

Vademecum
przodownika turystyki górskiej

POLSKIE TOWARZYSTWO TURYSTYCZNO-KRAJOZNAWCZE
ZARZĄD GŁÓWNY
KOMISJA TURYSTYKI GÓRSKIEJ

VADEMECUM

przewodnika turystyki górskiej

Opracowali:
Wojciech T. Kacperski i Zbigniew Kresek

CENTRALNY OŚRODEK TURYSTYKI GÓRSKIEJ PTTK
Kraków 2010

Opracowanie Regulaminów:
Komisja Turystyki Górskiej Zarządu Głównego PTTK

Materiał recenzowali:
Przewodniczący regionalnych komisji egzaminacyjnych do spraw
przodowników turystyki górskiej PTTK oraz Wiesław A. Wójcik

Redaktor techniczny:
Roman Zadora

Copyright © by KTG ZG PTTK

Praca w całości ani we fragmentach nie może być powielana ani rozpowszechniana za pomocą urządzeń elektronicznych, mechanicznych, kopiujących, nagrywających i innych bez zgody posiadacza praw autorskich. KTG ZG PTTK wyraża taką zgodę przodownikom turystyki górskiej dla ich działalności regulaminowej.

ISBN ISBN 978-83-89819-85-7

Skład i łamanie:
Oficyna Wydawnicza „Wierchy”
Centralnego Ośrodka Turystyki Górskiej PTTK w Krakowie
www.cotg.pttk.pl
poczta@cotg.pttk.pl

Spis treści

Wprowadzenie	7
Krótką historia przewodnika do GOT – przewodnika turystyki górskiej	9
Uprawnienia PTG do prowadzenia wycieczek.	14
Regulamin przewodnika turystyki górskiej	19
Wymogi kwalifikacyjne dla kandydatów na przewodnika turystyki górskiej	24
Wzór legitymacji przewodnika turystyki górskiej	28
Regulamin Honorowego Przewodnika Turystyki Górskiej PTTK .	29
Wytyczne do pracy regionalnych komisji egzaminacyjnych do spraw przewodników turystyki górskiej.	31
Wniosek o mianowanie / rozszerzenie uprawnień PTG.	36
Protokół egzaminu dla kandydatów na PTG	38
Instrukcja pracy przewodnika turystyki górskiej PTTK	39
Materiały pomocnicze do egzaminu na przewodnika turystyki górskiej	43
Historia systemu odznak górskich.	74

Wprowadzenie

Prezentowana praca to drugie wydanie zatwierdzonego przez Komisję Turystyki Górskiej Zarządu Głównego PTTK (zwaną dalej w skrócie KTG ZG PTTK) zestawu dokumentów i materiałów, poświęconych szkoleniu, egzaminowaniu i działalności przodownika turystyki górskiej PTTK (PTG). Zasadą pracy Komisji jest przegląd przynajmniej raz w kadencji podstaw prawnych, na których opiera się jej działalność. Kolejne przeglądy wykazują konieczność modyfikacji Regulaminu PTG oraz zmian treści dokumentów regulujących kwestie szkolenia, egzaminowania i działalności PTG. Osobami odpowiedzialnymi za opracowanie poniższego zestawu dokumentów są podobnie jak w pierwszym wydaniu *Vademecum* członek honorowy PTTK i znawca turystyki górskiej Zbigniew Kresek oraz wiceprzewodniczący KTG ZG PTTK prof. dr inż. Wojciech Kacperski. Prace redakcyjne oraz kolejne prezentacje dokumentów przed KTG ZG PTTK oraz przewodniczącymi Regionalnych Komisji Egzaminacyjnych pierwszej edycji *Vademecum* trwały blisko rok. W trakcie kilku prezentacji projektów dokumentów zyskały one poparcie większości konsultujących je osób. Szereg uwag zgłaszanych w trakcie tych konsultacji zostało wprowadzonych do dokumentów, a całość została zatwierdzona przez KTG ZG PTTK i zaczęła obowiązywać w życiu Towarzystwa. Drugie wydanie *Vademecum* to w stosunku do pierwszego znacznie rozszerzony materiał. W pięć lat od pierwszego wydania kolejne jest powiększone o dwa istotne rozdziały zawierające analizę prawną uprawnień PTG do prowadzenia wycieczek oraz materiały pomocnicze do egzaminu na przodownika turystyki górskiej.

Zebranie całości materiałów w jednym wydawnictwie umożliwia wykorzystywanie ich w pracy KTG ZG PTTK, Regionalnych Komisji

Egzaminacyjnych i szerokiego ogółu przodowników turystyki górskiej. Prezentowane materiały są kolejnym zestawem dokumentów w długim, liczącym blisko siedemdziesiąt lat cyklu publikacji na ten temat. Autorzy mają świadomość konieczności ich okresowego przeglądu i dostosowywania do zmieniających się warunków w jakich przychodzi działać przodownikom turystyki górskiej. Wolą KTG ZG PTTK jest jednak stabilizacja zasad pracy przodowników i Regionalnych Komisji Egzaminacyjnych. Stąd postanowienie dokonywania zmian w tych zasadach co najwyżej raz w kadencji. Odnosi się to także do regulaminu Górskiej Odznaki Turystycznej. Stałość wypracowanych przez pokolenia zasad jest wartością, którą należy szanować.

Ujednolicenie w całym kraju zasad szkolenia i egzaminowania Przodowników turystyki górskiej oraz wytycznych ich pracy jest istotne dla ogółu Przodowników. Utrzymuje to wysoki poziom przygotowania PTG do prowadzenia wycieczek i ich potwierdzania. Jest to szczególnie ważne w okresie wzmożonych regulacji prawnych w obszarze turystyki. Nacisk części środowisk przewodnickich niezwiązanych z pracami Towarzystwa usiłuje ograniczyć i utrudnić przodownicą działalność. Uprawnienia przodownika turystyki górskiej jakie posiadali Mieczysław Orłowicz, Józef Oppenheim, gen. Stanisław Sosabowski, gen. Mariusz Zaruski, Waleri Goetel i wielu innych upoważniają do optymistycznego patrzenia na rozwój kwalifikowanej turystyki górskiej bez względu na okresowe urzędnicze utrudnienia. Aby zrozumieć w pełni godność posiadania uprawnień przodownika turystyki górskiej trzeba przypomnieć historię tych uprawnień i związanych z nimi obowiązków. Od siedemdziesięciu pięciu lat ludzie z charakterystyczną blachą przodownika turystyki górskiej prowadzą po polskich górach młodzież i starszych, wypełniając przyjęty społecznie obowiązek rozbudzania w turystach zainteresowania górami, ich przyrodą i kulturą mieszkających na ich terenie ludzi.

Krótką historia przewodnika do GOT – przodownika turystyki górskiej

Okres międzywojenny jawi nam się jako idealne odniesienie dla naszej aktualnej radości z wywalczenia wolności i niepodległości kraju. Mało kto dziś pamięta, że Polskie Towarzystwo Tatrzańskie (PTT) i Polskie Towarzystwo Krajoznawcze (PTK) były w latach dwudziestych i trzydziestych w istotnym konflikcie z władzami państwowymi, dążącymi do upaństwowienia turystyki. Turystyka miała się stać, zgodnie z oficjalną polityką gospodarczą, istotnym działem gospodarki narodowej i ważnym czynnikiem państwowotwórczym. W PTT istniała wyraźna niechęć do takiego modelu turystyki. Będąc w opozycji do turystyki komercyjnej i masowej, PTT optowało za turystyką poznawczą, refleksyjną, krajoznawczą, organizowaną społecznie.

W takiej atmosferze rywalizacji Polski Związek Narciarski ustanowił w 1926 roku pierwszą polską odznakę turystyczną, nazwaną Odznaką za sprawność PZN. W sześć lat później PZN ustanowił kolejną Odznakę Górską PZN. Równoległe w 1930 roku władze ustanowiły podobną Państwową Odznakę Sportową. Sukcesy tych odznak spowodowały, że w 1935 roku ustanowiono kolejną narciarską Odznakę Zjazdową PZN. Specjalnie dla tej odznaki wytyczono łatwą trasę zjazdową z Kasprowego Wierchu. W tym samym roku powstała konkurencyjna dla PTT i PTK Liga Popierania Turystyki, która miała dysponować większością państwowych funduszy na rozwój turystyki masowej. Od 1934 roku Polski Związek Kajakowy przyznawał Odznakę Kajakową PZK, a w 1936 roku PZN ustanawia Odznakę Nizinną PZN. Zdobywanie odznak popierały

czynniki miarodajne, w tym wojsko. Były one zdobywane, noszone i dobrze oceniane w towarzystwie.

W takiej sytuacji PTT rozpoczęło dyskusję nad ustanowieniem własnej odznaki turystycznej, propagującej odrębny od rządowego model turystyki górskiej. W kwietniu 1935 roku Towarzystwo powołało komisję dla opracowania zasad zdobywania letniej górskiej odznaki PTT. 14 maja 1935 roku skierowano do górskich oddziałów PTT pismo przedstawiające propozycję utworzenia Letniej Odznaki Turystycznej w celu konsultacji projektu. W propozycji przewidziano ustalanie listy przewodników PTT którzy mieli mieć prawo do zaświadczenia protokołów o odbytych wycieczkach. Na Zjeździe Delegatów PTT w Stanisławowie w 1935 roku zaakceptowano projekt odznaki i Komisję GOT z Mieczysławem Orłowiczem na czele. Ustanowienie Górskiej Odznaki Turystycznej w czerwcu 1935 roku nie zmieniło jednak faktu, że prace nad regulaminem i punktacją wycieczek do GOT trwały jeszcze w początkach 1936 roku. Pierwsze wycieczki do GOT prowadził Mieczysław Orłowicz na trasach w Czarnohorze. W 1935 roku zdobyto 55 odznak GOT, a w 1936 roku 137 odznak i 22 honorowe przyznane wybitnym turystom górskim. Łącznie do 1939 roku zdobyto blisko pięćset odznak GOT, większość dzięki osobistemu zaangażowaniu Mieczysława Orłowicza.

Regulamin GOT ustanawiał „Przewodników do GOT” jako tych, którzy mieli obowiązek przestrzegać zasad zdobywania odznaki. Pierwszy regulamin określał, że „Przewodnicy do GOT” są „uprawnieni do prowadzenia wycieczek do GOT PTT i do potwierdzania protokołów z odbytych wycieczek”.

Pierwszych przewodników do GOT mianował Zarząd Główny PTT. Podstawą mianowania była rekomendacja Komisji GOT. Na mianowanych przewodników nałożono regulaminowy obowiązek zdobywania GOT. Każdy z nich zobowiązywał się także do „wychowywania turystów udających się w góry” Pierwsza lista przewodników do GOT liczyła w 1935 roku 204 osoby. Uprawnienia nadawano na „cały obszar gór polskich”, „na Tatry”, „na Beskidy Zachodnie”, „na Beskidy Wschodnie” oraz „na inne tereny górskie tutaj niewymienione”. Do tych „innych terenów górskich” należały Góry Świętokrzyskie.

W maju 1936 roku ilość przewodników do GOT wzrosła przez mianowanie 21 honorowych przewodników w tym min.: Stanisława Osieckiego, Tadeusza Smoluchowskiego, Kazimierza Sosnowskiego, Mariusza Zaruskiego i Walerego Goetla. W początkowym okresie funkcjonowania

odznaki poważnym problemem była za mała ilość przewodników do GOT. W drugim wydaniu regulaminu z 1936 roku figurowało 241 osób. Najwięcej przewodników pochodziło ze Lwowa (38 osób) i Warszawy (34 osoby). W Krakowie mieszkało 16 przewodników a w Zakopanem dziesięciu. W wielu miejscowościach m.in. w Wilnie, Nowym Sączu, Przemyślu, Radomiu i Krynicy oddziały nie wytypowały ani jednego przewodnika.

Ciekawy jest problem zmiany nazwy uprawnień. W propozycjach z maja 1935 roku uprawnienia określano nazwą „przewodnika PTT”. Pierwsza oficjalna nazwa „przewodnik do GOT” oddawała sens tej godności podkreślając jej związek z nowo ustanowioną odznaką. Warto przypomnieć, że przewodnikami górskimi zostawali w tym czasie w pierwszym rządzie górale i były to uprawnienia związane z zarobkowaniem; przewodnikami do GOT mianowano doświadczonych turystów i taterników wykonujących swe uprawnienia społecznie. Wyraźnie społeczny (nieodpłatny) charakter uprawnień nakazywał regulamin z 1935 roku i wszystkie następne.

Wznowienie akcji GOT po wojnie nastąpiło w 1948 roku. Turystów odsyłano do zmienionego regulaminu oraz nowego spisu przewodników GOT. Latem 1949 roku wydano w dużym nakładzie nowy, zmieniony regulamin GOT wraz ze spisem wycieczek i przewodników. W grudniu 1950 roku połączono PTT i PTK. W ramach nowej organizacji utrzymano GOT ze zmianą uprawnień przewodnika GOT na przodownika. Wiązało się to z tworzeniem systemu odznak turystycznych oraz ujednoczeniem nazw uprawnień z innymi obszarami turystyki. Nazwa „przodownik GOT” po pewnym czasie uległa zmianie na „przodownik turystyki górskiej”; by w końcu ustalić się na „przodownik turystyki górskiej PTTK”.

Przez cały okres istnienia tych uprawnień, czyli przez 70 lat, nie zmieniła się ich formuła i sens: prowadzenie wycieczek turystycznych na obszarze uprawnień i potwierdzanie ich odbycia. Przez wiele lat przewodnicy „zawodowi” i przodownicy „społeczni” działali obok siebie, wykonując swe funkcje i wzajemnie się uzupełniając. W 1960 roku, kiedy to przewodnicy po raz pierwszy w historii otrzymali uprawnienia państwowe, Państwo usankcjonowało także uprawnienia przodownicze uzasadniając zasadę, że regulacje prawne dotyczące przewodników nie naruszają w niczym uprawnień nadanych przez PTTK przodownikom różnych dyscyplin turystycznych. Większość przewodników górskich była równocześnie przodownikami turystyki górskiej – tak jak zresztą do dziś.

Niestety, z biegiem lat uprawnienia przodowników poczęły ulegać coraz dalej idącym ograniczeniom. Zaczęło się od Tatr, gdzie Komisja Egzaminacyjna Przewodników Tatrzańskich, za aprobatą dyrekcji TPN, odmówiła egzaminowania przodowników na obszar Tatr. W ustawie z 18 stycznia 1996 r. o kulturze fizycznej nie wymieniono przodowników jako osoby uprawnione do prowadzenia wycieczek i imprez turystycznych (mimo że Zarząd Główny PTTK zgłaszał w tej sprawie wyraźne i stanowcze uwagi). Nic więc dziwnego, że w wydanym jako akt wykonawczy do tej ustawy Rozporządzeniu Rady Ministrów z 6 maja 1997 r. w sprawie określenia warunków bezpieczeństwa osób przebywających w górach wprowadzono kategorycznie brzmiący przepis, że wycieczki górskie w parkach narodowych i rezerwach przyrody, a także na obszarach powyżej 1000 m n.p.m. mogą prowadzić wyłącznie przewodnicy. Z prawnego punktu widzenia przepis ten zamyka możliwość legalnego prowadzenia przez przodowników wycieczek górskich. Nie dziwi także fakt, że ustawa o usługach turystycznych nie wspomina o przodownikach (choć akurat akt prawny dotyczy sfery działalności gospodarczej w turystyce).

Od tego czasu trwają starania PTTK o uchylenie niczym nieuzasadnionych i społecznie szkodliwych przepisów. Jak dotąd nie zostały one uwieńczone pełnym sukcesem. Za częściowy sukces można uznać fakt, iż w Rozporządzeniu Ministra Edukacji Narodowej z 8 listopada 2001 r. w sprawie warunków i sposobów organizowania przez publiczne przedsiębiorstwa, szkoły i placówki krajoznawstwa i turystyki – uznano uprawnienia przodownika (na równi z przewodnikiem, instruktorem i kierownikiem wycieczek szkolnych) do prowadzenia wycieczek i imprez turystycznych. Że można ten problem rozwiązać rozsądnie także w parkach narodowych, świadczy Porozumienie z 6 grudnia 2002 r. w sprawie przewodnictwa turystycznego na terenach parków narodowych województwa dolnośląskiego, wedle którego (cyt.) „Prawo do oprowadzania zorganizowanych grup na obszarach obydwu Parków Narodowych (Karkonoskiego i Gór Stołowych), bez obowiązku uzyskania odrębnych zezwoleń lub licencji mają (...) przodownicy turystyki górskiej z uprawnieniami na Sudety...”

Nie zwalnia to oczywiście Komisji Turystyki Górskiej i Zarządu Głównego PTTK od dalszych starań i zabiegów o systemowe rozwiązanie prawne, zrównujące w uprawnieniach do prowadzenia wycieczek kadre społecznych przodowników turystyki górskiej z zawodową kadrą przewodników górskich. W szczególności zabiegać nadal należy o uchylenie osławionego Rozporządzenia w sprawie bezpieczeństwa w górach, które

przecież – obok przepisu dyskryminującego czterotysięczną, fachową, społeczną kadre przewodników turystyki górskiej, zawiera jeszcze kilka dziwnych, niczym nieuzasadnionych, a także (na szczęście) do dziś nie wykonanych przepisów, jak choćby ten, że szlak turystyczny znakuje się kolorem... dowolnym (?!), a góry zaczynają się akurat od 1000 m n.p.m., (dlaczego nie 800 albo 1200?).

Analizę stanu prawnego możliwości prowadzenia przez PTG wycieczek górskich przedstawiono w kolejnym rozdziale *Vademecum*.

Regulamin Górskiej Odznaki Turystycznej PTT z 1935 roku zawierał IV część będącą wskazówkami dla przewodników GOT. Zarząd Główny PTT kładł w nich moralny obowiązek na przewodników GOT „wychowywania w znaczeniu turystycznym” szerokich rzesz udających się w góry. We wskazówkach podkreślano różnice pomiędzy przewodnikami GOT spełniającymi wszystkie swoje czynności w związku z odznaką bezinteresownie od zawodowych przewodników PTT. Znacomita większość aktualnych przewodników – przewodników turystyki górskiej nadal pragnie odróżnić te dwa, jakże różne, w sferze filozoficznej, rodzaje uprawnień przewodnickich. Należy jednak zastanowić się czy w 75-lecie naszych uprawnień jakie upływa w 2010 roku, Komisja Turystyki Górskiej ZG PTTK nie powinna dokonać „powrotu” do pierwszej nazwy uprawnień: „przewodnika turystyki górskiej” z uprawnieniami na odpowiednie obszary lub uzupełnić nazwę o instruktora turystyki górskiej. Takie zmiany pomogłyby w batalii o nasze honorowe uprawnienia.

Literatura:

Kapłon Jerzy, *GOT w materiałach ODTG w Krakowie*, „Wierchy” 56: 1987 (1992)

Kowalik Tomasz: *GOT blisko miliona*, „Gościniec” 6: 1983 (163)

Kowalik Tomasz, *Skąd się wzięła GOT?*, „Płaj” 1: 1986

Krygowski Władysław, *Górska Odznaka Turystyczna*, Warszawa – Kraków 1985

Praca zbiorowa: *Regulamin i ramowy program kształcenia PTG PTTK*, Warszawa 1989

Wójcik Wiesław A., *Geneza i rozwój GOT w PTT*, „Wierchy” 54: 1985

Wójcik Wiesław Aleksander, *O górskiej odznace turystycznej PTTK*, [w:] *Górska Odznaka Turystyczna PTTK, Regulamin, trasy punktowane*, Kraków 1999

Uprawnienia PTG do prowadzenia wycieczek

Od 1935 roku, czyli od 75 lat, przodownik turystyki górskiej w ramach swojego regulaminu i uchwalonej później instrukcji pracy, zgodnie z brzmieniem legitymacji ma prawo do organizowania i prowadzenia wycieczek górskich stosownie do uprawnień na terenie gór polskich, a od pewnego czasu także na terenie wybranych przygranicznych pasm Karpat i Sudetów. W ciągu tych 75 lat tysiące przodowników odbyło setki tysięcy wycieczek propagujących Górską Odznakę Turystyczną. W wycieczkach tych brała udział trudna do określenia, ale olbrzymia liczba turystów zachęconych do zdobywania GOT i poznawania naszych gór.

