Materiały szkoleniowe kursu na przewodników beskidzkich

PIENINY

Od południa Pieniny graniczą z pasmem Magury Spiskiej, od północy z Gorcami i Beskidem Sądeckim. Rozciągają się na długości ok. 30 km na wschód od przełomu Białki. Dwa przełomy Dunajca dzielą Pieniny na 3 części:

· Pieniny Spiskie, między doliną Białki a przełomem Dunajca pod Niedzicą. Najwyższy szczyt Żar (Branisko) – 879 m n.p.m.;

· Pieniny Środkowe (Pieniny Właściwe), często określane po prostu jako Pieniny, od Niedzicy do Przełomu Dunajca między Sromowcami Niżnymi a Szczawnicą (w granicach Polski). Najwyższy szczyt Trzy Korony – 982 m n.p.m. (najwybitniejszy szczyt całych Pienin). Pieniny Właściwe

· Małe Pieniny - sięgające do doliny Popradu, najwyższy szczyt Wysoka – 1052 m n.p.m.

Pieniny Właściwe - główna, środkowa część Pienin. Znajdują się pomiędzy dwoma odcinkami pienińskiego przełomu Dunajca - jednym w pobliżu Niedzicy i Czorsztyna - na zachodzie (obecnie Jezioro Czorsztyńskie) i drugim między Leśnicą a Krościenkiem - na wschodzie. Na północy granicą z Gorcami jest dolina Krośnicy oraz Przełęcz Snozka. Na Słowacji od Magury Spiskiej oddziela je dolina Lipnika, a od Małych Pienin - Leśnicki Potok i przełęcz Lesnicke sedlo. Na odcinku od Czerwonego Klasztoru do Niedzicy (i dalej) Pieniny Właściwe ogranicza Dunajec, który od Sromowców Wyżnych do Małych Pienin stanowi granicę państwową.

Wyżej opisane granice są zgodne z podziałem zaliczającym do Pienin Właściwych Grupę Golicy. Według podziału przyłączającego Grupę Golicy do Małych Pienin Pieniny Właściwe na południowym wschodzie kończą się przełomem Dunajca na odcinku Czerwony Klasztor - Szczawnica, oddzielającym je od Małych Pienin.

Region w większości objęty jest ochroną Pienińskiego Parku Narodowego.

Najwyższym szczytem jest

· Okrąglica położona w Masywie Trzech Koron (982 m n.p.m.).
Pieniny Właściwe podzielono na trzy lub cztery części - istnieją różne podziały (od zachodu; w nawiasach najwyższe szczyty):

· Pieniny Czorsztyńskie - (Nowa Góra 902 m n.p.m.)

· Masyw Trzech Koron - (Okrąglica 982 m n.p.m.)

· Pieninki - (Czerteż 774 m n.p.m.)

· Grupa Golicy (Plašna 889 m n.p.m.) na Słowacji - często uznawana za część Małych Pienin
Najdalej na zachód wysunięte i największe powierzchniowo Pieniny Czorsztyńskie leżą pomiędzy dwiema przełęczami: Snozką oraz Szopką. Część zachodnia, przebiegająca
w kierunku północny zachód-południowy wschód, jest niższa (650-700 m n.p.m.) i zalesiona jest w stosunkowo niewielkim stopniu. Część wschodnia - o przebiegu równoleżnikowym głównego grzbietu i dużej lesistości - charakteryzuje się większymi o 150-200 m wysokościami bezwzględnymi.

Leżący w środku Masyw (Grupa) Trzech Koron jest najwyższy. Jego granice stanowią: od zachodu Wąwóz Szopczański i Przełęcz Szopka; na północy dolina Pienińskiego Potoku; od wschodu i południa - Dunajec. Oprócz samych Trzech Koron należą do niego m.in.: Zamkowa Góra, Łysina oraz Facimiech.

Pieninki są dosyć zwartym, podłużnym pasmem ciągnącym się z zachodu na wschód, w części wschodniej skręcającym o kilkadziesiąt stopni na południe. Wschodnim ograniczeniem jest przełom Dunajca, południowym - dolina Pienińskiego Potoku. Jest to najniższa z czterech części Pienin Właściwych (700-770 m n.p.m.).

