jezioro Studzieniczne. Fot. G. Haraburda

100

Sajno – sielawowe. Największy akwen
miasta Augustowa i powiatu, spełnia
funkcję zbiornika retencyjnego, stąd
występują na nim częste wahania
lustra wody. Ma 522,5 ha powierzch-
ni, głębokość do 27 m, średnią 10 m.
Zasilane jest najmocniej Kanałem
Bystrym oraz rzekami Lejzorówką,
Czarnuchą (od Świętego Jana), jako
prąd idący przez środek akwenu –
Starą Rudę (Rudawkę), ma odpływy:
Sajownicę z Młynówką. W 1569 roku
wspominane w nim były łosoś i sieja.
Gromadzi mocno zróżnicowany rybo-
stan. Spotyka się w nim stynkę. Odbu-
dowywana jest populacja sandacza
i sielawy.

Jezioro Sajno. Fot. G. Haraburda

Jezioro Sajno. Fot. M. Chodacz

101

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Jeziorko (Sajenek) – leszczowe. Ba-
sen wydzielony w latach 1897–1898
z Sajna budową grobli pod linię kole-
jową i Szosę Grodzieńską. Ma 68,2 ha
powierzchni, głębokość maksymal-
na wynosi 26 m, średnia 5,7 m. Jest
w nim sandacz.
Staw Sajenek – leszczowe. Jezioro
o sztucznie podniesionym stanie
wody na potrzeby XVII-wiecznej rudni,
a potem młyna. Ma 35,8 ha powierzch-
ni, największa głębokość wynosi 12,6 m,
średnia 4 m. Spotyka się w nim san-
dacza i karpia.

Jezioro Sajenek. Fot. J. Osewska

Widok z mostka między Jeziorkiem
a Stawem Sajenek. Fot. M. Chodacz

102

Serwy – sielawowe. Główny zbior-
nik retencyjny zasilający stanowisko
szczytowe systemu, o rzadkiej formie
wytopiskowo-rynnowej, lustro pod-
lega dużym wahaniom. Ma 460,3 ha
powierzchni, największa głębokość
wynosi 41,5 m, średnia 14,1 m. Znajdu-
ją się w nim m.in. żerowiska siei.
Staw Gorczycki – linowo-szczupa-
kowe. Jezioro zamykające od wscho-
du stanowisko szczytowe systemu,
o sztucznie podniesionym poziomie
lustra wody na potrzeby XVII-wiecznej
rudni. Ma 22,1 ha powierzchni, głębo-
kość maksymalna wynosi 3,5 m, śred-
nia 1 m. Rozlewisko, silnie zamulone
przy ujściu kanału, z torfowiskami
wysokimi. Rybacy na nim nigdy nie
używali niewodów a wyłącznie sprzęt
zastawny.
Orle – linowo-szczupakowe. Położone
pomiędzy śluzą Gorczyca a kanałem
Orlewo. Ma 25,2 ha powierzchni, głę-
bokość maksymalna wynosi 4,7 m,
średnia 1,9 m.

Jezioro Paniewo. Fot. G. Haraburda

Jezioro Serwy. Fot. G. Haraburda

Paniewo – leszczowe. Położone mię-
dzy kanałem Orlewo a kanałem Pa-
niewo ze śluzą. Jego obszar wynosi
39,8 ha, głębokość maksymalna 12,5 m,
średnia 4,9 m.

103

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Krzywe – linowo-szczupakowe. Znaj-
duje się poniżej śluzy Paniewo, za-
myka je od wschodu śluza Perkuć.
Ma 21,6 ha powierzchni, maksymalna
głębokość wynosi 6 m, średnia 2,3 m.
Łączy się przesmykiem z jeziorem
Kruglak (8,3 ha), położonym w rezer-
wacie Perkuć, wyłączonym z eksplo-
atacji rybackiej.

