
Trasa wycieczki: Naprościej na
Świnicę

czas trwania: 1 dzień, typ: piesza, liczba miejsc: 8, stopień trudności: trudna

Opis wycieczki

Trasa, którą zamierzam zaprezentować jest najłatwiejszą i najprostszą, by zdobyć Świnicę. Rozpoczynamy przy
dolnej stacji kolejki na Kasprowy Wierch. I tutaj jak zwykle zachęcam do jak najwcześniejszego dotarcia do
Kuźnic. Zaoszczędzimy sobie długiego oczekiwania na wjazd. Zakładam, że byliśmy wcześnie i już jesteśmy na
szczycie Kasprowego Wierchu. Dzięki zaoszczędzonym minutom, a nawet godzinom możemy chwilę czasu
spędzić na podziwianie Doliny Gąsienicowej z Kasprowego. Po zrobieniu pamiątkowych fotek ruszamy dalej.

Kierujemy się czerwonym szlakiem w kierunku celu naszej wyprawy - Świnicy. Po 15 minutach dochodzimy do
Beskidu, najłatwiejszego dwutysięcznika do zdobycia. Dalej docieramy do Przełęczy Liliowe, gdzie mamy granicę
geologiczną między Tatrami Zachodnimi i Wysokimi. Dalej dochodzimy do Przełęczy Świnickiej i już tylko pod
górę do naszego upragnionego celu. Droga z Kasprowego Wierchu na szczyt Świnicy powinna zająć nam od 2 do
2,5 godz. Po dotarciu na szczyt (2301 m n.p.m.) mamy naprawdę piękne widoki. Z jednej strony Dolina Pięciu
Stawów Polskich, z drugiej Dolina Gąsienicowa, z Kościelcem na wyciągnięcie ręki i po prawej Orlą Percią.

Po krótkim odpoczynku na szczycie i sesji fotograficznej schodzimy nieco w dół do szlaku i podążamy w
kierunku Przełęczy Zawrat (2159 m n.p.m.). Tutaj możemy zastanowić się nad dalszą trasą naszej wędrówki.
Opcji jest kilka. My jednak wybieramy szlak niebieski i powoli schodzimy do Doliny Pięciu Stawów Polskich. Po
nieco ponad godzinie powinniśmy dotrzeć do Schroniska nad Przednim Stawem. Zatrzymujemy się na posiłek,
by nabrać sił do dalszej wędrówki. Dla głodnych polecam zupę pomidorową. Dla łasuchów obowiązkowo kawa i
wspaniała szarlotka. Po zregenerowaniu sił plecak na plecy i ruszamy dalej.

Cofamy się nieco niebieskim szlakiem do Wodospadu Siklawa i po 10-15 minutach podziwiamy wspomnianą
Wielką Siklawę. Dalej zielony szlak i już tylko w dół Doliną Roztoki do Wodogrzmotów Mickiewicza (ok. 1,5
godz.). Tutaj krótka przerwa. Skorzystanie z pobliskich toalet i zejście drogą do Palenicy Białczańskiej (ok. 50
min.). Teraz wsiadamy do miejscowego busa i zmęczeni, ale pełni wrażeń wracamy do Zakopanego. Planując
wycieczkę pamiętajmy o podstawowym wyposażeniu plecaka. Cały czas kontrolujemy także pogodę. W
przypadku jej załamania nie pchamy się na siłę na szczyt, tylko schodzimy w dół do najbliższego schroniska.

Program wycieczki

2

Zakopane
Koleją linową na Kasprowy Wierch
Bobkociągiem na Kasprowy

Kolejka linowa na Kasprowy Wierch działa już od ponad 70
lat. Była pierwszym tego typu urządzeniem nie tylko w
całych Tatrach, ale i w Polsce. Dzisiaj już niewiele osób
pamięta, że kiedyś nazywano ją "bobkociągiem", od
nazwiska inicjatora jej budowy - Aleksandra Bobkowskiego
- ówczesnego wiceministra transportu i prezesa Polskiego
Związku Narciarskiego, a prywatnie zięcia prezydenta RP
Ignacego Mościckiego.