Znajdująca się w całości na terenie Słowacji Grupa Golicy położona jest najdalej na wschód i bywa zaliczana do Małych Pienin. Rozciąga się od Dunajca na zachodzie do doliny Leśnickiego Potoku i Lesnickiego sedla na wschodzie. Golica (Holica), od której pochodzi nazwa, nie jest najwyższa, ma tylko 824 m n.p.m. Na południowym stoku Plašni znajduje się skalna ściana - rezerwat przyrody Haligowskie Skalki
Duża odporność budujących Pieniny skał wapiennych na erozję spowodowała wypreparowanie ich z fliszowej osłony, dzięki temu powstały efektowne formacje skalne (przykładowo: Trzy Korony, Sokolica, Czertezik
Oprócz atrakcyjności krajobrazowej, Pieniny cechuje zróżnicowana szata roślinna. Wpływają na to, między innymi, następujące czynniki:

· podłoże wapienne;

· zróżnicowana morfologia;

· specyficzny klimat;

· niepokrycie lodowcem podczas trzeciorzędowych zlodowaceń;

· stromość części stoków uniemożliwiająca rozrastanie się lasów;

· sąsiedztwo Tatr. –tzw. cień opadowy

Charakterystyczne jest bogactwo siedlisk - lasów, z których część jest dobrze naświetlona,
a do części, w głębokich wąwozach słońce prawie nie zagląda, łąk kośnych, skałek, z których też część jest nasłoneczniona, a część bardzo wilgotna i ciemna. Również podłoże poza wapieniami budują łupki, mułowce, iłowce, lokalnie piaskowce, a w niektórych miejscach skały wulkaniczne wylewne - andezyty i bazalty. Zdecydowało to o przetrwaniu reliktów flory trzeciorzędowej (chryzantema Zawadzkiego, jałowiec sawina, dębik ośmiopłatkowy), obecności gatunków i odmian endemicznych (mniszek pieniński, pszonak pieniński), roślin wysokogórskich i kserotermicznych oraz swoistych zespołów muraw naskalnych na południowych zboczach.

Z różnorodnością siedlisk związana jest bogata fauna. Uważa się, że w Pieninach występuje połowa znanych w Polsce gatunków zwierząt (13-15 tys. gatunków). Większość stanowią bezkręgowce, wśród nich gatunki owadów nie występujące nigdzie indziej w Polsce. Na terenie Pienin żyje 10 gatunków płazów, w tym: traszki, żaby, ropuchy, kumaki, salamandra plamista oraz gady: jaszczurki: zwinka i żyworodna, padalec zwyczajny, węże: żmija zygzakowata, gniewosz plamisty, zaskroniec zwyczajny. Różnorodność siedlisk i obecność zbiorników wodnych decydują również o dużej liczbie gatunków ptaków drapieżnych, wodnych, leśnych, polnych, sów itp.

Wśród 61 gatunków ssaków przeważają drobne gryzonie i nietoperze. Duże ssaki, ze względu na niewielki rozmiar pasma oraz zabudowę utrudniającą migrację z innych pasm górskich, występują stosunkowo rzadko. Żyją tutaj dziki, sarny i jelenie, w dolinie Dunajca wydry, natomiast populację rysia ocenia się na kilka sztuk. Żbik prawdopodobniej już nie występuje, natomiast obserwowane ślady wilka i niedźwiedzia pochodzą od zwierząt zachodzących tutaj z innych obszarów, np. Magury Spiskiej.

Na obszarze najciekawszej i najcenniejszej pod względem przyrodniczym środkowej część Pienin utworzono dwa Parki Narodowe – Pieniński Park Narodowy po stronie polskiej i Pieninský národný park (PIENAP) po stronie słowackiej. W Małych Pieninach istnieje kilka rezerwatów przyrody. Negatywne skutki na wrażliwy ekosystem Pienin może wywrzeć wybudowana zapora wodna w Niedzicy.

