
 Strona - 1 -

PTTK OZ w Głogowie

Klub Turystki Pieszej i Górskiej „Mrówka”

Plan Rajdu – Beskid Żywiecki 30.04-04.05.2005

30.04 (sobota)
Trasa krótka – godzina wyj ścia 1000
Sól (czerwony) – Rachowiec – Zwardoń (niebieski-bez szlaku) –Sól – Sól OW „Jodła”.

Czas przejścia 430 h

Trasa długa – godzina wyj ścia 1000
Sól (czerwony-czarny) – Rycerka Dolna - Płaskonowice – Praszywka Duża (Wielka) – Schroniska na Przełęczy
Przegibek (zielony) – Rycerka Górna Kolonia (niebieski) – schronisko PTSM „Oźna” – Słanica (bez szlaku) - Sól
Słanice – Sól OW „Jodła”.

Czas przejścia 815 h – czas na odpoczynki 030 h - Czas przejścia do ok. OW „Jodła” 930 h

Odjazd autobusu – Sól Słanice – odjazd 18 45

Obiadokolacja – 1900

Nocleg: Sól

 Strona - 2 -

01.05 (niedziela)

Odjazd autobusu z OW „Jodła” – 7 30

Trasa krótka – godzina wyj ścia 8 00
Rycerka Górna kolonia (zielony) – Schroniska na Przełęczy Przegibek (czarny) – Przeł. Przegibek (czerwony lub
niebieski) – Wielka Racza (żółty) – Rycerka Górna kolonia.

Czas przejścia 630 h – czas na odpoczynki 200 h

Odjazd autobusu – 16 30

Trasa długa – godzina wyj ścia 8 00

Rycerka Górna kolonia (zielony) – Schroniska na Przełęczy Przegibek (czarny) – Przeł. Przegibek (czerwony lub
niebieski) – Wielka Racza – przejście graniczne Bór-Oscadnica (bez szlaku) – Sól Madlówka – Sól OW „Jodła”.

Czas przejścia830 h – czas na odpoczynki 130 h - Czas przejścia do ok. OW „Jodła” 930 h

Odjazd autobusu – Sól Słanice – 17 45

Obiadokolacja – 18 15

02.05 (poniedziałek)

Odjazd autobusu z OW „Jodła” - 7 00

Trasa krótka – godzina wyj ścia 7 30
Soblówka (żółty) – Bacówka na Rycerzowej (niebieski-czerwony) – Rycerzowa Wielka (czerwony) – Rycerzowa
Mała – Schronisko PTT Chyz u Bacy (niebieski) – Kotarz – Soblówka.

Czas przejścia 630 h – czas na odpoczynki 230 h

Odjazd autobusu z Soblówki – 17 00

Trasa średnia - godzina wyj ścia 730
Soblówka (żółty-zielony) - Rycerzowa Mała (czerwony-niebieski) - Bacówka PTTK na Rycerzowej (niebieski-
czerwony) - Rycerzowa Wielka (czerwony) - Przegibek (czarny) - Schronisko PTTK na przełęczy Przegibek -
Bedoszka Wielka - Praszywka Duża - Rycerka Dolna - Sól - OW „Jodła”.

Czas przejścia 730

Trasa długa – godzina wyj ścia 7 30

Soblówka (żółty) – Bacówka na Rycerzowej (niebieski-czerwony) – Rycerzowa Wielka (niebieski) – Przysłop –
Pański Kamień – Oszus - Przeł. Ujsolska /przejście graniczne/.

Czas przejścia 830 h – czas na odpoczynki 130 h

Odjazd autobusu z przej ścia granicznego – 17 30

Obiadokolacja – 18 15

 Strona - 3 -

03.05 (wtorek)

Odjazd autobusu z o środka OW „Jodła” – 6 30

Trasa krótka – godzina wyj ścia 8 00
Policzne (niebieski) – Sulowa Cyrhla (czarny) – schronisko Markowe Szczawiny (czerwony) – Przeł. Brona –
Babia Góra (żółty) – schronisko Markowe Szczawiny (czarny) – Sulowa (niebieski) – Policzne.

