

H/P "Nadbór"

Bractwo Mokrego Pokladu

Wrocław

Biuletyn do pobrania na stronie
www.fomt.pl

Biuletyn Nr 129-130 Rok XII Maj – czerwiec 2014

W sesji świdnickiej zaprezentowano trzy referaty.
Stanisław Januszewski mówił o samolotach braci
Wróblewskich, jednych z pierwszych w świecie o me-
talowej, spawanej konstrukcji kadłuba, płatów, usterze-
nia. Bracia byli twórcami pierwszego samolotu, który
zbudowany w Lyonie, wzniósł się w powietrze. Byli
pionierami idei samolotu bombowego dalekiego zasię-
gu, a także opancerzenia silnika i kabiny pilotów. Piotr
i Gabriel, występujący we Francji pod pseudonimem
Salvez zbudowali 7 z 8 projektowanych samolotów,
zbudowali je w 12 wersjach rozwojowych, zginęli w ka-
tastrofie samolotu przygotowywanego dla armii fran-
cuskiej 2 marca 1914 r. Ich dzieło kontynuował naj-
młodszy brat – Edward.

Wykład dr. Wacława Hepnera, Dom Technika, Świdnica

XI Międzynarodowy Warsztat Archeologii Przemysłowej

Tegoroczny XI MWAP odbywać się będzie w trzech sesjach. Pierwsza była prowadzona 23 maja w Domu Technika
w Świdnicy, na drugą zapraszamy do Redecza Krukowego na 23-24 sierpnia, na trzecią do młyna gazowego
w Niegowie (12-14 września).

Wykładom z zainteresowaniem przysłuchiwała się 80-
osobowa publiczność, a stanowili ją uczniowie Zespo-
łów Szkół Budowlano-Elektrycznych i Mechanicz-
nych.

Po południu wybraliśmy się do zabytkowego młyna
w Jugowicach, przy ul. Głównej 35, niedawno przy-
sposobionego do roli pensjonatu. Utrzymano w nim
metalowe koło wodne z przekładnią napędu na wał
główny i koła pasowe centralnego, zespolonego napędu
maszyn młyńskich. Młyn w Jugowicach pracował do lat
80. XX w. Niewiele z jego wyposażenia pozostało. Tym
większe więc zainteresowanie wzbudzają kosze za-
sypowe mlewników walcowych i transmisje napędów
utrzymane w przyziemiu.

Dr inż. Wacław Hepner z Politechniki Opolskiej mówił
o muzeum motoryzacji, jakim winno ono być. Czy mu-
zeum wzornictwa przemysłowego, czy też muzeum
eksponującego linie rozwojowe elementów konstruk-
cyjnych samochodu. Swe wystąpienie ilustrował za-
bytkowymi gaźnikami, a przywiózł ich imponującą
kolekcję.

Piotr Pluskowski opowiedział o autobusach produko-
wanych w Cieszynie przez Jana Molina, od lat 20. po 50.
XX w. Ilustrował swą prezentację imponującą liczbą
dokumentów i fotografii, a pozyskał je od spadko-
bierców Molina.

Zabytkowy młyn w Jugowicach

Kolejnym punktem peregrynacji była kaskada 7 stawów
w Głuszycy, stawów budowanych od lat 40. XIX w. po
schyłek tego stulecia, a zaopatrujących niegdyś zakłady
włókiennicze w niezbędną dla procesów technologicz-
nych wodę. Po II wojnie światowej stawy porzucono,
zapomniano, że drogą w dolinie Marcowego Potoku pro-
wadzono niegdyś imponującą promenadę spacerową.
Ale właśnie nadszedł dobry dla stawów czas. Nadleśnic-
two Wałbrzych podjęło odbudowę stawów najwyż-

Odbudowa jednego z głuszyckich stawów

szych, z myślą o małej retencji przeciwpowodziowej,
ale i o rekreacji.

Zakończyliśmy objazd zabytków pod Małym Wołow-
cem. Od stacji Jedlina Górna, zdewastowanej do granic
przyzwoitości, co tylko utrwala nasze myślenie o PKP
w kategoriach organizacji przestępczej, boć przecież
trudno zakładać, że kierują nimi wyłącznie niekompe-
tentni czynownicy, z uporem maniaków niszczący sub-
stancję materialną, w tym przypadku o wybitnych walo-
rach historycznych, ruszyliśmy w kierunku tuneli wy-
drążonych pod Małym Wołowcem (720 m n.p.m.),
jednotorowych, najdłuższych w Sudetach i w Polsce.
Pierwszy o długości 1560 m powstał w latach 1876-
1879, w czasie budowy linii kolejowej Wałbrzych –
Kłodzko, drugi, równoległy drążono w latach 1907-
1912. Oba wykonano w obudowie murowej z bloczków
kamiennych, częściowo z cegły klinkierowej, a miej-
scami ze wstawkami elementów obudowy żelbetowej.
Portale tuneli wykończono w obudowie kamiennej
z klińców. Budowle zyskały eliptyczne przekroje o sze-
rokości 4,8 i wysokości 5,8 m. W ociosach tuneli wy-
konano kilkanaście wnęk ucieczkowych i rewizyjnych
układu odwadniania tuneli. W celu odprowadzenia spa-
lin w połowie tunelu wydrążono w skale szyb wentyla-

Obecny wygląd większości dworców sudeckich

Najdłuższy tunel kolejowy w Polsce

cyjny (komin) służący do przewietrzania, a między rów-
noległymi tunelami wykonano pięć przecinek łączą-
cych (z czego do dziś trzy pozostały drożne), które
jednocześnie pełnią rolę wnęk awaryjnych.

Z przejścia tunelem dłuższym, pozbawionym już toro-
wiska, do Wałbrzycha po kilkudziesięciu metrach zre-
zygnowaliśmy uznając, że wędrówce nie sprostają ani
nasze ubiory, ani obuwie, a brak latarek przyspieszył
podjęcie decyzji. Ponad tunelami ruszyliśmy w górę
Małego Wołowca, podziwiając rozległe panoramy Gór
Sowich.

Za rok do tuneli powrócimy.

Stanisław Januszewski

W drodze do stoczni
25 maja, w niedzielę, o 7 rano stało się. Barka ruszyła w drogę do stoczni przy ul. Michalczyka. Odprowadził ją pchacz
Łoś Mar-1 firmy Ecopolcon Wiesława Kacapera. Na pokładzie, w kapokach jak trzeba, grupa studentów –
wolontariuszy Fundacji. Już w poniedziałek barka stanęła na pochylni, we wtorek rozpoczęto piaskowanie pokładu.
Za kilka dni badania grubości blach poszycia dna i będziemy wiedzieli – ile można zrobić w oparciu o dotację miasta
Wrocławia. Czy wymienimy 40 czy więcej metrów kwadratowych, czy środki jakimi dysponują starczą na pełen
zakres robót stoczniowych?

Jeszcze w awanporcie śluzy Szczytniki
i już na pochylni remontowej...

PS.

Koniec czerwca. Już wiemy, do wymiany 120 m kwa-
dratowych. Dotacja starczy jedynie na wymianę blach
poszycia dna oraz na roboty remontowe i konserwację
blach burt kadłuba. To i tak dobrze. |Pozostaje pokład,
sterówka, ster, świetliki, bulaje etc. W tym roku chcie-
libyśmy zamknąć temat robót stoczniowych. Prosimy
miasto o kolejną dotację. Jeśli ją otrzymamy, jest szansa
ekspozycji jednostki już w roku Europejskiej Stolicy
Kultury.

Rejs do stoczni, wymiana poszycia dna

Nagrody Przyjaznego Brzegu za rok 2013
5 kwietnia 2014 r. w czasie Targów Wiatr i Woda na Stadionie Narodowym w Warszawie odbyła się uroczystość
wręczenia Nagród Przyjaznego Brzegu za rok 2013. Była to uroczystość wyjątkowa, gdyż ogłoszenie wyników X
jubileuszowej edycji konkursu o Nagrodę Przyjaznego Brzegu zostało połączone z podsumowaniem 10 lat istnie-
nia konkursu. Były więc dodatkowe nagrody X-lecia oraz dyplomy Ministra Sportu i Turystyki dla osób zasłużonych
dla rozwoju turystyki wodnej w Polsce.

Uroczystość prowadził Andrzej Gordon, wiceprezes
Zarządu Głównego PTTK i przewodniczący jury Na-
grody Przyjaznego Brzegu. Przy tłumnie zgromadzonej
publiczności nagrody i dyplomy wręczali: Katarzyna
Sobierajska – podsekretarz stanu w Ministerstwie Spor-
tu i Turystyki; prof. Dorota Pyć – podsekretarz stanu
w Ministerstwie Infrastruktury i Rozwoju; Elżbieta
Wąsowicz-Zaborek – wiceprezes Polskiej Organizacji
Turystycznej, Stanisław Latek – przedstawiciel Pol-
skiego Związku Żeglarskiego, Wojciech Skóra – dyrek-
tor Centrum Turystyki Wodnej PTTK.