Wszystkie te wycieczki, prawie bez wyjątku, były przez przodowników prowadzone nieodpłatnie, zgodnie z przyjętą w 1935 roku zasadą zapisaną w regulaminie. Prawie, bo w nielicznych przypadkach, prowadząc dłuższe trasy obozów wędrownych przodownicy mieli zapewniony zwrot nakładów za zużyte obuwie i sprzęt górski. Nigdy nie była to jednak praca zarobkowa, a jedynie pokrycie oczywistych strat wyposażenia turystycznego. Należy silnie podkreślić bezinteresowny charakter uprawnień PTG, który utrzymał się pomimo zmian geopolitycznych, ustrojowych i kulturowych w ciągu prawie stu lat.

Przez wiele lat przez myśl nikomu by nie przyszło podważać prawa przodownika do prowadzenia wycieczek. Pierwsi przodownicy stanowili ówczesną elitę intelektualną polskich turystów. Jeśli się zna ówczesne realia społeczne, to oczywiste są różnice pomiędzy góralami oprowadzającymi turystów po górach a przodownikami. Czasy jednak się zmieniają i państwo polskie zaczęło systematycznie ujmować w normy prawne otaczającą rzeczywistość. Zaczęto mówić, że przodownicy nie mają już prawa do prowadzenia wycieczek górskich. Zaczęły padać różne uzasadnienia

i powoływanie się na rozliczne przepisy prawne. Zawodowi prawnicy już od dawna nie obejmują tej gęstwy przepisów, jaką nam zafundował polski ustawodawca. Co dopiero mówić o nie będących prawnikami turystach. Stąd potrzeba przeglądu aktów prawnych dotyczących bezpośrednio lub pośrednio prowadzenia wycieczek górskich. Ten zestaw obejmuje pięć aktów prawnych, które muszą być brane pod uwagę, a mianowicie:

1. **Ustawa z dnia 29 sierpnia 1997 r. o usługach turystycznych** (tekst jednolity Dz.U.z 2004r., nr 223, poz. 2268 z późn. zm.),
2. **Rozporządzenie Ministra Edukacji Narodowej i Sportu z dn. 8 listopada 2001 w sprawie warunków i sposobu organizowania przez publiczne przedszkola, szkoły i placówki krajoznawstwa i turystyki.** (Dz.U nr. 135 poz. 1516),
3. **Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody** (Dz.U. z 2004 r. nr 92 poz. 880),
4. **Ustawa z dnia 18 stycznia 1996 r. o kulturze fizycznej** (Dz.U z 2007 r Nr 226 poz.1657, z 2008 nr 195 poz. 1200),
5. **Rozporządzenie Rady Ministrów z dnia 6 maja 1997 r. w sprawie określenia warunków bezpieczeństwa osób przebywających w górach, pływających, kąpiących się i uprawiających sporty wodne.** (załącznik nr 3 – szczegółowe zasady organizowania wycieczek oraz oraz zbiorowych imprez turystycznych i sportowych w górach) (Dz.U. z 1997 nr 57 poz 358).

Zacznijmy od ustawy z 29 sierpnia 1997 r. o usługach turystycznych, którą dość powszechnie ale nie do końca słusznie, obarcza się winą za ograniczenie czy też likwidację uprawnień przodowników do prowadzenia wycieczek. Art. 1 tej ustawy stanowi, iż *Ustawa określa warunki świadczenia przez przedsiębiorców usług turystycznych...*, do usług tych zalicza w art. 3 pkt. 1) – *usługi przewodnickie*, zaś w art. 7a określa, że *przewodnikiem turystycznym jest osoba zawodowo oprowadzająca turystów...* Dodajmy, iż istotą zawodu jest fakt, że jest on wykonywany za wynagrodzeniem oraz stanowi źródło utrzymania. Art. 30 ust. 1 ustawy nakłada na przedsiębiorców organizujących wycieczki w których uczestniczy co najmniej 10 osób, obowiązek zapewnienia usług przewodnika turystycznego, ale (uwaga!) – *jeżeli umowa nie stanowi inaczej*. Ogólny obowiązek zatrudnienia przewodnika może więc być uchylony za zgodą stron.

Powtórzmy: obowiązek zatrudnienia przewodnika do prowadzenia wycieczki liczącej co najmniej 10 uczestników spoczywa na przedsiębiorcach prowadzących działalność gospodarczą. Obowiązek ten jednakże może być uchylony umową pomiędzy przedsiębiorcą a klientem. Kto w takim przypadku miałby prowadzić wycieczkę? O tym ustawa milczy. Stara zasada mówi, że to, co nie jest zabronione, jest dozwolone. Dlaczego w takim razie nie przewodnik? Że taka byłaby intencja ustawodawcy, świadczy opracowywany obecnie projekt zmian w ustawie, który doprecyzowuje ust. 1 dodając do niego zdanie: *Jeżeli umowa przewiduje opiekę innej osoby niż przewodnik turystyczny, organizator ma obowiązek poinformować uczestników o jej kwalifikacjach*. Nic więc nie stoi na przeszkodzie, aby był to przewodnik.

Prowadzenie takiej wycieczki górskiej za wynagrodzeniem może stawić przewodnika pod zarzutem nieuprawnionego wykonywania zawodu przewodnika. Przewodnik może jednak, naszym zdaniem, skutecznie się przed tym zarzutem bronić.

Opisane wyżej sytuacje – przypomnijmy – dotyczą wycieczek organizowanych przez przedsiębiorstwa turystyczne w ramach ich działalności gospodarczej. Nie dotyczą natomiast sfery działalności programowej stowarzyszeń i organizacji turystycznych (a więc oczywiście także kół, klubów i oddziałów PTTK), działalności dydaktycznej szkół i innych placówek oświatowych, działalności religijnej parafii i stowarzyszeń religijnych które bezpośrednio same załatwiają świadczenia turystyczne. Organizowane przez nie wycieczki mogą być prowadzone przez osoby nie będące przewodnikami – a więc także przewodników PTTK.

Kolejny akt prawny to Rozporządzenie Ministra Edukacji Narodowej i Sportu z dn. 8 listopada 2001 w sprawie warunków i sposobu organizowania przez publiczne przedszkola, szkoły i placówki krajoznawstwa i turystyki. Z zapisów rozporządzenia wynika, iż kierownikiem wycieczki może być przewodnik turystyki górskiej PTTK, a wycieczka organizowana jest dla młodzieży szkolnej. Rozporządzenie nie precyzuje, czy kierownik w zakresie swoich obowiązków może mieć prowadzenie wycieczki górskiej – ale już wspomnieliśmy, że to, co nie jest zabronione, jest dozwolone. Ten akt prawny także nie zabrania przewodnikom prowadzenia wycieczek górskich a nawet więcej: upoważnia PTG do ich organizowania i kierowania nimi.

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody uprawnia dyrekcje poszczególnych parków narodowych do organizowania ruchu tury-

stycznego na obszarze danego parku. W oparciu o ten przepis poszczególni dyrektorzy ustalają różne rozwiązania prowadzenia wycieczek po podległych sobie terenach. W majestacie prawa wprowadzono bałagan na teren gór polskich. O jakości tego prawa świadczy fakt braku zwolnienia z opłat za wstęp do parków narodowych znakarzy szlaków górskich i... ratowników! Zwolnieni z opłat są natomiast wszyscy dochodzący na terenie parku do miejsca kultu religijnego. Poszczególne parki narodowe wydają według własnych zasad licencje (nie tylko przewodnikom) na prowadzenie wycieczek. Najprostszym rozwiązaniem ominięcia tego bałaganu jest włączenie w trasę wycieczki miejsca kultu religijnego (np. Św. Krzyż, kaplica na Wiktorówkach). Poza zwolnieniem z opłat za wstęp do parku nikt nie będzie się dopytywał wycieczki – „pielgrzymki” o licencję.

Kolejna ustawa z dnia 18 stycznia 1996 r. o kulturze fizycznej wprowadza nowe pojęcie instruktora rekreacji, który ma uprawnienia do prowadzenia wycieczek, w tym wycieczek górskich. Problem w tym, że trudno się zorientować jak się mają te uprawnienia do już istniejących. Chyba to kolejny element polskiego bałaganu legislacyjnego. Kolejny ale nie ostatni. Ustawa bowiem upoważniła premiera do wydania uzupełniających rozporządzeń.

I tak 16 maja 1997 r. ukazało się Rozporządzenie Rady Ministrów w sprawie warunków bezpieczeństwa osób przebywających w górach, pływających, kąpiących się i uprawiających sporty wodne. Rozporządzenie to, wydane z upoważnienia ustawy z 18 stycznia 1996 o kulturze fizycznej, poddane zostało wielokrotnie ostrej krytyce. Krytykowano niczym nieuzasadnioną w polskich górach, graniczną dla bezpieczeństwa wysokość 1000 m n.p.m. jako wysokość, powyżej której wycieczka może być prowadzona wyłącznie przez przewodnika (przecież już spacer grzbietem Pasma Gubałowskiego lub przejście od kolejki na Szyndzielnię do schroniska na Klimczoku to powyżej 1000 m n.p.m.) Nie trzeba dodawać, że rozporządzenie nie używa pojęcia *instruktor rekreacji*, które funkcjonuje w nadrzędnej ustawie. Rozporządzenie jest typowym prawem „martwym”, ustanowionym ale nie wprowadzanym w życie. Na szczęście nikt nie próbuje zrealizować zawartych w nim absurdalnych zapisów dotyczących np. wielkości znaku na szlaku turystycznym i szeregu innych nieżyciowych, wadliwych ustaleń. Krytycznie do rozporządzenia ustosunkowały się także odpowiedzialne za bezpieczeństwo w górach GOPR i TOPR. Nic to na razie nie zmieniło. Może i lepiej bo nowe projekty rozporządzenia groziły urodzeniem kolejnego bubla prawnego.

Rozważania nad przepisami prowadzą do ciekawych wniosków. Oto np. nowelizacja ustawy o usługach turystycznych, dokonana przez Sejm RP 5 marca 2004 r., zniósła – z niewiadomych bliżej przyczyn – obowiązek sprawowania przez przewodnika opieki nad oprowadzanymi przez niego turystami. To wprost nie do wiary, ale od ponad pięciu lat przewodnik górski nie sprawuje opieki nad turystą, nie interesuje go jego bezpieczeństwo, nie odpowiada za nie! Ustawowo oczywiście, bo nie sądzimy aby którykolwiek z przewodników od tego obowiązku – teraz już tylko moralnego niestety – się uchylał. Ale powstała oto ciekawa sytuacja: rozporządzenie o bezpieczeństwie w górach wymaga, aby wycieczkę powyżej 1000 m n.p.m. prowadził przewodnik – sądzić by należało, że ze względu na bezpieczeństwo turystów, prawda? Ale przecież – skoro przewodnik już nie ma obowiązku opieki, a więc troszczenia się o bezpieczeństwo – jego obecność czy też nieobecność na wycieczce nie ma żadnego wpływu na to właśnie bezpieczeństwo... Toż to absurd – powie ktoś. Pewnie że absurd – ale czy jedynie w polskim prawie?

Nie jest natomiast absurdem stosować zasadę, że przed każdą wycieczką jaką mamy w górach prowadzić, należy być ubezpieczonym od odpowiedzialności cywilnej. Władze PTTK od kilku lat w ramach składki członkowskiej ubezpieczają od odpowiedzialności cywilnej całą kadrę społeczną PTTK. Warto przestudiować warunki tego ubezpieczenia. Posiada ono stosunkowo wysoką franszyzę. Posiadanie ubezpieczenia od odpowiedzialności cywilnej jest absolutnie niezbędne dla prowadzącego wycieczki górskie. Pozwala to PTG unikać problemów jakie go mogą spotkać w trakcie działalności turystycznej.

Gdyby dziś obowiązywała stara rzymska zasada: *lex dubia non obligat* – prawo wątpliwe nie ma mocy obowiązującej – to powyższa analiza kończyła by ten temat. Niestety w przypadku polskich gór nie mamy do czynienia z prawem rzymskim. Czy powyższa analiza prawna wyjaśnia sytuację? Chyba nie. Prawnicy powinni się wstydić tym stanem rzeczy. Turystom opadają ręce. Przewodnicy, mając 75 letnią tradycję prowadzenia wycieczek górskich i analizując dane zawarte w powyższym tekście, mogą spokojnie planować kolejne imprezy. Nie powinni jednak zapominać o posiadaniu ubezpieczenia od odpowiedzialności cywilnej za ewentualne szkody związane z prowadzeniem przez nich wycieczek. Nie zwalnia to władz PTTK od upartego dobijania się o poprawę prawa i usunięcia z niego istniejących absurdów.

Regulamin przodownika turystyki górskiej

§ 1

1. Przodownik Turystyki Górskiej PTTK, zwany dalej przodownikiem, jest członkiem kadry programowej PTTK. Przodownik swoje obowiązki wykonuje zgodnie ze Statutem PTTK oraz niniejszym regulaminem, przestrzegając obowiązujące przepisy prawa.
2. Uprawnienia przodownika nadaje Komisja Turystyki Górskiej Zarządu Głównego PTTK, zwana dalej KTG ZG PTTK.

§ 2

Zadaniem przodownika jest popularyzacja turystyki górskiej i wiedzy o górach oraz propagowanie Górskiej Odznaki Turystycznej PTTK jako czynnika zachęcającego do poznawania gór. Przodownik wykonując swoje obowiązki zabiega o stałe podnoszenie kultury uprawiania turystyki górskiej, sam natomiast pogłębia własne kwalifikacje poprzez uczestnictwo w szkoleniu i samokształcenie.

§ 3

Kandydat na przodownika winien spełniać następujące warunki:

1. być członkiem PTTK oraz przedstawić rekomendację macierzystego oddziału PTTK;
2. mieć ukończone 18 lat;
3. posiadać minimum średnie wykształcenie;
4. posiadać małą odznakę GOT PTTK w stopniu złotym;
5. wykazać się zasobem wiadomości i umiejętności określonych w wymogach kwalifikacyjnych (załącznik nr 1 do niniejszego regulaminu).

§ 4

Kandydat na przewodnika winien posiadać następujące kwalifikacje:

1. dokładną znajomość obszarów górskich, dla których ma być przewodnikiem, w szczególności znajomość ich topografii i zagospodarowania,
2. umiejętność prowadzenia górskich wycieczek, a w szczególności zasad zachowania się w górach,
3. umiejętność udzielania pierwszej pomocy w nagłych wypadkach,
4. umiejętność organizacji wycieczek, a w szczególności wielodniowych wędrówek,
5. znajomość podstawowych zasad terenoznawstwa,
6. znajomość zasad ochrony przyrody i krajobrazu,
7. znajomość zasad znakowania górskich szlaków turystycznych,
8. umiejętność przekazywania informacji krajoznawczych,
9. umiejętność doradztwa w organizowaniu wycieczek i imprez,
10. znajomość polskiej literatury przewodnikowej dotyczącej gór,
11. znajomość Regulaminu GOT PTTK,
12. znajomość ogólnej struktury organizacyjnej turystyki i krajoznawstwa w Polsce,
13. znajomość aktualnych przepisów poruszania się w strefie nadgranicznej i na terenie obszarów chronionych.

§ 5

1. Kandydat na przewodnika składa wniosek o mianowanie przewodnikiem lub rozszerzenie uprawnień przewodnika do Regionalnej Komisji Egzaminacyjnej do spraw Przewodników Turystyki Górskiej zwanej dalej Komisją Egzaminacyjną, tam też składają egzamin.
2. Zasady funkcjonowania Komisji Egzaminacyjnych określają Wytyczne do pracy Regionalnych Komisji Egzaminacyjnych do spraw Przewodników Turystyki Górskiej PTTK, uchwalone przez KTG ZG PTTK.

§ 6

Po zdaniu egzaminu przez kandydata Komisja Egzaminacyjna niezwłocznie przekazuje KTG ZG PTTK wypełniony wniosek o mianowanie wraz z protokołem. KTG ZG PTTK prowadzi centralny rejestr przewodników, a Komisje Egzaminacyjne rejestry regionalne, właściwe ze względu na obszar działania.

§ 7

Dokumentem potwierdzającym uprawnienie przodownika jest legitymacja wystawiona przez KTG ZG PTTK. Legitymacja po wystawieniu jest ważna cztery lata. Wzór legitymacji stanowi załącznik nr 2 do niniejszego Regulaminu. Ważność legitymacji jest przedłużona na wniosek macierzystego Oddziału PTTK, na kolejne okresy czteroletnie z wyjątkiem przodowników honorowych. Przedłużenia dokonuje Komisja Egzaminacyjna właściwa ze względu na siedzibę macierzystego Oddziału PTTK, biorąc pod uwagę dotychczasową aktywność przodownika oraz spełnianie przez niego wymogów niniejszego Regulaminu. Komisje Egzaminacyjne przesyłają do KTG ZG PTTK zestawienia przedłużonych uprawnień.

§ 8

Przodownicy obowiązani są do:

1. popularyzacji wiedzy o górach, a w szczególności dziejów i walorów przyrodniczych regionów górskich, zwłaszcza ich mało znanych części;
2. propagowania turystyki górskiej, jako aktywnej formy wypoczynku, przy jednoczesnym zabieganiu o stałe podnoszenie kultury uprawiania turystyki;
3. popularyzacji Górskiej Odznaki Turystycznej PTTK jako czynnika zachęcającego do poznania całych polskich gór;
4. potwierdzenia odbycia wycieczek w celu uzyskania GOT;
5. uczestnictwa w życiu organizacyjnym PTTK, zwłaszcza w swoim macierzystym Oddziale, a jeżeli Oddział prowadzi specjalnie jednostki i komisje turystyki górskiej to przodownik ma obowiązek pracy w nich;
6. organizowania i prowadzenia wycieczek i imprez turystyki górskiej PTTK zgodnie z obowiązującymi przepisami;
7. współdziałania w organizowaniu i prowadzeniu różnych form szkolenia;
8. stałej współpracy z KTG ZG, a w szczególności do przysyłania swoich uwag i spostrzeżeń o zagospodarowaniu turystycznym;
9. noszenia odznaki przodownika przy prowadzeniu wycieczek;
10. zawiadamiania KTG ZG PTTK, właściwej Komisji Egzaminacyjnej i macierzystego Oddziału o każdej zmianie miejsca stałego zamieszkania.

§ 9

Przodownicy mają prawo do:

1. noszenia odznaki przodownika,

2. korzystania z przywilejów i uprawnień określonych w karcie praw i obowiązków członków PTTK.

§ 10

Przodownicy mogą skupiać się w fachowych klubach PTTK, w celu wymiany doświadczeń oraz pogłębiania wiedzy i umiejętności.

§ 11

Przodownicy powinni współdziałać z organizatorami imprez turystycznych i pomagać im swoim doświadczeniem i wiedzą.

