

mini

przewodnik

free

+ współrzędne gps


po!skaniezwykla
masa miejsc godnych uwagi

Trasa wycieczki: Gubałówka- Butorowy-Krupówki, czyli Podhale na niepewną pogodę

czas trwania: 5 godzin, typ: piesza, liczba miejsc: 8, stopień trudności: łatwa

wydrukuj i zabierz na wycieczkę!

Opis wycieczki

Proponowana trasa jest alternatywą dla górskich wycieczek na wypadek niepogody. Naszą wędrówkę rozpoczynamy od Krupówek, jednej z najbardziej znanych ulic w Polsce. Udajemy się do stacji dolnej Kolejki na Gubałówkę. W kasie kupujemy tzw. bilet łączony, którego cena jest bardzo korzystna. Wjeżdżamy kolejką na szczyt Gubałówki. Po wyjściu z wagonika warto obejrzeć się za siebie, gdzie zobaczymy wspaniałą panoramę Tatr oraz Zakopanego. Po prawej stronie od wyjścia z kolejki znajduje się zjeżdżalnia, gdzie na wózkach, niczym na sankach szusujemy na dół. Zjazd kończymy w tym samym miejscu, bo sanki są wciągane do miejsca z którego zaczęliśmy zjeżdżać.

No, ale koniec zabawy. Ruszamy dalej. Przechodzimy przez szpaler sklepików, gdzie można kupić wiele pamiątek (ceny chyba trochę niższe niż na Krupówkach). Udajemy się w kierunku Butorowego Wierchu, częścią Szlaku Papieskiego, mijając kaplicę Matki Boskiej Różańcowej. W połowie drogi mijamy stację górną wyciągu na Polanie Szymoszkowej. Po dotarciu do Butorowego Wierchu wskakujemy na podwójne krzeselka i zjeżdżamy w dół. Podczas zjazdu wspaniałe widoki. Zjazd jest o wiele atrakcyjniejszy, niż wjazd na Gubałówkę. Po zjeździe możemy zauważyć dawny wagonik z kolejki na Kasprowy Wierch, który znajduje się właśnie przy dolnej stacji wyciągu na Butorowy Wierch.

Dalej kierujemy się w dół, w kierunku Sanktuarium Matki Boskiej Fatimskiej na Krzeptówkach. Łatwo trafić, gdyż wieża kościoła jest widoczna. Świątynia została wybudowana przez górali jako wotum dziękczynne za uratowanie życia papieża Jana Pawła II, po pamiętnym zamachu w Watykanie. Przed wejściem do kościoła znajduje się pomnik Jana Pawła II spoglądającego na Giewont. Z tyłu sanktuarium warto zwrócić uwagę na drewniany ołtarz, na którym papież odprawił mszę przed skocznią narciarską w czasie wizyty w Zakopanem.

Dalej kierujemy się w drogę powrotną do Krupówek. Idziemy ulicą Kościeliską, gdzie po drodze zwiedzamy skansen i Willę Koliba, która jest pierwszym domem zbudowanym według stworzonego przez Stanisława Witkiewicza stylu zakopiańskiego. Dalej docieramy do drewnianego kościółka pod wezwaniem Matki Boskiej Częstochowskiej i św. Klemensa. Tuż za starym kościołem znajduje się cmentarz na Pęksowym Brzyzku, który założony został w połowie XIX wieku przez księdza Stolarczyka, na gruncie ofiarowanym przez Jana Pęksę. Spoczywają tu m.in. ks. Józef Stolarczyk, Tytus Chałubiński, Jan Krzeptowski Sabała, Stanisław Witkiewicz, Władysław Orkan, Kornel Makuszyński i wielu innych zasłużonych mieszkańców Zakopanego.

Wędrówkę naszą kończymy na deptaku przy Krupówkach. Czas podany przy trasie jest czasem minimalnym.

Program wycieczki


Zakopane

Krupówki - najstynniejsza ulica w Polsce

Mało kto wie, że najstynniejsza ulica w Polsce, Krupówki, powstała dopiero w 1870 r. Wcześniej była to droga łącząca hutę w Kuźnicach z wsią Zakopane, która rozłożyła się wzdłuż drogi do Doliny Kościeliskiej.