W okolicznościowym wystąpieniu Andrzej Gordon
podkreślił, że Nagroda Przyjaznego Brzegu ma dla lo-
kalnych społeczności wielką wartość inspirująca.
Zwrócił uwagę na fakt przyznania tegorocznych nagród
laureatom rozsianym na terenie całego kraju. Do X
edycji konkursu zgłoszono 31 kandydatów z całej
Polski. Jury przyznało nagrody w dwóch kategoriach:
za budowę i rozbudowę infrastruktury wodniackiej
oraz za popularyzację i promowanie turystyki wodnej.
Ponadto przyznano imienne nagrody specjalne dla osób
szczególnie aktywnych w promowaniu turystyki wod-
nej. Dodatkowo, z okazji jubileuszu X-lecia konkursu,

2

przyznano instytucjom i samorządom konsekwentnie
rozwijającym ofertę turystyczną dla wodniaków
„nagrody dziesięciolecia”.

Elżbieta Marszałek przyjmuje gratulacje od Andrzeja
Gordona wiceprezesa PTTK. Z prawej: Katarzyna
Sobierajska, podsekretarz stanu w Ministerstwie Sportu
i Turystyki, fot. Bożena Skóra

Elżbieta Marszałek – Nagroda Specjalna Przyjaznego
Brzegu „Za wiele lat pracy poświęconych rozwojowi
turystyki wodnej na Odrze”, fot. Bożena Skóra

Nagrodę Grand Prix Przyjaznego Brzegu
nagrodę Ministra Sportu i Turystyki

Nagrody Przyjaznego Brzegu

 oraz
 otrzymała:

 otrzymali:

Nagrody Specjalne otrzymali:

- Camping Marina PTTK w Szczecinie-Dąbiu – za stworze-
nie uniwersalnej oferty turystycznej w żeglarskim
Szczecinie”.

- Miasto Brzeg – za stworzenie nowoczesnej przystani słu-
żącej wodniakom i żegludze pasażerskiej,

- Krystyna i Grzegorz Borowscy z Chorzępowa nad Wartą –
za uruchomienie na Warcie przystani wodnej,

- Dom Warmiński – za stworzenie sieci stanic kajakowych
na Łynie,

- Miasto Kamień Pomorski za rozwój infrastruktury żeglar-
skiej i budowę największego portu jachtowego w regionie,

- Miasto Łomża – za nową przystań na Narwi, na szlaku
z Wisły na Mazury,

- Nakło i powiat nakielski – za rozwój szlaku Noteci i budo-
wę nowoczesnej przystani miejskiej,

- Miasto Puławy – za nowoczesną przystań jachtową na
Wiśle,

- Stowarzyszenie Związku portów i Przystani Jachtowych
Lokalnej Organizacji Turystycznej Zachodniopomorskie-
go Szlaku Żeglarskiego – za stworzenie sieci portów
Zachodniopomorskiego Szlaku Żeglarskiego,

- Miasto Ślesin – za wzorowe wykorzystanie środków unij-
nych na budowę przystani wodnej przyjaznej wodniakom,

- Gmina Zalewo – za zaangażowanie w rozbudowę szlaku
wodnego Jezioraka i budowę nowoczesnej mariny.

- Wydawnictwo ALMA PRESS – za ćwierć wieku konsek-
wentnej budowy polskiego rynku książki dla wodniaków,

- Miesięcznik Biznes i Ekologia – za docenianie wagi pol-
skich wód i popularyzację turystyki wodnej,

- Projekt pomorski Krajobraz Rzeczny – za stworzenie pro-
jektu turystycznego ożywienia obszarów przygranicz-
nych,

- Subiektywny Serwis Internetowy Jerzego Kulińskiego –
za konsekwentne budowanie opiniotwórczego i niezależ-
nego serwisu informacyjnego dla żeglarzy.

- Mirosław Czerny – za wieloletnią pracę jako sekretarz jury
Nagrody Przyjaznego Brzegu,

- Wojciech Górski – za wyszkolenie kilku pokoleń żeglarzy
uczonych w sposób kompetentny i życzliwy,

- Marek Halter – za niespożytą energię w promocji szlaków
i przystani żeglarskich,

- Jarosław Kałuża – za organizację i prowadzenie Wiśla-
nych Flisów Królewskich oraz inne inicjatywy dla Wisły,

- Elżbieta Marszałek – za wiele lat pracy poświęconej roz-
wojowi turystyki wodnej na Odrze,

- Roman Zamyślewski – za serię unikatowych przewodni-
ków- albumów map dróg wodnych.

3

Wystąpienie Przewodniczącego Jury Nagrody Przyjazne-
go Brzegu Andrzeja Gordona w trakcie uroczystości wrę-
czania Nagród. W tle laureaci, fot. Bożena SkóraLaureaci

 otrzymali:

 w Polsce dyplomami Ministra
Sportu i Turystyki zostali wyróżnieni:

Tradycyjnie po uroczystości wręczenia Nagród odbyła
się debata „Co czynić, by polskie brzegi były bardziej
przyjazne” – przyjazne dla żeglarzy, kajakarzy i innych
turystów oraz mieszkańców miejscowości położonych
nad wodą. Debacie towarzyszyła prezentacja osiągnięć
laureatów. Wzięli w niej udział przedstawiciele nagro-
dzonych i rekomendowanych, członkowie jury oraz
przedstawiciele organizacji, instytucji i mediów zwią-
zanych z turystyką wodną. Jubileusz X-lecia konkursu
o Nagrodę Przyjaznego Brzegu stanowił doskonałą
okazję do dokonania podsumowań dotychczasowego
dorobku, zarówno konkursu jak i laureatów.

Przedstawienie wszystkich laureatów zabrałoby zbyt
dużo miejsca, ale warto zaprezentować chociaż niektó-
rych z nich:

 –
Nagrodę Główną Grand Prix zdobyła zasłużenie. Jest
jedną z najpiękniejszych i najnowocześniejszych
przystani jachtowych na polskim wybrzeżu Bałtyku.
Zyskała wielkie uznanie polskich i zagranicznych że-
glarzy za wszechstronność żeglarskich i turystycznych
propozycji oraz dbałość o dochowanie wysokich stan-
dardów jakościowych. Jako jedna z nielicznych przy-
stani w Polsce uzyskała Błękitną Flagę jako znak ja-
kości usług świadczonych żeglarzom.

 zostało wyróżnione za wybudowanie
nowoczesnej mariny na Odrze służącej i wodniakom,
i żegludze pasażerskiej. Marina składa się z dwóch
przystani: turystycznej dla jachtów, kajaków i moto-
rówek oraz pasażerskiej dla niewielkich statków wy-
cieczkowych. Jest wyposażona zgodnie z współczes-
nymi wymaganiami: posiada WC, prysznice, bieżącą
wodę, odbiór fekaliów, prąd i slip. Można zatankować
paliwo, a przy pomocy dźwigu zwodować łódź. Posiada
stanowisko dla ratowników WOPR oraz wypożyczal-
nię kajaków. W marinie jest także możliwość zimo-
wania łodzi. Marina została wybudowana w 2012 r.
kosztem 3,6 mln zł. Teraz, tak jak dawniej, z Brzegu
można popłynąć w górę lub w dół Odry i cieszyć się

Nagrody X- lecia Przyjaznego Brzegu

W uznaniu zasług na rzecz popularyzowania
turystyki wodnej

Camping Marina PTTK w Szczecinie-Dąbiu

Miasto Brzeg

- Miasto Dąbrowa Górnicza – za konsekwentny rozwój
oferty turystycznej nad unikatowym kompleksem jezior
Pogoria,

- Miasto Nowa Sól – za rolę lidera w turystycznym zagos-
podarowaniu Odry i rozbudowę infrastruktury,

- Województwo Zachodniopomorskie – za integrowanie
i wspieranie licznych projektów wodniackich o randze
europejskiej,

- Związek Miast i Gmin Nadnoteckich – za konsekwentne
rozwijanie szlaku wodnego Noteci oraz nowoczesne
i spójne inwestycje.

Andrzej Gordon, Wojciech Skóra, Stanisław Latek,
Mirosław Czerny, Leszek Mulka, Zygmunt Babiński,
Elżbieta Marszałek, Edward Kozanowski, Zbigniew
Ptak.

Grand Prix Nagrody Przyjaznego Brzegu z Camping
Marina PTTK w Szczecinie. Z lewej: Katarzyna
Sobierajska, podsekretarz stanu w Ministerstwie Sportu
i Turystyki, fot. Paweł Czudowski

Jerzy Kuliński w otoczeniu oficjeli. Z lewej: Katarzyna
Sobierajska, podsekretarz stanu w Ministerstwie Sportu
i Turystyki. Z prawej dyrektor Centrum Turystyki Wodnej
PTTK Wojciech Skóra, fot. Paweł Czudowski

4

przyrodą oraz wspaniałymi widokami po obu brzegach
rzeki. Marina Brzeg jest już 23 „nadodrzańskim”
laureatem w dotychczasowych 10. edycjach konkursu
o Nagrodę Przyjaznego Brzegu.