Wędkarze na Jeziorze Krzywe. Fot. G. Haraburda

104

Jezioro Mikaszówek. Fot. G. Haraburda

Jezioro Mikaszewo. Fot. G. Haraburda

Mikaszewo – leszczowe. Ma 126 ha po-
wierzchni, głębokość wynosi do 15 m,
średnia 5,6 m. Kanał Perkuć łączy je
z Jeziorem Krzywe, a Przekop z jezior-
kiem Mikaszówek.
Mikaszówek – linowo-szczupakowe,
zatorfione. Ma 17,3 ha, maksymalna
głębokość wynosi 4,7 m, średnia 1,9 m.
Ma połączenie ze stawem i śluzą
Mikaszówka.

Gospodarstwo Rybackie „Augu-
stów” administruje także: połową rze-
ki Klonownica (do mostu na szosie
suwalskiej) od strony Białego, dery-
wacyjnym Kanałem Bystrym, rzeka-
mi Stara Ruda (Rudawka) od źródeł
do Sajna, Sajownica, Netta i Młynów-
ka do młyna w Białobrzegach, oraz
biegiem Kanału Augustowskiego od
Klonownicy do połączenia z Czarną
Hańczą.

105

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Gospodarstwo Rybackie
Polskiego Związku

Wędkarskiego w Suwałkach
zarządza zbiornikami:

Necko – sielawowe. Powierzchnia
400 ha, największa głębokość 25 m,
średnia 10,1 m. Zasilane jest przez
jezioro Rospuda wodami rzeki tej
nazwy oraz Kamionki (zwanej też
Kamiennym Brodem lub Pruską),
a wypływa z niego Netta. Rzeczką
Klonownicą jest połączone z Jezio-
rem Białym. Poddane jest najwięk-
szej presji turystycznej (kąpieliska,
ośrodki wypoczynkowe, hotele, wy-
ciąg do nart wodnych, sanatorium).
Zbiornik został wyłączony z połowów
sieciowych, z wyjątkiem krótkiego
okresu przepływu węgorzy, odławia-
nych więcierzami.

Zachód słońca nad jeziorem Necko. Fot. M. Chodacz

Jezioro Necko.
Fot. ze zbiorów L. Czokajło/J. Koniecko

106

Rospuda – sandaczowe. Rozdzielone
z Neckiem 200-metrowym przesmy-
kiem i trzcinowiskiem. Powierzchnia
104 ha, największa głębokość 10,1 m,
średnia 5,1 m. Wpływa do niego rzeka
Rospuda, która nanosząc dużo żwiru
i kamienia stworzyła żerowisko dla
miętusa.
Netta – rzeka a właściwie jej zalew od
wypływu do węzła wodnego Augu-
stów (śluza i jaz).
Klonownica – fragment rzeki od Nec-
ka do mostu drogowego na szosie su-
walskiej.

Widok na rzekę Klonownicę.
Fot. M. Chodacz

Rzeka Netta. Fot. G. Haraburda

107

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Zarząd Okręgu Polskiego
Związku Wędkarskiego

w Białymstoku dzierżawi cieki:

Kanał Augustowski – od śluzy augu-
stowskiej do połączenia z Biebrzą, z do-
pływami Turówka, Węgrówka, Tajenka.
Netta – od mostu w Białobrzegach
do połączenia z dolnym biegiem Ka-
nału Augustowskiego z dopływami
Kolniczanką, Czerwonką, Sosnówką,
Jaziewką.

Stanowiące krainę pstrąga i lipienia:
Kanał Augustowski – od połączenia
z Czarną Hańczą do granicy państwa
wraz z dopływami Pieciówką i Male-
szówką oraz Wołkuszanką.
Czarna Hańcza – od granicy Wigier-
skiego Parku Narodowego w Studzia-
nym Lesie do Kanału Augustowskiego
z dopływami m.in. Kalną, Paniówką,
zbierającą wcześniej wody Orlanki. Rzeka Netta. Fot. M. Chodacz

Kanał Augustowski zimą. Fot. G. Haraburda

108

Jezioro Pobojno. Fot. M. Chodacz

Jezioro Jezierskie (Jeziorki).
Fot. G. Haraburda

Dzierżawcy – osoby fizyczne:

Paweł Włodarczyk z Płaskiej jest
dzierżawcą jeziora Pobojno – linowo
-szczupakowego, położonego z boku
linii żeglownej. Ma 23,6 ha powierzch-
ni, maksymalną głębokość 6,2 m,
średnią 3 m.

