

PTTK OZ w Głogowie

Klub Turystki Pieszej i Górskiej „Mrówka”

Plan Rajdu – Beskid Żywiecki i Beskid Mały 3-6.06.2010 r.
 PROPOZYCJE TRAS PIESZYCH

Dzień pierwszy – 03.06 (czwartek)

Trasa krótka – godzina wyj ścia 9 45
Zajazd Górski „Kocierz” (czerwony) – Beskid – Przeł. Szeroka – Kocierz – Przeł. Przysłop Cisowy (niebieski) –
Przeł. Cisowa – Jaworzyna – Kościelec (niebieski) – Syptowie (UWAGA: odcinek bez szlaku) – Międzybrodzie
Żywieckie OW ”NIAGARA”.

Czas przejścia 415 h + czas na odpoczynki
Długość trasy: 15 km
Suma podejść: 260 m

Trasa długa – godzina wyj ścia 10 00
Targanice kościół (żółty) – Jawornica – Czarny Groń (Potrójna) – żółtym do czerwonego – Przeł. Skaliste –
Kiczora – Przeł. Kocierska (czerwony) – Zajazd Górski „Kocierz” (czerwony) – Beskid – Przeł. Szeroka – Kocierz
– Przeł. Przysłop Cisowy (niebieski) – Przeł. Cisowa – Jaworzyna – Kościelec (niebieski) – Syptowie (UWAGA:
odcinek bez szlaku) – Międzybrodzie Żywieckie OW ”NIAGARA”.

Czas przejścia 630 h + czas na odpoczynki
Długość trasy: 21,0 km
Suma podejść: 830 m

Nocleg: Międzybrodzie Żywieckie

Jawornica wznosi się na wysokość 830 m. n.p.m, górując nad miejscowością Targanice. Sama nazwa - Jawornica - pochodzi
od jaworów, które można obecnie spotkać u podnóża góry. Na Jawornicy znajduje się 10-cio metrowy stalowy krzyż, który
przypomina o tragedii, jaka miał miejsce na Babiej Górze w roki 1935.

Przełęcz Kocierska - przełęcz znajdująca się na wysokości 718 m n.p.m. Z jednej strony jest ona najniższym punktem w
głównym grzbiecie Beskidu Andychowskiego, w którym zbiegają się grzbiety Bukowskiego Gronia, Kocierza, Potrójnej. A z
drugiej strony jest najwyższym punktem na trasie żywieckiej, czyli drodze wojewódzkiej nr 781. Dawniej biegł tędy szlak
kupiecki na Wegry i stał drewniany zajazd, który spłonął w roku 1908. XVIII wiek przyniósł duże zmiany, drogę
przekształcono w Gościniec Kocierski - najstarszą drogę w Polsce o bitej nawierzchni (powstały rękoma więźniów). Z drogi
tej można podziwiać jedne z najpięknieszych krajobrazów w Beskidzie Małym.

Jezioro Międzybrodzkie - Międzybrodzki Zbiornik Wodny, sztuczny zbiornik wodny na rzece Sole. Powstało w 1937 roku,
po wybudowaniu Zapory Porąbka. Pojemność jeziora wynosi 26.600 tys. m³ wody, powierzchnia 3.800 tys. m². Długość
jeziora - z północy na południe - wynosi ok. 5 km. Jezioro zostało utworzone w celu zabezpieczenia przeciwpowodziowego.
Obecnie spełnia również funkcję rekreacyjną. Zapora wodna typu ciężkiego znajduje się powyżej wsi Porąbka.

Mi ędzybrodzie Żywieckie – wieś w Beskidzie Małym, położona na południowo-wschodnim brzegu Jeziora
Międzybrodzkiego, w dolinie potoku Isepnica, na stokach góry Żar, Cisowych Grap, Jaworzynki. Nazwa Międzybrodzie
Żywieckie wzięła się stąd, iż prowadził tamtędy szlak handlowy na Orawę i Węgry. Zmierzając tym szlakiem, kupcy musieli
dwukrotnie brodzić przez rzekę Sołę. Dlatego miejsce pomiędzy tymi brodami nazwano Międzybrodziem. Drugi człon
nazwy – Żywieckie – dołożono dopiero w XIX w., ponieważ wieś należała wówczas do parafii w Starym Żywcu.