 – kapitan jachtowy, komandor Klubu
Żeglarskiego PTTK „Bryza” w Warszawie. Uprawia
czynnie żeglarstwo morskie. Co roku prowadzi turys-
tyczno-szkoleniowe i stażowe rejsy pełnomorskie,
głównie z młodzieżą. Od 1964 r. jest nieprzerwanie
członkiem Komisji Rewizyjnej PZŻ. W latach 1969-
1993 był członkiem Głównej Komisji Szkolenia PZŻ
i przewodniczącym Centralnej Komisji Egzaminacyj-
nej na stopnie kapitańskie. Wybitna osobowość żeglar-
ska. Znakomity instruktor, niezwykle aktywny działacz
żeglarski dbający o wysokie standardy prawne i etycz-
ne. Członek Honorowy PZŻ.

Marek Halter jest znanym dziennikarzem i stałym
współpracownikiem miesięcznika „Żagle”. Zajmuje się
żeglarstwem i turystyką wodną. Posiada ogromną wie-
dzę, którą chętnie dzieli się z kolejnymi pokoleniami
czytelników. Prawie w każdym wydaniu „Żagli” znaj-
duje się jego artykuł opisujący niezwykle ciekawie, zna-
ne i nieznane akweny Polski. Artykuły te są wspaniałą
encyklopedią tych akwenów, marin, portów i przystani
oraz okolicznych miejscowości. Są doskonałym

Wojciech Górski

Krzysztof Kulwicki z Mariny Brzeg odbiera dyplom z rąk
dyrektora Centrum Turystyki Wodnej PTTK Wojciecha
Skóry, fot. Paweł Czudowski

Leszek Mulka, Przewodniczący Komisji Sportu,
Turystyki i Rekreacji WrOZŻ wyróżniony dyplomem
Ministra Sportu i Turystki, fot. Paweł Czudowski

Dyplom „W uznaniu zasług na rzecz popularyzowania
turystyki wodnej w Polsce”, archiwum autora

5

przewodnikiem turystycznym. Jest twórcą firmowanej
przez „Żagle” i co roku aktualizowanej bazy danych
o polskich przystaniach.

 – kapitan jachtowy i motorowodny,
instruktor motorowodny, członek honorowy Jacht
Klubu „NEPTUN”, prezes honorowy Stowarzyszenia
Armatorów Jachtowych. Był członkiem Zarządu Głów-
nego oraz wiceprezesem PZŻ. Autor locji żeglarskich
Bałtyku i Morza Północnego oraz wielu cennych ksią-
żek dla żeglarzy – opisów portów i przystani, porad-
ników praktyki morskiej i innych poradników żeglar-
skich. Stały współpracownik miesięcznika „ŻAGLE”.
Twórca Subiektywnego Serwisu Internetowego (1998).
Przez lata wypracował swoją pozycję stając się naj-
większym i najbardziej opiniotwórczym forum żeg-
larskim łączącym kilka pokoleń żeglarzy. W środowis-
ku żeglarskim znany jako Don Jorge. Za swoją działal-
ność otrzymał „Nagrodę im. Leonida Teligi”.

 – wiceprezes Zarządu Głównego
Ligi Morskiej i Rzecznej, kierownik Katedry Turystyki
Wyższej Szkoły Bankowej w Poznaniu Wydział Eko-
nomiczny w Szczecinie, w latach 2001-2012 Rektor
Wyższej Szkoły Ekonomiczno-Turystycznej w Szcze-
cinie. Autorka informatora turystycznego „Odrzański
Szlak Wodny” i publikacji „Mapa turystyczna Odry”
oraz opracowania „Koncepcja turystycznego i rekrea-
cyjnego zagospodarowania rzeki Odry”, a także licz-
nych prac naukowych o Odrze. Główny organizator
„Flisu Odrzańskiego”, corocznej, istniejącej od prawie
20 lat, wyprawy wodniackiej Odrą do Szczecina. Bar-
dzo wiele lat pracy poświęciła promocji rzeki Odry, co
przyczyniło się do powstania sieci marin i przystani na
Odrze.

Z okazji jubileuszu X-lecia warto przypomnieć historię
Nagrody Przyjaznego Brzegu. Nagroda ta powstała na
zakończenie Ogólnopolskiej Operacji Wodniackiej
„Powitanie Unii Europejskiej na Polskich Wodach”
organizowanej w 2004 r. przez Polskie Towarzystwo
Turystyczno-Krajoznawcze i Polski Związek Żeglarski
z okazji przystąpienie Polski do Unii Europejskiej.
Pomysłodawcą był Andrzej Gordon, wiceprezes Za-
rządu Głównego PTTK, a organizatorem od początku
jest Polskie Towarzystwo Turystyczno-Krajoznawcze
i Polski Związek Żeglarski. Od 2010 r. konkurs o Na-
grodę Przyjaznego Brzegu odbywa się pod honorowym
patronatem: Ministra Sportu i Turystyki, Ministra
Infrastruktury i Rozwoju oraz Prezesa Polskiej Orga-
nizacji Turystycznej.

Celem nagrody jest wyróżnianie miejscowości, insty-
tucji, organizacji, klubów i osób prywatnych najbar-
dziej aktywnych w ulepszaniu turystycznej infrastruk-
tury na polskich szlakach wodnych oraz promocji no-
wych inicjatyw turystyki wodnej.

Po raz pierwszy Nagrody Przyjaznego Brzegu zostały
przyznane za rok 2004. W dotychczasowych dziesięciu

Jerzy Kuliński

Elżbieta Marszałek

edycjach konkursu, od 2004 do 2013 r., przyznano
łącznie 144 nagrody. Nagrodzono aż 23 miejscowości,
organizacje i stowarzyszenia „nadodrzańskie”. Wśród
wyróżnionych Nagrodą Przyjaznego Brzegu jest 8 lau-
reatów wrocławskich. Należy się cieszyć, że działania
i przedsięwzięcia organizacji, stowarzyszeń i osób indy-
widualnych, związane z Odrą i z turystyką na Odrze, są
dostrzegane i wysoko oceniane. Przypomnijmy więc
wszystkich wrocławskich i odrzańskich laureatów Na-
grody Przyjaznego Brzegu.

W pierwszej edycji konkursu za rok 2004 Nagrodę
Główną Grand Prix Przyjaznego Brzegu otrzymał
Wrocław i jego środowisko animatorów turystyki wod-
nej, a Nagrodę Specjalną Dolnośląski Komitet Orga-
nizacyjny Powitania Unii Europejskiej na polskich
wodach.

Ponadto w 2004 r. zostały wyróżnione miasta: Frankfurt
i Słubice oraz Krosno Odrzańskie.

W następnych latach Nagrody Przyjaznego Brzegu
otrzymali:

Laureatom tegorocznej jubileuszowej edycji Nagrody
Przyjaznego Brzegu, jak i laureatom edycji poprzednich
serdecznie gratulujemy i życzymy kolejnych sukcesów
w turystycznym zagospodarowaniu Odry oraz innych
polskich rzek i jezior.

2005: Flis Odrzański – Grand Prix, Fundacja Hobbit
z Wrocławia, Kajakarze z PTTK w Raciborzu.

2006: Fundacja Otwartego Muzeum Techniki we
Wrocławiu i prof. dr hab. Stanisław Januszewski –
 Nagroda Specjalna.

2007: Marina w Nowej Soli, Port Uraz nad Odrą.
2008: Miasto Bytom Odrzański, Stowarzyszenie „Drzwi do

Europy”.
2009: Opolskie Towarzystwo Kajakowe, Gmina Sulechów

– Cigacice, Marina Lasoki w Kędzierzynie-
 Koźlu.

2010: „Szkwał” - pismo Wrocławskiego Okręgowego
Związku Żeglarskiego

2011: Jan Pyś – nagroda indywidualna.
2012: Marina Oława i miasto Oława.
2013: Miasto Brzeg.

Leszek Mulka

6

Posiedzenie Komisja Ochrony Środowiska i Gospodarki Wodnej
Sejmiku Województwa Dolnośląskiego poświęcone Odrze

W dniu 27 maja 2014 roku o godz. 10 w gmachu Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu odbyło się
uroczyste posiedzenie Komisji Ochrony Środowiska i Gospodarki Wodnej Sejmiku Województwa Dolnośląskiego
poświęcone Odrze. Obrady Komisji zgromadziły ok 50 gości. Pierwszą częścią obrad było wręczenie Odznak
Honorowych Zasłużony dla Województwa Dolnośląskiego oraz Dyplomów Honorowych.