Czas przejścia 500 h – czas na odpoczynek 300 h

Trasa długa – godzina wyj ścia 8 00
Policzne (niebieski) – Sulowa Cyrhla (czarny) – schronisko Markowe Szczawiny (czerwony) – Przeł. Brona –
Babia Góra – Przeł. Krowiarki (niebieski) – Policzne.

Czas przejścia 600 h – czas na odpoczynek 200 h

Odjazd autobusu – 16 00

Obiadokolacja - 18 00

04.05 (środa)

Odjazd autobusu z o środka OW „Jodła” - 9 00

Trasa krótka – godzina wyj ścia 8 30
Sól (czerwony) – Rachowiec – Zwardoń PKP.

Czas przejścia 230 h

Odjazd autobusu ze Zwardonia, okolice dworca PKP – 1200

!!! POWYŻSZY PLAN STANOWI TYLKO PROPOZYCJĘ TRAS DLA TURYSTÓW PIESZYCH !!!
!!! ORGANIZATOR ZASTRZEGA MOŻLIWOŚĆ ZMIANY TRAS Z PRZYCZYN NIEZALEŻNYCH !!!

Wstęp - Informacje ogólne

Beskid Żywiecki stanowi najwyższą część Beskidów. Jego kulminacją jest Babia Góra (1725 m n.p.m.). Beskid
Żywiecki zbudowany jest z fliszu, który wymodelowany przez procesy niszczące tworzy kilka pasm górskich
porozcinanych głębokimi dolinami. Spotyka się tu niewielkie jeziorka pochodzenia osuwiskowego. Jest to teren w
większości zalesiony, pokryty lasem regla górnego. Na stokach Babiej Góry zaznacza się wyraźnie
charakterystyczna dla Tatr piętrowość roślinna. W najwyższych partiach wyraźnie zaznacza się piętrowy układ
roślinności. Do interesujących anomalii należy brak regla górnego w masywie Wielkiej Raczy, gdzie górną
granicę lasu tworzą skarłowaciałe buki.

W skład Beskidu Żywieckiego wchodzi grupa Wielkiej Raczy (1236 m n.p.m.), masyw Pilska (1557 m n.p.m.),
Pasmo Babiogórskie (1725 m n.p.m.), Pasmo Jałowieckie (1111 m n.p.m.), Pasmo Podhalańskie (912 m n.p.m.).

Beskid Żywiecki to najwyższe pasmo Beskidów w Polsce. Jak każde góry jest ostoją częściowo jeszcze dzikiej
przyrody oraz pięknych krajobrazów. Najwyższym szczytem jest Babia Góra o wysokości 1725 m n.p.m., ale nie
tylko ona wyróżnia się tutaj wśród listy najwyższych szczytów Polski poza Tatrami. Także masyw Pilska i Polic
możemy zakwalifikować do gór z występującymi piętrami roślinności i hal, co w Polsce poza Tatrami możemy
zaobserwować właśnie jedynie tutaj.

 Strona - 4 -

Beskid Żywiecki, to bardzo rozległa i mocno zróżnicowana pod względem położenia i charakteru grupa górska
Beskidów Zachodnich, rozciągająca się wzdłóż południowych granic kraju, od Beskidu Śląskiego aż po Podhale.
Od północy graniczy z Beskidem Średnim (Makowskim), a od wschodu z Gorcami.
Beskid Żywiecki stanowi najwyższą grupę górską Beskidów Zachodnich. Jest to jeden z najpiękniejszych
regionów polskich gór, wyjątkowo atrakcyjny pod względem turystycznym.
Jego główne atrakcje, to bogactwo górskich krajobrazów i lepiej niż w innych partiach Beskidów zachowana
pierwotna, karpacka przyroda. Nie brak tu również zabytków kultury materialnej. Dobrze rozwinięta sieć dróg i
połączeń autobusowych, a także linie kolejowe z Żywca do Zwardonia i Suchej Beskidzkiej sprawiają, że turysta
może bez trudu dotrzeć do punktów wyjściowych szlaków turystycznych. Może też dzień po dniu przemierzać
szlaki górskie nie schodząc na noc do miejscowości, i korzystać z licznych w tym rejonie schronisk górskich.
Beskid Żywiecki stanowi integralną część Beskidów Zachodnich. W skład jego wchodzą najwyższe gniazda
górskie tego pasma, takie jak grupa Wielkiej Raczy, Pilska i Babiej Góry.