Dzień drugi - 04.06 (piątek)

Śniadanie - godz. 700

Odjazd autobusu z OW ”NIAGARA” - godz. 730
Odjazd autobusu z Korbielowa schr. PTTK Chata Baców: godz. 1830

Trasa krótka – godzina wyj ścia 8 15
Sopotnia Wielka Wodospad (zielony) – Buczynka – Hala Górowa – Skałka – Hala Miziowa (zielony) – Polana
Buczynka – Korbelów Kamienna – schr. PTTK Chata Baców.

Trasa ukazuje „przekrój” polskiej części masywu Pilska: lasy, rozległe hale, współczesne urządzenia narciarskie, a także niewielką
Jaskinię Pod Rozdrożem. Razem z wypadem z Hali Miziowej na szczyt może stanowić bardzo atrakcyjną całodzienną wycieczkę.

Czas przejścia 425 h + czas na odpoczynki.
Długość trasy: 14 km
Suma podejść: 600 m

Trasa długa – godzina wyj ścia 8 15
Sopotnia Wielka Wodospad (czarny) – Polana Sietkowa – Kotarnica (niebieski) – Romanka (żółty) – Hala
Łyśniowska – Hala Pawlusia – Rysianka schr. PTTK na Hali Rysianka (czerwony) – Trzy Kopce – Palenica
(niebieski) – Tanecznik – Pilsko (szlak żółty lub czarny nieco krótszy, ale i bardziej stromy) – Hala Miziowa
(zielony) – Korbelów Kamienna – schr. PTTK Chata Baców.

Pierwotnie przez wierzchołek Pilska prowadził wzdłuż granicy Główny Szlak Beskidzki (czerwony). W 1930 roku zmieniono jednak jego
trasę, aby przebiegał obok nowo zbudowanego schroniska. Zamiast niego wytyczono nowe wyjście na szczyt od schroniska.

Czas przejścia 800 h + czas na odpoczynki.
Długość trasy: 24 km
Suma podejść: 1300 m

Pilsko (1557 m) jest drugim, co do wysokości po Babiej Górze szczytem w polskich Beskidach. Jego szeroka kopuła o
spłaszczonym wierzchołku góruje 200–300 m nad sąsiednimi wzniesieniami. Posiada dwa wierzchołki – polski 1543 m
n.p.m. i wyższy, słowacki – 1557 m n.p.m. Oba wierzchołki dzieli siodełko o nazwie Orawskie Pilsko. Pilsko jest także
drugim obok Babiej Góry szczytem, na którym występuje alpejski układ pięter roślinnych. Oprócz Pilska pasmo
kosodrzewiny spotkamy tylko na Babiej Górze. Panorama z wierzchołka Pilska obejmuje wszystkie strony świata. Szczyt jest
bogatym źródłem wody, wypływa z niego kilka potoków.

Hala Miziowa – Rozległa hala na północnych stokach Pilska i centralny punkt rozrządowy ruchu turystycznego w całym
masywie Pilska (1557 m n.p.m.). Na Hali Miziowej znajduje się nowe (od 2003 r.) schronisko PTTK, a obok niego
największe skrzyżowanie szlaków turystycznych w Paśmie Pilska Beskidu Żywieckiego.

Hala Rysianka – jest jednym z najpiękniejszych krajobrazowo zakątków w Paśmie Pilska Beskidu Żywieckiego. Hala
Rysianka to obok Hali Miziowej największy punkt węzłowy szlaków turystycznych w Beskidzie Żywieckim.