Sejmik Województwa Dolnośląskiego uhonorował
Odznaką Honorową Zasłużony dla Województwa
Dolnośląskiego na stępujących zasłużonych:

1. Wojciech Dacko – Stowarzyszenie Stanica
2. Alfred Dubicki – Rada Dorzecza Środkowej Odry przy

RZGW
3. Ewa Gancarz – Klub Wioślarski Pegaz
4. prof. Stanisław Januszewski – Fundacja Otwartego

Muzeum Techniki, HP Nadbor
5. Bohdan Krakowski – Klub Kajakowy Kapok
6. Krzysztof Miąsik – Policja wodna
7. Wojciech Nowak – Przystań i Szlak Gondoli
8. Zbigniew Pasieka – Barka Tumska
9. Marian Pawlak – Trener wioślarzy AZS

10. Bożena Siczek – Centrum Turystyki Kajakowej
Rokana

11. Krzysztof Skrzyniarz – WOPR
12. Ewa Skut – Okręgowy Związek Żeglarski
13. Kamil Zaremba – Pierwszy Dom na Wodzie
14. Mulka Leszek – PTTK
15. Teresa Więckiewicz – Lobbing Odrzański Civitas

Christiana

Dyplomy Honorowe otrzymali:

W kolejnej części posiedzenia głos zabrali reprezen-
tanci zaproszonych gości. Głos zabrali:

Po wystąpieniach gości zaprezentowana została uchwa-
ła Komisja Ochrony Środowiska i Gospodarki Wodnej:
w sprawie przygotowania dokumentu planistycznego
służącego wykorzystaniu potencjału transportowego
Odrzańskiej Drogi Wodnej od granicy z Republiką
Czeską do ujścia do Morza Bałtyckiego z uwzględnie-
niem IV klasy żeglowności.

Na zakończenie posiedzenia uchwała Komisji została
poddana głosowaniu. Radni przyjęli uchwałę jedno-
myślnie bez głosów sprzeciwu i wstrzymujących się.
Obrady trwały do godziny 12.30.

1. Joanna Przybyszewska – Pełnomocnik Zarządu Woje-
wództwa Dolnośląskiego ds. Odry

2. prof. Jan Waszkiewicz – Pierwszy marszałek
województwa dolnośląskiego

3. Piotr Janelli – Architekt
4. Marcin Lubieniecki – stocznia Malbo
5. Jacek Chmielewski – Hydrokrusz
6. Adam Rysiew – statki pasażerskie
7. Rafał Hordejuk – statki pasażerskie
8. Jacek Rajmund Papiernik – dyrektor biura zarządu

Dolnośląskiej Organizacji Turystycznej
9. Waldemar Rybicki – Stowarzyszenie Absolwentów

TŻŚ
10. Wiesław Kacaper – Eko-Polcon
11. dr Marian Miłkowski – Hydrotechnik
12. Zbigniew Priebe – Logistyk
13. Andrzej Szafrański – Żegluga na Odrze
14. Michał Turek – Odratrans
15. Aleksandra Ruzikowska-Chmiel – Wojewódzkie Biuro

Urbanistyczne
16. Grzegorz Roman – marszałek województwa dolnośląs-

kiego

- Leszek Mulka z referatem pt.: „Potencjał Turystyczny
Odry”.

- dr Anna Lower, Piotr Janelli: „Zurbanizowane strefy nad-
rzeczne”

- Joanna Przybyszewska, dr Jan Pyś: „Żegluga na Odrze”

7

UCHWAŁA

Komisji Ochrony Środowiska i Gospodarki Wodnej Sej-
miku Województwa Dolnośląskiego z dnia 27 maja
2014 roku

wniosek w sprawie przygotowania dokumentu planis-
tycznego służącego wykorzystaniu potencjału trans-
portowego Odrzańskiej Drogi Wodnej od granicy z Re-
publiką Czeską do ujścia do Morza Bałtyckiego z uwz-
ględnieniem IV klasy żeglowności

Na podstawie § 61 ust. 1 uchwały nr XLIX/850/10
Sejmiku Województwa Dolnośląskiego z dnia 18 lutego
2010 r. w sprawie przyjęcia Statutu Województwa Dol-
nośląskiego (Dz. Urz. Woj. Dol. Nr 47, poz. 693) Ko-
misja Ochrony Środowiska i Gospodarki Sejmiku Wo-
jewództwa Dolnośląskiego:

 1

Na podstawie Strategii Rozwoju Województwa Dol-
nośląskiego do 2020, uchwalonej w dniu 28 lutego 2013
– priorytet 1.1.2. Poprawa jakości i standardów trans-
portu m.in. w żegludze śródlądowej oraz 1.1.5. Wzrost
konkurencyjności żeglugi śródlądowej;
W trosce o realizację Strategii Rozwoju Transportu 2020
(z perspektywą do 2030), przyjętej 22 stycznia 2013
przez Radę Ministrów oraz Strategii Rozwoju Polski
Zachodniej 2020, przyjętej przez Radę Ministrów 30
kwietnia 2014;
Realizując Rozporządzenie Parlamentu Europejskiego
i Rady (UE) nr 1315/2013 z dnia 11 grudnia 2013 r.
w sprawie unijnych wytycznych dotyczących rozwoju
transeuropejskiej sieci transportowej, które ustanawia
przebiegający przez Polskę intermodalny korytarz
transportowy Bałtyk – Adriatyk, obejmujący minimum
trzy środki transportu;
Wspierając cele i zadania Środkowoeuropejskiego Ko-
rytarza Transportowego Europejskiego Ugrupowania
Współpracy Terytorialnej, jako kontynuacji Inicjatywy
CETC-ROUTE65,
Mając na uwadze uchwały Sejmiku Województwa Dol-
nośląskiego:

 XXI/517/12 dotycząca wpisania Odrzańskiej Drogi
Wodnej na listę inwestycji priorytetowych w ramach
TEN-T,

 XLIX/1702/14 w sprawie uruchomienia projektu
modernizacji Środkowej i Dolnej Odry;

Nawiązując do Listu Intencyjnego 4 Marszałków z dnia
20 września 2011 w sprawie ustalenia ram współpracy
w zakresie opracowania studium wykonalności mo-
dernizacji infrastruktury przeciwpowodziowej z uwz-
ględnieniem funkcji transportowej i dziedzictwa przy-
rodniczego rzeki Odry:

1. Komisja Ochrony Środowiska i Gospodarki Wodnej
Sejmiku Województwa Dolnośląskiego wnioskuje do
Zarządu Województwa o przygotowanie dokumentu,
którego celem będzie zaplanowanie i wykorzystanie
potencjału transportowego Odrzańskiej Drogi Wodnej
(dalej: ODW) od granicy z Republiką Czeską do ujścia
do Morza Bałtyckiego z uwzględnieniem IV klasy
żeglowności.

2. Dokument powinien zawierać analizę dotyczącą:
potrzeb transportowych przedsiębiorstw i przemysłu
z Polski, Czech i Niemiec do przewozu ładunków ma-
sowych, kontenerów, materiałów niebezpiecznych
(w tym gazu LNG), ładunków ponadgabarytowych
i in.,

1)

2)

3)

4)

5)

a.

b.

6)

a)

§

lokalizacji portów, nabrzeży przeładunkowych, inter-
modalnych centrów logistycznych,
lokalizacji miejsc postoju statków w czasie rejsów
i podczas przerw zimowych,
inwestycji hydrotechnicznych takich jak śluzy, ka-
nały żeglugowe, żeglugowe połączenia z innymi do-
rzeczami.

system melioracji i nawodnień rolniczych,
zabezpieczenie przed suszą i powodzią,
ujęcia i zrzuty wody,
wykorzystanie do celów hydroenergetycznych,
wykorzystanie do celów turystycznych i rekreacyj-
nych,
walory ekologiczo-przyrodnicze dorzecza.

Przewodniczący Komisji
Ochrony Środowiska i Gospodarki Wodnej
Sejmiku Województwa Dolnośląskiego

b)

c)

d)

a)
b)
c)
d)
e)

f)

§ 2

Dokument powinien uwzględniać także lub nie
kolidować z takimi aspektami wykorzystania dorzecza
Odry jak:

 3

Dokument powinien być rozwinięciem opracowania
Wojewódzkiego Biura Urbanistycznego „Studium Za-
gospodarowania Przestrzennego Pasma Odry” Wrocław
2000-2002 i stanowić jego aktualizację w kierunkach
zaproponowanych przez: Navicentrum, „Przystosowa-
nie rzeki Odry do europejskiego systemu dróg wodnych
w Europie” Wrocław 1992 oraz Program Odra-2005,
KERM Warszawa 1996.

 4

W celu realizacji uchwały powinna zostać podjęta
współpraca międzyregionalna krajowa oraz między-
narodowa.

§ 5

Niniejszą uchwałę przekazuje się Przewodniczącemu
Sejmiku Województwa Dolnośląskiego.