Marek Jesionek z Jeziork opiekuje się
Jeziorem Jezierskim (Jeziorki) – lino-
wo-szczupakowym, powiązanym z sys-
temem rzeką Turówka. Ma ok. 9,74 ha
powierzchnia i 4,5 m głębokości mak-
symalnej.
Barbara Cebeterewicz z Ełku zajmuje
się gospodarką na Jeziorze Kolno – li-
nowo-szczupakowym, wytopiskowym,
związanym z Nettą rzeczką Kolniczan-
ką. Zajmuje 264,4 ha, głębokość maksy-
malna 3,3 m, średnia 1,2 m. Stanowi ono
rezerwat jako „ptasi raj”, jest miejscem
lęgowym łabędzia niemego. Brzegi ma
niedostępne, torfowiskowe, dno z dużą
warstwą mułu, stąd być może nazwa
jeziora (jaćwieskie kal = błoto). Wystę-
puje tu często zjawisko przyduchy.
Kazimierz Czyżewski z Tajenka zarzą-
dza jeziorem Tajno i wpadającą do
Kanału Augustowskiego mało widocz-
ną rzeczką Tajenka. To akwen linowo
-szczupakowy, o powierzchni 235,6 ha,
maksymalna głębokość 6,6 m, średnia
2,6 m.

Do zlewni Kanału Augustowskiego
należy też jezioro Pogorzałka o ty-
pie linowo-szczupakowym i ok. 8 ha
powierzchni.

109

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Spółka Edmunda i Sylwestra
Symonowiczów z Muł i Suwałk

dzierżawi obwód Jeziora Szlamy,
w skład którego wchodzą:

Szlamy – zbiornik linowo-szczupako-
wy. Przedzielony granicą Polski i Bia-
łorusi. Ma 106 ha powierzchni (część
polska 66.3 ha), głębokość maksymal-
na wynosi 4,6 m, średnia 1,2 m.
Głębokie – linowo-szczupakowe. Ma
28,9 ha powierzchni, głębokość mak-
symalna wynosi 11 m, średnia 3,5 m.
Z Czarnej Hańczy odchodzi 1 km Ka-
nał Szlamicy, a za nim 4 km rzeka
Szlamica, łącząca wyżej wymienione
akweny. Odprowadzają one nadmiar
wody, chroniąc system Kanału Augu-
stowskiego. Należą do krainy pstrąga
i lipienia, bywa kleń.

Wiesław Puczyłowski
z Mołowistego zajmuje się jeziorem
Wiązowiec – linowo-szczupakowym,
z ciekiem łączącym z jeziorem Szlamy,
przedzielone granicą z Białorusią (w
Polsce ok. 5 ha).

Szlamica. Fot. G. Haraburda

Jezioro Szlamy. Fot. G. Haraburda

Zlewnia Czarnej Hańczy

110

Z Kanałem Augustowskim po-
średnio jest związana wpadająca
do Necka rzeka Rospuda. Należy do
krainy pstrąga i kiełbia. W jej zlew-
ni znajdują się nie tylko jej dopływy,
ale i zbiorniki wodne.

Gospodarstwo Rybackie
PZW w Suwałkach

zajmuje się całym biegiem rzeki
od spiętrzenia w Raczkach do ujścia

w Necku. Poza tym administruje
jeziorami i rzekami:

Jezioro Blizienko. Fot. G. Haraburda

Jezioro Blizno. Fot. G. Haraburda

Zlewnia Rospudy

Blizienko – leszczowe. Ma powierzch-
nię 38,8 ha, największa głębokość wy-
nosi 16,8 m, średnia 6,3 m.
Blizno – sielawowe. Ma obszar 238 ha,
głębokość maksymalna wynosi 28,8 m,
średnia 10 m.
Blizna – rzeka wypływająca z jeziora
Blizno o długości 32 km. Za jej dopływ
uważana jest Szczeberka, choć jest
rzeką dłuższą – 55,9 km i zbiera wody
Podkrólewianki i Olszanki. Wszystkie
te rzeki tworzą od lat 50–60. XX wieku
gęstą sieć melioracyjną.