Rezerwaty przyrody:

· rezerwat przyrody Biała Woda

· rezerwat przyrody Przełom Białki pod Krompachami (między Kramnicąi Obrazową)

· rezerwat przyrody Wąwóz Homole

· rezerwat przyrody Wysokie Skałki

· rezerwat przyrody Zaskalskie-Bodnarówka

Turystyka]
Pieniny, zwłaszcza ich środkowa część, są jednym z najatrakcyjniejszych regionów turystycznych w Polsce. Decydują o tym walory przyrodnicze i pozaprzyrodnicze tych gór, dobra dostępność komunikacyjna oraz dobrze zorganizowana baza noclegowa i infrastruktura turystyczna. Dodatkowo na ich atrakcyjność wpływa występowanie kwaśnych, nasyconych dwutlenkiem węgla wód mineralnych zwanych szczawami, eksploatowanych
w uzdrowiskach: Szczawnicy i Krościenku. Ich występowanie związane jest z procesami wulkanicznymi, zachodzącymi na granicy Pienin i Beskidów. Wulkanicznego pochodzenia są andezytowe wzgórza wzdłuż północnej granicy Pienin: Wdżar nad Przełęczą Snozka, Bryjarka nad Szczawnicą, Jarmuta nad Szlachtową.

Atrakcją turystyczną na skalę europejską jest spływ tratwami Przełomem Dunajca. Równolegle (po słowackiej stronie rzeki) biegnie też szlak pieszo-rowerowy zwany Drogą Pienińską. Interesujące są również ruiny zamku w Czorsztynie i gotycko-renesansowy zamek w Niedzicy, a także drewniane kościółki w Grywałdzie, Jaworkach, Dębnie Podhalańskim, kościoły w Białej i Frydmanie.

Główne rzeki, potoki Pienin.

Dunajec (słow. Dunajec, niem. Dunajetz lub Dohnst) – rzeka w południowej Polsce, prawy dopływ Wisły (rzeka II rzędu). Powstaje z połączenia wód Czarnego Dunajca i Białego Dunajca w m. Nowy Targ; za początkowy odcinek uważa się Czarny Dunajec. Długość 247 km (łącznie z Czarnym Dunajcem), z czego 17 km liczy odcinek graniczny między Sromowcami Niżnymi a Szczawnicą. Powierzchnia dorzecza wynosi 6 804 km², z tego w Polsce 4 854,1 km², na Słowacji 1 949,9 km² (z czego 1 594,1 km² przypada na dorzecze Popradu, a 355,8 km² - na zlewnię samego Dunajca).

Po połączeniu potoków źródłowych Dunajec płynie szeroką doliną przez Kotlinę Nowotarską. Następnie zasila spiętrzenie wód przez zapory w Niedzicy (Jezioro Czorsztyńskie) i Sromowcach Wyżnych (Jezioro Sromowce Wyżne). Przepływając przez Pieniny tworzy malowniczy przełom na odcinku między Sromowcami Wyżnymi a Szczawnicą, jednocześnie będąc rzeką graniczną między Polską a Słowacją. Dalej płynie na północ przez Beskidy Zachodnie (przełom między Pasmem Lubania a Pasmem Radziejowej), Kotlinę Sądecką (po połączeniu z największym dopływem Popradem płynie szeroką doliną wielodzielnym korytem) i Pogórze Beskidzkie. Przełamuje się przez wzniesienia Pogórza Rożnowskiego (zapory wodne: w Rożnowie - Jezioro Rożnowskie i Czchowie - Jezioro Czchowskie) wpływa do Kotliny Sandomierskiej, a następnie obwałowanym korytem przez szeroką dolinę na Nizinie Nadwiślańskiej. Uchodzi do Wisły w okolicach Opatowca.

Dunajec charakteryzuje się bardzo dużym, gwałtownymi wahaniami poziomu wody (do 11 m w dolnym biegu) i wielkości przepływu (Nowy Targ min. przepływ 1,60 m³/s, średni 14,3 m³/s, maks. 604 m³/s; przy ujściu średni 84,3 m³/s zaś maksymalny 3500 m³/s), co skutkowało nieraz katastrofalnymi powodziami (1934, 1970). Utworzone zbiorniki wodne służą celom retencyjnym, energetycznym i rekreacyjnym.

Główne dopływy:

· prawe: Białka, Grajcarek, Poprad, Kamienica Nawojowska, Biała

· lewe: Ochotnicki Potok, Kamienica (Gorczańska), Łososina.