Krupówki powstały na terenie należącym do Krupowskich na tzw. Równi Krupowej. Wzdłuż tej ulicy budowano w XIX w. drewniane domy, w których przebywali kuracjusze uzdrowiska Zakopane. Niestety, drewniana zabudowa spłonęła w 1899 r. i od tego czasu powstają budynki w różnym, nie zawsze pasującym stylu. Niemniej jednak jest tu kilka zabytkowych domów, a szczególną uwagę należy zwrócić na Muzeum Tatrzańskie, Dwór Tatrzański, Szkołę Budowlaną, kościół św. Rodziny oraz delikatesy.

Na Krupówkach znajduje się pomnik wielkiego dobrodzieja Tatr i Zakopanego, Władysława Zamoyskiego, który w 1924 r. przekazał swoje dobra państwu polskiemu.

49°17'38"N 19°57'14"E | na mapie:A


Zakopane

Kolejka na Gubałówkę

Kolejka na Gubałówkę wybudowana została w 1938 roku. Dokumentacja techniczna, urządzenia napędowe i wagonik pochodziły ze Szwajcarii, a koszt całej inwestycji wyniósł 1,2 mln ówczesnych złotych. Ostatnia modernizacja

zakończyła się w 2001 roku.

Jednorazowo kolejka może pomieścić nawet 120 osób. Średni czas jazdy to ok. czterech minut. Kolejka czynna jest przez cały rok.

49°17'54"N 19°56'43"E | na mapie:B


Zakopane

Gubałówka

Szlak Papieski i kaplica Matki Boskiej Różańcowej

Trzy szczyty najbardziej kojarzące się większości turystów z Zakopanem to Kasprowy Wierch, Giewont i Gubałówka. Ta ostatnia, choć najniższa z wymienionych (1126 m n.p.m.), jest najściślej związana z miastem i wyznacza jego północno-zachodnią granicę. Na szczycie Gubałówki, po jej wschodniej stronie, znajduje się wioska Ząb­ ­-najwyżej w Polsce położona osada.

Gubałówka rozciąga się kilkukilometrowym płaskim szczytem aż do Butorowego Wierchu. Jest to tzw. Szlak Papieski, dostępny dla każdego, niezależnie od tego, w jakim jest wieku i jaką posiada kondycję. Tym bardziej, że na wierzchołek Gubałówki można wjechać kolejką linowoterenową, a z Butorowego Wierchu (1160 m n.p.m.) można zjechać wyciągiem krzeselkowym do Kościeliska.

Ciekawym miejscem, które na pewno ucieszy oko każdego entuzjasty drewnianej architektury zarówno góralskiej jak i sakralnej, jest kapliczka Matki Boskiej Różańcowej. Znajduje się ona w połowie Szlaku Papieskiego. Została zbudowana w 1962 roku. Ufundował ją małżeństwo Władysława i Marianny Bachledy - Księdzularz. Poświęcono ją w tym samym roku, przy okazji 25-lecia trwania ich małżeństwa. Kaplica jest dziękczynnym wotum za ocalenie życia podczas II wojny światowej. Pierwotnie była to niewielka chatka, przypominająca raczej budynek gospodarczy, niż obiekt sakralny. W dniu 14 grudnia 1976 roku kaplicę odwiedził ks. kard. Karol Wojtyła. W 1981 roku dzięki ofiarności fundatorów, mieszkańców Gubałówki i turystów kapliczkę rozbudowano. Dopiero wówczas uzyskała ona swój dzisiejszy wygląd.

Gubałówka jest miejscem niezwykle popularnym wśród turystów. Większość przyjezdnych swą pierwszą wizytę w Tatrach zaczyna właśnie od tego szczytu. Nic zresztą w tym dziwnego. Panorama gór z Gubałówki jest nie tylko wyjątkowo malownicza, ale też niezwykle rozległa. Obejmuje Tatry Polskie, Gorce i Podhale, a przy dobrej widoczności także Pieniny i Beskid Sądecki. Można również dostrzec spore fragmenty Tatr Słowackich oraz Beskidu i Pienin, leżących po stronie słowackiej.