Beskid Żywiecki, zwany również Beskidem Wysokim, to największy górotwór Beskidu Zachodniego, ciągnący
się krętą linią głównego europejskiego grzbietu wododziałowego od Przełęczy Koniakowskiej na zachodzie po
Przełęcz Sieniawską (711m) na wschodzie, która oddziela go od Gorców, zajmując w granicach Polski 1091 km2.
W skład Beskidu Żywieckiego wchodzi pięć członów:
Na zachodzie porozcinana przez dopływy górnej Soły - grupa Wielkiej Raczy (1236 m) od Rupieńki po przełęcz
Glinka Ujsolska. Grupa Wielkiej Raczy, od północy łączy się z Beskidem Śląskim i kładzie się półkolistym
grzbietem otwartym na północ, tworząc, gęsto poprzecinany promieniście ułożonymi dolinami, duży lej źródłowy
rzeki Soły z centrum w Rajczy.
W środku - na wschód od górnej Soły - grupa Pilska (od Glinki Ujsolskiej do przełęczy Glinne) ze szczytami
Lipowskiej (1324 m), Romanki (1366 m) i Pilska (1557 m). Grupa Pilska piętrzy się łukiem wygietym na północ
coraz wyższymi szczytami, a wielokrotnie rozczłonkowanymi ramionami rozdziela dorzecza pomiędzy Sołą i jej
głównym dopływem - Koszarawą.
Na wschodzie po dolinę Skawy - Pasmo Babiogórskie z Babią Górą (1725 m), Małą Babią (1557 m) i Policą
(1369 m). Pasmo Babiogórskie rozciąga się między przełęczą Glinne nad Korbielowem, a doliną przełomową
rzeki Skawa koło Osielca, w części zachodniej na granicy ze Słowacją. Pasmo to oddziela od Pasma
Jałowieckiego, na północnym-zachodzie dolina Skawicy na południowym - wschodzie ograniczona Kotliną
Orawską i Przełęczą Sieniawską. Pasmo Babiogórskie modelowane jest przez obrywy i osuwiska skalne, procesy
mrozowe (na gołoborzach), wymywanie drobnego materiału i erozje przez potoki. Na stokach bardzo dobrze
wykształcone naturalne pietra roślinne.
Na północy - Pasmo Jałowieckie zwane też Przedbabiogórskie (szczyt Jałowiec 1111 m). Pasmo Jałowieckie
ciągnie się na północny-wschód od przełęczy Przegib (Klekociny, 864 m) do doliny Skawy, koło Suchej
Beskidzkiej. Od Pasma Babiogórskiego oddzielone głęboko wciętą doliną Skawicy i jej źródłowych potoków.
Główne wzniesienia Pasma Jałowieckiego to Czerniawa Sucha (1062 m), Jałowiec (1111 m), Kiczora (906 m),
Lachów Groń (1048 m) i Magurka (870 m). Zbudowane z piaskowców magurskich, stoki w znacznej mierze
pokryte lasem.
Na południowym-wschodzie Pasmo Podhalańskie z Żeleźnicą (912 m), łączące grupę Babiej Góry z Gorcami.
Pasmo Podhalańskie ciągnie się około 25 km od Przełęczy Sieniawskiej ku zachodowi, aż do doliny górnego
biegu potoku Ciśniawka. Pasmo zbudowane z piaskowców magurskich. W bocznych grzbietach na południu
wznoszą się: Wielki Dział (934 m) i Pająków Wierch (934 m).

