WYCIECZKA NR 3.

Witold Warcholik (IG AP Kraków)

Józef Żychowski (IG AP Kraków)

BESKID NISKI

Trasa: Nowy Sącz - Grybów - Brunary - Uście Gorlickie - Zbiornik Klimkowski – Kwiatoń- Gładyszów - Zdynia- Konieczna (gr.) - Bardejov — Bardejowskie Uzdrowisko — Konieczna Przełęcz Małastowska — Sękowa — Gorlice — Szymbark - Nowy Sącz.

(174 km)

[image: image1.jpg]

Beskid Niski. Beskid Niski jest pasmem górskim ciągnącym się od doliny Kamienicy na zachodzie po dolinę Osławicy i Osławy na wschodzie. Jego krańce wyznaczają przełęcze: Tylicka (683.m n.p.m.) i Łupkowska (640 m n.p.rn.). Jest on zaliczany do Beskidów Zachodnich, stanowiąc wyraźne obniżenie pasm górskich Beskidów. Beskid Niski generalnie charakteryzują równolegle biegnące wąskie pasma górskie w zasadzie nie przekraczające 850 m n.p.m. Wyjątkiem jest grupa Łackowej - 997 m n.p.m Rzeźba tych gór jest rusztowa. W obrębie Beskidu Niskiego wyróżnia się mniejsze jednostki: Góry Grybowskie, Góry Hańczowskie, Pasmo Magurskie, Góry Dukielskie oraz Pasmo Bukowicy. Beskid Niski odwadniają konsekwentne rzeki tworząc strukturalne przełomy: Biała, Ropa, Wisłoka, Jasiołka i Wisłok. Góry te opadają wyraźnym progiem wysokości od 200 do 400 m ku Pogórzu Ciężkowickiemu i Dołom Jasielsko - Sanockim. Na południe od nich leży Ondawska vrchovina, gdzie występuje niżej położona baza erozyjna. Wynikiem jej obniżenia Beskid Niski. Beskid Niski jest pasmem górskim ciągnącym się od doliny- Kamienicy na zachodzie po dolinę Osławicy i Osławy na wschodzie. Jego krańce wyznaczają przełęcze: Tylicka (683.m n.p.m.) i Lupkowska (640 m n.p.rn.). Jest on zaliczany do Beskidów Zachodnich, stanowiąc wyraźne obniżenie pasm górskich Beskidów. Beskid Niski generalnie charakteryzują równolegle biegnące wąskie pasma górskie w zasadzie nie przekraczające 850 m n.p.m. Wyjątkiem jest -grupa: Łackowej - 997 m n.p.m Rzeźba tych gór jest rusztowa. W obrębie Beskidu Niskiego wyróżnia się mniejsze jednostki: Góry Grybowskie, Góry Hańczowskie, Pasmo Magurskie, Góry Dukielskie oraz Pasmo Bukowicy. Beskid Niski odwadniają konsekwentne rzeki tworząc strukturalne przełomy: Biała, Ropa, Wisłoka, Jasiołka i Wisłok. Góry te opadają wyraźnym progiem wysokości od2,00 do 400 m ku Pogórzu Ciężkowićkiemu i Dołom Jasielsko - Sanockim. Na południe od nich loży Ondawska vrchovina, gdzie występuje niżej położona baza erozyjna. Wynikiem jej obniżenia są głębsze rozcięcia stoków po południowej stronie Beskidu Niskiego. Stromym stokom rusztowych grzbietów towarzyszą płaskie obniżenia.
Wysokości bezwzględne pozwalają wyróżnić na tym obszarze pięć typów rzeźby terenu. Są to góry średnie, pogórza wysokie i góry niskie, pogórza średnie (40 % powierzchni), pogórza niskie oraz dna dolin i kotlin. Typowe formy reprezentują spłaszczone garby o deniwelacjach poniżej 250 m. Wśród nich występują garby o stokach wypukłych o spadku od 15° - 20° oraz garby o profilu wypukło - wklęsłym z przeważającym nachyleniem od 10° do 20°. Gęstość rozdolinnienia w Beskidzie Niskim wynosi 2,5 km/km2, a w Karpatach fliszowych 2-4 km/km2. Na terenie Beskidu Niskiego, występują trzy jednostki tektoniczne: śląska w części wschodniej z piaskowcami ciężkowickimi i warstwami krośnieńskimi, stromo ustawione fałdy dukielskie w części środkowej z łupkami pstrymi, warstwami menihtowymi i krośnieńskimi przedzielonymi seriami odpornych piaskowców (ciśniańskich, cergowskich i z Mszanki) oraz nasunięcie magurskie w części zachodniej z warstwami inoceramowymi, podmagurskimi (seria łupkowa) i piaskowcami magurskimi.
W wynika tego zróżnicowania w Hańczowskich Górach Rusztowych grzbiety i obniżenia są wąskie W krajobrazie Beskidu Niskiego dominują monoklinalne grzbiety wyższych wzniesień (Magura Wątkowska, Cergowa). Charakterystyczne są także inwersyjne pasma lub góry wyspowe (Trzy Kopce, Jaworz). Całość zróżnicowania dopełniają szerokie wały grzbietów z ostańcowymi pagórami (Magura Małastowska, Bukowica). W obrębie tych form występują spłaszczenia trzech poziomów: śródgórskiego (650 - 750 m n.p.m.), podgórskiego (500 - 620 m n.p.m.) oraz dolinnego w obniżeniach (kotlina Gładyszowa, obniżenie źródliska Zdyni). Charakterystycznym elementem rzeźby są osuwiska badane tu przez Sawickiego od 1917 roku (obecnie PAN w Szyrnbarku).