Dodatkowymi atrakcjami na Gubałówce są liczne sklepiki, straganiki, barki, kafejki i restauracyjki, gdzie można miło spędzić czas i wbrew obiegowym opiniom smacznie zjeść za niewielkie pieniądze.

49°18'26"N 19°55'59"E | na mapie:C


Kościelisko Kolej krzeselkowa Butorowy Wierch

Gubałówka to jeden ze znanych szczytów Zakopanego. Szczyt ma 1122 m n.p.m. Można tam dotrzeć trzema kolejami :

- kolej krzeselkową Butorowy Wierch - 1619 metrów długości
- kolej krzeselkową Harenda (czteroosobowa z możliwością transportu rowerów) odległość od stacji dolnej do górnej 600 metrów
- kolej linowo-terenową Gubałówka (wagoniki) 1298 metrów długości

Kolej krzeselkowa Butorowy Wierch została uruchomiona w roku 1978. Butorowy Wierch to świetny początek wycieczki na Gubałówkę. Po drodze można podziwiać wspaniałe widoki gór i architekturę góralską. Z kolejki mamy widoki na Tatry Zachodnie, Zakopane i Kościelisko. Butorowy Wierch należy do pasma Gubałowskiego i jest położony około 2 km od szczytu Gubałówki. Można tu kupić jeden bilet, który obowiązuje w okresie letnim na kolej krzeselkową Butorowy Wierch i jednocześnie na kolej linowo-terenową Gubałówka .

49°17'41"N 19°54'54"E | na mapie:D


Zakopane Sanktuarium Matki Bożej Fatimskiej na Krzeptówkach

Historia sanktuarium ma swój początek w 1946 roku, kiedy to ks. Leon Cieślak, pallotyn, pomagał ks. prymasowi Augustowi Hlondowi w przygotowaniu uroczystości poświęcenia narodu polskiego Niepokalanemu Sercu Maryi Panny.

W 1950 roku do Zakopanego przybyli pierwsi pallotyni. Powstał wtedy ośrodek fatimski, którego zadaniem było i jest propagowanie orędzia Matki Bożej i pomaganie

Polakom w wypełnianiu ślubów z 1946 roku. Kardynał Stefan Wyszyński w dniu 6 października 1961 roku przekazał figurę Matki Bożej Fatimskiej.

13 maja 1981 roku, o godzinie 17.15, na placu św. Piotra w Rzymie, doszło do zamachu na życie Ojca Świętego Jana Pawła II. Wiadomość o zamachu dotarła do sanktuarium w czasie różańca świętego odmawianego o godz. 18.30. Wtedy właśnie zapadła decyzja - "Jeżeli Bóg uratuje życie Ojca świętego, to w dowód wdzięczności zbudujemy na Krzeptówkach Kościół Matki Bożej Fatimskiej, który będzie wotum dziękczynnym za to ocalenie" - te słowa wypowiedział ks. Mirosław Drozdek SAC.

Nowy kościół wznoszono od 1987 do 1992 roku, kiedy to ks. kard. Franciszek Macharski dokonał jego poświęcenia.

Wnętrze kościoła jest halowe, bez naw bocznych. Prezbiterium w kształcie i założeniu miało przedstawiać rodzaj papieskiej tiary. W centralnej części ołtarza umieszczono tron z figurą Matki Bożej Fatimskiej oraz tabernakulum. Ołtarze boczne umieszczono pod bocznymi balkonami. W stacjach drogi krzyżowej przedstawiono postać Jana Pawła II. Wykonawcami całej wewnętrznej, drewnianej architektury są miejscowi górale, którymi kierował z pomocą wybitnych specjalistów ks. Mirosław Drozdek, wieloletni kustosz i proboszcz tej parafii, który w 2007 roku został pochowany na tyłach sanktuarium.

Obok nowego kościoła, stoi mała kaplica z ok. 1950 roku, pierwsza która wystawiona była w tym miejscu. Zachwyca kunsztem, wykonania i wymodlonym wnętrzem, gdzie na centralnym miejscu stoi Figura Matki Bożej Fatimskiej, ukoronowana przez Ojca Świętego Jana Pawła II.