Największym zespołem gór Beskidu Żywieckiego jest masyw Pilska (1557 m), trzeci co do wysokości szczyt
Beskidu Żywieckiego, ma dwa wierzchołki: południowy kulminacyjny punkt leży w granicach Słowacji,
północny jest głównym wierzchołkiem w polskiej grupie Pilska. Niemal płaska powierzchnia szczytowa wystaje
200 m ponad górną granicę lasu i jest pokryta murawami halnymi i z rzadka skarlałymi świerkami, wśród których
wystepują osuwiska. Jeden z najpiękniejszych w Polsce punktów widokowych.
Centrami turystycznymi w zachodniej partii Beskidu Żywieckiego są gminy: Rajcza i Jeleśnia, zaś piękna szata
roślinna i dużo otwartych przestrzeni podnosi atrakcyjność tego regionu. W 1986 r. utworzony został Żywiecki
Park Krajobrazowy, obejmujący zwarte kompleksy leśne, grupy Wielkiej Rajczy i Pilska, o łącznej powierzchni

 Strona - 5 -

3597 km2. Od strony północnej przylega do Parku strefa ochronna o powierzchni 217,9 km2. W granicach Parku
znajduje się 6 rezerwatów przyrody. Cechą charakterystyczną tego beskidzkiego świata roślinnego jest jego
zróżnicowanie i strefowość.

Grupa Wielkiej Raczy jest najbardziej wysuniętą na południe częścią Beskidów. Ciągnie się od Przełęczy
Zwardońskiej wzdłuż granicy państwowej aż do Przełęczy Glinka zwanej też Ujsolską (845 m). Najwyższe
szczyty to: Wielka Racza (1236 m), Bugaj (1140 m), Wielka Rycerzowa (1226 m), Rycerzowa (1207 m) i Oszus
(1147 m). Cała grupa Wielkiej Raczy leży w dorzeczu Soły i wpadających do niej potoków.
Na Wielkiej Raczy regiel górny nie występuje, a górną granicę lasu tworzą skarłowaciałe buki.

Bardziej wysunięta na północ od Wielkiej Raczy, to znacznie wyższa Grupa Pilska, tworząca rozległe gniazdo
górskie. Zaczyna się na Przełęczy Ujsolskiej, a kończy na Przełęczy Glinne, zwanej też Korbielowską (809 m).
Najwyższymi szczytami w tej grupie są: Boraczy Wierch (1244 m), Lipowska (1324 m), wysunięta na północ od
głównego pasma Romanka (1366 m), Palenica (1343 m) i Pilsko (1557 m). Pilsko jest najwyższym szczytem tej
grupy i charakteryzuje się odmiennym od pozostałych szczytów klimatem. Występują tu cechy klimatu
alpejskiego i niektóre gatunki flory wysokogórskiej.

Grupa Babiej Góry. Podróżując od wschodu poprzez Beskid Żywiecki, napotykamy najpierw na Pasmo
Babiogórskie z Babią Górą, z wierzchołkiem zwanym Diablakiem (1725 m n.p.m.), Małą Babią Górą zwaną
także Cylem (1517 m n.p.m.) oraz Policą (1369 m n.p.m.). Obszar ten położony jest pomiędzy przełęczą Glinne
nad Korbielowem aż do przełęczy Krowiarki. Omawiany masyw jest europejskim działem wodnym, gdyż potoki
wypływające z północnych stoków należą do zlewiska Morza Bałtyckiego, a te z południowych do zlewiska
Morza Czarnego. W rejonie wierzchołka Babiej Góry znajduje się kilkadziesiąt źródeł. Z kolei u podnóży jej
południowych stoków wypływają źródła mineralne, które mają charakter wód siarkowych.
Innym charakterystycznym elementem tego rejonu jest występowanie skalnych kotłów i nisz, rozległych
rumowisk, przepaścistych urwisk i podciętych ścianek. Zresztą samo spojrzenie nawet okiem zwykłego turysty
mówi nam, jak wielką rolę musi tutaj odgrywać erozja poprzez działanie wody, mrozu, słońca czy wiatru.
Powoduje ona stały proces wietrzenia, który trwa aż do dnia dzisiejszego. Oczywiście największy wpływ ma ona
w górnych partiach, gdyż poniżej, bujna roślinność częściowo zapobiega działaniu tych czynników. Odnośnie
budowy geologicznej to szczególnie naszą uwagę powinny zwrócić piaskowce magurskie średnioziarniste oraz
gruboziarniste, pośród których znajdują się m.in. kwarce, łupki a także skalenie.
Północne stoki Masywu Babiej Góry modelowane są przez osuwiska i lawiny. Babia Góra po polskiej stronie, ze
względu na walory krajobrazowe i roślinne, objęta została granicami Parku Narodowego. Beskid Żywiecki należy
do regionów o znacznym ruchu turystycznym, lecz ustępuje pod tym względem Beskidowi Śląskiemu.
Masyw Babiej Góry, leży w granicach Babiogórskiego Parku Narodowego, który można zwiedzać poprzez
poruszanie się znakowanymi szlakami turystycznymi. Łączna ich długość na terenie Parku wynosi około 53 km.