Przełęcz Brona (1420 m n.p.m.) – jedna z najwyższych przełęczy w Beskidach Zachodnich, pomiędzy Babią Górą a Małą
Babią (Cyl). Inna nazwa: Brama. W historycznych przekazach miejsce to uważano za najwyższy n.p.m. punkt na starym
trakcie handlowym z Krakowa na Węgry, gdy o sąsiedniej Przełęczy Krowiarki jeszcze nikt nie słyszał.

Sopotnia Wielka leży w Beskidzie Żywieckim, w dolinie potoku o nazwie Sopotnia. Położona pomiędzy górującymi nad nią
stokami Romanki, Rysianki i Pilska, stanowi dobry punkt wypadowy do wędrówek w góry. Jest to miejscowość cicha i
spokojna. Główną atrakcją Sopotni Wielkiej jest wodospad. Płynący doliną potok wyciął swoje koryto w skale i stąd w dnie
koryta występują skalne progi. Najwyższy próg (o wysokości 10m) znajduje się poniżej mostu drogowego i został utworzony
przez strugę płynącą wąską rynną i spadającą w dół po skośnie ustawionych warstwach piaskowca do wyrzeźbionego
głębokiego kotła eworsyjnego o głębokości do 5 metrów. Wodospad Sobotnia Wielka jest jednym z największych
wodospadów w Beskidzie Żywieckim, a w jego sąsiedztwie grupa wiekowych sosen i modrzewi – pomników przyrody. Jest
to rzadki przykład tzw. "wodospadu kataklinalnego", gdzie warstwy progotwórcze zapadają stromo, zgodnie z kierunkiem
spływu wody.

Korbielów – wieś położona 19 km na południowy-wschód od Żywca nad rzeką Glinną (lewy dopływ Koszarawy). Wieś
letniskowa o dużych walorach klimatycznych i krajobrazowych, baza wypadowa w Beskid Żywiecki. Posiada dogodne
tereny do uprawiania sportów zimowych na stokach Pilska. Spośród zabytków warto odwiedzić: osadę wołoską założoną w
XV w., kaplice drewnianą z 2 poł. XIX w. oraz dom drewniany z około połowy XIX w.

Dzień trzeci - 05.06 (sobota)

Śniadanie - godz. 700

Odjazd autobusu - godz. 730
Odjazd autobusu z Zawoi - godz. 1830

Trasa krótka – godzina wyj ścia 8 30
Zawoja Składy Grn. (zielony) – Markowa – Markowe Szczawiany schr. PTTK (czarny) – Polana Sulowa Cyrhla –
Zawoja Podryżowana.

Na Markowych Szczawinach godne uwagi Muzeum Turystyki Górskiej.

Czas przejścia 400 h + czas na odpoczynki.
Długość trasy: 11,1 km
Suma podejść: 560 m

Cennik biletów do Babiogórskiego Parku Narodowego:
� normalny: 5.00 zł
� ulgowy: 2.50 zł

Trasa długa – godzina wyj ścia 8 30
Zawoja Składy Grn. (zielony) – Markowa – Markowe Szczawiany (żółty) – Akademicka Perć – Babia Góra,
Diablak (czerwony) – Przeł. Brona – Markowe Szczawiny schr. PTTK (czarny) – Polana Sulowa Cyrhla – Zawoja
Podryżowana.

Jedna z najbardziej atrakcyjnych tras babiogórskich, prowadząca niemal w całości przez teren Babiogórskiego Parku
Narodowego. Najtrudniejszy odcinek to Akademicka Perć – ścieżka wysokogórska (ze względów bezpieczeństwa otwarta od
1 maja do 30 października). Nagrodą za trudy wspinaczki jest niezrównana dookolna panorama w wierzchołka Babiej Góry.
Na szczycie kilka ważnych pamiątek historycznych. Po drodze można się zapoznać z układem pięter roślinnych – trasa
pokrywa się z przystankami ścieżki edukacyjnej BgPN „Z Zawoi przez Diablak do Lipnicy”. Początek trasy na przystanku
PKS Zawoja Składy przy Domu Wycieczkowym „Hanka”.