Uchwała została przyjęta jednogłośnie

UZASADNIENIE

Odra jest rzeką międzynarodową leżąca w granicach
trzech państw UE (Czechy, Polska i Niemcy). Powinna
być rzeką bezpieczną i czystą, a jej woda gospodarczo
użyteczną m.in. w takich dziedzinach jak rolnictwo,
hydroenergetyka, turystyka, produkcja kruszyw, rybo-
łówstwo śródlądowe, transport. Troska o ilość i jakość
wody oraz integrowanie zrównoważonego gospodaro-
wania wodą z innymi dziedzinami to podstawowe cele
obowiązującej Dyrektywy Wodnej UE.

Rozwój żeglugi śródlądowej jest wspierany przez UE.
Dolny Śląsk z Wrocławiem jest regionem mającym
szczególne znaczenie dla Odry. Tu znajdują się lub znaj-
dowały: liczne porty śródlądowe, szkoły żeglugi śródlą-

§

§

Tadeusz Lewandowski

8

dowej, infrastruktura przeciwpowodziowa, hydroener-
getyczna i żeglugowa z Wrocławskim Węzłem Wod-
nym i 45 km dróg wodnych. We Wrocławiu mają bądź
miały siedzibę ważne dla Odry instytucje: Regionalny
Zarząd Gospodarki Wodnej, Instytut Meteorologii
i Gospodarki Wodnej, Dolnośląski Zarząd Melioracji
i Urządzeń Wodnych, Pełnomocnik Rządu ds. Progra-
mu dla Odry 2006, Międzynarodowa Komisja Ochro-
ny Odry przed Zanieczyszczeniem, Instytut Rozwoju
Terytorialnego (wcześniej Wojewódzkie Biuro Urba-
nistyczne), Zjednoczenie Żeglugi i Stoczni Rzecz-
nych, NAVICENTRUM, Hydroprojekt oraz jeden
z największych armatorów śródlądowych w Europie –
OT Logistics (była ODRATRANS).

Odra cieszy się zainteresowaniem władz różnych
szczebli. Od władzy ustawodawczej (czego przykładem
jest powstanie Parlamentarnego Zespołu Przyjaciół
Odry oraz Parlamentarnego Zespołu ds. połączenia
Dunaj-Odra-Łaba), poprzez najwyższą władzę wyko-
nawczą (przykładem jest tu szczyt gospodarczy
Czechy-Polska 24-25 maja 2013, podczas którego
prezydenci Czech i Polski rozmawiali m.in. o korytarzu
wodnym Dunaj-Odra-Łaba), do szczebla rządowego
(czego przykładem są prowadzone inwestycje: suchy
zbiornik Racibórz i Wrocławski Węzeł Wodny mające
doprowadzić żeglowność Odry do III klasy i poprawić
bezpieczeństwo przeciwpowodziowe, a także przyjęta
przez Rząd Strategia Rozwoju Transportu do 2020,
gdzie mówi się m.in. o konieczności podjęcia decyzji
w sprawie przygotowania i realizacji programu włą-
czenia ODW do europejskiej sieci transportowej i przy-
stosowania rzeki do IV żeglowności.

Odra jest przedmiotem zainteresowania władz samo-
rządowych. 30 kwietnia 2014 z inicjatywy Marszałków
województw nadodrzańskich Rząd przyjął Strategii
Rozwoju Polski Zachodniej, przewidującej m.in. mo-
dernizację ODW docelowo do IV klasy żeglowności na
całej długości rzeki, a w pierwszej kolejności przy-
wrócenie minimum III klasy żeglowności z uwzględ-
nieniem ochrony przeciwpowodziowej i turystyki wod-
nej oraz rozwój transportu wodnego towarowego i por-
tów rzecznych. Stanowisko w sprawach Odry zajął tak-
że Sejmik Województwa Dolnośląskiego w uchwałach:
nr XXI/517/12 dotyczącej wpisania ODW na listę
inwestycji priorytetowych w ramach TEN-T, nr
XLIX/1702/14 w sprawie uruchomienia projektu mo-
dernizacji Środkowej i Dolnej Odry.

Gospodarczym wykorzystaniem Odry zainteresowane
są także gminy. W strukturach urzędów gmin pojawiły
się stanowiska właściwe ds. Odry, np. w Kędzierzynie
Koźlu czy Nowej Soli. Gminy nadodrzańskie podej-
mowały stanowiska dotyczące włączenia Odry do
Transeuropejskiej Sieci Transportowej TEN-T (m.in.
Stanowisko Nr XXIII/2/12 Rady Miejskiej Wrocławia
z dnia 15 marca 2012 r.) czy też w sprawie konieczności

pogłębiania Odry, podjęte przez kilkadziesiąt gmin znad
górnej i środkowej Odry.

Odra jest przedmiotem inicjatyw międzynarodowych.
Jedną z nich jest Środkowoeuropejski Korytarz Trans-
portowy Europejskie Ugrupowanie Współpracy Tery-
torialnej (ŚKT – EUWT), z udziałem województw
Polski Zachodniej (w tym Dolnego Śląska jako członka
stowarzyszonego ze statusem obserwatora). Państwa
Grupy Wyszehradzkiej oraz Bułgarii i Rumunii (V4+2)
29 marca 2010 r. w Budapeszcie przyjęły plan działań
dotyczący rozwoju przestrzennego terytoriów, w tym
Odry i połączenia Dunaj-Odra-Łaba. W myśl rozporzą-
dzenia PE i Rady (UE) nr 1315/2013 Odra może stać się
elementem przebiegającego przez Polskę intermodal-
nego korytarza transportowego Bałtyk – Adriatyk, który
powinien obejmować minimum trzy środki transportu,
w tym żeglugę. Przebieg drogi wodnej w ramach kory-
tarza nie został ustalony szczegółowo: może on prze-
biegać Odrą bądź Wisłą. Dlatego obecnie trwa swego
rodzaju konkurencja, która z głównych rzek Polski
będzie użeglowniona w pierwszej kolejności.

Ważnym elementem żeglugi śródlądowej, w ramach
wykorzystania potencjału transportowego ODW, jest
turystyka wodna oraz przewóz osób. W ostatnich latach
coraz wyraźniej pogłębia się zróżnicowanie polskich
regionów w zakresie turystyki wodnej i przewozu osób.
W województwie dolnośląskim brak jest komplek-
sowych porozumień międzyregionalnych i planów dot.
zagospodarowania akwenów oraz terenów nadwod-
nych. Wyprzedzają nas pod tym względem samorządy
znad Warty, Noteci i dolnej Wisły zainteresowane roz-
wojem połączenia Wisła-Odra. O ustalenie pozycji na
mapie dróg wodnych Europy ubiega się nawet Lublin
z Białorusią i Ukrainą. Mając na uwadze wielofunk-
cyjność i konieczność jednolitego zaplanowania funkcji
ODW z uwzględnieniem jej międzynarodowego cha-
rakteru, a z drugiej strony szczególnego dla Odry
charakteru regionu Dolnego Śląska, wynikającego z ak-
tualnie przypisanych zadań z zakresu administracji rzą-
dowej oraz planowanej reformy gospodarki wodnej,
uzasadnione jest zainicjowanie przez Sejmik Woje-
wództwa Dolnośląskiego działań w ramach między-
narodowego obszaru Nadodrza. Celem tych działań
powinno być przygotowanie we współpracy z sąsiedni-
mi regionami dokumentu planistycznego (a nawet stu-
dium wykonalności czy Strategii programowej, wzorem
drogi wodnej Wisła-Odra) wykorzystania potencjału
transportowego ODW od granicy z Republiką Czeską do
ujścia do Morza Bałtyckiego z uwzględnieniem IV klasy
żeglowności oraz innych ważnych funkcji dorzecza
Odry. W ramach planu minimum mogłaby to być wspól-
na z województwami śląskim i opolskim oraz czeskim
krajem morawsko-śląskim (rejon Ostrawy) partycypa-
cja w opracowaniu założeń do studium wykonalności
dla połączenia Dunaj-Odra-Łaba na odcinku Ostrawa-
Koźle-Wrocław.

9

Potwierdzono wyjazd do Bydgoszczy na festiwal
wodniacki Ster na Bydgoszcz w dniach 14-15 czerwca
br. Zainteresowanych zapraszam o zgłaszanie się w ter-
minie do 6 czerwca br. Szczegóły – na stronie
bractwomp.pl lub tel. 784-591-843. Nasz brat Władek
Chaszczowski, następca Komandora M. Wróblewskie-
go w Zjednoczeniu Żeglugi Śródlądowej we Wrocła-
wiu, przekazał Bractwu mapy rzeki Mozeli, pięknie

Spotkanie BMP- maj 2014
Przypomnieliśmy drogim Jubilatom Mariannie i Tadeuszowi Sobiegrajom o Ich 45 rocznicy ślubu i wspólnie przebytej
drodze, a także Staszkowi Korpackiemu i Staszkowi Kwietniowi o obchodzonych w tym dniu imieninach. Były
najlepsze życzenia, 100 lat i liczne toasty.