111

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Zarząd Okręgu PZW
w Białymstoku

zarządza Jeziorem Długim (błędnie
nazywanym Kalejtami). Jest to jezio-
ro leszczowe o powierzchni 159,7 ha,
głębokość maksymalna wynosi 12 m,
średnia 4,7 m. Z obrzeżem stanowi

Jezioro Kalejty. Fot. M. Chodacz

rezerwat krajobrazowy „Jezioro Kalej-
ty”. Jest połączone Dłużanką z dopły-
wem Rospudy – Blizną. Do wydłużo-
nego akwenu od strony południowej
przylega wydzielona małym przesmy-
kiem zatoka Kaleta (od której wzięło
się drugie określenie akwenu).

Jezioro Kalejty. Fot. M. Chodacz

112

Gospodarstwo
Rybacko-Wędkarskie „Łomża”
(Mirosław Godula) zarządza

jeziorem Jałowo – leszczowym. Ma
powierzchnię 17,5 ha, głębokość mak-
symalna wynosi 11,9 m, średnia 5,2 m.
Łączy się rzeczką Jałówką z Rospudą
w Świętym Miejscu. Powiązane są
z nim dwa Jeziorka Ślepe.

Jezioro Tobołowo. Fot. M. Chodacz

Jezioro Busznica. Fot. M. Chodacz

Michał Osewski z Suwałk
dzierżawi jeziora:

Tobołowo – sandaczowe. Ma po-
wierzchnię 51,4 ha, głębokość mak-
symalna wynosi 9,4 m, średnia 4,1 m.
Połączone jest przesmykiem zaro-
śniętym trzciną z wyodrębnionym już
z niego przez hydrografów następ-
nym akwenem.
Kopanica – sandaczowe. Jest trakto-
wane jeszcze łącznie z kolistym leśnym
jeziorem Czarne. Zajmuje 26,3 ha,
głębokość maksymalna wynosi 6,5 m,
średnia 3,7 m. Niegdyś zbiornik łączył
się kanalikiem z jeziorem Blizienko,
który spłycił się i zarósł.

Mirosław Zyskowski
z Augustowa dzierżawi

leśne jezioro Busznica – sielawowe.
Zbiornik wytopiskowy o kształcie
owalnym, o powierzchni 49,4 ha. Na
ogół płytki z dużym kraterem w części
centralnej, sięgającym 48 m głęboko-
ści. Głębokość średnia wynosi 6,8 m.
Akwen połączony jest zamierającą
strugą z Blizną. Żyją w nim leszcze,
szczupaki, płocie, węgorze, okonie.

113

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Jezioro Kroszewo. Fot. G. Haraburda

Gospodarstwo
Rybacko-Wędkarskie „Łomża”

dzierżawi
jezioro Kukowo (właściwa nazwa
Krzewa Duża) – sandaczowe, z odpły-
wem do rzeki Przepiórki. Jest położo-
ne w głębokiej kotlinie. Ma powierzch-
nię 19,7 ha, maksymalną głębokość
11,8 m, średnią 5,2 m.

Eugeniusz Zdzisław Bobran
z Dreństwa dzierżawi

jezioro Dreństwo (Dręstwo) – siela-
wowe. Ma obszar 504,2 ha, największa
głębokość wynosi 25 m, średnia 8,5 m.
Do obwodu należy Jegrznia od wy-
pływu z jeziora do bagna Zgniłka.

Jan Skowroński z Barszczy
gospodaruje jeziorem Kroszewo – li-
nowo-szczupakowe. Ma powierzchnię
26,6 ha, jego maksymalna głębokość
wynosi 4,3 m, średnia 2,1 m.

Poza tym do zlewni przynależy
linowo-szczupakowe jezioro Reszki
(właściwa nazwa Krzewa Mała), o po-
wierzchni ok. 8 ha i głębokości do 8 m.

