

XXXI Zlot Aktywu Turystycznego resortu spraw wewnętrznych „Kętrzyn 2017”

W dniach 19 - 22 kwietnia 2017 roku z inicjatywy **Komisji Turystyki w resorcie spraw wewnętrznych** odbył się w Kętrzynie **XXXI Zlot Aktywu Turystycznego resortu spraw wewnętrznych**, w którym uczestniczyło **43** przedstawicieli Kół i Klubów PTTK działających w jednostkach organizacyjnych Policji i Straży Granicznej w całym kraju. Organizatorem Zlotu było **Koło PTTK „Bażanty” przy Centrum Szkolenia Straży Granicznej w Kętrzynie**.

Honorowy patronat nad Zlotem objął Burmistrz Miasta Kętrzyna pan **Krzysztof Hećman**. Na bazę Zlotu organizatorzy wybrali znajdujący się 13 km od Kętrzyna **Hotel „Taurus” w Świętej Lipce**. Tam właśnie w środę 19 kwietnia w godzinach południowych zaczęli nadciągać turystyczni aktywiści naszego resortu z całego kraju.

O godz. 18.30 nastąpiło oficjalne otwarcie Zlotu, w którym w imieniu Burmistrza Miasta Kętrzyna uczestniczył pan **Ryszard Kawczyński** - Naczelnik Wydziału Promocji, Edukacji, Kultury i Sportu UM w Kętrzynie. Na uroczystość otwarcia Zlotu przybyli również sąsiedzi „zza miedzy”, członkowie Koła PTTK „Kormoran” przy KPP w Giżycku. Uczestników Zlotu oraz zaproszonych gości powitał przewodniczący Komisji Turystyki w resorcie spraw wewnętrznych **Kazimierz Rabczuk** oraz prezes Koła PTTK „Bażanty” /jednocześnie prezes Oddziału PTTK w Kętrzynie/ **Marian Stanisławski**, któremu przechodnią statuetkę „Gospodarza Zlotu” przekazał organizator XXX Zlotu w Pile – **Wojciech Thiel**, prezes Koła PTTK „Tramppol”, działającego w Szkole Policji w Pile.

Otwarcie Złotu. Od lewej: Kazimierz Rabczuk, Ryszard Kawczyński i Marian Stanisławski

Wojciech Thiel /z lewej/ wręcza statuetkę „Gospodarza Złotu” Marianowi Stanisławskiemu

Po kolacji wysłuchaliśmy prelekcji pt. „Zakon krzyżacki na ziemiach pruskich”, którą wygłosił instruktor przewodnictwa i przewodnik po Mazurach **Andrzej Masłoń**, długoletni prezes Koła PTTK „Bażanty” przy Centrum Szkolenia SG w Kętrzynie oraz członek Komisji Turystyki w latach 1996 – 2008.

Prelekcję „Zakon krzyżacki na ziemiach pruskich” wygłasza Andrzej Masłoń

W czwartek, zaraz po śniadaniu, zlotowicze udali się do jednego z najbardziej znanych w Polsce sanktuariów maryjnych – bazyliki pw. Nawiedzenia Najświętszej Marii Panny w Świętej Lipce, w trakcie zwiedzania której mieli okazję wysłuchać koncertu organowego. Potem wyruszyli autokarem do miejscowości Gierłoż, gdzie całe przedpołudnie zwiedzali kwaterę Hitlera „Wilczy Szaniec”.

Sanktuarium maryjne w Świętej Lipce

W „Wilczym Szańcu”

Z Gierłóży uczestnicy Zlotu udali się do Kętrzyna, gdzie zwiedzili m. in. Starówkę, bazylikę kolegiacką św. Jerzego i zamek krzyżacki. Po obiedzie w Zajeździe pod Zamkiem zlotowicze udali się do miejscowości Beżławki, by wspiąć się na grodzisko zwane „Górą Zamkową” oraz obejrzeć średniowieczny zamek krzyżacki przekształcony w 1583 r. w kościół protestancki.

Na grodzisku w Bezlawkach. W środku nasza przewodniczka **Agnieszka Borysiewicz - Szczupak**, która oprowadzała nas na trasie czwartkowej wycieczki

Zamek krzyżacki/kościół w Bezlawkach

W piątek 21 kwietnia uczestnicy Zlotu pod przewodnictwem **Andrzeja Masłonia** udali się do Giżycka, by wejść na Wzgórze św. Brunona i zwiedzić słynną Twierdzę Boyen usytuowaną pomiędzy jeziorami Niegocin i Kisajno, a następnie do Pozezdrza, aby obejrzyć pozostałości po kwaterze „Hochwald” Heinricha Himmlera.

W Twierdzy Boyen w Giżycku

Kolejnym punktem programu było zwiedzanie cmentarza z I wojny św. usytuowanego nad jeziorem Święcajty w Węgorzewie. Po obiedzie w barze „Młyn” w Baniach Mazurskich /słynne kartacze!/, zlotowicze pojechali obejrzeć grobowiec Farenheidów w kształcie piramidy w Rapie, a następnie do Leśniewa, by zwiedzić śluzy Kanału Mazurskiego.

Wieczorem uczestnicy Zlotu spotkali się na pożegnalnej kolacji. Była więc okazja, aby podziękować organizatorom Zlotu – **Marianowi Stanisławskiemu i Wojtkowi Zawadzkiemu** oraz **Ich koleżankom i kolegom z Koła PTTK „Bazanty” przy Centrum Szkolenia Straży Granicznej w Kętrzynie** – za wspaniałe i profesjonalne przygotowanie spotkania. Nazajutrz zaraz po śniadaniu wszyscy wyruszyli w drogę powrotną.

Autor zdjęć: **Aleksander Załęski**

Autor tekstu: **Kazimierz Rabczuk**