Foto – W. Kato – osoby, wydarzenia, emocje

wydanego pod względem kartograficznym i edytorskim
zbioru. Władku, wielkie dzięki; nasz apel o darowizny
na rzecz Bractwa i Fundacji działa. Miałem także
przyjemność przekazać obecnym Wodniaka Bydgo-
skiego, czasopisma wodniackiego reaktywowanego
po 24 latach. Staraniem naszego brata Franka
Manikowskiego z Bydgoszczy otrzymywać będziemy

10

30 egz. wodniackiej gazety z Pomorza. W tym miejscu
apel o pisanie do Prosto z Pokładu, naszej gazety; ocze-
kujemy wspomnień, fotek, opisu zdarzeń, itp. Wodniak
Bydgoski jest zainteresowany współpracą z Prosto
z Pokładu, my także. Podczas pobytu w Bydgoszczy
będziemy o tym mówić. Strona internetowa Bractwa
bractwomp.pl, ma się dobrze; odnotowano ponad 2800
wejść w 4 miesiące. Można się z niej dowiedzieć, co
dzieje się w Bractwie i środowisku. W spotkaniu uczest-
niczył długoletni pracownik pionu technicznego, b.
członek kierownictwa Odratrans Andrzej Folcik. Była
okazja do wymiany informacji i wspomnień. W Noc Mu-
zeów statki Muzeum Odry były wprost oblegane, a nasi
kapitanowie Jurek Onderko, W. Stypczyński, B. Kot-

wicki, W. Kato, profesjonalnie objaśniali budowę, prze-
znaczenie i historię statków rodem z pierwszej I polowy
XX wieku. Wielki teren budowy robót hydrotechnicz-
nych we Wrocławiu był oczywiście także tematem
rozmów; przeważały opinie pozytywne. Inwestorowi
i wykonawcom życzymy zakończenia robót w terminie
i z dobrym skutkiem. Zachęcam do spisywania wspom-
nień. Żyjemy w ciekawych czasach; przeżyliśmy wiele
i jest o czym pisać; pozostanie dla najbliższych i dla
historii, zapraszam. Kolejne spotkanie Bractwa dnia
4 czerwca o zwykłej porze na Nadborze. Zapraszam
o nawiedzanie Nadbora wraz z osobami towarzyszą-
cymi.

 Zbyszek Priebe

Bractwo Mokrego Pokładu - spotkanie czerwcowe, 2014

Półmetek roku zaznaczyliśmy obecnością 23 osób. Gościem spotkania była wrocławianka Mira Janower, stale za-
mieszkała w Szwecji, którą odszukał kolega szkolny Wojtek Niemiec. Była to jej pierwsza wizyta w Polsce po 34
latach. Podzieliła się z nami swoimi spostrzeżeniami i wrażeniami; pozytywnie ocenia zaszłe zmiany, a sam Wrocław
wypiękniał.

Gościem spotkania był także Tomasz Kołodziej,
właściciel baru Łubu Dubu przy ul. Odrzańskiej we
Wrocławiu. Panią Mirę i pana Tomka na nasze spot-
kanie zaprosił Wojtek Niemiec, sympatyk Bractwa,
i wyszło na to, że lipcowe spotkanie odbędzie się w bis-
trze Łubu Dubu. Janusz Fąfara zaprezentował dwa
filmy dokumentalne poświęcone komandorowi
Mieczysławowi Wróblewskiemu. Jego drodze życio-
wej, pracy i hobby – fotografiką. Pozostawione przez
Komandora zbiory pozwalają przypomnieć o minionej
epoce żeglugi parowej i zachodzących zmianach w bu-
dowie statków i pracy portów, pracy załóg statków
w minionym wieku. Władek Chaszczowski, najbliższy
współpracownik Komandora i Jego następca, proponu-
je przygotować wystawę poświęconą pamięci Koman-
dora, w przygotowaniu której wraz z Bractwem pragnie
uczestniczyć. Bronek Kotwicki przypomniał o zjeździe
klasowym otwartym na który zaprasza braci i kolegów.
Janusz Fąfara poinformował, że wraz z Jurkiem
Bartoszkiem i Heniem Pierchałą będą reprezentowali
stowarzyszenie Teraz Odra na Targach Wodnych w Byd-
goszczy. Wspomnieniami z pobytu w Korei Północnej

podzielił się Wojtek Niemiec i będzie kontynuował je
na kolejnym spotkaniu Bractwa w klubie Łubu Dubu
w dniu 3 lipca br. o g. 17. Przypomniano również o Wal-
nym Zebraniu Stowarzyszenia Absolwentów, które od-
będzie się w dniu 28 czerwca br. o g.10 w b. internacie
TŻŚ przy ul. Toruńskiej we Wrocławiu. Zebranie ma
charakter otwarty, na które wszystkich zainteresowa-
nych zaprasza zarząd stowarzyszenia. Zwrócono się tak-
że do Braci o udział w finałowych odsłonach projektu
Otwarta Odra; obecność w dniu 28. bm. na Nadborze
w godz.12-16 mile widziana. Natomiast dnia 30 czerw-
ca br. o g. 13 odbędzie się promocja książki p.t. Odra.
Rzecz o żegludze i polityce, autorstwa dr. Janka Pysia,
naszego brata, na którą Autor oraz Kustosz Muzeum

11

Odry zapraszają. Ze swej strony gorąco zachęcam do
uczestnictwa w proponowanych imprezach i spotka-
niach. Na najbliższe spotkanie Bractwa w imieniu Go-
spodarza i własnym zapraszam do klubu Łubu Dubu
przy ul. Odrzańskiej 34, we Wrocławiu w czwartek, 3
lipca o g 17. Wstęp wolny.

Do zobaczenia!

PS

Foto D., J.Fąfarowie – uczestnicy spotkania oraz nasi
wrocławscy reprezentanci na Targach Wodnych
w Bydgoszczy

Zbyszek Priebe

Nowe książki
Staraniem Wydawnictwa FOMT ukazała się długo oczekiwana książka Jana Pysia pt. „Rzecz o żegludze i plityce”.
30 czerwca o godz. 13 zapraszamy zainteresowanych na statki Muzeum Odry FOMT. Poprowadzimy imprezę pro-
mocyjną tej cennej pozycji. Mecenasi dwu tomów otrzymają ich egzemplarze, inni będą mieli niepowtarzalną okazję
nabycia książki (dwa tomy = 80,0 zł) z dedykacją autora.

17 czerwca o godz. 13 poprowadziliśmy imprezę promocyjną książki ppłk. Andrzeja Paściaka pt. „Lotnictwo we
Wrocławiu 1911-2010” ze słowem wstępnym gen. broni pil. Lecha Majewskiego dowódcy Sił Zbrojnych RP. Cena
książki 60,0 zł (twarda oprawa).

Mamy już za sobą promocję 2 tomu studiów Dolnośląskiej Akademii Lotniczej. Prezentowaliśmy tę pozycję podczas
seminarium Dolnośląskiej Akademii Lotniczej w dniu 13 maja. Zainteresowanycvh nabyciem (40,0 zł) zapraszamy na
statki Muzeum Odry FOMT lub na stronę internetową www.fomt.pl. Tam też szersza informacja o publikacjach
FOMT, także o tych książkach.

12

Jan Pyś,
ODRA. Rzecz o żegludze

Dolnośląska Akademia
Lotnicza. Studia - tom II
pod red. S. Januszewskiego

Andrzej Paściak, Lotnictwo
wojskowe we Wrocławiu
1911-2010

Najnowsze publikacje książkowe FOMT

O stu latach lotnictwa wojskowego we Wrocławiu
Sympatycy lotnictwa spotkali się 17 czerwca br. na pokładzie HP Nadbor przy Wybrzeżu Wyspiańskiego we
Wrocławiu z okazji promocji książki ppłk. rez. dr. Andrzeja Paściaka „Lotnictwo wojskowe we Wrocławiu 1911-
2010”. Spotkanie otworzył gospodarz prof. dr hab. Stanisław Januszewski, prezes Zarządu Fundacji Otwartego
Muzeum Techniki, która jest wydawcą książki. Przedstawił sylwetkę Autora, który w stalowym mundurze spędził
30 lat, a w 2010 r. doktoryzował się na Uniwersytecie Wrocławskim, zaś książka jest efektem wielu lat dociekliwych
badań naukowych. Profesjonalnie przygotował dzieło liczące 449 stron.

Autor podkreślił, że co prawda ramy czasowe dzieła
dotyczą lat 1911-2010, ale o pierwszym wydarzeniu
awiacji w ówczesnym Breslau można mówić, gdy 27
maja 1789 r. Jean Blanchard wykonał pierwszy lot ba-
lonem. Walorem książki jest szczegółowe przedstawie-
nie historii jednostek lotniczych, ale też niedocenia-
nych często oddziałów i pododdziałów wsparcia, jak
artylerii przeciwlotniczej, radiotechnicznych, łączno-
ści, dowodzenia i naprowadzania, zabezpieczających
i logistycznego wsparcia. Książka ma ambicje poważ-
nej pracy naukowej, podaje masę nazw, dat, nazwisk
i faktów, prezentuje liczne zdjęcia. Spotkanie ludzi lot-

nictwa wojskowego i cywilnego, stało się okazją do wy-
miany doświadczeń i wspomnień w nieco lżejszej, ko-
leżeńskiej atmosferze.