Nad Dunajcem leżą:

Nowy Targ, Łopuszna, Dębno, Czorsztyn, Niedzica, Szczawnica, Krościenko, Nowy Sącz, Rożnów, Czchów, Melsztyn, Tropie, Zakliczyn, Kurów, Stary Sącz, Łącko, Maszkowice, Lusławice, Wojnicz, Żabno, Niedomice, Wierzchosławice.

Białka – rzeka w woj. małopolskim, prawy dopływ Dunajca, o długości 41 km (wraz ze źródłowym potokiem Biała Woda), powierzchnia dorzecza 230 km². Źródła znajdują się w Tatrach Wysokich (patrz Dolina Białki). Białka utworzona z połączenia Rybiego Potoku z Białą Wodą płynie w kierunku północnym, stanowiąc na pewnym odcinku granicę między Polską a Słowacją, a następnie przez Pogórze Spisko-Gubałowskie i Kotlinę Orawsko-Nowotarską.

W środkowym biegu tworzy przełom między skałkami Kramnicą i Obłazową, objęty ochroną jako rezerwat przyrody "Przełom Białki Pod Krempachami”. Uchodzi do Zbiornika Czorsztyńskiego.

Wody rzeki odznaczają się wysokim stopniem czystości. Z ryb żyją tu: pstrąg potokowy, lipień, troć jeziorowa, głowacz pręgopłetwy, strzebla potokowa; ponadto w przyujściowym odcinku ryby wstępujące z jeziora.

Jest rzeką o wyjątkowych walorach estetycznych. Niemal na całej długości z obu stron otaczają ją lasy (przeważnie świerkowe). Rzece towarzyszy widok Tatr Bielskich, z Hawraniem na czele.

Rzeka łączy kilka krain geograficznych: Tatry, Gorce, Pieniny, Spisz i Podhale.

Ze względu na dziki i słabo zurbanizowany charakter dolina rzeki stanowi korytarz ekologiczny pomiędzy wymienionymi krainami. Spotkać tu można przede wszystkim jelenie, rzadziej dziki, wilki i niedźwiedzie. Występuje żmija zygzakowata.

Większe dopływy na terenie Tatrzańskiego Parku Narodowego:

· Rybi Potok

· Potok Roztoka

· Waksmundzki Potok

· Jaworowy Potok

Większe dopływy poniżej TPN:

· Jurgowczyk

· Trybska Rzeka

Wsie położone nad Białką:

Grajcarek – rzeka u podnóża Małych Pienin, powstaje w Jaworkach z połączenia Białej i Czarnej Wody. Płynie przez Jaworki, Szlachtową i uchodzi do Dunajca w Szczawnicy, tuż powyżej charakterystycznej skały Kotuńka, na wysokości 430 m n.p.m. Zaraz za skrzyżowaniem dróg jest most, pod którym płynie Grajcarek, a za mostem zaczyna się Droga Pienińska[1].

Za źródła Grajcarka są uznawane źródła Białej Wody[2], znajdujące się na wysokości ok. 950 m n.p.m.[1] Powierzchnia zlewni 85,5 km², długość od źródeł do ujścia ok. 15 km, a średni spadek 3,5%. Płynie w ogólnym kierunku ze wschodu na zachód doliną, która jest też granicą pomiędzy Pieninami a Beskidem Sądeckim. Większymi lewobrzeżnymi dopływami Grajcarka są: Skalski Potok, Kamionka (wypływająca z Wąwozu Homole), Krupianka, Sztolnia, Palkowski Potok, Klimontowski Potok. Prawobrzeżnymi dopływami są: Stary Potok, Sielski Potok, Szlachtowski Potok, Sopotnicki Potok, Skotnicki Potok[1]. Dno Grajcarka jest kamieniste. W górnej części biegu ma naturalne przeważnie koryto i obfituje w ryby. Uregulowany jest nieduży odcinek w obrębie Jaworek oraz cały niemal odcinek w obrębie Szczawnicy, miejscami rzeka płynie tu ciasnym i wysokim betonowym korytem.

Początkowo Grajcarek nazywany był Szczawnikiem - pod taką nazwą jest wspomniany w Liber beneficjorum „Szczawnicza Magna” Jana Długosza w 1617Akcją Wisła. Potem przez miejscową ludność był nazywany Szczawnickim Potokiem lub Ruskim Potokiem (przed położone nad nim wsie Jaworki, Biała Woda i Czarna Woda zamieszkiwali Rusini). Nazwę Grajcarek nadali mu turyści i kuracjusze szczawniccy pod koniec XIX w.