Klimat
Krajobraz jest charakterystyczny dla tego typu gór i obejmuje kopulaste szczyty, z których najwyższe posiadają
wyraźnie piętrowy charakter roślinności, obejmujący regiel górny i środkowy, porośnięte buczyną, dębem,
świerkiem, sosną i jodłą, oraz kosówką w najwyższych partiach. N ajwyższe szczyty w szytowych kopułach
często są nagie i skaliste (Babia Góra, Pilsko) lub mają liczne wychodnie skalne (wiele szczytów w Beskidzie
Małym, okolice Pilska).

Beskidy swoją nazwę wywodzą od słowa Beskid co oznacza halę, polanę - przykładami hal w Beskidach są Hala
Redykalna, Hala Radziechowska, Hala Krawcula, Hala Pawlusia, Hala Miziowa gdzie mieści się schronisko na
Pilsku, i wiele innych. Hale położone są zazwyczaj w górnej części stoków wzniesień, i niezmiernie rzadko
obejmują swoim zasięgiem sam szczyt góry. Z hal rozciąga się zwykle piękny nieograniczony drzewami widok,
zwłaszcza z tych, posiadających wystawę południową: możemy podziwiać wówczas Tatry, Wielka i Małą Fatrę.

 Strona - 6 -

Żywiec
Miasto w Kotlinie Żywieckiej nad Sołą (prawy dopływ Wisły) u ujścia Koszarawy, powyżej Jeziora
Żywieckiego. Ośrodek turystyczny. Działa tu Towarzystwo Miłośników Ziemi Żywieckiej, które organizuje dwie
coroczne imprezy folklorystyczne: Tydzień Kultury Beskidzkiej oraz Przegląd Zespołów Obrzędowych
"Żywieckie Gody".
Osada Stary Żywiec założona w XIII/XIV w., prawa miejskie otrzymała przed 1327 r. W średniowieczu istniał tu
ośrodek rzemieślniczo-handlowy. W 1457 r. wykupiony wraz z księstwem oświecimskim przez Kazimierza
Jagielończyka. W latach 1772-1918 Żywiec znajdował się w zaborze austriackim. W czasie okupacji jeden z
głównych konspiracyjnych punktów przerzutowych na Słowację.
Jednym z największych zabytków Żywca jest późnogotycki zamek Komorowskich, później Wielopolskich i
Habsburgów, z około 1500 r., rozbudowany z dodaniem dziedzińca arkadowego w 1569 r., oraz w 1721 i w 2
połowie XIX w. Wokół zamku rozciaga się park geometryczny z 1712-15 r., przekomponowany na krajobrazowy
i powiększony w XIX w. W parku pawilon parkowy, tzw. Domek Chiński z 2 poł. XVIII w. Z innych zabytków
historii warto odwiedzić: kościół Św. Krzyża (prezbiterium gotyckie sprzed 1428 r., rozbudowany w latach 1679-
90 z dodaniem nawy; krucyfiks z około 1400 r.); kościół parafialny Nawiedzenia NMP z 1 połowy XV w.
(wewnątrz sklepienia z XVII i XVIII w; późnorenesansowa kaplica Komorowskich z 1596-1608 r.; wystrój
barokowy; organy z 1713-14 r.). Przy kościele dzwonnica z 1723-24 r.