Reasumując chciałbym podkreślić, że za jedyne 60 zł
stałem się posiadaczem rzetelnie napisanej książki,
a szerzej zainteresowanych histowią wrocławskiego lot-
nictwa zachęcam do kontaktu z Dolnośląską Akademią
Lotniczą, której speaker'em jest prof. Stanisław
Januszewski. Więcej: www.akademialotnicza.com
Kontakt: info@akademialotnicza.com

oraz nadbor@fomt.pl

 ppłk w st. spocz. mgr Krzysztof Majer

Noc Muzeów na statkach Muzeum Odry FOMT – 2014 r.
W tym roku FOMT już po raz trzeci uczestniczyła w Nocy Muzeów. Choć ulewne deszcze nieco pokrzyżowały nam
plany, to wysoki stan wód na Odrze przysporzył zwiedzającym dodatkowej atrakcji – statki znalazły się zdecydowanie
wyżej, przez co koniecznym było wspinanie się na burtę z trapu położonego o pół metra niżej, niż zazwyczaj...

Zgodnie z harmonogramem obchody rozpoczęliśmy
w sobotę, 17 maja 2014 r. o godz. 18.30, choć już wcześ-
niej statki odwiedzali pojedynczy sympatycy Odry. Jak
co roku, posłuchać mogli gawęd kapitanów odrzań-
skich, zobaczyć maszynownię, kotłownię i sterówkę
Nadbora oraz maszynownię i kajuty Wróblina. W rolę
przewodników wcielili się Państwo Fąfarowie, Wła-
dysław Stypczyński, Jerzy Onderko, Mieczysław
Balcerkiewicz oraz Wojciech Kato. W kajutach
„Wróblina” dodatkowo zaprezentowano wystawę
„Dziedzictwo odrzańskiej drogi wodnej”, obrazującą
hydrologiczne zabytki Wrocławskiego Węzła Wod-
nego.

Dawne kajuty dźwigu pływającego wypełnił gwar
dzieci, które wraz z rodzicami uczestniczyły w war-
sztatach modelarskich i plastycznych, tworząc pa-
pierowy model Nadbora. Z kolei w dawnych kajutach
na rufie Nadbora dr Wacław Hepner z Politechniki
Opolskiej opowiadał o gaźnikach na tle filmów do-
kumentalnych dot. motoryzacji w ramach prezentacji

„od lampy naftowej do systemu – czym
nakarmić silnik spalinowy?”. Z uwagi na ulewne desz-
cze odwołany został koncert szantowy zespołu Pod
Masztem zapowiadany na pokładach Nadbora, jednak
zgodnie z planem – o 21 – wyjątkowo pod pokładem

common rail

13

Wróblina, zaprezentowano dwa filmy archiwalne: Odrą
do Bałtyku i Odrą do Szczecina, których podkładem
i tłem był koncert gitarowy Michała Zygmunta. Oprawę
oświetleniową koncertu oraz iluminację statków, ogra-
niczoną do minimum z powodu warunków atmosfe-
rycznych – zapewnili specjaliści ze Stowarzyszenia
Przyjaciół Teatru Arka we Wrocławiu. Finał tegorocz-
nej Nocy Muzeów odbył się również w sali wykładowej
14

Noc muzeów w zabytkowym młynie.
W dniu 16 maja 2014 r. w godz. 20-24 zabytkowy młyn w Niegowie otworzył swoje wrota dla wszystkich
zainteresowanych, którzy chcieliby zobaczyć unikatowe wyposażenie młyna oraz posłuchać opowieści o jego historii.

Organizatorami nocy muzeów w niegowskim młynie było Stowarzyszenie na rzecz Gminy Zabrodzie „Bractwo
Zabrodzkie”, Stowarzyszenie „Pepisko” z Wyszkowa, Fundacja Otwartego Muzeum Techniki we Wrocławiu oraz
Muzeum Techniki Rolniczej i Gospodarstwa Wiejskiego w Redeczu Krukowym. Przybyłe osoby przywitał Prezes
Stowarzyszenia „Bractwo Zabrodzkie” Andrzej Krzeczkowski, a historię młyna przybliżył członek tego stowa-
rzyszenia Arkadiusz Redlicki.

DP Wróblin, gdzie pokazano archiwalne zdjęcia kmdr
por. Mieczys ław Wróblewskiego oraz f i lmy
dokumentalne ukazujące dawną żeglugę odrzańską.
Ostatni zwiedzający zeszli z pokładów Muzeum Odry o
północy.

Ulewne deszcze i niska temperatura nie zniechęciły ok.
tysiąca osób, które odwiedziły statki i uczestniczyły w
zaplanowanych przez nas atrakcjach tej wyjątkowej,

twórczej nocy. Narodziły się nowe pomysły, które z całą
pewnością zrealizujemy w przyszłym roku. W realizacji
imprezy pomagali nam wolontariusze, członkowie
Bractwa Mokrego Pokładu oraz członek Rady Fundacji,
Marek Prokopowicz i Zarządu Fundacji, Marcin
Wrzesiński. Wszystkim serdecznie dziękujemy za
pomoc!

kustosz Muzeum Odry FOMT

Wioletta Wrona-Gaj

Stary młyn na tą okazję został specjalnie przygotowany.
Zanim zapalono oświetlenie elektryczne, w magiczną,
tajemniczą aurę wprowadzały rozwieszone w młynie
lampiony i lampy. Gośćmi młyna byli nie tylko miesz-
kańcy gminy Zabrodzie i powiatu wyszkowskiego, ale
również osoby z dalej położonych miejscowości, które
przeczytały zaproszenie do młyna zamieszczone w
internecie.

Zwiedzającym młyn towarzyszyły specjalnie przygoto-
wane wystawy:

Dla wszystkich gości przygotowano poczęstunek, na
który składała się tradycyjna kawa zbożowa, smalec,
chleb razowy, słodkie kasztanki, kokosanki i racuchy.

Około godziny 21.30 rozpoczęto prezentację filmu
poświęconego wyjątkowej postaci Prymasa Tysiąclecia

- porcelany, szkła i naczyń glinianych,
- zabytkowych wag,
- moździerzy,
- sit do przesiewania ziarna zbóż i mąki,
- form do chleba,
- przyrodnicza (jaja ptaków, muszle, szyszki),
- pszczelarska,
- przedmiotów codziennego użytku (świeczniki, żelazka,

beczki, szatkownica do kapusty itp.).

15

Kardynała Stefana Wyszyńskiego – związanego z tere-
nem gminy Zabrodzie. Początkowo projekcja miała się
odbyć w plenerze. Jednak deszczowa pogoda zmieniła
plany.

W ocenie odwiedzających nas osób przygotowana
impreza spotkała się z przychylnym przyjęciem, wiele
osób wyrażało nadzieję, że tego rodzaju spotkania będą
kontynuowane w następnych latach.

W magicznym wieczorze towarzyszyły nam redakcje
gazet: Wyszkowiak, Kurier W, Wyszków 24. Po spot-
kaniu pojawiły się relacje w internecie.

Stowarzyszenie

„Bractwo Zabrodzkie”

Arkadiusz Redlicki

Porządki w starym młynie
W dniu 31 maja br. o godz. 15 Stowarzyszenie „Bractwo Zabrodzkie” zorganizowało spotkanie robocze pod hasłem
„Porządki w Starym Młynie”, w młynie zakupionym przez mecenasa Fundacji Otwartego Muzeum Techniki
Sławomira Borkowskiego – kolekcjonera zabytków techniki. Na początku wszyscy spotkali się na I piętrze młyna,
gdzie odbyło się spotkanie informacyjno-organizacyjne dotyczące spraw bieżących. W posiedzeniu uczestniczyli
Andrzej Krzeczkowski – prezes „Bractwa Zabrodzkiego” i jego członkowie: Elżbieta Oleksiak, Elżbieta Sosnowska,
Alina Swulińska, Zdzisław Bieńkowski, Kazimierz Izdebski, Michał Fujak, Arkadiusz Redlicki. Po omówieniu spraw
dot. Stowarzyszenia Panowie zabrali się do usunięcia darni pokrywającej bruk przed młynem. O godzinie 18.30, na
zakończenie spotkania, przygotowano ognisko połączone z pieczeniem kiełbasek.