Pozostałe ważne potoki:

Pieniński Potok, Biały Potok, Głębokie, Huliński potok (dopływ Pienińskiego p.),Leśnicki potok.

Zbiornik Czorsztyński (tzw. Jezioro Czorsztyńskie) – zbiornik wodny na rzece Dunajec, powstały przez zbudowanie w Niedzicy zapory wodnej położonej na granicy Pienin Spiskich i Właściwych. Możliwości retencyjne zbiornika są różnie oceniane. Zlewnia Dunajca w części przed zaporą to ok. 1000 km kwadratowych, natomiast zlewnia poniżej zapory to aż 4360 km kwadratowych, co oznacza, iż ilość wody z opadów spływających do Dunajca powyżej zbiornika jest nieznacząca w porównaniu do ilości opadów spływających do Dunajca poniżej zbiornika. Wpływ zbiornika na falę powodziową w skali dopływów Wisły jest znikomy. Poczynione symulacje komputerowe według danych z ostatniej powodzi w 1997 roku wskazywały, iż miejscowości położone powyżej i bezpośrednio poniżej Przełomu Dunajca w Pieninach zbiornik Czorsztyński bardzo skutecznie chroni przed powodzią, natomiast dla Nowego Sącza i miejscowości położonych niżej jego skuteczność jest znikoma, w 1997 r. wystąpiłby tylko 5 cm wzrost fali powodziowej na wysokości Nowego Sącza przy założeniu braku zapory.

	Rok rozpoczęcia budowy
	1970

	Rok uruchomienia
	1997

	Typ zapory
	ziemna

	Całkowita pojemność
	231,9 mln m³

	Powierzchnia
	11 km²

	Wysokość zapory
	56 m

	Głębokość
	maksymalna ok. 50 m

	Funkcja
	retencyjna, krajobrazowa, energetyczna, rekreacyjna

Droga Pienińska (słow. Pieninska cesta) – trakt wiodący przez Przełom Pieniński ze Szczawnicy prawym brzegiem Dunajca do Czerwonego Klasztoru. Pierwszy etap do Leśnego Potoku wybudował w latach 1870-75 Józef Szalaj, po jego śmierci budowę kontynuowała krakowska Akademia Umiejętności.(prof. Zyblikiewicz). Budowę, również po stronie węgierskiej (obecnie słowackiej), finansowano w całości ze środków polskich. W niektórych miejscach Dunajec tworzy tak ciasny wąwóz, że dla utworzenia przytulonej do skał wąskiej drogi konieczne było obciosywanie skał i budowa wysokich kamienno-betonowych nasypów tuż nad nurtem rzeki. Obecnie drogę przecina granica polsko-słowacka, otwarte jest na niej przejście graniczne. Droga Pienińska została unowocześniona i dostosowana do ruchu turystycznego. W czerwcu 2007 r. po raz pierwszy droga ta na całej długości została pokryta nawierzchnią betonową.

Droga jest zamknięta dla ruchu pojazdów samochodowych. Prowadzą nią szlaki turystyki pieszej i rowerowej. Efektowne widoki na przełomy Dunajca i spływające Dunajcem tratwy z turystami, szczególnie wczesną wiosną i późną jesienią, gdy widoków nie przesłaniają ulistnione drzewa. Licząca 9 km trasa jest doskonale przygotowana turystycznie: dobra nawierzchnia, estetycznie wykonane tablice informacyjne, liczne ławki i wiaty dla turystów, przystosowane źródełka z źródlaną wodą, wypożyczalnia rowerów i kajaków górskich, parkingi, bezpłatny wstęp do Pawilonu Pienińskiego Parku Narodowego
Ważniejsze miejscowości:

Krościenko nad Dunajcem – wieś o charakterze turystyczno-wypoczynkowym w dolinie Dunajca i Krośnicy położona u podnóża Pienin, Gorców i Beskidu Sądeckiego,
w województwie małopolskim, w powiecie nowotarskim.

Miejscowość jest siedzibą gminy Krościenko nad Dunajcem.