Jezioro Kukowo. Fot. G. Haraburda

Zlewnia Jegrzni, dopływu Biebrzy

Jezioro Dreństwo. Fot. G. Haraburda

114

Jezioro Paniewo. Fot. G. Haraburda

115

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Już od pradawnych czasów ryby były
wizytówką Augustowa. W dziewiętna-
stowiecznych podręcznikach geogra-
fii zachwalano augustowskie sielawy.
Sławą cieszy się legendarna wigierska
sieja oraz smażone stynki – przysmak
miejscowych gospodyń.

ZAKOŃCZENIE

Wędkarz na Kanale Bystrym.
Fot. G. Haraburda

116

Tutejsza gastronomia podaje zupy
rybne, faszerowanego szczupaka, lina
w śmietanie, sandacza w sosie śmie-
tanowo-grzybowym, okonia w sosie
kurkowym, karpia w galarecie i wiele
innych pyszności. Jedna z restauracji
zachwala nawet łososia marynowane-
go w brukselkach, pstrąga w zielenicy
i miętusa kung-fu (z ryżem). Niektórzy
smakosze preferują ryby smażone
saute, chociaż zdrowsze są pieczone.
Najwięcej jest amatorów wędzonych,
zwłaszcza węgorzy. Sklepy oferują
marynaty.

Fot. Dania z augustowskich ryb

117

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Ikra łososiowatych jest do dziś
(jako kawior) wyróżnikiem luksusu.
Ryby są synonimem zdrowia. Ich kon-
sumpcja wzbogaca organizm w peł-
nowartościowe, lekkostrawne, łatwo
przyswajalne białka, witaminy (A, E,
z grupy B), rzadkie pierwiastki: sód,
potas, wapń, magnez, fosfor oraz
tłuszcze i niezbędne nienasycone
kwasy tłuszczowe EPA i DHA.

Rybę można skonsumować nie
tylko w bogatym w bary, restauracje,
smażalnie, wędzarnie ośrodku powia-
towym, ale i w Barszczach, Białobrze-
gach, Szczebrze, Przewięzi, Suchej
Rzeczce, Płaskiej, Mikaszówce, Ru-
dawce, Danowskich, Kopanicy, Tobo-
łowie, Bryzglu oraz w prowadzących
własną kuchnię kwaterach agrotury-
stycznych i pensjonatach, które co-
raz częściej stają się także ośrodkami
wędkarskimi.

Jeziora, rzeki i stawy pełne ryb są
gwarancją udanego wypoczynku dla
pasjonatów wędkarstwa. Infrastruk-
tura turystyczna jest dostosowana
do ich potrzeb. Można tu wypożyczyć
sprzęt i łódki, które pozwalają korzy-
stać z bogatych zasobów tutejszych
akwenów oraz cieszyć się możliwo-
ścią udanych połowów.

Fot. Dania z augustowskich ryb

118

Niezaprzeczalnie Ziemia Augu-
stowska jest rajem dla wędkarzy.
O atrakcyjności tutejszych łowisk
nie trzeba przekonywać tych, którzy
gościli już w tych stronach. Czysta
woda, świeże powietrze, spokój oraz
rozwinięta infrastruktura wędkarska
i turystyczna stanowią niepodważalne
atuty, które przyciągają amatorów tej
formy spędzania wolnego czasu.

Wędkowanie o wschodzie słońca
na jeziorze Sajno. Fot. G. Haraburda

119

TYTUŁ
66,729 mm

TEKST
88,504 mm

FOTO
DO POŁOWY INTERLINII

5,292 mm
2,646 mm

FOTO DOŁEM
3,48

ZAWIESZENIE DOLNE
272,188

Spis treści

Wprowadzenie...5

Szlaki papieskie..11

Szlaki kajakowe...23

Szlaki żeglarskie...37

Szlaki piesze..47

Szlaki rowerowe..57

Szlaki konne..77

Ryby – na każdym szlaku.................................85

Łowiska na Augustowszczyźnie..................97

– Zlewnia Kanału Augustowskiego........... 98

– Zlewnia Czarnej Hańczy..............................109

– Zlewnia Rospudy..110

– Zlewnia Jegrzni, dopływu Biebrzy........ 113

Zakończenie... 115

Wędkarz nad rzeką. Fot. M. Chodacz

ISBN 978-83-922903-6-0

   

Europejski Fundusz
Morski i Rybacki

Unia Europejska