Chociaż pomysł powstania kolei linowej w Tatrach pojawił
się jeszcze przed I wojną światową, dopiero dzięki
Bobkowskiemu plany zrealizowano. Prace rozpoczęto w
sierpniu 1935 r., mimo że inwestycja spotkała się z
ogromnym protestem społecznym (przeciwni jej byli przede
wszystkim obrońcy przyrody, co do dziś się nie zmieniło).
Projekt zrealizowano w rekordowym tempie. Kolej
budowało ok. 1000 osób, pracując na kilka zmian, a
materiały dowoziły konie huculskie. Po zaledwie ośmiu
miesiącach na szczycie stanął pierwszy pasażer.

Trasa przejazdu kolejki ma ponad 4 km długości i składa
się z dwóch odcinków. Podróż, która należy do
największych atrakcji turystycznych, rozpoczyna się w
Kuźnicach (1027 m n.p.m.). Wagonik wznosi się w górę
ponad czubkami świerków aż do stacji Myślenickie Turnie
(1352 m n.p.m.), gdzie trzeba przesiąść się w wagon
obsługujący drugi odcinek. Ten porusza się nad skałami
Doliny Suchej Kasprowej aż do stacji górnej Kasprowy
Wierch (1959 mn.p.m.). Jedzie z prędkością ok. 21
km/godz. i w ciągu 12 min pokonuje różnicę wysokości 936
m. W jednym górskim pojeździe, po modernizacji z 2007 r.,
mieści się 60 osób, jednak w sezonie letnim, ze względu na
ochronę przyrody, liczba ta jest ograniczona do 30.

Dzięki kolei Kasprowy Wierch (1987 m n.p.m.) stał się
jednym z najpopularniejszych polskich szczytów. Wznosi się
w głównym grzbiecie Tatr i jest doskonałym punktem
widokowym - można stąd podziwiać panoramę polskich i
słowackich Tatr, wspaniale widać Świnicę i słowacki
Krywań. Na Kasprowym mają początek liczne trasy
narciarskie, tutaj też łączy się wiele szlaków pieszych. Na
zejście do Kuźnic (przez Myślenickie Turnie lub Halę
Gąsienicową) potrzeba ok. 2,5 godz. Można również kupić
bilet powrotny, a wtedy czas przewidziany na pobyt na
górze wynosi ok. 1 godz. i 40 min.

Na Kasprowym Wierchu stoi budynek obserwatorium
meteorologicznego, który jest najwyżej położonym, stale
zamieszkanym budynkiem w Polsce.

49°13'55"N 19°58'52"E | na mapie:A

Zakopane
Wysokogórskie Obserwatorium
Meteorologiczne IMGW na
Kasprowym Wierchu
Na wysokości 1985 m n.p.m. stoi najwyżej położony w
Rzeczypospolitej, stale zamieszkany budynek. Mieści się w
nim zbudowane w 1938 r. obserwatorium meteorologiczne
i astronomiczne. Uwzględniając wysokość budynku
obserwatorium, najwyżej mieszkający Polak może na stałe
przebywać na wysokości 1991 m n.p.m.

Budynek zaprojektowany został przez małżeństwo Annę i
Aleksandra Kodelskich, którzy kilka lat wcześniej
przygotowali projekty stacji kolei linowej. Stąd też
podobieństwa w architekturze obu obiektów znajdujących
się na Kasprowym. Obserwatorium wzniesione zostało na
rzucie prostokąta i wzbogacone o okrągłą wieżę. Jej
charakterystyczne zwieńczenie stanowi ażurowa
konstrukcja anemografu - przyrządu do pomiaru i
rejestracji prędkości wiatru. Budynek jest murowany, a
wszystkie wykończenia wykonane są z granitu - skały, z
której zbudowany jest właśnie Kasprowy Wierch. Dzięki
temu obserwatorium w niemal naturalny sposób wtapia się
w krajobraz. W tej części Tatr przeważają wapienie, więc
szczyt Kasprowego wyróżnia się nie tylko wysokością.