Krościenko posiadało prawa miejskie od 1348 (jako Crosno), w którym to roku nadał je król Kazimierz Wielki. Utraciło je w 1932 roku w wyniku spadku liczby mieszkańców.

W latach 1973-1982 było częścią administracyjnie utworzonego miasta Szczawnica-Krościenko (z sąsiednią Szczawnicą).

W latach 1975-1998 miejscowość administracyjnie należała do województwa nowosądeckiego.

Atrakcje turystyczne

Krościenko jest miejscowością turystyczną, doskonałą bazą wypadową do wycieczek
w Pieniny, Gorce i Beskid Sądecki. W miasteczku znajduje się także jedna z końcowych przystani spływu Dunajcem.

· Źródła szczawy alkalicznej

· Muzeum Pienińskiego Parku Narodowego

· Kościół z XIV wieku, pw. Wszystkich Świętych, przebudowany w stylu barokowym, polichromowany w XIV wieku, około 1490 i 1589

· W kościele chrzcielnica ufundowana przez króla Jana Olbrachta z 1493

· Stary dwór rodziny Dziewolskich, ostatnich właścicieli Krościenka

· Centrum Ruchu Światło-Życie

· Nowy kościół parafialny pw. Dobrego Pasterza z grobem Sługi Bożego ks. Franciszka Blachnickiego

· Kaplica wotywna pw. Przemienienia Pańskiego z 1710

· Zabytkowe domy mieszczańskie.

Szczawnica od 1 stycznia 2008 siedziba gminy miejsko-wiejskiej Szczawnica. Szczawnica leży w dolinie potoku Grajcarka, który jest prawym dopływem Dunajca. Znajduje się między Pieninami a pasmem Radziejowej z Beskidu Sądeckiego.

Według danych z 30 czerwca 2007, gmina miejska miała 7378 mieszkańców.

Szczawnica jest znanym uzdrowiskiem już od połowy XIX wieku. Leczone są tam choroby układu oddechowego i przewodu pokarmowego, ze względu na występowanie szczaw alkalicznych słonych oraz korzystnych warunków klimatycznych. Uzdrowisko Szczawnica wróciło ponownie w 2005 w drodze sądowego porozumienia do przedwojennych właścicieli rodziny hr. Stadnickich. Szczawnica posiada wiele tras narciarskich. Najdłuższa (2 km) na Palenicę z 4 krzesełkowym wyciągiem i oświetleniem, przepustowość 2200 osób na godzinę, zarządzana przez Polskie Koleje Linowe.

W latach 1973-1982 połączona z Krościenkiem, nosiła wtedy nazwę Szczawnica-Krościenko. Od 1982 ponowny podział miast.

1 stycznia 2008 zmieniono rodzaj gminy Szczawnica z miejskiego na miejsko-wiejski, co w praktyce oznaczało wyłączenie poza administrację miasta obszarów dawnych wsi Jaworki
i Szlachtowa (nadając im status wsi) oraz Biała Woda i Czarna Woda (nadając im status części wsi Jaworki). Z wyłączonych terenów powstał obszar wiejski gminy miejsko-wiejskiej Szczawnica. Manewrowi temu wtórowało nietypowe "odebranie" praw miejskich Szczawnicy: 1 stycznia 2008 odebrano status miasta gminie miejskiej Szczawnica
z równoczesnym (tego samego dnia) nadaniem statusu miasta miejscowości Szczawnica. Zabieg taki wynikał wyłącznie z ustawowego wymogu uwzględnienia zmiany statusu gminy i miejscowości wchodzącej w jej skład. Pomimo tego czysto biurokratycznego zabiegu Szczawnica de iure i de facto nie utraciła praw miejskich i ich potem nie otrzymała.

W Szczawnicy rozpoczyna się Droga Pienińska – szlak pieszo-rowerowy malowniczo biegnący wzdłuż Dunajca (głównie po słowackiej stronie) i kończący się w słowackim Czerwonym Klasztorze.

W pobliżu znajduje się Góra Jarmuta, na której wg podań znajdować się miała pogańska świątynia.

Niedzica (słow. Nedeca, węg. Nedecz / Nyznecz, niem. Netzdorf / Nisitz), wieś w Polsce położona w województwie małopolskim, w powiecie nowotarskim, w gminie Łapsze Niżne u pd.-wsch. podnóży góry Cisówki (ok. 750 m).