Co roku sanktuarium na zakopiańskich Krzeptówkach odwiedza ok. 2 mln turystów.

49°17'06"N 19°55'22"E | [na mapie:E](#)


Zakopane Żywy skansen na Kościeliskiej

Na ulicy Kościeliskiej podziwiać można stare, drewniane domy i budynki gospodarcze. I choć ich historia sięga 100, a czasami nawet 150 lat, to większość z nich zachowała swoją pierwotną formę i kształt niezmienny od lat. Budynki zamieszkałe są przez potomków wielkich góralskich rodów, takich jak: Sieczki, Walczaki czy Gąsienice.

Na ulicy pobudowano także nowe budynki, jednak ich obecność w żadnym stopniu nie zaburza specyfiki i wyjątkowego charakteru miejsca. Zabytkowe budynki oznaczone zostały przez Muzeum Tatrzańskie tabliczkami informującymi o czasie powstania, historii poszczególnych domów i nazwiskach pierwszych właścicieli.

Wśród chałup, pod numerem 12 stoi dom należący do rodziny Gąsieniców-Nawsinów, w którym pod koniec XIX wieku mieszkał Tytus Chałubiński.

49°17'43"N 19°56'43"E | [na mapie:F](#)


Zakopane

Drewniany kościół MB Częstochowskiej i św. Klemensa (1847-1851)

Drewniany kościół MB Częstochowskiej i św. Klemensa, tzw. stary, (1847-1851).

49°17'46"N 19°56'46"E | na mapie:G


Zakopane

Cmentarz Na Pęksowym Brzyzku

Zakopane i Podhale dobrze pamiętają ludzi, którzy wpisali się w dzieje regionu. Wielu zasłużonych spoczywa na starym cmentarzu (ul. Kościeliska) - jednej z

najważniejszych polskich nekropolii. Cmentarz z kilkuset grobami otacza kamienny mur, a na bramie, którą zaprojektował Stanisław Witkiewicz, znajduje się motto, przypisane francuskiemu marszałkowi Ferdynandowi Fochowi: "Ojczyzna to ziemia i groby. Narody, tracąc pamięć, tracą życie".

Cmentarz założył w 1848 r. pierwszy proboszcz Zakopanego, ks. Józef Stolarczyk. Grunt na wysokim brzegu nad Cichą Wodą przekazał Jan Pęksa, stąd nazwa: cmentarz "Na Pęksowym Brzyzku" (brzyzek to w gwarze góralskiej urwisko nad potokiem). Na początku chowano tu górali, przybyszów, ofiary wypadków w Tatrach oraz zmarłych na gruźlicę. Dopiero od lat 20. XX w. zaczęto grzebać przede wszystkim ludzi zasłużonych dla regionu, a w 1931 r. cmentarz uznano za obiekt zabytkowy.

Niezwykły klimat cmentarza tworzą wyjątkowe nagrobki - dzieła sztuki wyrastające z folkloru podhalańskiego, ciosane w drewnie, rzeźbione w motywy góralskie, malowane na szkle. Autorami wielu nagrobków są artyści Władysław Hasior oraz Antoni Rząsa, którzy też znaleźli tutaj miejsce wiecznego spoczynku.

49°17'50"N 19°56'51"E | na mapie:H


Zdjęcia dodane przez (w kolejności): joanna33, ma_ja_, marywil, sylwiancynka, rudzik0312, sylwiancynka, , fot. B. Konik

Trasa dodana przez: pablo

Przewodnik wygenerowany w serwisie www.polskaniezwykla.pl. Wszystkie prawa zastrzeżone. Żadna część ani całość Mini przewodnika nie może być reprodukowana ani przetwarzana w sposób elektroniczny, mechaniczny, fotograficzny i inny; nie może być użyta do innej publikacji oraz przechowywana w jakiegokolwiek bazie danych bez pisemnej zgody Administratora serwisu. Copyright © 2007 Polska Niezwykła

Wygenerowano:
niedziela 25 sierpnia 2024 05:06:35