W dniu 7 czerwca br. o godz. 17 Stowarzyszenie
„Bractwo Zabrodzkie” zorganizowało kolejna akcję
pod hasłem „Porządki w Starym Młynie”. Podczas tego
spotkania kontynuowano pracę przy odsłanianiu bruku
przy młynie oraz sprzątano II piętro młyna (zamiatanie).
W akcji wzięli udział: Renata i Leszek Tymińscy z Gaju, 16

Beata Kornatka, Manfred Kolbauer, Anna Kudelska
studentka Uniwersytetu Warszawskiego – instruktorka
jazdy konnej oraz Magda Sar, Patryk i Daria Samoraj,
Ola Malinowska – osoby związane ze stajnią Taxsus
w Niegowie, Andrzej Krzeczkowski – prezes Stowarzy-
szenia „Bractwo Zabrodzkie”, Arkadiusz Redlicki-
członek zarządu, Radosław Kućmierowski, Marek
Filipowicz – prezes Stowarzyszenia „Pepisko” z Wysz-
kowa, Marta Kochańska – córka p. Urszuli Borkow-
skiej. Na zakończenie spotkania tradycyjnie zorganizo-

wano ognisko, do którego, ok. godz. 20, dołączyli: ks.
wikary Dariusz Wachowiak, Barbara Redlicka z córka-
mi Adrianą i Martyną, Urszula Borkowska z rodziną,
Bogusław Lackoroński z rodziną. Wszyscy zgromadze-
ni przy ognisku mieli okazję spróbować domowych
ciast, chleba, pieczonych kiełbasek, ziemniaków i in-
nych smakołyków. Rozmowy przy ognisku przeplatały
się ze śpiewaniem piosenek przy akompaniamencie
gitarowo-akordeonowym.

 Arkadiusz Redlicki

 Z CYKLU: „W gazetach (lub czasopismach) napisali”

Po kłopotliwych opadach deszczu w maju 2014 roku, w gazetach (lub czasopismach), w radio, w TV i
w internecie ... – pojawiło się dużo informacji n/t powodzi. Z tego niefachowego szumu infor-
macyjnego wyłania się (jak po każdej mniejszej czy większej powodzi) ten sam obraz z którego widać
zawsze to samo, czyli że:

„Największa retencja”

-
-
-

-

-
-
-

-
-

-

„
„
„

Od poprzedniej powodzi nic nie zrobiono”.

Od poprzedniej powodzi zrobiono bardzo dużo”.

Ludzi znowu zalało w tych samych miejscach”– ale
jednocześnie nikt nie myśli, aby ich (i ich gospodarstw)
przenosić poza strefę zalewową.

Itd,itp.

Tymczasem nie mówi się (i nie pisze się) nic o zwięk-
szaniu retencji, jako przeciwwadze dla powiększają-
cych się systematycznie za sprawą urbanizacji po-
wierzchni niewsiąkalnych (dachów, parkingów, dróg,
ulic, utostrad, itp.) co zwiększa i przyspiesza wielkości
spływających wód potęgujących zjawiska powodzi.

Rozpoczynając mówienie (i pisanie) na ten temat, za-
stanówmy się najpierw, kto dotąd retencjonuje najwię-
cej wody ? Niektórzy twierdzą, że najwięcej wody re-
tencjonują:

regionalne zarządy gospodarki wodnej i wojewódz-
kie zarządy melioracji i urządzeń wodnych – dzięki
zbiornikom retencyjnym,

lasy – z Lasami Państwowymi na czele.

bobry i Parki Narodowe.

ekolodzy.

Wg Kapitana „NEMO” – najwięcej wody retencjonują
zarządcy dróg i ulic – na czele z Generalną Dyrekcją
Dróg i Autostrad! Najwięcej wody retencjonowanej
jest więc w nienależycie utrzymywanych przez nich:

nawierzchniach dróg (dziury, przełomy),

podbudowie dróg (podsiąkanie wody z dziur, prze-
łomów, poboczy piętrzących wody chcących spłynąć
do rowów przydrożnych),

poboczach (nawarstwianie się spłukiwanych z na-
wierzchni, różnych brudów i rozrastającej się na nich
roślinności – piętrzących wody chcące spłynąć do ro-
wów przydrożnych),

-

-

-

-

rowach przydrożnych (zamulonych, zarastających
roślinnością),

przepustach drogowych (różnymi zanieczyszcze-
niami piętrzących cofkowo wody w rowach przydroż-
nych),

poboczach i skarpach przydrożnych zarastających
nadmierną roślinnością – dodatkowo utrudniającą wi-
doczność w obszarach pasów drogowych,

studzienkach odpływowych (nie mogących odpro-
wadzać wód burzowych – co powoduje paraliż komuni-
kacyjny, szczególnie w dużych miastach).

Także w nowobudowanych zbiornikach przyautostra-
dowych.

Zarządcy dróg swe pierwszeństwo w retencjonowaniu
wody zawdzięczają zgodnemu z prawem, powszechnie
znanemu jeszcze w poprzedniej („słusznie minionej”)
epoce, „bożkowi naszych czasów” czyli: „brakowi
wystarczających środków finansowych”. W ten prosty
sposób Budżet Państwa za jednym „zamachem”: przy-
czynia się do retencjonowania najwięcej wody przez
zarządców dróg, zaoszczędza olbrzymie środki finan-
sowe przeznaczane na inne potrzeby, tanio realizuje
politykę ekologiczną Państwa zmierzającą do renatu-
ryzacji środowiska nienaturalnego. A skoro najwięcej
wód retencjonują zarządcy dróg, to nie ma potrzeby
przeznaczać więcej środków budżetowych na gospo-
darkę wodną Państwa, która powinna retencjonować
najwięcej wody ale – teraz już wiadomo, że ta nie osiąg-
nie palmy pierwszeństwa w ilości retencjonowanej
wody.

Wracając do przeciwwagi dla powiększających się
systematycznie za sprawą urbanizacji powierzchni nie-
wsiąkanych (dachów, parkingów, dróg, autostrad, itp.)
co potęguje zjawiska powodzi. Władza każdego szcze-
bla powinna w porozumieniu pomiędzy sobą pro-

17

Bowiem retencjonują wszystkie (!) wody napływowe.
Ponieważ ani kropla wody nie jest odprowadzana na
zewnątrz, więc teren zurbanizowany Osiedla nie gene-
ruje żadnego spływu wód, a więc nie powiększa odpły-
wu powodziowego. Jest to przykład godny polecenia
i naśladowania. Właśnie mija 10 – ta rocznica jego wy-
konania oraz rozpoczęcia jego działania.

Od wielu lat, w dyskusjach nad rozwiązywaniem pro-
blemów gospodarki wodnej w Polsce – rozważane jest
wprowadzenie podatku od powierzchni niewsiąkal-
nych. Jeżeli kiedyś taki podatek ostanie wprowadzony,
to mieszkańcy Tego Osiedla na pewno nie będą musieli
go płacić ! Szkoda tylko, że przedstawiona, i zrealizo-
wana w praktyce idea jak i doświadczenia nabyte przy
jej realizacji nie zostały dotąd spopularyzowane, i że nie
korzystają z nich inni inwestorzy i deweloperzy zarów-
no we Wrocławiu jak i w innych miastach Polski i Euro-
py.

O czym zawiadamia z ubolewaniem

 Kapitan „NEMO”

wadzić spójną politykę na rzecz retencjonowania wody
w miejscu jej pojawiania się (opadu, napływu). Wtedy
nie trzeba by po każdej mniejszej czy większej powodzi
oglądać tego samego obrazu, z którego wynika zawsze
to samo. Wtedy bowiem powodzi w ogóle by nie było!
Że niemożliwe? Ależ jak najbardziej możliwe! Kpt
„Nemo” zna wiele takich przykładów działających
efektywnie, a zrealizowanych w ramach programów
małej retencji w obszarach wododziałowych Lasów
Państwowych. Dzięki zgodzie pomiędzy Stronami
Porozumienia NA RZECZ RETENCJONOWANIA
WODY W LASACH. Natomiast w obszarach zurbani-
zowanych Kpt. „Nemo” zna co najmniej jeden taki
przykład. Ale za to zna go bardzo dobrze, i jest to przy-
kład najbardziej efektywny. Mianowicie pod Wrocła-
wiem, w Siechnicach, przy ulicach: Jarzębinowej
i Osiedlowej projektanci (i spółdzielnia mieszkanio-
wa) wykonali „Rozprowadzenie wód deszczowych
w Osiedlu Błękitne”. Wody, które napływają na teren
Osiedla są na nim całkowicie zatrzymywane i spo-
żytkowywane. Ze względu na tę efektywność, naj-
więcej w Polsce wód retencjonują mieszkańcy właśnie
Tego Osiedla.

Korespondencję prosimy kierować na adres:
H/P Nadbor, Górny awanport śluzy Szczytniki, 50-370 Wrocław, Wybrzeże Wyspiańskiego 27

e-mail nadbor@fomt.pl; http://www.fomt.pl. Bractwo Mokrego Pokładu”
Redaktor Stanisław Januszewski, red. techn. Marek Battek, Wojciech Śledziński

Mecenasi Biuletynu: Malbo Sp. z o.o., Fundusz Regionu Wałbrzyskiego,
Gdańskie Melioracje Sp. z o.o., Żegluga Bydgoska

„