Czas przejścia 645 h + czas na odpoczynki.
Długość trasy: 24 km
Suma podejść: 1095 m

Babiogórski Park Narodowy utworzony został w 1954 r. na powierzchni 3392 ha i należy do Światowych Rezerwatów
Biosfery. Obejmuje masyw Babiej Góry, która pozostaje naturalnym, modelowym przykładem, ukazującym piętrowy układ
roślinności w górach. Na terenie Parku można spotkac wiele rodzajów roślin wysokogórskich, t.j. sasanka alpejska, zawilec
narcyzowy, wierzba żyłkowata. Najbardziej charakterystyczne są dwa gatunki roślin: okrzyn jeleni i rogownica alpejska. W
faunie Parku występują m.in. rysie, jelenie, dziki i ryjówki.
Zwiedzając tereny chronione w BgPN należy przestrzegać regulaminu. W budynku BgPN w Zawoi Barańcowej znajduje się
Ośrodek Edukacyjny z wystawą i ogrodem roślin babiogórskich.

Akademicką Perć wytyczył i wyznakował Władysław Miodowicz w 1925 r. Nieco później zaopatrzono ją w klamry i
łańcuchy, ostatnio wymienione na nowe. Nazwa szlaku zmieniała się kilkakrotnie: Perć na Babią Górę, Perć Taternicka,
Skalna Perć. W 1928 r. twórca szlaku wprowadził nazwę Perć Akademików, która po II wojnie światowej przyjęła formę
Akademicka Perć. Jest to zdecydowanie jeden z najbardziej unikalnych szlaków turystycznych w Beskidach. Początek swój
bierze na Górnym Płaju, niedaleko schroniska na Markowych Szczawinach i prowadzi wprost na szczyt Babiej Góry. O
unikalności Akademickiej Perci decyduje piękna, dzika, alpejska przyroda oraz śmiało poprowadzony szlak turystyczny
ubezpieczany klamrami i łańcuchami.
Na polanie Markowe Szczawiny stoi najstarsze (z 1906 roku) z istniejących schronisk w Beskidach, a obok małe muzeum
turystyki górskiej. Ekspozycja prezentuje dzieje schroniska i babiogórskiej turystyki. Schronisko na Markowych
Szczawinach to główny węzeł szlaków w masywie Babiej i serce turystyki babiogórskiej.

Szumiąca Woda to jeden z najładniejszych babiogórskich potoków. Starzy górale powiadają, że kto się raz napije z tego
strumienia, ten do końca życia będzie wracał na Babią Górę.

Babia Góra (1725 m) jest najwyższym szczytem Beskidu Żywieckiego i całych Beskidów Zachodnich oraz drugim po
Tatrach najwyżej wzniesionym obszarem w Polsce. Dla naszych południowych sąsiadów Babia to „słowacki kres” –
najbardziej na północ wysunięty skrawek ich kraju. Jej Wierzchołkowa Kopuła nosi nazwę Diablaka. Miejsce to słynie z
efektownych wschodów i zachodów słońca, szczególnie w lipcu. Znanym zjawiskiem jest morze mgieł rozpościerających się
często pomiędzy szczytem Babiej Góry a Tatrami. Wspaniałe widoki, węzeł szlaków, turystyczne przejście graniczne na
Słowację.