Węgierska Górka
Wieś w Kotlinie Żywieckiej, w dolinie Soły, poniżej ujścia Żabnicy, u wschodniego podnóża Baraniej Bóry
(1220 m), położona 10 km na południowy-zachód od Żywca. Ośrodek turystyczny i wypoczynkowy. Stąd
wychodzą szlaki turystyczne w Beskid Żywiecki. Dogodne miejsce do rozpoczęcia marszu na Baranią Górę.
Pierwsze wzmianki o tej miejscowości pochodzą z 1477r. Od 1838r. czynna huta żelaza, przekształcona później
w odlewnię żeliwa. Wokół Węgierskiej Górki zachowały się bunkry i umocnienia z czasów wojny z hitlerowskim
okupantem (miejsce bitwy we wrześniu 1939 r. z nacierającą ze Słowacji armią niemiecką).

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.

Zwardoń
Wieś położona u podnóża Rachowca (954 m) przy granicy państwa. Ośrodek turystyczno-wypoczynkowy,
posiada doskonałe warunki do uprawiania sportów zimowych. Stąd prowadzą szlaki turystyczne na Wielką Raczę
(1236 m), Rachowiec i do Koniakowa.

Rajcza
Wieś położona w górnym biegu Soły (u zbiegu jej źródłowych potoków Ujsoły i Rycerki), oddalona 24 km na
południe od Żywca. Wieś letniskowa i ośrodek turystyczny. W Rajczy-Nickulinie schronisko młodzieżowe, na
skraju wsi schronisko PTTK niedaleko przełęczy Przegibek. Prowadzą stąd szlaki turystyczne na Rycerzową i
Lipowską. W Rajczy warto odwiedzić: kościół parafialny z 1890 r. z obrazem Matki Boskiej z Dzieciątkiem
ofiarowany w 1669r. przez króla Jana Kazimierza; figurę przydrożną z XVIII w. i kapliczkę drewnianą z 1 poł.
XIX w.

Ujsoły
Wieś położona w dolinie Ujsoły i nad jej dopływami, na wysokości 540-600 m, oddalona 30 km na południe od
Żywca. Wieś letniskowa, posiadająca doskonałe warunki do uprawiania narciarstwa. W Ujsole znajduje się punkt
wyjściowy wycieczek turystycznych w Beskid Żywiecki oraz węzeł szlaków turystycznych. Z zabytków warto
zobaczyć kaplicę z 2 poł. XIX w.

 Strona - 7 -

Jeleśnia
Wieś w Beskidzie Żywieckim leżąca nad Koszarawą (prawy dopływ Soły), oddalona 10 km na południowy-
wschód od Żywca. Wieś założona w XVI w., obecnie ośrodek turystyczno-wypoczynkowy z punktem
wyjściowym na masyw Pilska. We wsi znajduje się barokowy kościół z 1693-95r. rozbudowany w XVIII w.,
plebania z 1817 r.; drewniana karczma barokowa z 1774 r. Warto również zobaczyć drewniane domy i kapliczki z
XIX w.

Rycerka Górna
Malowniczo położona wieś w dolinie Potoku Rycerskiego głęboko wciętej w pasmo Wielkiej Raczy. Wieś ma
duże znaczenie turystyczne i wypoczynkowe. Tu znajduje sie węzeł szlaków turystycznych. schronisko PTTK na
Wielkiej Raczy i schronisko PTTK opodal przełęczy Przegibek. Około 5 km na północny-wschód od Rycerki
Górnej wieś Rycerka Dolna.
Na południe od wsi leży ścisły rezerwat leśny, utworzony w 1957 r. Na stokach Wielkiej Raczy rośnie około 200-
letni las dolnoreglowy jodłowo-bukowy z okazałymi jodłami i domieszką świerka i jaworu, będący ostoją
głuszca.

Zawoja
Wieś na pograniczu Beskidu Żywieckiego i Makowskiego, u podnóża Pasma Babiogórskiego. Malowniczo
położona wieś letniskowa o wybitnych walotach klimatycznych , wypoczynkowych i turystycznych. Węzeł
szlaków turystycznych. Siedziba dyrekcji Babiogórkiego Parku Narodowego. Godne uwagi są: drewniany kościół
parafialny z 1888r.; dawna karczma drewniana z 1836 r.; drewniane chałupy i budynki gospodarcze z XIX w.

