

Gazetkę opracowały:

Bunkry Wału Pomorskiego

Uczennice klasy IIIB gimnazjum:

- Katarzyna Kostrzewa
- Anna Kuczyńska
- Sylwia Wasiniewska

20.05.2016r.

Dnia 20.05.2016r. (w piątek) uczniowie klas III gimnazjum wybrali się wspólnie z paniami: Agnieszką Cybulską oraz Magdaleną Suchecką do Wałcza, a konkretnie na żywą lekcję historii w przepięknych Bunkrach Wału Pomorskiego.

Spotkanie przebiegało pod czujnym okiem opiekunów oraz przewodnika. Osoba oprowadzająca uczniów po Bunkrach imponowała wiedzą oraz w ciekawy sposób zachęcała do głębszego zwiedzania obiektu. Młodzież zadawała pytania, na które zawsze usłyszała odpowiedź. Po zwiedzaniu uczniowie wraz z nauczycielami udali się na lody, a potem pełni sił pojechali do szkoły.

Z całego serca dziękujemy naszym najwspanialszym paniom za zapewnienie nam żywej lekcji historii. 😊

**Dziękujemy za przeczytanie naszej gazetki.
Mamy nadzieję, że się spodobała i zachęciła
Was do odwiedzenia Bunkrów Wału
Pomorskiego. 😊**

Zapraszamy!

Rzetelną wiedzę na temat fortyfikacji można uzyskać w Muzeum Ziemi Wałeckiej, mieszczącym się w starym dworcu przy ul. Pocztowej 14, które w swoich zbiorach ma również eksponaty związane z historią Wału Pomorskiego. Na obszarze ruin zorganizowano Skansen Grupy Warownej "Cegielnia". W towarzystwie przewodnika można zajrzeć w czeluście schronu *B-Werk Ziegelei West* (Cegielnia Zachód), który był potężną budowlą z kopułami pancernymi i podziemnymi chodnikami. Do skansenu prowadzi ul. Południowa, przecinająca tory kolejowe na południe od dworca PKP Wałcz. Obiekt można zwiedzać w czasie letnich wakacji, od poniedziałku do piątku w godz. 15.00-20.00, warto też przyjechać tu na weekend w godz. 10.00-20.00. W sprawie uzgodnienia innego terminu należy dzwonić pod nr 0 507 786 104.

30 stycznia 1945 r. pod Wałcz podeszły pierwsze oddziały Armii Czerwonej. Przed sobą miały najsilniejszy odcinek Pommernstellung, czyli Wału Pomorskiego, niemieckiej linii fortyfikacyjnej utworzonej jeszcze w latach 30. ubiegłego wieku w celu obrony Pomorza Zachodniego przed ewentualnym atakiem ze strony polskiej.

Fortyfikacje wału ciągnęły się na długości ponad 200 km, przeważnie jednak opierały się o naturalne przeszkody terenu, takie jak rzeki, jeziora i bagna. Na większości odcinków jego podstawowym elementem obronnym były więc podwójne transzeje dla piechoty i niewielkie schrony kryjące stanowiska karabinów maszynowych.

Po wojnie schrony zostały najpierw ogołoczone z większości elementów żelaznych, takich jak drzwi oraz kopyty pancerne i grube płyty osłaniające strzelnice, a następnie wiele z nich wysadzono w powietrze. To, co tuż po wojnie było kłopotliwą zawalidrogą, stało się w końcu zabytkiem przeszłości, który może zainteresować nie tylko zwolenników militariów.

Drzwi wyjścia awaryjnego

Pod Wałczem ten naturalny łańcuch obronny był dosyć dziurawy i dlatego postanowiono go w tym miejscu "załatać" potrójnym pasem umocnień, na który składały się wyjątkowo rozbudowane schrony. Najmocniejsze z nich, z obszernymi podziemiami i stanowiskami ogniowymi w kopułach pancernych, wzniesiono u wylotu szosy na Piłę (grupa "Cegielnia") oraz między jeziorami Chmiel Duży i Chmiel Mały (grupa "Marianowo") na wschód i południowy wschód od miasta.

Załoga twierdzy Wałcz w styczniu 1945 r. składała się z różnych oddziałów, często o niewielkiej wartości bojowej, ale wystarczająco licznych, żeby obsadzić wszystkie schrony i skutecznie bronić się za ich murami. O klęsce zdecydowało przetamanie linii wału przez żołnierzy 1. Armii Wojska Polskiego kilkanaście kilometrów na północ od miasta, w rejonie Zdbic. W ciągu kilku następnych dni Wałcz mógł zostać całkowicie otoczony, dlatego dowództwo niemieckie zdecydowało się na ewakuację.

Zamaskowane stanowisko dowodzenia znajdowało się na terenie koszar położonych po północnej stronie drogi na Jastrowie, do dzisiaj użytkowanych przez wojsko.

Najciekawszym obiektem jest tutaj 18-metrowa wieża obserwacyjna, która została wbudowana w blok koszarowy i przypomina niewielką sygnaturkę z zegarem, chociaż w rzeczywistości jest to betonowy słup sięgający aż do parteru, jedynie z wierzchu obłożony cegłą.

Muzeum Wału Pomorskiego

Muzeum Wału Pomorskiego powstało w 2009 roku. Zostało powołane siłami Stowarzyszenia Grup Warownych Pojezierza Wałeckiego. Przez 4 lata zgromadziliśmy około dwóch ton eksponatów. Od guzików żołnierskich aż po ciężkie 300 kg drzwi forteczne typu 14p7.

Galeria