§ 12

Przodownicy mogą być skreśleni przez Komisję Turystyki Górskiej ZG PTTK z listy przodowników w przypadku:

1. rezygnacji,
2. utraty członkostwa PTTK,
3. pozbawienia uprawnień kadry PTTK prawomocnym orzeczeniem Sądu Koleżeńskiego,
4. wniosku Komisji Egzaminacyjnej wskutek: niewypełniania funkcji przodownika przez dłuższy okres czasu, niewłaściwego podejścia do pracy przodownika, naruszenia zasad kultury turystycznej lub ochrony przyrody, świadomego potwierdzania nieprawdziwych danych w książeczce GOT PTTK.

Od decyzji skreślającej przodownika z listy, o której mowa w § 12.4., może on złożyć odwołanie w terminie 14 dni od daty powiadomienia go o skreśleniu, do Głównego Sądu Koleżeńskiego PTTK.

§13

Przodownicy skreśleni przez Komisję Turystyki Górskiej KTG ZG PTTK z listy przodowników mogą ubiegać się o reaktywowanie swoich uprawnień. Decyzję o reaktywowaniu podejmuje KTG ZG PTTK po zasięgnięciu opinii właściwej Komisji Egzaminacyjnej.

§ 14

KTG ZG PTTK może mianować z grona przodowników – przodownikiem honorowym osobę szczególnie zasłużoną dla turystyki górskiej. Zasady mianowania określa Regulamin honorowego przodownika turystyki górskiej, uchwalony przez KTG ZG PTTK.

§ 15

Niniejszy Regulamin, uchwalony przez KTG ZG PTTK dnia 21 kwietnia 2001 roku z poprawkami z 8 lutego 2003, wchodzi w życie z dniem 1 czerwca 2003 r. Równocześnie uchyla się wszystkie wcześniej przyjęte regulaminy.

§ 16

Interpretacja niniejszego regulaminu należy do KTG ZG PTTK.

Polskie Towarzystwo Turystyczno-Krajoznawcze
Zarząd Główny
Komisja Turystyki Górskiej

Wymogi kwalifikacyjne dla kandydatów na przewodników turystyki górskiej PTTK

I. Część ogólna (wspólna dla wszystkich bez względu na rejon uprawnień)

Lp.	Przedmiot	Zakres tematyczny przedmiotu	Pytań ¹	Godzin zajęć ²
1.	Podstawowe wiadomości o górach Europy i świata	Masywy i pasma górskie wszystkich kontynentów ze szczególnym uwzględnieniem gór Europy	1	4
2.	Geografia turystyczna gór Polski	Podział geograficzny, morfologiczny i turystyczny gór Polski. Charakterystyka środowiska przyrodniczego oraz topografia najważniejszych grup górskich. Klimat i wody. Główne szlaki turystyczne.	2	8
3.	Zagadnienia ochrony obszarów górskich	Górskie parki narodowe, parki krajobrazowe i rezerwy przyrody – funkcje, znaczenie zagrożenia. Wrażliwość ekosystemów górskich na zagrożenia i sposoby przeciwdziałania.	1	6
4.	Góry w kulturze polskiej	Góry w literaturze pięknej, twórczości plastycznej i muzycznej. Kultura ludowa, jej główne przejawy i cechy. Wydawnictwa o tematyce górskiej: mapy, monografie, albumy, przewodniki, czasopisma i periodyki.	2	6

5.	Historia i organizacja turystyki górskiej w Polsce	Historia poznania gór i turystyki górskiej, alpinizmu, przewodnictwa i ratownictwa górskiego. PTT, TOPR, GOPR. Wybitni polscy znawcy gór i turystyki górskiej. Polacy w górach świata. PTTK: historia, podstawowe zasady statutowe, struktura organizacyjna.	1	4
6.	GOT PTTK Regulamin PTG PTTK	Historia GOT, Regulamin GOT PTTK, praktyczna znajomość weryfikacji książeczek GOT, regulamin PTG PTTK, zasady pracy TRW GOT	1	2
7.	Zasady letniej i zimowej turystyki górskiej	Sprzęt i ekwipunek turysty górskiego. Zasady znakowania szlaków turystycznych. Orientacja w terenie, posługiwanie się mapą i kompasem. Metodyka prowadzenia grupy wycieczkowej w terenie górskim.	2	6
8.	Bezpieczeństwo w górach	Rodzaje zagrożeń występujących w górach. Stan zdrowia turysty, wskazania i przeciw-wskazania do uprawiania turystyki górskiej. Pierwsza pomoc przedlekarska w nagłych wypadkach i zachorowaniach, reanimacja, tamowanie krwotoków, unieruchamianie złamań. Transport poszkodowanego. Wzywanie pomocy w górach. Skład podstawowej apteczki przodownika.	2	8

1. Liczba pytań zalecana przy przeprowadzaniu egzaminu,

2. Liczba godzin zajęć w przypadku organizacji kursu.

2. Część szczegółowa (wiadomości o rejonie uprawnień)

Lp.	Przedmiot	Zakres tematyczny przedmiotu	Pytań ¹	Godzin zajęć ²
1.	Historia obszaru uprawnień na tle historii Polski	Archeologia, osadnictwo, problematyka społeczna, kulturalna, gospodarcza, narodowościowa. Ważniejsze wydarzenia historyczne. Historia miast i miejscowości. Okres II Rzeczypospolitej i II wojny światowej. Odbudowa ze zniszczeń wojennych. Ważniejsze obiekty z nimi związane. Ważniejsze wydarzenia z historii współczesnej.	2	8
2.	Środowisko geograficzne i jego ochrona	Szczegółowa charakterystyka środowiska geograficznego. Parki narodowe i krajobrazowe, rezerwy i pomniki przyrody. Ciekawostki przyrodnicze. Zasady ruchu turystycznego na obszarach chronionych.	2	6
3.	Kultura i sztuka rejonu uprawnień	Historia kultury i sztuki. Wpływ kultury regionu na kulturę narodową. Zabytki architektury, malarstwa i rzeźby. Obiekty architektury współczesnej. Muzea, instytucje naukowe i kulturalne. Prasa i wydawnictwa regionalne. Wytbitni twórcy dawni i współcześni.	1	6
4.	Etnografia i kultura ludowa	Kultura ludowa, stroj i obrzędy. Budownictwo drewniane, ośrodki przemysłu i rzemiosła ludowego. Skanseny, muzea i izby regionalne.	1	6
5.	Topografia, komunikacja, zagospodarowanie turystyczne	Szczegółowa topografia rejonu uprawnień, układ grzbietów i dolin, przebieg działów wodnych. Szlaki turystyczne, baza noclegowa, koleje i wyciągi linowe, układ komunikacyjny, linie kolejowe i szosy, dojazdy i parkingi. Znajomość panoram z punktów widokowych.	4	12

1. Liczba pytań zalecana przy przeprowadzaniu egzaminu,
2. Liczba godzin zajęć w przypadku organizacji kursu.

UWAGA:

Komisje Egzaminacyjne prowadzące zarówno egzamin pisemny jak i ustny w części pisemnej przygotowują zestaw od 30 do 50 pytań nawiązujących do materiałów prezentowanych w ostatniej części *Vademecum*.

Kandydatów obowiązuje szczegółowa znajomość rejonu, na który ubiegają się o uprawnienia, a mianowicie jednej z następujących grup górskich (wg *Regulaminu GOT PTTK*): Tatr, Beskidów Zachodnich, Beskidów Wschodnich, Sudetów, Gór Świętokrzyskich.

Dla przedmiotów wymienionych w pkt. 1-5 tabeli obowiązują szczegółowe wiadomości o rejonie uprawnień położonym na obszarze Rzeczypospolitej Polskiej oraz ogólne o przygranicznych pasmach górskich w których można zdobywać GOT, a to:

1. dla Tatr: Tatry i Podtatrze na obszarze Republiki Słowackiej: Západné Tatry, Nizke Tatry, Vysoké Tatry, Belanské Tatry, Spišska Magura,
2. dla Beskidów Zachodnich: Beskid Śląski – pasmo graniczne, Moravskoslezské Beskydy, Jaworníky, Kysucké Beskydy, Kysucká vrchovina, Oravské Beskydy, Oravska Magura, Malá Fatra, Velká Fatra, Chočské vrchy,
3. dla Beskidów Wschodnich: Ondavská vrchovina, Laborecká vrchovina, Bukovské vrchy, Vihorlat, Bieszczady Wschodnie, Gorgany, Czarnohóra,
4. dla Sudetów: czeska część Sudetów w zakresie określonym przez Regulamin GOT PTTK.

Regulamin Honorowego Przodownika Turystyki Górskiej PTTK

§ 1

Tytuł Honorowego Przodownika Turystyki Górskiej PTTK jest wyróżnieniem nadawanym przodownikom turystyki górskiej przez Komisję Turystyki Górskiej ZG PTTK.

§ 2

Tytuł Honorowego Przodownika Turystyki Górskiej PTTK może być nadany osobom wymienionym w § 4 za aktywną, wieloletnią działalność przodowniczą.

§ 3

Tytuł nadaje Komisja Turystyki Górskiej ZG PTTK na wniosek Oddziałowej Komisji Turystyki Górskiej, Klubu Górskiego PTTK, Komisji Egzaminacyjnej ds. Przodowników Turystyki Górskiej lub z własnej inicjatywy.

§ 4

1. Tytuł może być nadany przodownikowi, który:
 - a) aktywnie pełnił funkcję przodownika co najmniej 20 lat;
 - b) ukończył 50 lat życia.
2. W wyjątkowo uzasadnionych przypadkach KTG ZG PTTK może odstąpić od wymogów określonych w ust. 1.

§5

Oznakę Honorowego Przodownika Turystyki Górskiej PTTK wraz z legitymacją mają prawo wręczać członkowie Komisji Turystyki Górskiej ZG PTTK.

§ 6

Lista przyznanych wyróżnień ogłaszana jest w dorocznych informacjach dla przodowników turystyki górskiej.

§ 7

Tytuł Honorowego Przodownika Turystyki Górskiej PTTK jest przyznawany tylko raz. Dotychczas przyznane tytuły pozostają w mocy.

§ 8

Utrata tytułu następuje w przypadku wykluczenia z PTTK prawomocnym orzeczeniem Sądu Koleżeńskiego PTTK.

§ 9

Interpretacja niniejszego regulaminu należy do Komisji Turystyki Górskiej ZG PTTK.

§ 10

Niniejszy regulamin został uchwalony przez Komisję Turystyki Górskiej ZG PTTK w dniu 6 grudnia 1997 r. i wchodzi w życie z dniem uchwalenia.

Polskie Towarzystwo Turystyczne – Krajoznawcze
Zarząd Główny
Komisja Turystyki Górskiej

Wytyczne do pracy Regionalnych Komisji Egzaminacyjnych do spraw przodowników turystyki górskiej PTTK

I.

Postanowienia ogólne

1. Regionalne Komisje Egzaminacyjne do spraw Przodowników Turystyki Górskiej, zwane dalej Komisjami Egzaminacyjnymi są powoływane przez Komisję Turystyki Górskiej Zarządu Głównego PTTK, zwaną dalej KTG ZG PTTK.

2. Do zadań Komisji Egzaminacyjnych należy:

- a. przeprowadzanie egzaminów na uprawnienia przodownika turystyki górskiej oraz wnioskowanie do KTG ZG PTTK o nadanie lub rozszerzenie uprawnień;
- b. prowadzenie ewidencji przodowników turystyki górskiej należących do oddziałów położonych na terenie działania Komisji, aktualizacja danych osobowych i powiadamianie o zaistniałych zmianach KTG ZG PTTK;
- c. przedłużanie za pośrednictwem oddziałów ważności legitymacji przodowniczych i przesyłanie do KTG ZG PTTK po zakończeniu roku kalendarzowego wykazu przodowników, którym dokonano przedłużenia;
- d. współdziałanie z oddziałami PTTK położonymi na terenie działania Komisji w zakresie działalności przodowników turystyki górskiej i ich wykorzystania w działalności jednostek organizacyjnych PTTK;
- e. występowanie do KTG ZG PTTK z wnioskami w sprawie nadania tytułu Honorowego Przodownika Turystyki Górskiej PTTK;
- f. wykonywanie innych zadań zleconych przez KTG ZG PTTK.

3. W skład Komisji Egzaminacyjnej wchodzi: przewodniczący, wiceprzewodniczący, sekretarz oraz członkowie posiadający w sumie komplet uprawnień. Członkiem Komisji może być przewodnik turystyki górskiej z co najmniej 5-letnim stażem, posiadający wiedzę i umiejętności niezbędne dla wykonywania zadań egzaminatora.

4. Skład Komisji zatwierdza uchwałą KTG ZG PTTK, powołując przewodniczącego, a na jego wniosek pozostałych członków Komisji. W uchwale powołującej Komisję KTG określa także jej obszar działania.

5. Obsługa administracyjno-finansowa Komisji dokonywana jest w zależności od istniejących warunków, w uzgodnieniu z KTG oraz zainteresowanymi oddziałami PTTK.

II.

Wymogi kwalifikacyjne dla kandydatów na przewodników turystyki górskiej

6. Zgodnie z § 3 *Regulaminu przewodnika turystyki górskiej PTTK*, kandydat na przewodnika powinien spełniać następujące warunki:

- a. być członkiem PTTK oraz przedstawić rekomendację macierzystego oddziału PTTK a ponadto;
- b. mieć ukończone 18 lat;
- c. posiadać minimum średnie wykształcenie;
- d. posiadać małą odznakę GOT w stopniu złotym;
- e. wykazać się zasobem wiadomości i umiejętności określonych w wymogach kwalifikacyjnych (załącznik nr 1 do *Regulaminu przewodnika turystyki górskiej PTTK*).

7. W uzasadnionych przypadkach Komisja Egzaminacyjna może dopuścić do egzaminu kandydata nie spełniającego jednego z wymogów określonych w ust 6 pkt 2÷5, kierując wniosek o nadanie uprawnień dopiero po spełnieniu wszystkich wymogów regulaminowych.

8. Ukończenie kursu nie jest niezbędnym warunkiem ubiegania się o uprawnienia przewodnika turystyki górskiej. KTG ZG PTTK zaleca jednak organizowanie – w miarę istniejących możliwości – kursów lub innych form szkolenia dla kandydatów na przewodników. W przypadku organizowania takiego szkolenia jego program wraz z propozycją rozkładu materiału określają wymogi kwalifikacyjne (załącznik nr 1 do *Regulaminu przewodnika turystyki górskiej PTTK*).

9. Kandydat na przodownika lub przodownik ubiegający się o poszerzenie uprawnień składa do wybranej Komisji Egzaminacyjnej wniosek – ankietę według wzoru stanowiącego załącznik nr 1 do niniejszych wytycznych.

III.

Forma i przebieg egzaminu

10. Za organizację i przebieg egzaminu odpowiedzialny jest przewodniczący Komisji Egzaminacyjnej. W szczególności do jego kompetencji należy:

- a. ustalanie i ogłaszanie terminów, miejsca i formy egzaminu, powiadamianie o tym KTG ZG PTTK oraz oddziałowe komisje turystyki górskiej na obszarze działania Komisji Egzaminacyjnej oraz zainteresowanych co najmniej na 8 tygodni przed planowanym terminem;
- b. określanie składu komisji egzaminacyjnej przeprowadzającej egzamin;
- c. ustalanie w porozumieniu z komisją zakresu pytań egzaminacyjnych;
- d. nadzór nad przebiegiem egzaminu;
- e. ogłaszanie wyników egzaminu;
- f. nadzór nad należytym prowadzeniem i przechowywaniem dokumentacji związanej z egzaminami;
- g. przyjmowanie protestów dotyczących przebiegu egzaminu.

11. Forma egzaminu może być ustna lub/oraz pisemna; ustalanie formy egzaminu należy do przewodniczącego Komisji Egzaminacyjnej.

12. Zalecane jest wprowadzanie, jeśli to możliwe, praktycznej części egzaminu o zakresie określonym możliwościami organizacyjnymi i finansowymi. W przypadkach braku takich możliwości egzamin teoretyczny powinien zawierać wybrane przez Komisję Egzaminacyjną elementy praktyczne.

13. Egzamin powinien się składać z dwóch (a jeśli istnieje możliwość przeprowadzenia egzaminu praktycznego trzech) części: ogólnej i szczegółowej o zakresie wyszczególnionym w wymogach kwalifikacyjnych (załącznik 1). Przodowników poszerzających uprawnienia obowiązuje jedynie część szczegółowa. Przewodnicy górcy ubiegający się o uprawnienia przodownicze, posiadający aktualne uprawnienia na wnioskowany

obszar, podlegają jedynie sprawdzeniu wymogów kwalifikacyjnych wyszczególnionych w części ogólnej p. 5 oraz p. 6.

14. Część ogólna ma na celu sprawdzenie ogólnej znajomości zagadnień dotyczących znajomości gór i turystyki górskiej oraz szczegółowych zagadnień związanych z regulaminem Górskiej Odznaki Turystycznej PTTK i zasadami działania przodownika turystyki górskiej. Część szczegółowa ma na celu sprawdzenie znajomości zagadnień związanych z terenem, na który egzaminowany ubiega się o uprawnienia.

15. Egzamin przeprowadzany jest komisyjnie przez zespół złożony z co najmniej dwóch członków Komisji Egzaminacyjnej, wyznaczonych przez przewodniczącego Komisji Egzaminacyjnej.

16. Przebieg egzaminu jest protokołowany. Protokół powinien zawierać: miejsce i datę egzaminu, skład zespołu egzaminującego, listę egzaminowanych oraz oceny (pozytywne lub negatywne). Wzór protokołu określa załącznik nr 2 do niniejszych wytycznych.

17. Po zakończeniu egzaminu, Komisja Egzaminacyjna przesyła niezwłocznie jeden egzemplarz protokołu wraz z wnioskami o nadanie lub poszerzenie uprawnień do KTG ZG PTTK.

18. W przypadku egzaminu pisemnego, jego materiały przechowywane są co najmniej przez rok przez Komisję Egzaminacyjną jako załączniki do protokołów egzaminacyjnych.

19. Pytania egzaminacyjne powinny być sformułowane w sposób czytelny, jasny tak aby nie budziły wątpliwości interpretacyjnych i pozwalały na udzielenie jednoznacznej odpowiedzi.

20. Egzaminy ogłaszane są co najmniej dwa razy w roku, oraz w razie zgłoszenia zapotrzebowania na przeprowadzenie egzaminu przez zainteresowane oddziały lub kandydatów.

21. KTG ZG PTTK prowadzi centralny terminarz egzaminów na uprawnienia Przodownika Turystyki Górskiej.

22. KTG ZG PTTK ma prawo delegować na egzamin swojego obserwatora, któremu przysługuje prawo wglądu do dokumentów związanych z egzaminem;

23. W kwestiach spornych egzaminowanemu przysługuje prawo złożenia sprzeciwu do przewodniczącego Komisji Egzaminacyjnej lub w razie odrzucenia sprzeciwu – odwołania do KTG ZG PTTK, w terminie 14 dni od daty odrzucenia sprzeciwu.

IV.

Postanowienia końcowe

24. Niniejsze wytyczne, zatwierdzone uchwałą Komisji Turystyki Górskiej ZG PTTK z dnia 7 grudnia 2002 r. obowiązują z dniem przyjęcia odpowiadających wytycznym zmian w *Regulaminie GOT* oraz *Regulaminie przodownika turystyki górskiej*.

25. W sprawach nie uregulowanych w wytycznych stosuje się przepisy regulaminu GOT PTTK, regulaminu Przodownika Turystyki Górskiej oraz regulaminu KTG ZG PTTK.