49°13'54"N 19°58'54"E | na mapie:B

3

Dolina Pięciu Stawów
Świnica 2301 m n.p.m.
Na jej szczyt składają się dwa wierzchołki: południowo-
wschodni (2301 m n.p.m.) i północno-zachodni –
niedostępny dla turystów (2291 m n.p.m.).

Świnica wznosi się nad trzema dolinami: Doliną
Gąsienicową, Doliną Pięciu Stawów Polskich i Doliną
Wierchcichą.

W 1805 roku nieudaną próbę zdobycia szczytu podjął
Stanisław Staszic. Pierwsi na Świnicy byli austriaccy
oficerowie, którzy dokonali tam pomiarów topograficznych.
W 1867 roku niższy wierzchołek zdobył Maciej Sieczka.
Pierwsze zimowe wejście – Jerzy Maślanka 30
grudnia 1907 roku.

Nazwa Świnica przyjęła się dopiero w XX wieku, wcześniej
szczyt nazywano Dźwinią Skałą, Szwinią Skałą, Świnnicą.
Geneza nazwy wierzchołka nie jest jednak jednoznaczna.
Według pierwszej wersji Świnica długo opierała się przed
zdobyciem, nie pozwalała odkryć się turystom, więc
zachowywała się po „świńsku”. Jest jednak i
druga, bardziej prawdopodobna – masyw kształtem
przypomina świnię. Górale dość często nazwy szczytów
wiązali z ich wyglądem i kształtami, jakie przypominają.

49°13'13"N 20°00'17"E | na mapie:C

Zakopane

Zawrat 2159 m n.p.m.
Jest to jedna z najsławniejszych i najtrudniejszych do
zdobycia przełęczy po polskiej stronie Tatr.

Istnieją trzy szlaki prowadzące na Zawrat: od strony
Świnicy, od Doliny Pięciu Stawów i najtrudniejsze podejście
od Hali Gąsienicowej. Przełęcz jest początkiem Orlej Perci.

Zawrat po raz pierwszy zdobyli latem 1842 roku Jakub
Krauthofer i Jan Para, zaś pierwsze zimowe wejście miało
miejsce 21 stycznia 1894 roku, a dokonali go Jan
Grzegorzewski i Bartłomiej Obrochta.

49°13'11"N 20°01'00"E | na mapie:D

Zakopane
Schronisko PTTK w Dolinie Pięciu
Stawów Polskich
Historia schroniska sięga roku 1876, kiedy to z inicjatywy
Towarzystwa Tatrzańskiego przekształcono stojący w
Dolinie Pięciu Stawów szałas pasterski w pierwsze
schronisko. Użytkowane w lecie, zimą niszczało. Remonty
budynku były dość kosztowne, dlatego w 1896 roku
rozpoczęto budowę nowego schroniska, prace zakończono
trzy lata później.

Schronisko cieszyło się dużą popularnością, dlatego często
poddawane było modernizacji. W czasie I wojny światowej
zostało zdewastowane, jednak przy pomocy Kompanii
Wysokogórskiej Wojska Polskiego szybko wróciło do
dawnej świetności. W 1924 roku PTTK postanowiło je

4

udoskonalić. Budowa trwała siedem lat. W 1933 roku
budynek powiększono tak, że mogło w nim nocować o
połowę więcej turystów niż dotychczas. W schronisku
organizowano obozy Polskiego Związku Narciarskiego.