Graniczy z Czorsztynem, Starą Wsią, Łapszami Niżnymi i Falsztynem.

Wieś została lokowana przez comesa spiskiego Rudgera z Tyrolu, za nadaniem króla Węgier Andrzeja II w roku 1209 i przez stulecia stanowiła część państwa węgierskiego. Po rozpadzie Austro-Węgier, na podstawie przesłanek etnicznych, została ostatecznie w 1920 r. przyznana Polsce wraz z tzw. Zamagurzem.

Zabytki: Do zabytków wsi można zaliczyć Kościół św. Bartłomieja z ok. 1320 r., a według podań nawet 1278 r., w którym znajdują się: polichromia z ok. 1410 r., tryptyk św. Bartłomieja (1452 r.), organy (ok. 1660 r.) oraz obraz "Męczeństwo św. Bartłomieja" (1770 r.)

W pobliżu wsi, nad Zbiornikiem Czorsztyńskim, znajduje się zamek Dunajec z XIV wieku.
Zamek Dunajec (łac. castrum de Dunajecz, węg. Nedecvár lub Nedec-Vár, słow. Nedeca, niem. Sub-Arx Unterschloss, Arx Dunajecz, Netzer lub Niestner Schloß), – średniowieczna warownia znajdująca się na prawym brzegu Jeziora Czorsztyńskiego we wsi Niedzica Zamek, na obszarze Polskiego Spisza lub Zamagurza (Pieniny Spiskie). Zamek ten został wzniesiony najprawdopodobniej w początkach XIV w. przez węgierskiego kolonizatora ziem granicznych Rykolfa Berzeviczego ze Strążek, prawdopodobnie na miejscu wcześniejszej budowli obronnej. W okresie średniowiecza i później na uposażenie właścicieli zamku składały się dobra wchodzące w skład Zamagurza
Wieś Czorsztyn (dawny niem. Czornsteyn 1395, Schorstein 1777 kamień gniewu lokowana była na początku XIII wieku podobnie jak pobliski Grywałd, Dursztyn, Frydman, Falsztyn, Rychwałd i inne przez osadników niemieckich sprowadzanych przez króla węgierskiego Andrzeja II.

W roku 1246 właścicielem zamku w Czorsztynie był Piotr Wydżga, szlachcic ziemi krakowskiej herbu Janina, następnie krzyżowiec, był on również właścicielem zamku Rytra, Łącka oraz zamku Lemiasz.

W okresie panowania króla Kazimierza III Wielkiego zamek ten został obwarowany murami.

Od XV wieku starostwo (m.in. własność Zawiszy Czarnego). Zamek spalony w 1433 r. przez husytów, następnie odbudowany. Ośrodek powstania chłopskiego Kostki Napierskiego w 1651, w latach 1768 – 1782 punkt oporu konfederatów barskich. Powolna degradacja zamku od pożaru w 1790 r.

W latach 1975-1998 miejscowość położona była w województwie nowosądeckim. W tym okresie został rozpoczęty i ostatecznie zrealizowany plan budowy zbiornika retencyjnego znanego obecnie jako Zbiornik Czorsztyński lub niewłaściwie Jezioro Czorsztyńskie. Powstanie owego zbiornika zamknęło historię starego Czorsztyna mieszczącego się u podnóża Zamku Czorsztyńskiego oraz rozpoczęło historię nowego Czorsztyna powstałego z rozbudowy Czorsztyna Nadzamcze.

Sromowce Niżne – wieś w Polsce położona w województwie małopolskim, w powiecie nowotarskim, w gminie Czorsztyn, położona w Pieninach w dolinie Dunajca. Około 1000 mieszkańców, miejscowość turystyczna z rozwiniętą bazą noclegową. Od 12 sierpnia 2006 r. Dunajec można przekroczyć po moście pieszo-rowerowym łączącym Sromowce Niżne ze słowackim Czerwonym Klasztorem. Kładka ta pozwala na organizację wycieczek okrężnych ze Szczawnicy Drogą Pienińską wzdłuż przełomu Dunajca do Czerwonego Klasztoru przez most do Sromowiec i z powrotem przez Pieniny do Szczawnicy.