26. Interpretacja niniejszych wytycznych należy do KTG ZG PTTK.

Regionalna Komisja
Egzaminacyjna ds. Przodowników
Turystyki Górskiej w

Załącznik nr 2

**PROTOKÓŁ
EGZAMINU DLA KANDYDATÓW NA PRZODOWNIKÓW
TURYSTYKI GÓRSKIEJ**

Miejsce przeprowadzenia egzaminu:

Data egzaminu :.....

Egzamin przeprowadziła komisja egzaminacyjna w składzie:

1.
2.
3.
4.
5.

Do egzaminu przystąpiły następujące osoby:

	Imię i nazwisko	Oddział	Ocena (pozytywna, negatywna)					
			T	BZ	BW	GŚ	S	
1.								
2.								
3.								
4.								
5.								
6.								
7.								
8.								

Podpisy członków zespołu egzaminacyjnego:

Za Regionalną Komisję Egzaminacyjną:

.....
Sekretarz

.....
Przewodniczący

....., dnia.....20.....r

załącznik nr 1

WNIOSEK
o mianowanie przewodnikiem turystyki górskiej */
o rozszerzenie uprawnień przewodnika turystyki górskiej*/

1. Nazwisko i imię _____
2. Stały adres _____
3. Adres korespondencyjny _____
4. Tel/fax: _____ , Tel kom: _____ , E-mail: _____
5. Data i miejsce urodzenia _____
6. Należę do PTTK od _____ Nr leg. PTTK _____ Koło, Klub _____
7. Przynależność do Oddziału _____ Nr leg. PTG _____
8. Stopień GOT _____ Nr weryfikacyjny _____
9. Wykształcenie _____
10. Funkcje społeczne w PTTK _____
11. Na jaką grupę górską chce być przewodnikiem _____
12. Staż turystyczny, od kiedy uprawia turystykę górską _____
Wyszczególnić większe wyprawy i rajdy turystyczne - trasy, czas trwania, kto organizował w załączonym wykazie.
13. Czy i w jaki sposób działa aktualnie na rzecz turystyki górskiej

14. Ukończone kursy szkoleniowe w PTTK _____
15. Inna działalność lub aktywność turystyczna, lub inne informacje o kandydacie:

OPINIA macierzystego Koła, Klubu lub Oddziałowej Komisji Turystyki Górskiej poparta rekomendacją o celowości mianowania przewodnikiem turystyki górskiej w załączeniu.

16. Oświadczam, że znane mi są zadania społeczne przewodnika turystyki górskiej oraz wymogi regulaminowe do pełnienia tej funkcji
17. Proszę o mianowanie mnie przewodnikiem turystyki górskiej PTTK. Zobowiązuję się spełniać obowiązki przewodnika z największą sumiennością i zgodnie z regulaminem przewodnika, który jest mi znany. Zobowiązuję się do przestrzegania i propagowania ogólnie uznanych zasad kultury turystyki górskiej jak: obowiązek niesienia pomocy ofiarom gór oraz osobom powierzonym mojej opiece, poszanowania przyrody i urzędzeń turystycznych, kultury współżycia w grupie, na szlaku i w schronisku, racjonalne uprawianie turystyki. Zobowiązuję się do współpracy w akcji GOT, działalności na rzecz środowiska przez aktywne działanie i propagowanie turystyki górskiej, do utrzymywania więzi organizacyjnej z macierzystą jednostką PTTK, właściwą Komisją Turystyki Górskiej i Komisją Egzaminacyjną (zmiany adresu, przedłużanie ważności legitymacji) oraz informowania KTG ZG PTTK o spostrzeżeniach w terenie.
18. Wyrażam zgodę na przetwarzanie moich danych osobowych w ramach prac KTG ZG PTTK zgodnie z ustawą o ochronie danych osobowych.

Miejscowość _____ dnia _____ (podpis:) _____

*/ niepotrzebne skreślić

- ubiegający się o rozszerzenie uprawnień wypełniają tylko punkty: 1, 2, 7, 10 i 11

PRZEBIEG I WYNIK EGZAMINU (wypełnia Komisja Egzaminacyjna)

W wyniku egzaminu przeprowadzonego w dniu _____

i części praktycznej odbytej na terenie _____ i w dniu^{1/} _____

oraz pozytywnej oceny obserwatora z ramienia KTG ZG PTTK kol. _____

Komisja Egzaminacyjna stwierdza, że kol. _____

zdał egzamin na przodownika turystyki górskiej na obszar uprawnień

Szczegółowy protokół egzaminu Komisja Egzaminacyjna przechowuje w swych aktach.

Podpisy członków Komisji (czytelnie z podaniem nr legitymacji przodowniczej).

1.

(imię i nazwisko)

(podpis)

(nr leg. przod.)

2.

3.

4.

Delegat KTG ZG PTTK

Przewodniczący Komisji
Egzaminacyjnej

Wniosek wysłano do KTG ZG PTTK dnia _____

Nadano numer uprawnień: _____

¹ wypełniać w przypadku przeprowadzenia egzaminu praktycznego w terenie

Instrukcja pracy przewodnika turystyki górskiej PTTK

1. Zadaniem przewodnika turystyki górskiej jest praca nad upowszechnianiem i podnoszeniem poziomu uprawiania turystyki górskiej, w szczególności:

- a. propagowanie turystyki górskiej i gór, zwłaszcza ich mało znanych części, szerzenie kultury turystyki i aktywnego wypoczynku. Realizacja tych zadań przez ogół przewodników winna zmierzać do krzewienia wiedzy o górach i przekonania o potrzebie ich ochrony, wpływania na prawidłowe rozmieszczenie ruchu turystycznego w górach oraz podnoszenie poziomu kulturalnego tego ruchu;
- b. inicjowanie i organizowanie działalności w zakresie turystyki górskiej oraz uczestniczenie w życiu organizacyjnym PTTK. Oznacza to, że każdy przewodnik winien być aktywnym działaczem odpowiedniego szczebla podstawowego działalności PTTK (koła, klubu, oddziału);
- c. organizowanie i prowadzenie wycieczek i imprez turystyki górskiej (w tym obozów PTTK), prowadzenie szkolenia, współdziałanie w organizowaniu kursów szkoleniowych oraz pełnienie funkcji na terenowych i centralnych imprezach PTTK;
- d. d) nadsyłanie do właściwych ogniw PTTK uwag i spostrzeżeń o zagospodarowaniu turystycznym, stanie szlaków oraz obsłudze ruchu turystycznego, a także podejmowanie doraźnych interwencji na miejscu w przypadku rażących braków i niedopatrzeń.

2. Rola przewodnika nie może ograniczać się do czynności wyłącznej organizacyjnych i technicznych, lecz musi być poszerzona o rolę animatora i popularyzatora turystyki górskiej oraz szeroko rozumianej kultury górskiej w różnych środowiskach społecznych: zakładzie pracy, osiedli, szkole, stowarzyszeniach i organizacjach. Powinien również stymulować

procesy uczestnictwa w kulturze gór, rozbudzać i utrzymywać zainteresowania u ludzi, których wprowadza w świat gór.

3. Praca w terenie jest najważniejszym przejawem działalności przewodnika. Przewodnik winien dbać o to, aby wycieczki przez niego prowadzone były wzorowe, a ich uczestnicy wynosili z nich zadowolenie i wszechstronne korzyści.

4. Organizując wycieczkę przewodnik winien:

- a. dokładnie opracować trasę i program;
- b. opracować dokładny czasowy przebieg wycieczki, przewidując rezerwę czasu na opóźnienia z różnych przyczyn;
- c. przygotować uczestników, podając im dokładne informacje o programie i trasie wycieczki oraz wskazówki co do ubioru, sprzętu i wyposażenia, noclegów i warunków wyżywienia, przejazdów, kosztów, itp.;

5. Prowadząc wycieczkę przewodnik winien pamiętać, że ponosi odpowiedzialność za prowadzoną przez niego grupę. W szczególności przewodnik winien

- a. dbać, by uczestnicy wycieczki byli należycie ubrani, obuci i wyposażeni w odpowiedni sprzęt turystyczny;
- b. dbać o dobrą kondycję fizyczną i psychiczną uczestników wycieczki, w szczególności o to, aby tempo marszu i czas odpoczynków dostosowane były do możliwości słabszych uczestników;
- c. dbać, by prowadzona grupa przez cały czas wycieczki stanowiła zwarty zespół. Zwartość zespołu jest podstawowym warunkiem bezpieczeństwa w górach. Przewodnik nie może pod żadnym pozorem odłączyć się od grupy. Przewodnik musi dbać, by nikt z uczestników wycieczki nie pozostał w terenie sam bez opieki – zdrowy, czy tym bardziej chory;
- d. w ramach większych zespołów mianować swego zastępcę lub zastępców, opiekujących się mniejszymi grupami i czuwającymi nad słabszymi uczestnikami wycieczki. Zastępca winien iść na końcu grupy;
- e. podawać dokładne informacje i wskazówki mające na celu przekazanie uczestnikom wycieczki istotnych wiadomości krajoznawczych o zwiedzanym terenie, jak również z zakresu prawidłowego uprawiania turystyki górskiej. Przewodnik winien wykorzystać wycieczkę do udzielenia praktycznych wskazówek dotyczących ochrony przyrody, korzystanie z urządzeń turystycznych, orientacji w terenie, itp.;

- f. f) do uczestników wycieczki odnosić się z życzliwością i okazywać im opiekę pod każdym względem;
- g. g) pod żadnym pozorem nie dopuszczać do spożywania alkoholu oraz interweniować w przypadku niewłaściwego zachowania uczestników wycieczki;
- h. h) posiadać należycie zaopatrzoną apteczkę pierwszej pomocy oraz udzielać pierwszej pomocy w razie potrzeby;
- i. i) zwracać uwagę uczestnikom wycieczki na niebezpieczeństwa gór, uczyć ich bezpiecznego uprawiania turystyki górskiej.

6. Przewodnik jako członek Polskiego Towarzystwa Turystyczno-Krajoznawczego winien:

- a. a) godnie reprezentować Towarzystwo;
- b. b) zwracać uwagę na stan zagospodarowania turystycznego (szlaku, schroniska, pola biwakowe, itp.), interweniować w przypadku naruszenia ogólnie przyjętych zasad uprawiania turystyki oraz zawiadamiać odpowiednie jednostki PTTK o zauważonych brakach i usterkach;
- c. c) zwracać uwagę na przestrzeganie zasad ochrony przyrody i interweniować w przypadku ich naruszania;
- d. d) nosić odznakę przewodnicką podczas pobytu w górach.

7. Przy sprawdzaniu poprawności wypełniania książeczek GOT przewodnik winien pamiętać, że jego podpis jest pierwszym ogniwem weryfikacji. W szczególności przewodnik winien:

- a. a) sprawdzać w sposób możliwie ścisły, czy ubiegający się o GOT rzeczywiście był w danym terenie;
- b. b) sprawdzić wiadomości turystyczne ubiegającego się o GOT celem wpojenia w niego zasady, że w góry nie chodzi się wyłącznie dla zdobycia odznaki i wysiłku fizycznego.
- c. c) sprawdzić dokonane do książeczki wpisy, nie potwierdzając nieprawdopodobnych lub mało prawdopodobnych danych, np. bytności tego samego dnia w dwóch różnych, odległych punktach, niemożliwości osiągnięcia celu w podanym terminie i czasie, przejść budzących wątpliwości co do długości tras pokonanych w ciągu jednego dnia. Należy wpajać turystom zasadę, że turystyka górska nie jest wyścigiem z czasem i przestrzenią, że tego rodzaju wysiłek fizyczny jest niecelowy i bywa szkodliwy;

- d. sprawdzić książeczkę pod względem formalnym: czy wszystkie rubryki zostały należycie wypełnione (daty, numery wycieczek wg regulaminu GOT), dokładne i zgodne z regulaminem obliczenie punktów poszczególnych wycieczek, prawidłowe podsumowanie punktów, prawidłowość potwierdzeń terenowych oraz udziału w rajdach, czytelność danych osobowych (imię, nazwisko, adres). Wskazane jest, aby punkty w książeczce były podsumowane w grupach przez ubiegającego się o GOT i sprawdzone przez przewodnika;
- e. przeprowadzić z ubiegającym się o GOT bezpośrednią rozmowę, podczas której będzie miał możliwość sprawdzenia wiarygodności i rzetelności danych dotyczących odbytej wycieczki.

8. W przypadku stwierdzenia, że wpisy wycieczek w książeczce GOT są nieprawdziwe, niecisłe lub budzące wątpliwości, przodownik winien bezpośrednio po ostatnim wpisie stwierdzić, że odmawia swego potwierdzenia z podaniem powodów, które go do tego skłoniły.

9. Podpis przodownika i numer jego legitymacji muszą być czytelne. Wskazane jest posiadanie pieczętki z imieniem i nazwiskiem oraz numerem legitymacji.

10 Dla zespoleń wysiłków nad rozwojem turystyki górskiej i podnoszeniem jej poziomu, wymiany doświadczeń oraz pogłębianiem własnej wiedzy i umiejętności, przodownicy winni skupiać się w specjalnych klubach górskich PTTK. W tym celu wskazane jest również organizowanie narad roboczych i zlotów.

11. Przodownicy winni współdziałać w swej działalności z organami administracji państwowej oraz organizacji młodzieżowymi i społecznymi, służąc im swą wiedzą i doświadczeniem.

12. Wydawnictwem, którego lektura jest szczególnie wskazana dla przodowników są „Wierchy” – rocznik poświęcony górom wydawany przez PTTK. Zaleca się przodownikom czytanie również innych wydawnictw poświęconych turystyce górskiej.

13. Niniejsza instrukcja, zatwierdzona uchwałą Komisji Turystyki Górskiej ZG PTTK z dnia 8 listopada 1986 obowiązuje od dnia wejścia w życie Regulaminu Przodownika Turystyki Górskiej PTTK.

14. Interpretacja niniejszej instrukcji należy do Komisji Turystyki Górskiej ZG PTTK.

Materiały pomocnicze do egzaminu na przewodnika turystyki górskiej

Redakcja postanowiła uzupełnić niniejsze wydanie *Vademecum* o materiały pomocnicze do egzaminów na PTG. Zadaniem *Vademecum*, poza zestawieniem interesujących PTG dokumentów jest standaryzacja i utrzymanie wysokiego poziomu kształcenia i weryfikacji uprawnień przewodnickich. Szesnaście funkcjonujących w kraju Komisji Egzaminacyjnych prowadzi corocznie szereg szkoleń i egzaminów na PTG. Materiały pomocnicze mają w zamierzeniu redaktorów ułatwić te działania. Prezentowane zestawy pytań egzaminacyjnych są kompilacją szeregu materiałów otrzymanych od poszczególnych Komisji Egzaminacyjnych. Należy tu wyróżnić materiały Komisji Egzaminacyjnych z Gdańska, Krakowa, Warszawy i Wrocławia. Całość uzupełniono treściami zawartymi w poszczególnych wydawnictwach KTG ZG PTTK z *Co przewodnik GOT powinien wiedzieć o górach* na czele. Materiały musiały być podane ujednoliceniu, przeredagowaniu i korekcie. Zamieszczone poniżej pytania zestawiane są na arkuszu egzaminacyjnym przez poszczególne Komisje w różny sposób. Także forma stosowanych na egzaminach pytań jest różna. Niekiedy spotyka się zestawy pytań testowych, częściej pytania z przygotowanym polem na krótka odpowiedź. Możliwe, że następnym etapem prac KTG będzie wywieszenie na stronie internetowej kilkunastu przykładowych zestawów egzaminacyjnych. Byłby to następny krok w ujednolicaniu egzaminów przewodnickich.

Z zestawów usunięto pytania zdezaktualizowane bądź podobne. Zakres materiału niezbędny do prawidłowej odpowiedzi na zamieszczone pytania nie wyczerpuje materiału jaki każdy kandydat na przewodnika musi opanować. W większości pytań podano jedynie przykładowe ich

warianty. Inny wybór nazw, pojęć, faktów historycznych bądź nazwisk znacząco zwiększa ilość możliwych pytań z jakimi każdy może się spotkać na egzaminie. Wydaje się jednak, że zestawienie rodzajów pytań i podstawowych pojęć wymaganych od egzaminowanego znacząco pomoże mu w przygotowaniach.

CZĘŚĆ OGÓLNA

1. podstawowe wiadomości o górach Europy i świata

- ▲ Wymień najwyższe szczyty poszczególnych kontynentów.
- ▲ Podaj najważniejsze grupy górskie oraz nazwę najwyższego szczytu (przykładowo): Francji, Szkocji, Włoch, Hiszpanii, Rumunii.
- ▲ Wymień cztery najwyższe pasma górskie Europy.
- ▲ Wymień najważniejsze odkrycia i wyprawy górskie na świecie.
- ▲ Wymień znane Ci rodzaje lodowców oraz wskaż góry europejskie w których one występują.
- ▲ Co stanowi tzw. Koronę Himalajów? Ilu Polaków ją zdobyło?
- ▲ Podaj nazwiska zdobywców najwyższych gór świata.
- ▲ Kto z Polaków był pierwszy na Mont Blanc?
- ▲ Wymień trzech najbardziej Ci znanych polskich himalaistów.

2. Geografia turystyczna gór Polski

- ▲ Skąd i dokąd ciągną się Karpaty? Co w Polsce należy do Karpat Zewnętrznych Zachodnich, Wschodnich?
- ▲ Wymień góry otaczające Kotlinę: Jeleniogórską, Kłodzką, Żywiecką.
- ▲ Które grupy górskie składają się (przykładowo) na: Sudety? Beskidy Wschodnie?
- ▲ Które góry są (przykładowo): na północ od Gorców? między górami Bardzkimi a Wałbrzyskimi?
- ▲ Która rzeka oddziela (przykładowo) Gorce od Beskidu Sądeckiego?
- ▲ Która przełęcz oddziela (przykładowo): Gorce od Beskidu Żywieckiego? Omów jej znaczenie dla turystów.
- ▲ Wymień kilka grup górskich w Górach Świętokrzyskich. Jaki mają kierunek?
- ▲ Wymień kotliny otaczające Tatry.
- ▲ Jakie znasz Pogórza na północ od Beskidów. Jakie rzeki je od siebie oddzielają?
- ▲ Co to są góry rusztowe? Gdzie występują?
- ▲ Jak dzieli się Tatry? Które z tych części są całkowicie poza Polską?