Na terenie Beskidu Niskiego występują wody mineralne: w Wysowej i Cigielce szczawy wodorowęglanowo-chlorkowo-sodowe, w Wapiennem wody siarczkowe, a w Tyliczu szczawy źelazisto-magnezowe.
Klimat Beskidu Niskiego jest typowy dla piętra umiarkowanie ciepłego (+6°C do + 8°C) i umiarkowanie chłodnego (+4°C do +6°C). Wraz z wysokością temperatury maleją., ale w kotlinach jest z reguły chłodniej. Powszechnie stwierdza się tu również dużą różnicę między temperaturami powietrza panującymi na stokach południowych i północnych. Opady roczne zmieniają się ilościowo od 800 mm do ponad 1100 mm w wyższych partiach gór. W ciągu roku najmniejsze opady występują w l lub II, największe w VI lub VII. Charakteryzuje je wysoki współczynnik nieregularności. Wyróżniającą cechą tego klimatu jest więc zmienność pogody zarówno w lecie, jak i w zimie. Wieją tu ponadto charakterystyczne wiatry dukielsko - rymanowskie przez najniższą przełęcz w Karpatach zwaną Dukielską (500 m n.p.m,). Na swej drodze wysuszają gleby oraz obniżają opady i wilgotność powietrza. W miejscach gdzie wiatr ten nie wieje, w zacisznych kotlinach, panuje specyficzny klimat wykorzystywany przez uzdrowiska (Wysowa).
Na terenie Beskidu występują dwa piętra roślinne: pogórza do 530 m n.p.m. i regla dolnego. Lasy w górach zajmują prawie 70 % powierzchni. Dominują tu buczyny i mieszane lasy bukowo -jodłowe. Spotkać można również modrzewie i lasy jesionowe - olszowe. Na niewielkich powierzchniach rzadko rosną sztucznie wprowadzone świerki. Świat roślin i zwierząt chronią Magurski Park Narodowy oraz Jaśliski Park Krajobrazowy. Znajduje się tu również kilkanaście rezerwatów, m.in.: „Kornuty", „Źródliska Jasiołki", „Przełom Jasiołki", „Rezerwat Tysiąclecia" na górze Cergowej, „Cisy" w Nowej Wsi, „Igiełki" w okolicy Mszania, „Modrzyna", „Okopy Konfederackie" itd.
W Beskidzie Niskim znajdują się ślady wielkich grodów. Są to grodziska: Walik koło Brzezowej, Trzcimca nad Ropą. Teren ten nie przynosił dochodów królom i możnym rodom. Postanowili oni w XV wieku lokować tutaj Wołochów. Warunki bytowania były na tym terenie bardzo trudne: wojny, ucisk panów, ucieczki ze wsi, powstania, zarazy, rozbójnictwo itd. Szczególnym uznaniem cieszyli się zbójnicy Mieli oni budować osady (Biecz, Bardejov). Ludność łemkowska tej części Beskidów żyła z prymitywnego rolnictwa (wypalanie - Polany), bartnictwa. (Bartne), stolarstwa, kamieniarstwa, kowalstwa, garncarstwa, płóciennictwa, łowiectwa, rybołówstwa itd. Układ wsi był jednolity, najczęściej były to łańcuchówki nawiązujące do łanów leśnych (Świerzowa, Swiątkowa, Grab itd.).
Do końca XVII wieku Łemkowie byli wyznania prawosławnego, a dopiero od XVIII wieku stali się unitarni obrządku greckokatolickiego. W późniejszym okresie obserwowano także proces odwrotny. Do dziś zachowały się w różnym stanie liczne cerkwie. Ludność łemkowska przesiedlono na ziemie zachodnie i północne w związku z „Akcją Wisła" w 1947 roku. Część z nich powróciła w rodzinne strony i organizuje spotkania w Zdyni dla rozrzuconych po świecie l unków, zwane „Watrą" W zachodniej części Beskidu, w każdej niemal wsi, zlokalizowany jest cmentarz, a nawet kilka dla tych którzy zginęli w bitwie gorlickiej prowadzonej od 2 do 7 V 1915 roku. Tragedie rozgrywały się tutaj również w czasie II wojny, kiedy to Niemcy rozstrzelali w Llalbowie przy drodze Krempna - Kąty wielu Żydów w 1942 roku Do historii przeszła również bitwa o Przełęcz Dukielską z 1944 roku, kiedy to zginęło ponad 100 000 żołnierzy radzieckich i niemieckich. 19 km. Grybów. Miasto na szlaku handlowym.