Zawoja – największa wieś letniskowa w Paśmie Babiogórskim Beskidu Żywieckiego. Wyróżnia się szczególnie
malowniczym położeniem i wybitnymi walorami klimatycznymi u podnóży najwyższego masywu w Beskidach Zachodnich
– Babiej Góry (1725 m n.p.m.). Powstała w XVII wieku Oprócz Babiej Góry do wzrostu zainteresowania Zawoją przyczyniła
się szosa przez Przełęcz Krowiarki (986 m n.p.m.) do Zubrzycy, dająca nowe połączenie Śląska z Tatrami i granicznym
przejściem na Słowację Chyże –Trestena. Przełęcz Krowiarki (zwana Lipnicką) należy do najwyższych komunikacyjnie
dostępnych przełęczy w Beskidach Zachodnich. Na Przełęczy jest duży węzeł szlaków turystycznych, parking i punkt
informacyjny na granicy BgPN. Godne uwagi są: drewniany kościół parafialny z 1888r.; dawna karczma drewniana z 1836
r.; drewniane chałupy i budynki gospodarcze z XIX w.
Zawoja jest siedzibą dyrekcji Babiogórkiego Parku Narodowego (Zawoja Brańcowa), a w Zawoi Markowej mieści się
ośrodek kultury turystyki górskiej PTTK.

Dzień czwarty - 06.06 (niedziela)

Śniadanie - godz. 700

Odjazd autobusu z Żarnówki Małej - godz. 1230

Trasa krótka – godzina wyj ścia 7 30
OW ”NIAGARA” Mi ędzybrodzie Żywieckie – Żar (czerwony) – Żarnówka Mała

Czas przejścia 230 h + czas na odpoczynki 100

Warto wybrać się 6-kilometrową, malowniczo wijącą się serpentynami drogą z Międzybrodzia Żywieckiego na wierzchołek
Żaru, by podziwiać rozciągające się stamtąd widoki lub też poobserwować popisy amatorów latania. Od parkingu końcowego
na sam szczyt nie trzeba wchodzić na nogach, można skorzystać z wyciągu linowo-szynowego. Z góry Żar warto podejść na
Kiczerę, skąd rozpościera się piękna panorama na Beskid Żywiecki i Śląski.

Kolej Linowo-Terenowa Żar (czynna od 900)

Bilet normalny w jedną stronę 8,00 zł

Bilet ulgowy w jedną stronę 6,00 zł

Żar (761 m n.p.m.) to szczyt w Beskidzie Małym, położony u stóp Jeziora Międzybrodzkiego. Na górze Żar można znaleźć
wiele atrakcji turystycznych, m.in.:

� zbiornik wodny elektrowni szczytowo-pompowej Elektrownia Porąbka-Żar.
To druga, co do wielkości elektrownia szczytowo-pompowa w Polsce uruchomiona w 1979. Elektrownia wykorzystuje
jako zbiornik dolny zaporowe Jezioro Międzybrodzkie, którego zapora znajduje się w Porąbce. Górny zbiornik
(całkowicie sztuczny) wybudowany jest na szczycie góry Żar. Sama elektrownia (sztolnie wodne, transportowe,
pomocnicze, komora maszynowni) mieści się w wydrążonym wnętrzu tej góry. Lustro Jeziora Międzybrodzkiego
znajduje się na wysokości około 318 m n.p.m., a zbiornika górnego na wysokości około 750 m n.p.m.

� Szkoła szybowcowa i paralotniowa.

� W 2004 roku uruchomiona została kolej linowo-terenowa z Międzybrodzia Żywieckiego. Kolej ta jeździ zimą i latem.

� Na górze jest także zjeżdżalnia saneczkowa. Można jeździć latem i zimą po specjalnych torach.

� Mamy tutaj do czynienia także ze zjawiskiem paranormalnym. Na pewnym odcinku drogi prowadzącej w stronę góry siła
grawitacji wydaje się oddziaływać w przeciwnym kierunku (przedmioty, w tym samochody, "toczą się pod górę"). W
rzeczywistości jest to jednak złudzenie optyczne.

Żarnówka jest rozproszoną wsią w rejonie przełomu rzeki Soły, na zachodnim brzegu Jeziora Międzybrodzkiego. Znajduje
się na wysokości od 340-470 m n.p.m. Dzieli się na Żarnówkaę Małą i Żarnówkę Dużą i posiada wybitne walory
krajobrazowe.

!! POWYŻSZY PLAN STANOWI TYLKO PROPOZYCJE TRAS DLA TURYSTÓW PIESZYCH !!