- ▲ Co to są i gdzie leżą Niżne Tatry?
- ▲ Wymień najwyższy szczyt (przykładowo): Tatr, Polski, Sudetów, Beskidów, Pienińskiego Pasa Skałkowego, Gór Świętokrzyskich, Gór Stołowych, Beskidu Śląskiego, Gorców, Bieszczadów.
- ▲ Które fragmenty polskich obszarów górskich nie należą do zlewiska Morza Bałtyckiego? Do jakich należą dorzeczy, zlewisk?
- ▲ Ile znasz rzek o nazwie Nysa i jakie są ich nazwy szczegółowe?
- ▲ Gdzie znajdują się źródła (przykładowo): Wisły, Łaby, Dunajca, Sanu, Kwisy, Bystrzycy?
- ▲ Z czego są (przykładowo) zbudowane: Łysogóry, Karkonosze, Góry Stołowe, Beskidy, Tatry Zachodnie?
- ▲ Scharakteryzuj krajobraz (przykładowo): Pienin, Bieszczadów, Gorców, Babiej Góry, pozostałych części Beskidu Żywieckiego, Beskidu Wyspowego, Karkonoszy, Gór Stołowych, Gór Wałbrzyskich.
- ▲ Czemu zawdzięczają swą nazwę: Góry Świętokrzyskie, Łysogóry, Góry Stołowe, Beskid Wyspowy?
- ▲ W których górach występują: zjawiska krasowe, gołoborza, kotły polodowcowe, wody mineralne, torfowiska?
- ▲ W których górach jest najwięcej jaskiń? Gdzie jeszcze występują? Wymień obiekty udostępnione do zwiedzania.
- ▲ W których górach występuje piętro kosodrzewiny?
- ▲ Określ położenie (przykładowo) Pielgrzymów, Prządek, Skalnych Grzybów, Błędnych Skał, Skamieniałego Miasta.
- ▲ Gdzie są (przykładowo) wąwozy: Kraków, Sobczański, Homole?
- ▲ Podaj nazwy najwyższych wodospadów w: Tatrach, Sudetach, Beskidach.
- ▲ W których górach występują: lawiny, wiatr halny?
- ▲ Wymień uzdrowiska (przykładowo) w: Kotlinie Kłodzkiej, Pieninach, Beskidzie Sądeckim.
- ▲ Gdzie leży (przykładowo): Szczawno, Szczawnica, Szczawa, Polanica, Krynica, Iwonicz, Świeradów?
- ▲ Nad jaką rzeką leży (przykładowo): Jelenia Góra, Ustroń, Żywiec, Wadowice, Nowy Sącz, Krosno?
- ▲ Wymień największe miasto w: Sudetach, Górach Świętokrzyskich, u stóp: Beskidów, Gorców.
- ▲ W których górach eksploatuje się: granity, marmury, piaskowce? Gdzie występują wody termalne? Gdzie w górach jeszcze niedawno wydobywano węgiel?

- ▲ Gdzie w rejonach górskich lub podgórskich są: rafinerie, huty szkła, cementownie, fabryki pojazdów?
- ▲ Wymień znane Ci zapory na polskich rzekach górskich. Gdzie znajduje się elektrownia szczytowo-pompowa ze zbiornikiem na szczycie?
- ▲ Wymień znane Ci kolejki linowe (wiszące kabinowe, gondolowe, linowo-terenowe) i ważniejsze, czynne latem, wyciągi krzeselkowe dla wybranej grupy górskiej.
- ▲ W których górach jest najlepiej rozwinięta sieć schronisk górskich?
- ▲ Wymień znane Ci schroniska na szczytach. Wskaż najwyżej położone schroniska: w Tatrach, w polskich górach.
- ▲ Gdzie jest i z czego jest znany (przykładowo) szczyt: Szrenica, Szyn-dzielnia, Skrzyczne, Wielka Czantoria, Wielka Racza, Wielka Rawka, Stożek Wielki, Luboń Wielki, Lubań, Lubomir, Lackowa, Leskowiec, Pilsko, Śnieżnik, Śnieżnika, Sokolica? Co to są i gdzie się znajdują Sokoliki?
- ▲ W których górach jest najgęściejsza, w których najrzadsza sieć szlaków?
- ▲ Przez jakie góry przechodzi główny szlak: sudecki/beskidzki? Wymień jego początek i koniec. Wskaż odcinki w których prowadzi on granicą państwa?
- ▲ Wskaż najtrudniejsze szlaki turystyczne w Tatrach: polskich, słowackich.
- ▲ Gdzie leży (przykładowo): Szklarska Poręba, Karpacz, Zieleniec, Szczyrk, Zwardoń, Korbielów?
- ▲ Gdzie są położone (przykładowo): Karlów, Komańcza, Rajcza, Zawoja?
- ▲ Gdzie jest: „Zakręt śmierci”, „Szosa o stu zakrętach”? Wskaż przykładowe odcinki dróg górskich z dużą ilością serpentyn.
- ▲ Wymień najważniejsze linie kolejowe w górach, ich przebieg, czas budowy, występujące tunele i stacje końcowe.
- ▲ Jak dojechać, korzystając wyłącznie lub m.in. z kolei, w: Karkonosze, Góry Stołowe, masyw Śnieżnika, Tatry: polskie, słowackie, Beskid Sądecki, Beskid Niski, Bieszczady, Łysogóry?
- ▲ Jakie odcinki kolejowe położone w górach zostały ostatnio wyłączone z ruchu pasażerskiego?
- ▲ Podaj środki transportu szynowego odmienne od „normalnej kolei” na wybranym terenie uprawnień przodowniczych.

- ▲ Które pasma górskie w Polsce obejmuje się nazwą Karpaty?
- ▲ W których pasmach górskich znajdują się (przykładowo): Tarnica, Barania Góra, Turbacz, Lackowa, Pilsko, Radziejowa?
- ▲ Usytuuj Beskid Wyspowy wśród okolicznych pasm górskich.
- ▲ Wymień cztery pasma Gór Świętokrzyskich.
- ▲ Jakie główne rzeki odwadniają północne zbocza Beskidów Zachodnich?
- ▲ Gdzie są źródła (przykładowo): Odry, Wisły, Dunajca, Popradu, Sanu?
- ▲ Gdzie leży (przykładowo) Pogórze Ciężkowickie
- ▲ Podaj po jednym przykładzie występowania w górach polskich: marmurów, granitów, bazaltów, piaskowców.
- ▲ Co to są piargi? Gdzie i jak powstają?
- ▲ Jakie formy geomorfologiczne zostawiły lodowce w górach polskich?

3. Zagadnienia ochrony obszarów górskich

- ▲ Omów podstawowe formy ochrony środowiska w Polsce.
- ▲ Podaj krótką charakterystykę parków narodowych i krajobrazowych na terenie gór polskich.
- ▲ Omów znane Ci typy rezerwatów – podaj, na przykładach, krótką charakterystykę poszczególnych ich typów.
- ▲ Omów endemity i relikty wybranej grupy górskiej.
- ▲ Scharakteryzuj piętrowy układ roślinności na przykładzie Babiej Góry.
- ▲ Wykaż znajomość podstawowych gatunków drzew (na podstawie kształtu liści, pokroju korony).
- ▲ Omów podstawowe cechy kilku najważniejszych gatunków roślin i zwierząt objętych ochroną.
- ▲ Omów zasady edukacji ekologicznej. Czym są ścieżki przyrodniczo-dydaktyczne?
- ▲ Scharakteryzuj podaną przykładowo formę ochrony.
- ▲ Porównaj układ pięter roślinnych w różnych grupach górskich.
- ▲ Scharakteryzuj szatę konkretnego pietra roślinnego.
- ▲ Podaj zasady udostępniania parków narodowych dla ruchu turystycznego.
- ▲ Wyjaśnij pojęcia (przykładowo): rezerwat ścisły, ochrona częściowa, okres ochronny, endemit, relik.
- ▲ Wymień i krótko scharakteryzuj typy lasów górskich.

- ▲ Wymień gatunki drzew chronionych w Polsce.
- ▲ Wymień znane Ci duże ssaki drapieżne chronione w Polsce.
- ▲ Streść teorię pochodzenia połonin.
- ▲ Wymień znane Ci endemity wschodniokarpackie.
- ▲ Podaj najważniejsze pomniki przyrody nieożywionej wybranego obszaru górskiego.
- ▲ Wykaż znajomość wybranych gatunków flory i fauny na podstawie zestawu zdjęć.
- ▲ Wymień górskie parki narodowe w Polsce.
- ▲ Czym jest flisz karpcki? Co to jest kras?
- ▲ Jakie są charakterystyczne cechy klimatu górskiego?
- ▲ Wymień znane Ci piętra roślinności w górach.
- ▲ Co to jest pomnik przyrody? Podaj trzy przykłady górskich pomników przyrody.
- ▲ Wymień trzy rezerваты geologiczne w polskich górach.

4. Góry w kulturze polskiej

- ▲ W których górach zachowało się najwięcej zamków lub innych atrakcyjnych turystycznie ruin? Wymień niektóre.
- ▲ Wymień najciekawsze zamki i twierdze w górach polskich i na ich pogórzach.
- ▲ Wymień miasta obfitujące w zabytki w: Sudetach, Beskidach, na pogórzach.
- ▲ W których rejonach górskich jest najwięcej drewnianych kościołów? Podaj najcenniejsze przykłady.
- ▲ Które miasta na skraju gór nazywane są: „polskim Carcassonne”, „Małym Krakowem”?
- ▲ Wymień kalwarie położone na obszarach górskich. Jaka jest ich historia? Podaj lokalizację wybranych obiektów. Kiedy odbywają się tam największe uroczystości?
- ▲ Wylicz znane Ci skanseny położone na obszarach górskich.
- ▲ Kto to są: Bojkowie, Łemkowie? Gdzie zamieszkawali, gdzie zamieszkują teraz?
- ▲ Na jakim obszarze gór polskich występuje najwięcej drewnianych cerkwi? Podaj najcenniejsze przykłady.
- ▲ Gdzie można zobaczyć stroje góralskie (poza muzeami, noszone)?
- ▲ Gdzie jest: dąb Bartek, Świątynia Wang, Kaplica Czaszek, skansen naftowy, ośrodek koronkarstwa?

- ▲ Co ciekawego jest (przykładowo) w: Krzeszowie, Dębnie Podhalańskim, Chochołowie, Posadzie Rybotyckiej, Wąchocku, okolicach Walimia, Samsonowie, Sielpi, Zakopanem, na górze Żar w Beskidzie Małym, na Łysej Górze w Łysogórach?
- ▲ Kto to był: harnaś, harnik, hawiarz?
- ▲ Jakie pozostałości twierdzy Przemyśl można oglądać? Gdzie w górach polskich są jeszcze twierdze?
- ▲ Kiedy i gdzie były: operacje: gorlicka, dukielska, akcja „Wisła”? Jakie są ich skutki i ślady w terenie.
- ▲ W których górach była aktywna działalność partyzancka?
- ▲ Wymień miejsca w górach polskich (w tym muzea im poświęcone) związane (przykładowo) z: Marią Konopnicką, Stefanem Żeromskim, Henrykiem Sienkiewiczem, Kornelem Makuszyńskim, Janem Kasprowiczem, Karolem Szymanowskim.
- ▲ Podaj miejsca w górach polskich związane ze świętymi i błogosławionymi (miejsca urodzenia, zamieszkiwania lub pochówku).
- ▲ Co to są i gdzie odbywają się Dymarki Świętokrzyskie?
- ▲ Wskaż na terenie gór polskich pozostałości dawnych przemysłów i muzea z nimi związane.
- ▲ Wymień trzy skanseny budownictwa regionalnego w górach.
- ▲ Co to było pasterstwo i kultura wołoska? Jakie ślady tego spotykamy w górach?
- ▲ Gdzie jest muzeum w najstarszej na świecie kopalni ropy naftowej?
- ▲ Kim byli i co napisali o górach (przykładowo): Stanisław Witkiewicz, Stanisław Staszic, Stanisław Vincenz, Kazimierz Tetmajer?

5. Historia i organizacja turystyki górskiej w Polsce

- ▲ Omów zasługi Stanisława Staszica dla poznania gór polskich.
- ▲ Kiedy powstało Towarzystwo Tatrzańskie?
- ▲ Jak w historii turystyki górskiej zapisali się (przykładowo): Walery Eljasz, Wincenty Pol, Tytus Chałubiński, Hugo Zapałowicz, Mariusz Zaruski, Mieczysław Karłowicz, Kazimierz Sosnowski, Mieczysław Orłowicz, Aleksander Janowski?
- ▲ Podaj autorów pierwszych przewodników po: Tatrach, Beskidach Zachodnich, Pieninach.
- ▲ Jaka była geneza powstania i kto jest uznany za założyciela GOPR?
- ▲ W jakich górach odbyła się w 1565 roku wycieczka Beaty Łaskiej, pierwsza znana polska wycieczka górską?

- ▲ Gdzie został wymalowany pierwszy polski znakowany górski szlak turystyczny?
- ▲ Podaj nazwę pierwszej organizacji turystycznej na ziemiach polskich, założonej w 1873 roku.

6. GOT PTTK, Regulamin PTG PTTK

- ▲ Podaj wymagania na poszczególne stopnie GOT.
- ▲ Omów zasady przyznawania GOT.
- ▲ Przedstaw prawidłowe wypełnienie książeczki GOT na podanej trasie.
- ▲ Jakie są zasady weryfikacji książeczki GOT?
- ▲ Wymień prawa i obowiązki PTG.
- ▲ Kto może zostać PTG?
- ▲ Kto może zostać honorowym PTG?
- ▲ Wymień obszary przyległe obejmowane uprawnieniami na Tatry.
- ▲ W których przygranicznych pasmach górskich Ukrainy i Słowacji można zdobywać punkty do GOT?
- ▲ W których pasmach górskich w Republice Czeskiej można zdobywać GOT?
- ▲ Kto w jednym roku, może zdobyć popularną i małą brązową GOT?
- ▲ Które odznaki GOT weryfikuje: TRW GOT PTTK a które CRW GOT PTTK?
- ▲ Jak i gdzie określone są formalne uprawnienia przewodnika TG do prowadzenia wycieczek?
- ▲ Jak podzielono odznakę GOT na kategorie i stopnie?
- ▲ Jak punktuje się trasy z poza spisu wycieczek punktowanych?
- ▲ Co regulamin GOT mówi o nadwyżce punktów zdobywanych na odznaki GOT?
- ▲ W którym roku ustanowiono GOT?

7. Zasady letniej i zimowej turystyki górskiej

- ▲ Wskaż główne różnice letniego i zimowego wyposażenia turysty.
- ▲ Wymień podstawowe utrudnienia turystyki zimowej w stosunku do letniej.
- ▲ Omów różnice w zimowym marszu z wykorzystaniem odpowiednich butów, rakiet i znanych Ci typów nart.
- ▲ Ustal jaki kierunek wyznacza azymut 135°.
- ▲ Podaj nazwy trzech grup znaków występujących na mapie topograficznej.

- ▲ Narysuj układem warstwic fragment zbocza wklęsłego od podstawy do wierzchołka. Zaznacz na rysunku obowiązującym znakiem umownym kierunek spadku zbocza.
- ▲ Co to jest północ topograficzna, geograficzna (astromiczna) i magnetyczna?
- ▲ Podaj przykład znaku punktowego, znaku liniowego i znaku powierzchniowego na mapie topograficznej.
- ▲ Kto napisał pierwszy polski podręcznik jazdy na nartach?

8. Bezpieczeństwo w górach

- ▲ Podaj podstawowy zestaw leków i wyposażenia w apteczce przodownika.
- ▲ Wymień rodzaje krwotoków i metody ich tamowania.
- ▲ Omów system górskich sygnałów alarmowych (w tym ważne telefony).
- ▲ Podaj definicje resuscytacji i reanimacji.
- ▲ Wskaż główne zasady postępowania przy złamaniach i zwichnięciach.
- ▲ Jak wygląda pierwsza pomoc przy wstrząsie anafilaktycznym?
- ▲ Wymień metody ochrony przed udarem słonecznym
- ▲ Jak wygląda pierwsza pomoc przy wychłodzeniu organizmu?
- ▲ Jak zabezpieczyć się przed odmrożeniami?
- ▲ Wymień zasady postępowania przy odmrożeniach.
- ▲ Wymień preparaty i sposoby postępowania przy oparzeniach.
- ▲ Opisz postępowanie przy urazie głowy i wstrząsie mózgu.
- ▲ Jak wygląda pierwsza pomoc przy podejrzeniu uszkodzenia kręgosłupa?
- ▲ Omów zasady pierwszej pomocy przy zatruciach pokarmowych.
- ▲ Jak postępujemy w przypadku nagłej kolki, bólu brzucha, nerek?
- ▲ Jak wygląda pierwsza pomoc przy pogryzieniu przez psa lub inne dzikie zwierzę?
- ▲ W jaki sposób ratować turystę ukąszonego przez żmiję?
- ▲ Czy użądlenie może być groźne dla zdrowia człowieka?
- ▲ Podaj telefoniczne numery alarmowe do GOPR-u.
- ▲ Wymień cztery najbardziej zagrożone lawinami rejony polskich Karikonoszy.
- ▲ Z jakimi niebezpieczeństwami w Tatrach należy się liczyć latem?
- ▲ Jakie informacje dla turysty zawiera komunikat o III stopniu zagrożenia lawinowego?

- ▲ Jakie są zasady wzywiania pomocy w górach bez używania aparatu komórkowego i jaka jest odpowiedź na wezwanie?
- ▲ Jak zachować się w razie nagłego załamania pogody?

CZĘŚĆ SZCZEGÓŁOWA

TATRY

1. Historia obszaru uprawnień na tle historii Polski

- ▲ Opisz dzieje granicy państwowej na terenie uprawnień. Jaka jest historia zastawu 13 (14) miast spiskich.
- ▲ Kiedy powstały wsie na: Podhalu, Spiszu? Kiedy Zakopane uzyskało prawa miejskie?
- ▲ Co to było i kiedy miało miejsce powstanie Chochołowskie?
- ▲ Czego dotyczyła akcja na Zwierówce?
- ▲ Przedstaw początki turystyki w Tatrach. Kiedy odbyła się pierwsza opisana wycieczka tatrzańska?
- ▲ Czyja śmierć w lawinie na zboczach Małego Kościelca stała się bezpośrednim impulsem do założenia TOPR?

2. Środowisko geograficzne i jego ochrona

- ▲ Co prócz Tatr obejmuje teren uprawnień? Do jakiej części Karpat należą te obszary?
- ▲ Kotliny otaczające Tatry i ich dalszy podział (obniżenia, wzniesienia), odwadniające rzeki.
- ▲ Zlewiska i dorzecza, do których należą Tatry. Przebieg głównego wododziału.
- ▲ Granice Tatr (zwłaszcza przełęcz), główny podział, granice między tymi częściami i ich najwyższe szczyty
- ▲ Powstawanie halnego wiatru
- ▲ Rośliny specyficzne dla gór/Tatr – występujące na wapieniach/granitach/obu rodzajach podłoża
- ▲ Ptaki i ssaki specyficzne dla Tatr. Które z tych ostatnich można widzieć zimą?
- ▲ Najwyżej rosnące gatunki drzew iglastych, liściastych
- ▲ Początki ochrony przyrody tatrzańskiej.
- ▲ Obszary chronionej przyrody na terenie uprawnień. Granice TPN. Rezerwaty ścisłe.
- ▲ Która część Tatr zbudowana jest ze skał krystalicznych (granitów, gnejsów, łupków krystalicznych)

- ▲ Z jakich skał zbudowane są Czerwone Wierchy i Giewont?
- ▲ Gdzie znajdują się i czym są Wantule?
- ▲ Wymień siedziby Dyrekcji i Muzeum TANAP-u oraz Centrali THS.
- ▲ Jakie piętra roślinności w Tatrach mieszczą się w strefach: od 1550 do 1800 m n.p.m., od 1800 do 2300 m n.p.m.
- ▲ Wymień 6 najbardziej charakterystycznych roślin tatrzańskich
- ▲ Jakie jest pochodzenie nazwy Czerwone Wierchy?