II wojna światowa oszczędziła schronisko, jednak w 1945
roku zniszczył je pożar. Z inicjatywy państwa
Krzeptowskich nad Pięcioma Stawami stanął nowy
drewniany budynek, obecnie mieści się tam strażnicówka
Tatrzańskiego Parku Narodowego. Schronisko powstało z
gruzów po raz piąty i szczęśliwie stoi do dziś. Budynek
położony jest na wysokości 1670 m n.p.m., jest to więc
najwyżej położone schronisko górskie w polskich Tatrach.
Niezmiennie cieszy się dużą popularnością turystów,
dlatego planując w nim nocleg, należy dokonać wcześniej
telefonicznej rezerwacji lub poprzez formularz rezerwacji
zamieszczony na stronie internetowej. Schronisko jest
doskonałą bazą wypadową na wiele tatrzańskich szlaków.

49°12'50"N 20°02'59"E | na mapie:E

Dolina Pięciu Stawów
Wielka Siklawa, najpotężniejszy
wodospad Tatr

Wielka Siklawa ma około 70 m wysokości i opada z progu o
średnim nachyleniu 35 stopni. W obłokach pyłu wodnego,
w pogodny dzień słońce zapala kolorowe tęcze, ale
wodospad imponuje najbardziej w czasie ulewnego
deszczu...

49°12'47"N 20°02'35"E | na mapie:F

Roztoka
Dolina Roztoki
Dolina Roztoki jest odgałęzieniem Doliny Białki i dolnym
przedłużeniem Doliny Pięciu Stawów. Ma ona długość ok.
4,5 km i powierzchnię ok. 7,0 km². Płynie przez nią
potok Roztoka. Dolinę rozpoczynają Wodogrzmoty
Mickiewicza, zaś od Doliny Pięciu Stawów oddziela ją
wodospad Siklawa

Na wysokości 1370 m n.p.m. rozrasta się jeden z najlepiej
zachowanych naturalnych lasów świerkowych, który wyżej
przechodzi w bór limbowy poprzetykany modrzewiem;
niektóre z drzew mogą liczyć 300, a nawet 400 lat. W
dolinie wyraźnie widać ślady działalności lodowców:
podcięte progami kotły, moreny boczne i środkowe. Szlak
prowadzący doliną został oznakowany w 1899 roku.

49°13'25"N 20°04'05"E | na mapie:G

5

Zakopane
Wodogrzmoty Mickiewicza
Wodogrzmoty Mickiewicza to chyba jeden z najbardziej
urokliwych wodospadów tatrzańskich. Toczy swe wody się
u wylotu Doliny Roztoki, u stóp Wołoszynu, przy polanie
ponad schroniskiem w Roztoce. Stanowi jakby zwieńczenie
górnego biegu potoku Roztoka, mającego swoje źródła w
Dolinie Pięciu Stawów, ponad kaskadami Siklawy.
Wodogrzmoty nie mają takiej siły wody jak Siklawa, ale
malowniczością na pewno ją przewyższają (choć Siklawie
też nic nie brakuje). Z Mickiewiczem - poza nazwą nie mają
nic wspólnego, nasz wieszcz nigdy tam nie był, ale gdyby
się tam znalazł zapewne nie omieszkałby ich utrwalić w
poezji,

Najprościej dotrzeć tam poprzez Łysą Polanę i Polanę
Palenicę (autobusem PKS, lub busem), dalej ok. 45 minut
na piechotę lub tramwajem konnym z Polany Palenicy.

49°14'03"N 20°05'15"E | na mapie:H

Zdjęcia dodane przez (w kolejności): fot. arch. PKL, fot.
emilioz, sylwiancynka, sylwiancynka, sylwiancynka, Betix,
sylwiancynka, marywil

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 jakiejkolwiek bazie
danych bez pisemnej zgody Administratora serwisu.
Copyright © 2007 Polska Niezwykła

Wygenerowano:
środa 22 maja 2024 00:30:27

6