Zabytki: Kościół pw. Św. Katarzyny prawdopodobnie z 1513 roku. Jednonawowy z wydłużonym, zamkniętym trójbocznie prezbiterium. Konstrukcja zrębowa, oszalowany. Wieża konstrukcji słupowej o pochyłych ścianach, zwieńczona iglicowym hełmem. Dach jednokalenicowy, kryty gontem. Cenne wyposażenie świątyni - gotycki tryptyk z końca XIV w. z kopią rzeźby Matki Boskiej z Dzieciątkiem (obecnie przeniesiony do nowego kościoła), dwa skrzydła tryptyku z XV w. i gotycka drewniana chrzcielnica z XVI w. - znajduje się obecnie w nowym kościele. Od końca lat 80. XX w. obiekt nie użytkowany. Ostatnim nabożeństwem odprawionym w tym kościele była Msza św. (pasterka) 24 grudnia 1986 roku.

Kościół leży na szlaku architektury drewnianej w regionie Podhalańsko-Pienińskim.

Sromowce Wyżne –.Miejscowość utrzymywała się głównie z rolnictwa i flisactwa; od czasu powstania Jeziora Czorsztyńskiego oraz wyciągu na Polanie Sosny obserwuje się wzmożony napływ turystów, którzy są zapraszani przez mieszkańców do licznych tutaj gospodarstw agroturystycznych. W dzielnicy Sromowiec Wyżnych zwanej Kąty zaczyna się spływ Dunajcem. Sromowce Wyżne są uważane za jedno z najlepszych miejsc na wypoczynek w Pieninach. Jedną z głównych atrakcji turystycznych Sromowiec Wyżnych jest spływ Przełomem Dunajca. Warto odwiedzić Izbę Regionalną zorganizowaną przez miejscowe koło gospodyń wiejskich. Atrakcją dla turystów jest także zabytkowy kościół pw. św. Stanisława BM, obok którego znajdują się pomniki ówczesnych właścicieli ziemskich i fundatorów kościoła, rodziny Drohojowskich. We wsi odbywają się letnie festyny z występami zespołów regionalnych. Znajduje się tu również muzeum przybliżające tradycje góralskie.

Czerwony Klasztor (słow. Červený Kláštor) – miejscowość w powiecie Kieżmark, w kraju preszowskim na Słowacji.

Usytuowany jest nad rzeką Dunajec, przy ujściu Lipnika. Stanowi początkową stację słowackiego spływu Przełomem Dunajca. Został ufundowany przez węgierskiego magnata Kokosza w 1319. Znany jest przede wszystkim z dawnego klasztoru kartuzów i kamedułów – Czerwonego Klasztoru.

Miejscowość Czerwony Klasztor powstała w 1948 z połączenia wsi Niżne Szwaby (sł. Nižné Šváby, węg. Alsólehnic/Sublehnic, niem. Unterschwaben) i Smierdzonka (sł. Smerdžonka, niem. Bad Kronenberg) oraz osadę Czerwony Klasztor (sł. Červený Kláštor, węg. Vöröskolostor, niem. Rotes Kloster) wraz z najbliższą okolicą.

W miejscowości funkcjonowało (do grudnia 2007) piesze przejście graniczne z polskimi Sromowcami Niżnymi, otwarte w 1998, a od sierpnia 2006 możliwe dzięki wybudowanej wiszącej kładce.

W Czerwonym Klasztorze rozpoczyna się Droga Pienińska – szlak pieszo-rowerowy malowniczo biegnący wzdłuż Dunajca (po słowackiej stronie) i kończący się w polskiej Szczawnicy.

Niedaleko, na południowy wschód od centrum wsi znajduje się dawna samodzielna osada Śmierdzonka (słow. Smerdžonka, po II wojnie światowej zmieniona na Červený Kláštor-kúpele), której nazwa pochodzi od źródła mineralnego o silnym zapachu siarkowodoru.

Opracowanie na podstawie dostępnych w intern, materiałów, oraz własnych.

Zalecana literatura: Józef Nyka, Pieniny –Przewodnik, Stefan Michalik, Pieniny Park dwu narodów –przewodnik przyrodniczy.Mapa turystyczna WIT –Pieniny, Wyd. Sygnatura, PPWK, EKO-GraF, Rewasz.

[image: image1][image: image2][image: image3]