3. Kultura i sztuka rejonu uprawnień

- ▲ Omów rolę (przykładowo): Stanisława Staszica, Tytusa Chałubińskiego, Jana Chmielowskiego, Jana Gwalberta Pawlikowskiego w poznawaniu Tatr/rozwoju turystyki tatrzańskiej/taternictwa.
- ▲ Podaj daty (przykładowo): zbudowania pierwszych schronisk w Tatrach, powstania TOPR, powstania kolejki na Kasprowy Wierch.
- ▲ Kto to był i czym zasłużył się dla Tatr (przykładowo): ks. Stolarczyk, W. Matlakowski, M. Zaruski, W. H. Paryski?
- ▲ Wymień pierwszych znanych i późniejszych wybitnych przewodników tatrzańskich.
- ▲ Wymień muzyków, poetów, pisarzy, malarzy i rzeźbiarzy związanych z Tatrami, Podhalem, Zakopanem.
- ▲ Podaj miejsca spoczynku sławnych ludzi na Podtatrzu i lokalizacje cmentarzy symbolicznych w Tatrach.
- ▲ Kiedy i gdzie gościł papież na Podhalu? w Tatrach? Jaką trasę przeszedł?
- ▲ Kto napisał (przykładowo): *Na bezdrożach tatrzańskich*, *Zielony świat Tatr*, *Jak powstały Tatry?*.
- ▲ Wymień ważniejszą literaturę przewodnikową i inną dotyczącą Tatr i Podtarza.
- ▲ Podaj listę zabytkowych kościołów na Spiszu: drewnianych, murowanych, gotyckich i barokowych. W których można spotkać wszystkie style, w którym jest polichromia z panoramą Tatr? Wymień inne zabytki Spisza.
- ▲ Gdzie występują sanktuaria w Tatrach i na Podhalu? Kiedy powstały? Opisz klasztory, kapliczki i krzyże w Tatrach. Wymień ważniejsze kapliczki i figury na Podhalu. Jaki materiał wykorzystywano do wykonywania rzeźb? Gdzie wytwarzano rzeźby kamienne?
- ▲ Co to jest styl zakopiański? Kto był jego twórcą? Podaj najświetniejsze przykłady.
- ▲ „Poświęcił się i zginął” – gdzie umieszczona jest ta inskrypcja?

- ▲ „Zmarłym ku pamięci, żywym ku przestrodze” – gdzie utrwalono tę myśl?
- ▲ Czyje nazwisko kojarzysz z willą „Pod Jedlami”?
- ▲ Kto znany mieszkał w willach: „Atma”, „Harenda”?
- ▲ Wymień dwóch najbardziej znanych autorów powojennych przewodników po Tatrach.

4. Etnografia i kultura ludowa

- ▲ Najlepiej zachowane obiekty/zespoły budownictwa ludowego w Tatrach, na Podhalu, Orawie, Spiszu.
- ▲ Kto to jest: gazda, baca, juhas, honielnik?
- ▲ Co to jest: watra, gieleta, puciera, bunc, folusz.
- ▲ Co to jest żętyca? Gdzie można jej spróbować?
- ▲ Opisz strój górala: podhalańskiego, spiskiego. Kiedy ukształtował się w obecnej postaci, co miało na to wpływ?
- ▲ Omów wiejskie rzemiosła dawne i aktualne na Podhalu.
- ▲ Gdzie się znajdują najważniejsze muzea w okolicy Tatr. Jakie są w nich rodzaje ekspozycji? Wymień położone najbliżej Tatr skanseny.
- ▲ Skąd pochodzi nazwa (przykładowo): Starorobociański, Rysy?
- ▲ Instytucje i obiekty kultury w Zakopanem (teatr, kino...). Występy i imprezy folklorystyczne.
- ▲ Wymień cztery miejscowości leżące na tzw. Skalnym Podhalu.
- ▲ Wyjaśnij pochodzenie nazwy „Jaszczurówka.
- ▲ Gdzie w Tatrach zachowały się zabytkowe szałas? Wskaż trzy takie miejsca.
- ▲ Podaj znaczenie pojęć: watra, koliba, mutony, wywierzyisko.
- ▲ Które rośliny górale nazywają: leluja, psiara?

5. Topografia, komunikacja, zagospodarowanie turystyczne

- ▲ Podaj nazwę rozgałęzienia (doliny bocznej) (przykładowo): doliny Chochołowskiej, Bystrej, Mięguszowieckiej.
- ▲ Wymień doliny reglowe (w kolejności).
- ▲ Nad którymi dolinami wznosi się (przykładowo): Wołowiec, Szpiglasowy Wierch, Krywań?
- ▲ Szczyty Tatr Wysokich powyżej 2500 m n.p.m. i Tatr Zachodnich powyżej 2150 m n.p.m. w kolejności wysokości. Które z nich są w głównej grani? Które na granicy z Polską? Wymień najwyższy nieogracany szczyt w Polsce.

- ▲ Zworniki w głównej grani Tatr (na odcinku od... do). Co odchodzi, co rozdzielając?
- ▲ Szczyty i przełęcze w głównej grani Tatr (na odcinku od... do)
- ▲ Najniższa przełęcz w głównej grani. Z którymi przełęczami jest prawie na linii prostej?
- ▲ Szczyty, turnie i przełęcze (przykładowo): między Świnicą a Granatami, w otoczeniu Morskiego Oka.
- ▲ Szczyty i przełęcze (przykładowo): graniczne między Wołowcem a Magurą Orawską.
- ▲ Które potoki (i gdzie) tworzą: Białkę, Biały Dunajec, Czarny Dunajec, Poprad. Gdzie, do czego wpada Białka?
- ▲ Przełom Białki – gdzie, między jakimi skałami? (Dlaczego? Jakie to pasmo? Z czego zbudowane?)
- ▲ Sztuczne jeziora w okolicy Tatr.
- ▲ Jaki potok płynie z (przykładowo): Morskiego Oka, Hali Gąsienicowej?
- ▲ Największe, najgłębsze, najwyżej położone stawy w Tatrach polskich, słowackich.
- ▲ Wymień wszystkie stawy w Dolinie: Gąsienicowej, Pięciu Stawów Polskich, i ważniejsze stawy w dolinach Tatr słowackich. W którym rejonie Tatr słowackich występują większe stawy?
- ▲ Podaj największe wodospady poszczególnych części Tatrach polskich i słowackich.
- ▲ Co to jest i gdzie się znajdują (przykładowo): Kazalnica, Ganek, Osterwa, Osturnia, Ostrysz, Raniszberg, Ząb?
- ▲ Gdzie są: Czarne Stawy, Kończyste, Mnichy – ich pełne nazwy (i inne podobne przypadki nazewnicze).
- ▲ Dokąd należy/można dojechać, chcąc (przykładowo): wejść na: Bystłą, Krywań, zwiedzić Przełom Białki?
- ▲ Jak można dostać się do Morskiego Oka?
- ▲ Możliwości dojazdu do (przykładowo): Chochołowa, Białki Tatrzańskiej, Kacwina. Co warto tam obejrzeć?
- ▲ Transport szynowy po południowej stronie Tatr – rodzaje, stacje końcowe i węzłowe.
- ▲ Bazy wypadowe w słowackie Tatry: Wysokie, Zachodnie, w Niżne Tatry. Jak tam można dojechać?
- ▲ Wymień schroniska w Tatrach: polskich/słowackich – od najwyżej położonego lub np. od wschodu na zachód.

- ▲ Możliwości wycieczek (przykładowo) z: Podbańskiej, Kir, schroniska w Dolinie Chochołowskiej, Bilikowej Chaty. Jakże można na danej trasie pokazać zjawiska/ciekawostki przyrodnicze? Jakże przekazać wiadomości z (np.): historii, etnografii?
- ▲ Zaproponuj zestaw wycieczek na kilkudniowy pobyt w Tatrach polskich/słowackich Wysokich/Zachodnich dla turysty mało/dość doświadczonego (bez samochodu/z samochodem), który w Tatrach jeszcze nie był.
- ▲ Ułóż 3/4/5-dniowy program zwiedzania Podhala/Spisza – wędrowny-/z bazą (np.) w: Zakopanem, Bukowinie.
- ▲ Odcinki grani głównej Tatr ze szlakiem turystycznym.
- ▲ Szczyty poza główną granią Tatr Zachodnich polskich/słowackich udostępnione szlakiem turystycznym.
- ▲ Szczyty i przełęcze słowackich Tatr Wysokich udostępnione szlakiem.
- ▲ Szlaki na (przykładowo): Kozi Wierch, Granaty, Banówkę. Który z nich najtrudniejszy? Najłatwiejszy?
- ▲ Szlaki w Tatrach Zachodnich posiadające sztuczne zabezpieczenia lub pewne trudności.
- ▲ Opisz szczegółowo grupę Czerwonych Wierchów – charakter, budowę, wszystkie szlaki znakowane. Które części tej grupy są niebezpieczne i dlaczego?
- ▲ Przebieg: Ścieżki nad Regłami, Magistrali Turystycznej (doliny, zbocza, przełęcze, kolor znaków).
- ▲ Szczyty słowackich Tatr Wysokich powyżej 2400 m n.p.m. (ważniejsze) dostępne dla turysty (tj. bez sprzętu wspinaczkowego, formalnie z przewodnikiem).
- ▲ Jak można dojść szlakiem (przykładowo) z Bukowiny do Niedzicy? Punkty widokowe po drodze, zabytki. Inne szlaki turystyczne na: Spiszu polskim/słowackim, Gubałówce/Podhalu.
- ▲ Co to są (przykładowo): Wantule, Cieśniawy? Gdzie się znajdują i jak można do nich dojść?
- ▲ Wymień jaskinie tatrzańskie udostępnione do zwiedzania. Długości tras. Potrzebny ubiór. W których potrzebne są latarki?
- ▲ Najwyższe szczyty widoczne z: Gubałówki, Poronina, Żdziaru, Kasprowego Wierchu, Kościelca.
- ▲ Podaj walne doliny Tatr (od północy, południa).
- ▲ Wody termalne i baseny kąpielowe w okolicy Tatr.
- ▲ Wymień trzy części Tatr i podaj ich najwyższe szczyty.

- ▲ Podaj trzy najwyższe szczyty Tatr Wysokich i ich wysokość.
- ▲ Wymień podregiony Podhala.
- ▲ Jakie ograniczenia sezonowe obowiązują w ruchu turystycznym w Tatrach Słowackich?
- ▲ Wymień cztery najstarsze schroniska w Tatrach i podaj kto i kiedy je wybudował?
- ▲ Wymień nazwy przełęczy od której ciągną się Tatry na zachodzie i do której się ciągną na północnym-wschodzie.
- ▲ Gdzie znajduje się Staników Żleb i jaki szlak tamtędy prowadzi?
- ▲ Gdzie znajduje się Stawek Staszica?
- ▲ Skąd wyruszyć i którym szlakiem dojść do Smreczyńskiego Stawu?
- ▲ Gdzie znajdują się żleby: Drege'a, Kirkora, Żandarmerii?
- ▲ Między jakimi dolinami znajdują się Wrota Chałubińskiego?
- ▲ Co to jest Magistrala Tatrzańska, skąd i dokąd prowadzi?
- ▲ Jaką nazwę nosi i gdzie się znajduje najwyżej położone, czynne cały rok schronisko w Tatrach Słowackich?
- ▲ Skąd i którymi szlakami można wejść na Krywań?
- ▲ Podaj nazwy dolin które łączy przełęcz Bystry Przechód.
- ▲ Przez jaką przełęcz można przejść z Doliny Białej Wody do Doliny Wielickiej?
- ▲ Jakie dwie doliny najdogodniej łączy Czerwona Ławka?

BESKIDY ZACHODNIE

1. Historia obszaru uprawnień na tle historii Polski

- ▲ Podaj najważniejsze dane z historii „Komory Cieszyńskiej”.
- ▲ Omów osadnictwo na prawie wołoskim.
- ▲ Przedstaw dzieje św. Kingi i zamku pienińskiego.
- ▲ Czy znasz historię okopów konfederatów barskich?
- ▲ Z jakim przemysłem kojarzy Ci się (przykładowo): Węgierska Górka, Żywiec?
- ▲ Podaj najważniejsze bitwy kampanii wrześniowej w Beskidach zachodnich.
- ▲ Jak w historii gór polskich zapisał się „Beskidenverein”?
- ▲ Kiedy powstało schronisko na Markowych Szczawinach?

2. Środowisko geograficzne i jego ochrona

- ▲ Opisz wododział między Beskidem Niskim a Beskidem Sądeckim.
- ▲ Opisz szatę roślinną w Beskidzie Śląskim.

- ▲ Opisz szatę roślinną w Beskidzie Wysokim.
- ▲ Co można zobaczyć w wąwozie Homole?
- ▲ Co chroni i gdzie leży rezerwat Białej Wody?
- ▲ Podaj dlaczego wyodrębniono Pieniny od Beskidów?
- ▲ Wymień znane Ci endemity pienińskie.
- ▲ Wymień cztery główne typy skał z których zbudowane są Beskidy Zachodnie.
- ▲ Które szczyty górskie Beskidów Zachodnich mają charakteru rozrogu?
- ▲ Gdzie i jakie ślady działalności lodowców można obserwować w Beskidach Zachodnich?
- ▲ Wymień trzy przykładowe przełomy rzeczne w Beskidach Zachodnich.
- ▲ Jakie są symbole przyrodnicze Babiogórskiego Parku Narodowego i Gorczańskiego Parku Narodowego?
- ▲ Które obszary Beskidów Zachodnich są ostoją niedźwiedzi?
- ▲ Co chronią: rezerwat „Obrożyska”, rezerwat „Góra Tuł” i dokąd należy dojechać aby je zwiedzić?
- ▲ Które mezoregiony zalicza się do Beskidu Wysokiego?

3. Kultura i sztuka rejonu uprawnień

- ▲ Z czym ci kojarzy się miejscowość Łopuszna?
- ▲ Jakie miejscowości zostały przeniesione przy budowie Zalewu Czorszyńskiego?
- ▲ Co godnego zwiedzenia jest w Chabówce?
- ▲ Opisz charakter budownictwa i historię powstania Starego Sącza.
- ▲ Wymień kilka znanych osób związanych (przykładowo) z: Krynicą, Szczawnicą.
- ▲ Opisz gdzie znajdują się zamki leżące nad Popradem?
- ▲ Wymień znane ci zamki na terenie Beskidów i Pienin.
- ▲ Podaj gdzie znajdują się w Beskidach kalwarie?
- ▲ Z którymi miejscowościami/regionami związani byli (przykładowo): Władysław Orkan i Emil Zegadłowicz?
- ▲ Z którymi miejscowościami/regionami związani byli (przykładowo): Julian Fałat i ks. Józef Tischner?
- ▲ Gdzie na obszarze uprawnień można zwiedzić ośrodki kultury turystyki górskiej?
- ▲ Co warto zwiedzić (przykładowo) w: Cieszynie, Szczyrzycu, Starym Sączu?

- ▲ Gdzie znajduje się Groń Jana Pawła II i inne miejsca w polskich górach z Nim związane?
- ▲ Gdzie znajdują się (przykładowo): Dwór Tetmajerów, Okopy Konfederatów Barskich, Czerwony Klasztor?

4. Etnografia i kultura ludowa

- ▲ Wymień najciekawsze cerkiewki i kościoły w Beskidzie Sądeckim.
- ▲ Kto był słynnym zbójnikiem w Beskidach Zachodnich?
- ▲ Gdzie znajduje się najstarszy kościółek drewniany w Beskidzie zachodnim i z czego słynie?
- ▲ Wymień gdzie znajdują się cerkwie łemkowskie w Beskidzie Zachodnim?
- ▲ Podaj gdzie znajdują się skanseny budownictwa ludowego?
- ▲ Z czego słynie Koniaków i Istebna?
- ▲ Wymień co najmniej trzy stare karczmy i gdzie się one znajdują?
- ▲ Co to jest (przykładowo): kwaśnica, bunc?
- ▲ Podaj gdzie znajdują się najdłuższe wsie regionu? Wymień co najmniej dwie nazwy.
- ▲ Kim był i gdzie głównie przebywał Epifaniusz Drowniak?
- ▲ Proszę wyjaśnić znaczenie pojęć: perć, płaj, koszar, kłag.
- ▲ Proszę wymienić cztery zabytkowe drewniane kościoły/cerkwie w Beskidach Zachodnich.
- ▲ W których miejscowościach Beskidów Zachodnich istnieją parki etnograficzne/skanseny?

5. Topografia, komunikacja, zagospodarowanie turystyczne

- ▲ Gdzie leży i co ciekawego się znajduje w Ryrtrze?
- ▲ Gdzie występują koleje linowe i wyciągi krzeselkowe w Beskidzie Zachodnim?
- ▲ Wymień kilka dużych ośrodków narciarskich w Beskidzie Zachodnim.
- ▲ Beskidy dzielimy na dwie części: Beskidy Zachodnie i Beskidy Wschodnie. Gdzie znajduje się granica między w/w Beskidami?
- ▲ Wymień grupy górskie w obrębie Beskidów Zachodnich.
- ▲ Wymień najwyższe wzniesienia w paśmie Beskidu Śląskiego.
- ▲ Wymień najwyższe wzniesienie Beskidu Wysokiego oraz opisz możliwe podejścia.
- ▲ Jaka przełęcz rozgranicza Beskid Śląski od Beskidu Żywieckiego?
- ▲ Wymień najwyższe wzniesienia grupy górskiej Beskidu Żywieckiego.
- ▲ Podaj gdzie znajduje się źródło Wisły?

- ▲ Podaj wododziały Beskidów Zachodnich.
- ▲ Gdzie leży Beskid Makowski?
- ▲ Podaj najwyższe wzniesienie Beskidu Wyspowego.
- ▲ Jakie rzeki dzielą Beskid Sądecki?
- ▲ Gdzie się zaczyna a gdzie kończy polski i słowacki spływ Dunajcem?
- ▲ Opisz Główny Szlak Beskidzki? Podaj jego przebieg.
- ▲ Wymień trzy najstarsze schroniska w Beskidzie Zachodnim oraz podaj rok powstania.
- ▲ Podaj gdzie znajdują się zapory wodne i podaj która z nich jest najstarsza i przez kogo była projektowana?
- ▲ Podaj co najmniej dwie drogi dojścia z Nowego Targu na Turbacz.
- ▲ Opisz przebieg i sposób oznakowania Szlaku Papięskiego.
- ▲ Gdzie leży Spisz, a gdzie Orawa?
- ▲ Jakie towarzystwo było inicjatorem budowy schroniska Markowe Szczawiny?
- ▲ Opisz granice Beskidów Zachodnich.
- ▲ W których pasmach górskich znajdują się: Soszów Wielki, Hala Krupowa, Łamana Skała, Wielki Rogacz?
- ▲ W których pasmach górskich znajdują się: Kudłoń, Wielka Racza, Lubomir, Luboń Wielki?
- ▲ Nad którymi rzekami leżą: Żywiec, Mszana Dolna, Piwniczna. Nowy Sącz?
- ▲ Na których rzekach Beskidów Zachodnich odbywają się spływy turystyczne?
- ▲ Wymień najbardziej dogodne punkty wypadowe na Rysiankę i na Turbacz.
- ▲ Dokąd należy dojechać aby zwiedzić: wąwóz Homole, prezydencką rezydencję „Zameczek”?
- ▲ Gdzie znajdują się: Dwór Tetmajerów, Okopy Konfederatów Barskich?
- ▲ Uporządkuj według wysokości od najwyższego szczytu: Barania Góra, Pilsko, Mogielica, Turbacz, Radziejowa.
- ▲ Skąd najlepiej dojść: na Halę Łabowską, na Halę Krupową?
- ▲ Skąd najlepiej dojść: na Mogielicę, do schroniska PTTK na Kudłaczach?
- ▲ Gdzie można odbyć wycieczki znakowanymi szlakami turystycznymi: z Ustronia, z Przełęcz Lipnickiej?
- ▲ Proszę wymienić szlaki dojściowe na Wielka Raczę i na Prehybę.

BESKIDY WSCHODNIE

1. Historia obszaru uprawnień na tle historii Polski

- ▲ Z działalnością jakiego narodu związane są najcenniejsze zabytki Leska?
- ▲ Z jakimi miejscowościami związani są: Marcin Kromer, Grzegorz z Sanoka?
- ▲ Jacy błogosławieni i święci wywodzą się z terenu Beskidów Wschodnich?
- ▲ Jaki był główny cel przeprowadzonej w Beskidach Wschodnich w 1947 roku operacji „Wisła”?
- ▲ Co wiesz o cmentarzach wojennych z czasów I wojny światowej?
- ▲ Co wiesz o Łemkach?
- ▲ Jednym z bogactw Podbeskidzia jest ropa naftowa. Gdzie powstała pierwsza na świecie kopalnia ropy naftowej i kto był jej założycielem?

2. Środowisko geograficzne i jego ochrona

- ▲ Podaj na podstawie przykładów różne formy ochrony przyrody na terenie uprawnień.
- ▲ Wymień pasma górskie Bieszczadów i ich najwyższe szczyty.
- ▲ Podaj pasma górskie Beskidu Niskiego oraz ich najwyższe szczyty.
- ▲ Wymień pogórza na terenie BW.
- ▲ Opisz sieć wodną na terenie BW, główne rzeki, zbiorniki wodne, jeziora.
- ▲ Podaj najważniejsze elementy panoramy widocznej z: Jaworzyny Koniczniańskiej, Polany nad Myscową, Kamarek nad Jaśliskami, Bani Szklarskiej, Tokarni nad Karlikowem, Korbani, Hyrlatej, Smereka, Jasła, Tarnicy, Halicza, schroniska na Połoninie Wetlińskiej, Połoniny Caryńskiej, Magury Stuposiańskiej, Dwernika Kamienia, Moklika.
- ▲ Opisz bogactwa mineralne BW.
- ▲ Co jest symbolem Magurskiego, a co symbolem Bieszczadzkiego Parku Narodowego?
- ▲ Podaj jakie gatunki drzew dominują w drzewostanie lasów bieszczadzskich?
- ▲ Nad jakim potokiem, nieopodal Pszczelin ma jedyne w Polsce stanowisko smotrawa okazała?
- ▲ W górnym biegu Sanu występują liczne torfowiska wysokie. Podaj nazwy przynajmniej czterech torfowiskowych rezerwatów przyrody w tym rejonie.
- ▲ Jaki charakter mają rezerваты przyrody „Kornuty”, „Cisy w Nowej Wsi” i „Modrzyna” w Beskidzie Niskim?

- ▲ Co łączy „Diabli Kamień”, „Dąb Poganin” oraz „Progi Skalne na Hoczewce”?
- ▲ Gdzie w Beskidach Wschodnich znajdują się muzea przyrodnicze?
- ▲ Nazwij poszczególne części składające się na bieszczadzkie pasmo połonin.
- ▲ Gdzie w Beskidach Wschodnich na naturalnym stanowisku można spotkać kosodrzewinę?
- ▲ Wymień parki narodowe Beskidów Wschodnich i podaj siedziby ich dyrekcji.
- ▲ Podaj nazwę naprzemianległych ławic piaskowców i łupków ilastych, marglistych lub mułowców, a także zlepieńców i wapieni.
- ▲ Wymień trzy piętra roślinno-klimatyczne Bieszczadów.
- ▲ Utwory geologiczne Beskidów Wschodnich stanowią bardzo podatny materiał do tworzenia się osuwisk. Najbardziej znane osuwisko bieszczadzkie objęte zostało ochroną rezerwatową. Podaj nazwę tego rezerwatu oraz nazwę szczytu na stokach którego się znajduje.
- ▲ Co to jest flisz karpacki?
- ▲ Na terenie jakiego Pogorza znajduje się rezerwat „Przędki”? Jaki w pobliżu znajduje się zamek, z czego on jest znany?
- ▲ Jakie rośliny w warunkach naturalnych rosną u nas tylko w Bieszczadach?
- ▲ Skąd i którą trasą wyruszyć, aby zwiedzić w Bieszczadach torfowisko wysokie?
- ▲ Gdzie w Bieszczadach prowadzona jest hodowla koni huculskich?
- ▲ Do terenu Bieszczadzkiego Parku Narodowego przylegają dwa parki krajobrazowe. Podaj ich nazwy.
- ▲ Gdzie w Beskidach Wschodnich znajdują się muzea i ośrodki szkoleniowe parków narodowych?
- ▲ Gdzie znajdują się rezerwaty: Skamieniałe Miasto, Kornuty, Zwieżło, Litmirz?
- ▲ W których miejscowościach BW eksploatowane są źródła wód mineralnych?

3. Kultura i sztuka rejonu uprawnień

- ▲ Wymień pamiątki architektoniczne regionu z okresu I wojny światowej.
- ▲ Podaj najważniejsze cmentarze wojenne z I wojny światowej w Beskidzie Niskim.

- ▲ Opisz najważniejsze zabytki i atrakcje turystyczne: Biecza, Gorlic, Bobowej, Ciężkowic, Tuchowa, Tyczyna, Krosna, Dukli, Jaślisk, Rymanowa, Sanoka, Leska, Zagórza, Brzozowa, Przemyśla.
- ▲ Wymień najważniejsze sanktuaria na terenie BW.
- ▲ Wymień najważniejszych świętych związanych z ziemiami Beskidów Wschodnich.
- ▲ Gdzie znajdują się muzea na terenie BW?
- ▲ Opisz najciekawsze zamki i pałace na terenie BW.
- ▲ Wymień najważniejsze fortyfikacje i ślady wojen na terenie uprawnień.
- ▲ Podaj szlak „przemarszu” dzielnego wojaka Szwajka w BW.
- ▲ Opisz miejsca związane z: Aleksandrem Fredrą, Ignacym Łukasiewiczem, Mieczysławem Orłowiczem w BW.
- ▲ Wymień miejsca związane z Marią Konopnicką w BW.
- ▲ W jakiej miejscowości znajduje się późnogotycka murowana cerkiew obronna?
- ▲ Podaj lokalizację przynajmniej czterech gotyckich drewnianych kościołów na terenie Beskidów Wschodnich.
- ▲ Wymień najcenniejsze zabytki Biecza.
- ▲ Jakie zabytki znajdują się w Pruchniku?
- ▲ Gdzie znajduje się muzeum biograficzne Marii Konopnickiej?
- ▲ Jakie muzea mają swoją siedzibę w Sanoku?
- ▲ Gdzie można obejrzeć najciekawszy w Polsce zbiór ikon?
- ▲ Gdzie znajduje się Izba Pamięci Kardynała Stefana Wyszyńskiego?
- ▲ W którym mieście ma swoją siedzibę Muzeum Podkarpackie?
- ▲ Gdzie w Bieszczadach znajduje się Ośrodek Muzealny KTG ZG PTTK?
- ▲ Kopalnię wiedzy o Beskidach Wschodnich są informatory krajoznawcze SKPB w Warszawie. Jakie noszą tytuły?
- ▲ Czyje muzeum znajduje się w Żarnowcu?
- ▲ Co upamiętniają stare lipy i dęby w parku zamkowym w Krasiczynie?
- ▲ Jaki ciekawy zabytek znajduje się w Posadzie Rybotyckiej, Leskowcu i Bieczu?
- ▲ Jaki zabytek na terenie Pogórza Ciężkowickiego został ostatnio wpisany na Listę Światowego Dziedzictwa UNESCO?
- ▲ Gdzie można obejrzeć muzeum – skansen przemysłu naftowego?

4. Etnografia i kultura ludowa

- ▲ Podaj zasadnicze różnice w typach architektonicznych cerkwi drewnianych łemkowskich i bojkowskich.
- ▲ Wymień najstarsze cerkwie drewniane na terenie Łemkowszczyzny.
- ▲ Opisz najstarsze cerkwie na terenie BW.
- ▲ Jakie znasz drewniane kościoły gotyckie na terenie BW?
- ▲ Jakie grupy etniczne górali ruskich zamieszkiwały Beskid Niski i Bieszczady?
- ▲ Typowa na terenie Beskidów Wschodnich cerkiew zbudowana jest na planie trójdzielnym. Nazwij poszczególne części cerkwi.
- ▲ Kto jest legendarnym twórcą archetypu ikon „Hodigitria” (jest nią min Matka Boska Częstochowska)?
- ▲ Kim był Łemko Epifaniusz Drowniak z Krynicy?
- ▲ Jak wyglądają i do czego służą: chołoznia, kyrpci, łajbyk, hunia i czuha?
- ▲ Gdzie odbywa się coroczny festiwal kultury Łemków i jaką nosi nazwę?
- ▲ Jakie skanseny znajdują się na terenie Beskidów Wschodnich? Wymień przynajmniej dwa skanseny.

5. Topografia, komunikacja, zagospodarowanie turystyczne

- ▲ Podaj przykładową trasę pieszej wycieczki 10-dniowej w Bieszczadach – komunikacja, atrakcje, miejsca noclegowe.
- ▲ Linie kolejowe na terenie uprawnień.
- ▲ Baza noclegowa na terenie BW, schroniska PTTK, chatki, bazy namiotowe, inne.
- ▲ GOPR na terenie BW, które grupy jaki teren obsługują, stacje i placówki.
- ▲ Uzdrowiska na terenie BW, rodzaje wód mineralnych, ich wpływ na organizm (jakie zwalczają dolegliwości).
- ▲ Beskid Niski rozciąga się między dwoma przełęczami, podaj ich nazwy.
- ▲ Wymień cztery miejscowości, z których najłatwiej zwiedzać Beskid Niski.
- ▲ Do których miejscowości w Bieszczadach można dotrzeć pociągiem?
- ▲ Pasma graniczne Bieszczadów rozciąga się między dwoma przełęczami, podaj ich nazwy.
- ▲ Podaj cztery interesujące miejscowości wypadowe do wędrówek po Bieszczadach.

- ▲ Gdzie rzeka San ma swoje źródła?
- ▲ Skąd i dokąd można podróżować Bieszczadzką Kolejką Leśną?
- ▲ Jakie podregiony wyodrębnia się w paśmie Pogórza Karpackiego?
- ▲ Wymień największe rzeki BW, od zachodu na wschód.
- ▲ Podaj najwyższy szczyt Beskidu Niskiego i Bieszczadów.
- ▲ Wymień cztery wyniosłe grzbiety (szczyty) widoczne w panoramie z Halicza.
- ▲ Zaproponuj trzy trasy wycieczek pieszych z (przykładowo): Ustrzyk Górnych, Cisnej.
- ▲ Dokąd należy dojechać, aby zwiedzić: Lackową, Jeziorka Duszatyńskie?
- ▲ Dokąd należy dojechać, aby zwiedzić: Cergową, Bukowe Berdo?
- ▲ Dokąd należy dojechać, aby zwiedzić: Rezerwat Prządki, Pasma Otrytu?
- ▲ Dokąd należy dojechać, aby zwiedzić: Rezerwat Kornuty, Rozsypaniec?
- ▲ Zaproponuj trzy wycieczki piesze z Uścia Gorlickiego.
- ▲ Podaj ogólny podział Beskidów Wschodnich. Która ich część znajduje się w granicach Polski?
- ▲ Podaj najwyższe szczyty poszczególnych grup Beskidów Wschodnich.
- ▲ Jakie przełęcze ograniczają Beskid Niski?
- ▲ Gdzie znajdują się Doły Jasielsko-Sanockie?
- ▲ Podaj położenie i scharakteryzuj pasmo Otrytu.
- ▲ Wymień główne rzeki Beskidu Niskiego, od zachodu ku wschodowi.
- ▲ Jakie uzdrowiska znajdują się w Beskidzie Niskim?
- ▲ Skąd najłatwiej wejść na: Lackową, Magurę Wątkowską, Kornuty, Halicz, Chryszczatą i Bukowe Berdo?
- ▲ Z punktu widzenia turystyki Beskidy Wschodnie dzieli się na trzy podstawowe grupy górskie. Nazwij je zaczynając od zachodu.
- ▲ Określ turystyczne granice Beskidu Niskiego.
- ▲ Określ turystyczne granice Bieszczadów.
- ▲ Nazwij pasmo bieszczadzkie ciągnące się od Przełęczy Łupkowskiej po Przełęcz Użocką.
- ▲ Na stokach jakich szczytów mają swoje źródła: Wisłok, Ropa, Osława, Strwiąż.
- ▲ Podaj wysokości i nazwij najwyższe szczyty: Beskidu Niskiego, Bieszczadów.
- ▲ Podaj lokalizację schronisk PTTK typu „bacówka” w Beskidzie Niskim i w Bieszczadach.

- ▲ Jak inaczej nazywa się pasmo Chryszczatej i Wołosania?
- ▲ Nazwij najwyższe szczyty w paśmie Wysokiego Działu, paśmie Łopiennika i Durnej, paśmie Połonin, paśmie Otrytu, paśmie Żukowa, Pogórzcu Leskim i paśmie granicznym Bieszczadów.
- ▲ Podaj gdzie i na jakich rzekach w Beskidach Wschodnich zbudowano jeziora zaporowe.
- ▲ Podaj nazwy uzdrowisk w Beskidzie Niskim.
- ▲ Zaproponuj trasę dwudniowej, atrakcyjnej krajoznawczo wycieczki w Beskid Niski.
- ▲ Zaproponuj trasę dwudniowej, atrakcyjnej krajoznawczo wycieczki w Bieszczady.
- ▲ Czy znasz siedzibę Bieszczadzkiej Grupy GOPR?

SUDETY

1. Historia obszaru uprawnień na tle historii Polski

- ▲ Omów przynależność państwową Sudetów na przestrzeni dziejów.
- ▲ Kto pierwszy użył nazwy Sudety i na czym była ona umieszczona?
- ▲ Wymień tych książąt piastowskich, których działalność najsilniej odbiła się na historii Sudetów i ich pogórz.
- ▲ Które z księstw leżących w Sudetach najdłużej zachowało suwerenność od korony czeskiej?
- ▲ Któremu z królów polskich przypisywane jest założenie Jeleniej Góry?
- ▲ Kiedy zawarto pokój westfalski i jaką wojnę on zakończył?
- ▲ W jakich miejscowościach zachowały się do dnia dzisiejszego tzw. Kościoły Pokoju na budowę których zezwalał protestantom na specjalnych warunkach i poza murami miejskimi pokój westfalski?
- ▲ Podaj z jakich tradycyjnych dziedzin produkcji materialnej słynęły Sudety przez wieki?
- ▲ Gdzie i kiedy na terenie Sudetów oddziały polskie stoczyły ważne potyczki i bitwy w kampanii napoleońskiej?
- ▲ Na terenie Sudetów znajduje się wiele miejsc martyrologii. Z istnieniem jakiego hitlerowskiego obozu zagłady są one głównie związane?
- ▲ Kiedy, między kim i o co toczyły się wojny śląskie? Podaj najważniejsze fakty związane z bitwą pod Dobromierzem.
- ▲ Do jakich wydarzeń historycznych nawiązuje Gerhart Hauptmann w *Tkaczach*?

2. Środowisko geograficzne i jego ochrona

- ▲ Jakim typem przełomu rzecznego jest przełom Nysy Kłodzkiej w Bardzie?
- ▲ Jak powstały, gdzie leżą i z jakich skał są zbudowane Teplické i Adršpašské skalne miasta?
- ▲ Podaj krótką charakterystykę „Głazów Krasnoludków” i „Szwajcarii Lwóweckiej”.
- ▲ Co to jest i gdzie leży Ostrzyca Proboszczowicka?
- ▲ Podaj przykłady torfowisk wysokich w Sudetach, co je charakteryzuje?
- ▲ Wymień trzy największe wodospady w Sudetach.
- ▲ Gdzie znajduje się jaskinia Niedźwiedzia, nad jakim potokiem, w zboczach jakiej góry, co to są „misy martwicowe”?
- ▲ Omów charakterystyczne cechy klimatu Sudetów.
- ▲ Podaj charakterystykę pięter roślinności. Ustal zasięg poszczególnych pięter w metrach n.p.m. oraz omów rośliny charakterystyczne dla danego pietra.
- ▲ Wymień najważniejsze zwierzęta zamieszkujące na terenie Sudetów.
- ▲ Podaj Parki Narodowe funkcjonujące na obszarze Sudetów: rok założenia, zasięg, ważniejsze rezerваты na ich obszarze.
- ▲ Wymień sudeckie Rezerваты Biosfery.
- ▲ Jakie znasz sudeckie parki krajobrazowe? Podaj ich nazwy, lokalizację oraz elementy podlegające ochronie.
- ▲ Podaj najważniejsze przykłady sudeckich rezerwatów przyrody martwej i ożywionej.
- ▲ Scharakteryzuj relikty i endemity fauny i flory Sudetów. Podaj gatunki i miejsca ich występowania.
- ▲ Charakterystyczne formacje roślinne w Sudetach (np. torfowiska, zespoły ziółoroślowe – definicja, przykłady występowania)
- ▲ Wymień znane Ci z terenu uprawnień naturalne zbiorniki wodne.
- ▲ Karkonosze są grupą górską z dobrze czytelnymi śladami działalności erozyjno-denudacyjnej zlodowaceń. Nazwij co najmniej cztery kotły lodowcowe (kary) po polskiej stronie tego pasma górskiego.
- ▲ Czy procesy kształtujące rzeźbę Gór Stołowych trwają w dalszym ciągu? Umotywuuj swoją odpowiedź.
- ▲ Najpiękniejsze gołoborza sudeckie podziwiać można w Karkonoszach. Na stoku jakiego szczytu Pogórza Kaczawskiego możemy spotkać równie ciekawe gołoborze?

- ▲ W Karkonoszach (i nie tylko) zimą można spotkać na wszelkich przedmiotach i roślinach charakterystyczną, puszystą pokrywę lodową powstającą z mgieł kondensacyjnych. Podaj jej nazwę.
- ▲ Z występowaniem jakiego, charakterystycznego dla Karkonoszy zjawiska meteorologicznego związane jest istnienie szybowiska w Jeżowie Sudeckim?
- ▲ Gdzie w Sudetach Zachodnich, poza Karkonoszami, występuje kosodrzewina na stanowiskach naturalnych?
- ▲ Wymień nazwy dwóch endemitów karkonoskich.
- ▲ Reliktem glacialnym jest gnidosz sudecki. Gdzie znajdują się jego stanowiska?
- ▲ Wymień rezerwat przyrody w Masywie Ślęży.
- ▲ Podaj nazwy miejscowości w których mieszczą się dyrekcje sudeckich parków narodowych.
- ▲ Cisy w dużych skupiskach występują na terenie jednej z grup górskich. Podaj jej nazwę i nazwy utworzonych tam rezerwatów przyrody.
- ▲ Gdzie ma swoją siedzibę Leśny Bank Genów?
- ▲ Wymień miejscowości sudeckie w których znajdują się arboreta.
- ▲ Wymień sudeckie muzea przyrodnicze.
- ▲ Gdzie w rejonie Sudetów występują piaskowce?
- ▲ Gdzie na Dolnym Śląsku odbyć wycieczkę, aby pokazać skały bazaltowe?
- ▲ Jakie skały pozyskuje się w kamieniołomach: „Stanisław” na Izerskich Garbach, w Rybnicy Leśnej?
- ▲ Wymień parki krajobrazowe w środkowej części Sudetów.
- ▲ Gdzie w Sudetach można zobaczyć: brzozę karłowatą, pełnika europejskiego?

3. Kultura i sztuka rejonu uprawnień

- ▲ Figura jakiego świętego znajduje się na moście na Białej Łądeckiej w Łądku?
- ▲ Gdzie znajduje się Mauzoleum Piastów Śląskich, w jaki sposób i kiedy doszło do połączenia księstwa świdnicko-jaworskiego z Koroną Czeską?
- ▲ Omów wybrany zamek na szlaku zamków piastowskich (historia, architektura, lokalizacja)
- ▲ Jaki malarz jest autorem obrazów w kościele św. Józefa w Krzeszowie, co przedstawiają te obrazy?

- ▲ Gdzie znajdują się Kościoły Pokoju, jaka jest geneza ich powstania, czym się charakteryzują?
- ▲ Co to są krzyże pokutne, podaj przykładowe miejsca ich występowania.
- ▲ Jak nazywano średniowiecznych poszukiwaczy złota, drogich kamieni i skarbów, po których zachowały się w wielu miejscach charakterystyczne znaki?
- ▲ Kto był pierwszym formalnym przewodnikiem sudeckim i po jakim szczycie oprowadzał turystów?
- ▲ Czyj pobyt upamiętnia głaz w cieplickim Parku Zdrojowym?
- ▲ Kto jest autorem najobszerniejszego w polskiej literaturze XIX wieku opisu Śląska i Sudetów? Jaka jest wartość tego opisu?
- ▲ Kto napisał pierwsze przewodniki po Sudetach?
- ▲ Który z noblistów i w jakim utworze przedstawił w swojej twórczości powstanie tkaczy śląskich?
- ▲ Jak nazywał się wybitny malarz, przedstawiciel śląskiego baroku, związany z Cystersami w Lubiążu, gdzie miał swoją pracownię?
- ▲ Opisz krótko najważniejsze zabytki cysterskie Sudetów i ich pogórzy.
- ▲ Jak się nazywał wybitny rzeźbiarz (1693–1742) twórca wielu figur, ołtarzy, ambon itp. w kościołach Ziemi Kłodzkiej?
- ▲ Bardzo duży wpływ na rozwój rolnictwa, ogrodnictwa, sadownictwa, rzemiosła, górnictwa, hutnictwa, oraz kultury i oświaty mieli na Śląsku Cystersi posiadający tu rozległe dobra. Wymień ważniejsze sudeckie lokalizacje klasztorów cysterskich.
- ▲ Wiele zabytkowych sudeckich mostów ozdobionych jest figurą świętego. Jaki to święty i skąd wywodzi się jego kult?
- ▲ Gdzie w Sudetach znajdują się najstarsze malowidła o tematyce świeckiej?
- ▲ Które dolnośląskie obiekty zabytkowe wpisano ostatnio na listę Światowego Dziedzictwa Kulturalnego i Przyrodniczego UNESCO?
- ▲ Gdzie w Sudetach można zwiedzić muzea: górnictwa, tkactwa?
- ▲ Wymień tematyczne muzea Świdnicy, Dusznik Zdroju, Karpacza i Kamiennej Góry.

4. Etnografia i kultura ludowa

- ▲ Początki wielu schronisk karkonoskim dały wcześniejsze budy pasterskie. Podaj przynajmniej cztery takie lokalizacje dzisiejszych schronisk.

- ▲ Do najcenniejszych zabytków budownictwa ludowego w Sudetach należą kościoły drewniane. Wymień przynajmniej trzy z nich.
- ▲ Wymień najbardziej znany import obcego budownictwa ludowego w Sudetach.
- ▲ Podaj nazwę podkarkonoskiej miejscowości w której swoje osiedle zbudowali emigranci religijni z Zillertal, przybyli tutaj w 1837 roku?

5. Topografia, komunikacja, zagospodarowanie turystyczne

- ▲ Wymień pasma górskie i wzgórza otaczające Kotlinę Kłodzką wraz z najwyższymi wzniesieniami.
- ▲ Wymień główne punkty widokowe Sudetów. Które z nich posiadają wieże widokowe lub inne zagospodarowanie?
- ▲ W jakich górach usytuowany jest zamek Grodno?
- ▲ Omów przebieg Głównego Szlaku Sudeckiego im. dr. M. Orłowicza z podaniem ważniejszych szczytów, przełęczy oraz zabytków.
- ▲ Skąd i dokąd prowadzi Szlak Skalnych Grzybów, z jakiego powodu tak się nazywa?
- ▲ Gdzie leży schronisko „Odrodzenie”?
- ▲ Jakie rzeki mają źródła na zboczach Trójmorskiego Wierchu? Co oznacza nazwa szczytu?
- ▲ Podaj podstawowe informacje o topografii i zagospodarowaniu turystycznym (przykładowo): Przedgórze Izerskiego, Przedgórze Kaczawskiego, Wzgórze Niemczańskich, Góry Kamiennych.
- ▲ W jakim paśmie leży Pradziad, jaką ma wysokość i co go charakteryzuje?
- ▲ Jakie wycieczki można poprowadzić ze Szpindlerowego Młyna?
- ▲ Określ położenie Sudetów na terytorium Polski, podaj ich granice.
- ▲ Określ położenie (przykładowo): Wzgórze Strzebińskich, Rudawy Janowickich.
- ▲ Nazwij grzbiety polskiej części Gór Izerskich.
- ▲ Podaj nazwy i wysokości najwyższych szczytów: Góry Opawskich, Masywu Śnieżnika, Góry Orlickich, Jesieników, Góry Bardzkich, Góry Kaczawskich, Góry Izerskich i Góry Łużyckich.
- ▲ W Sudetach występują liczne jaskinie. Najciekawszą jest Jaskinia Niedźwiedzia. Wymień nazwę i lokalizację kilku innych jaskiń po stronie polskiej.
- ▲ Podaj nazwy udostępnionych turystycznie jaskiń po czeskiej stronie Sudetów.

- ▲ W jaki sposób jest obecnie wykorzystywana dawna kopalnia złota i rud arsenu w Złotym Stoku?
- ▲ Określ w jakich pasmach górskich mają swoje źródła: Łaba, Nysa Łużycka, Pełcznica, Kaczawa, Odra, Nysa Kłodzka, Prudnik.
- ▲ Do jakich mórz spływają potoki ze stoków Trójmorskiego Wierchu? Podaj przebieg europejskiego działu wodnego w Sudetach.
- ▲ W granicach jakiego miasta znajduje się dawne i popularne uzdrowisko Stary Zdrój?
- ▲ Wymień nazwy zbiorników zaporowych na Bobrze.
- ▲ Gdzie w polskiej części Sudetów zlokalizowano wyciągi krzeselkowe?
- ▲ Jakim kolorem farby jest wyznakowany w terenie „Szlak Zamków Piastowskich”?
- ▲ Które jednostki regionalne (mezoregiony) tworzą Przedgórze Sudeckie?
- ▲ Wymień pasma górskie otaczające Kotlinę Jeleniogórską.
- ▲ Wymień pasma górskie otaczające Kotlinę Kamiennogórską.
- ▲ Do jakiej grupy górskiej należą Zawory? Podaj ich krótką charakterystykę
- ▲ Gdzie dojechać, aby można łatwo dojść: na Biskupią Kopę, na Wielką Kopę, na Ostrzycę, na Zawory, na Halę Izerską?
- ▲ Podaj najwyższe szczyty: Gór Izerskich, Rudaw Janowickich, Gór Kamiennych, Gór Złoty, Pogórza Sudeckiego.
- ▲ Określ lokalizację schronisk: „Andrzejówka”, „Zygmuntówka”, „Szwajcarka”, „Chatka Górzystów”.
- ▲ Wymień najważniejsze uzdrowiska Kotliny Kłodzkiej.
- ▲ W jakiej miejscowości powstało kowbojskie miasteczko Western City?
- ▲ Wymień obiekty schroniskowe w Górach Izerskich.
- ▲ Wymień oznakowane dojścia (przykładowo) do schroniska na Hali pod Śnieżnikiem.
- ▲ Jakie szlaki i gdzie prowadzą z Wilczej Poręby?
- ▲ Gdzie w Sudetach znajduje się Ośrodek Historii Turystyki Górskiej?

GÓRY ŚWIĘTOKRZYSKIE

1. Historia obszaru uprawnień na tle historii Polski

- ▲ Wyjaśnij pochodzenie nazwy Góry Świętokrzyskie.
- ▲ Z jakim powstaniem w XIX w. kojarzy się region GŚ?
- ▲ Podaj podstawowe fakty z historii Małogoszczy.
- ▲ Czym zapisał się w historii Michniów?

- ▲ Wyjaśnij pochodzenie nazwy Zagnańsk.
- ▲ Przedstaw krótko historię Samsonowa.
- ▲ Dlaczego historycy techniki interesują się dymarkami świętokrzyskimi?

2. Środowisko geograficzne i jego ochrona

- ▲ Kiedy powstał Świętokrzyski Park Narodowy, jaki w przybliżeniu zajmuje obszar?
- ▲ Wymień trzy główne pasma GŚ, podaj ich najwyższe szczyty.
- ▲ Co to są gołoborza, gdzie w GŚ występują?
- ▲ Gdzie w GŚ znajduje się prawdziwa grań górską?
- ▲ Jakie parki krajobrazowe znajdują się w GŚ, lub w ich sąsiedztwie?
- ▲ Gdzie znajduje się jaskinia „Raj”, do jakiego zamku od niej najbliższej?
- ▲ Które z rzek i gdzie tworzą piękne przełomy?
- ▲ Jakie gady występują na terenie Świętokrzyskiego PN?
- ▲ Skąd pochodzi nazwa „Miedzianka” i jakie są jej osobliwości?
- ▲ Gdzie znajduje się Dyrekcyjna Świętokrzyskiego Parku Narodowego, a gdzie muzeum Parku?
- ▲ Co kryje się pod nazwą Kadzielnia?
- ▲ Wymień cztery rodzaje skał budujących GŚ i wskaż miejsce, gdzie można je łatwo obserwować.

3. Kultura i sztuka rejonu uprawnień

- ▲ Co ciekawego można zobaczyć w Bodzentynie?
- ▲ Gdzie znajduje się „Uroczysko Langiewicza” i dlaczego nosi taką nazwę?
- ▲ Wymień przynajmniej trzy miejscowości w rejonie GŚ, w których znajdują się znane ruiny średniowiecznych zamków.
- ▲ W jakich miejscowościach na terenie Gór Świętokrzyskich zlokalizowane są muzea?
- ▲ Co to są Dymarki Świętokrzyskie i gdzie są one organizowane?
- ▲ Dokąd wędruje kamienny „Pielgrzym” i gdzie można go spotkać?
- ▲ Gdzie znajduje się kaplica Oleśnickich i co stanowi jej osobliwość?
- ▲ Jaka znana osoba związana była (przykładowo): z Ciekotami, z Obłęgorkiem?
- ▲ Co warto zwiedzić (przykładowo): w Opatowie, w Szydłowie?
- ▲ Co stanowi o turystycznej atrakcyjności (przykładowo): Chęciny, Wąchocka?
- ▲ Omów najważniejsze zabytki (przykładowo): Nowej Słupi, Świętej Katarzyny, Świętego Krzyża, Kielc, Tarczka, Podzamcza Piekoszowskiego.

4. Etnografia i kultura ludowa

- ▲ Wymień skanseny i muzea eksponujące zabytki sztuki ludowej z terenów GŚ.
- ▲ Opisz typową zabytkową zagrodę wiejską regionu świętokrzyskiego.
- ▲ Opisz charakterystyczne cechy stroju ludowego regionu.
- ▲ Podaj najważniejsze zabytki budownictwa ludowego regionu świętokrzyskiego.

5. Topografia, komunikacja, zagospodarowanie turystyczne

- ▲ Które dwie rzeki wyznaczają obszar Gór Świętokrzyskich?
- ▲ Gdzie znajduje się Karczówka a gdzie Kadzielnia i co tam jest ciekawego?
- ▲ Gdzie na terenie GŚ znajduje się Centrum Usług Satelitarnych?
- ▲ Wymień pasma głównego grzbietu GŚ od północnego-zachodu na południowy-wschód.
- ▲ Które pasma górskie rozdziela Przełom Lubrzanki?
- ▲ Podaj nazwy pasm które oddziela Dolina Wilkowska.
- ▲ Jakie pasma rozgranicza rzeka Bobrza?
- ▲ Skąd najlepiej wyjść, aby przejść wzdłuż Łysogór i gdzie wycieczkę zakończyć?
- ▲ Zaproponuj wycieczkę przez Pasma Jeleniowskie.
- ▲ Podaj dwie najwyższe kulminacje GŚ.
- ▲ Zaproponuj dwie trasy piesze zaczynające się w Świętej Katarzynie.
- ▲ Zaproponuj dwie trasy piesze zaczynające się w Nowej Słupi.
- ▲ Zaproponuj trasę wycieczki pieszej, pozwalającej zwiedzić Pasma Zelejowej.
- ▲ Zaproponuj trasę wycieczki pieszej, pozwalającej zwiedzić Świnia Górę.
- ▲ Dokąd należy dojechać, aby zwiedzić Chełmową Górę?
- ▲ Dokąd należy dojechać, aby zwiedzić Krzemionki Opatowskie?
- ▲ Dokąd należy dojechać, aby zobaczyć dąb Bartek?
- ▲ Jakie skojarzenia wywołuje rzeka Łośnia (Łośna, Łosośnia) i jak do niej dotrzeć?

Zestawił i opracował Wojciech T. Kacperski

Historia systemu odznak górskich

Historia ta rozpoczęła się 22 czerwca 1935 roku na plenarnym posiedzeniu ZG PTT w Stanisławowie. W wyniku głosowania wygrała propozycja prezesa Stanisława Osieckiego i od tego dnia przyjęto dla nowo tworzonej odznaki nazwę „Górska Odznaka Turystyczna”. Dzień później, 23 czerwca 1935 roku, stanisławowski walny zjazd PTT uchwałą nr 13 powołał do życia Górską Odznakę Turystyczną. 31 lipca tego roku ZG PTT analizował usterki wydrukowanego regulaminu GOT i ustalił, że graficzny wzór odznaki ma wybrać prezydium ZG. Nastąpiło to 20 października 1935 roku. Wybrano projekty Stefana Osieckiego, architekta i znanego taternika. W ten sposób ojciec i syn Osieccy zdecydowali o nazwie i formie Górskiej Odznaki Turystycznej.

W okresie 1935–1938 oraz 1948–1950 zdobyto 6362 odznaki GOT PTT. Na przełomie 1950 i 1951 roku nastąpiły niezależne od woli turystów, wymuszone politycznie zmiany i powstanie PTTK. Przejęcie przez PTTK odznaki wymusiło zmiany w jej wyglądzie. Nowe projekty odznaki wykonał krakowski plastyk i PTG Zdzisław Czaczko. Odznaka mała GOT

zmieniła się niewiele (3–5). W miejsce PTT wstawiono PTTK, minimalnie zmieniono wygląd odznaki i zmniejszono jej wielkość. Odznaka duża GOT została całkowicie przeprojektowana (7–8). Aktualny projekt dużej GOT zastąpił stary wzór, który na 50 lat został usunięty z systemu odznak.

W 1957 roku wprowadzono odznakę przodownika GOT PTTK (12) zaprojektowaną przez Zdzisława Czaczkę według pomysłu Bohdana Małachowskiego. W trzy lata później rozpoczęto wytwarzać miniatury (Φ 30 mm) tej odznaki. Wcześniej, bo w 1951 roku wprowadzono do regulaminu GOT wyróżnienie „Za wytrwałość”. Początkowo odnotowywano zdobycie wyróżnienia wpisem do legitymacji a później książeczki GOT. Ostatecznie w 1958 roku Danuta Sokołowska zaprojektowała odznakę GOT „Za wytrwałość” (9) i pierwsze egzemplarze odznaki zostały wręczone jej zdobywcom.

W 1975 roku KTG wprowadziła nowym regulaminem dwie normy: popularną GOT oraz dużą brązową GOT. Duża brązowa GOT (6) różni się od pozostałych dużych GOT rodzajem stopu z którego została wykonana. Projekt popularnej GOT wykonała Grażyna Nowosińska-Ryn artystka plastyk z Krakowa. Wzór ten obowiązuje od ponad 30 lat i odbiega estetyką od całego systemu odznak. Próby przeprojektowania odznaki przez Wojciecha T. Kacperskiego zostały zawieszono. Należy nadal dyskutować nad powrotem popularnej GOT do klasycznego wzoru z 1957 roku małych GOT, z zachowaniem kolorystyki aktualnej odznaki.

W 1962 roku wprowadzono dla najbardziej zasłużonych w rozwoju turystyki górskiej tytuł honorowego przodownika turystyki górskiej PTTK. Pierwotna odznaka będąca pomniejszoną repliką odznaki przodowniczej z napisem honorowy przodownik została w 2008 roku zastąpiona przez całkowicie nową odznakę (14) projektu Wojciecha T. Kacperskiego. W życie wprowadziły ją uchwały KTG nr 8A z 18 lutego 2006 roku i nr 42 z 5 kwietnia 2008 roku. Odznaka przywraca do życia po 50 latach wzór „międzywojennej” dużej GOT.

Wcześniej, bo w 2006 roku Wojciech T. Kacperski zaprojektował a KTG ZG PTTK uchwałami nr 8A z 18 lutego 2006 i nr 29 z dnia 4 listopada 2006 roku wprowadziła w życie odznakę znakarza górskiego KTG ZG PTTK (13). Projekt odznaki wpisuje się w stylistykę systemu odznak górskich a pomysł pięciu drogowskazów zaczerpnął od Jerzego W. Gajewskiego autora poprzedzającego odznakę małego znacznika znakarza górskiego.

W 2007 roku do systemu odznak górskich wprowadzono dwie następne odznaki. Uchwałami nr 8A z 18 lutego 2006 i nr 34 z 28 kwietnia 2007

roku wprowadzono odznakę KTG ZG PTTK (1) oraz honorową odznakę KTG ZG PTTK (10) projektu Wojciecha T. Kacperskiego. Odznaka KTG koloru zielonego (1) zostaje wprowadzana na wizytówki, tablice, wydawnictwa KTG oraz mają ją prawo nosić wszyscy dotychczasowi członkowie KTG i Podkomisji KTG. Natomiast honorowa odznaka KTG ZG PTTK koloru czerwonego (10) będzie w przyszłości przyznawana nielicznym, najbardziej zasłużonym dla polskiej turystyki górskiej.

Od 2010 roku w regulaminie GOT funkcjonuje odmienny wzór odznaki „Za wytrwałość” (11) przyznawany powtórny zdobywcom tej normy. Wzór odznaki zaprojektował do całego systemu Wojciech T. Kacperski.

Poza aktualnie obowiązującym zestawem 14 odznak górskich w czasie historii GOT przyznawano zdobywcom GOT dodatkowo dwie odznaki. W 1985 roku w jubileusz 50-lecia GOT zdobywcy GOT otrzymywali jubileuszową odznakę GOT projektu Józefa Maszczyńskiego. W 1998 roku w jubileusz 125-lecia TT-PTT-PTTK zdobywcy GOT otrzymywali specjalną odznakę zaprojektowaną przez Jerzego W. Gajewskiego wedle pomysłu Zbigniewa Kreska.

W ten sposób system odznak górskich na przestrzeni 80 lat utworzyło 10 osób: Stanisław Osiecki, Stefan Osiecki, Zdzisław Czaczko, Bohdan Małachowski, Danuta Sokołowska, Wojciech T. Kacperski, Grażyna Nowosińska-Ryn, Jerzy W. Gajewski, Józef Maszczyński oraz Zbigniew Kreska. Wojciech T. Kacperski szanując pracę swoich starszych poprzedników starał się doprowadzić cały system do estetycznej jednolitości. System odznak górskich jako prawie 80 letni „zabytek” jest aktualnie obiektem działań prowadzących do jego ochrony prawnej.