Prawa kolonizacyjne w Beskidzie Niskim. Początki Grybowa, położonego nad Białą Dunajcową na wysokości około 320 m n.p.m., sięgają 1340 roku, gdy Kazimierz Wielki powieirzył mieszczaninowi sądeckiemu Hankowi, synowi Jana
Bogacza, lokalizację miasta na prawie magdeburskim. Rozwój miasta związany był z korzystnym położeniem na skrzyżowaniu szlaków handlowych drogi z Nowego Sącza do Biecza i traktu węgierskiego z Tarnowa do Bardejowa oraz licznym przywilejom królewskim na prowadzenie targów, jarmarków, pobierania myta. W XVI wieku funkcjonowali tu szewcy, piekarze, płóciennicy, cieśle, rzeźnicy, garncarze, kowale, krawcy i kuśnierze. Na rozwój miasta istotny wptyw miało również oddanie do użytku linii kolejowej z Tarnowa.do Nowego Sącza w 1876 roku oraz wybudowanie rafinerii nafty i browaru z końcem XIX wieku. Współczesne miasto zachowało Rynek w układzie pokrywającym się z przebiegiem dawnych, traktów handlowych oraz zabudowę \v postaci piętrowych kamieniczek z XIX wieku.
Obok lokacji miast królewskich i prywatnych, odadnictwo w Beskidzie Niskim rozwijało się na prawie niemieckim i wołoskim. W drugiej połowie XIV wieku następowała intensywna kolonizacja terenów dotąd nie zasiedlonych, podjęta, przez Kazimierza Wielkiego na prawie niemieckim, Nie przyniosła ona oczekiwanych rezultatów w górzystych t nieurodzajnych obszarach południowych, gdzie nastąpił proces wyludniania się wsi rolniczych, lokowanych na prawie niemieckim i osiedlania się w tych rejonach ludności rusko -.wołoskiej, zajmującej się pasterstwem. Przykładowo, Brunary lokowano w 1335 roku na prawie niemieckim, ale w 1547 roku powtórzono lokację na prawie wołoskim. W Śnietnicy, późniejszej wsi wołoskiej w 1422 roku zarządzał sołtys -przedstawiciel prawa niemieckiego. W drugiej połowie XIV wieku powstało miasteczko Uście, które w 1512 roku ponownie lokowano ale na prawie wołoskim pod nazwą Uście Wołoskie zwane później Ruskim. Kolonizacja na prawie wołoskim polegała nie tylko na osiedlaniu się wyłącznie Wołochów, lecz na przejmowaniu form prywatnych, i gospodarczych charakterystycznych dla życia pasterskiego, wykształconych przez pasterzy bałkańsko-rumuńskich,
31 km. Brunary. Działalność człowieka a procesy korytowe w zlewniach Białej Dimajcowej i Ropy. Ukształtowany w drugiej połowie XX wieku reżim procesów fizycznogeograficznych wymuszonych przez antropopresję charakteryzuje się zmniejszeniem efektywności procesów denudącyjnych na stokach i wzmożeniem erozji w korytach Białej Dunajcowej i Ropy Do negatywnych skutków przyspieszonej erozji zaliczyć należy między innymi: niszczenie umocnień brzegowych, fundamentów mostów, obniżanie poziomu wody gruntowej, zmiany w roślinności brzegowej, ograniczenie korzystnych, naturalnych, corocznych wylewów oraz zmniejszenie powierzchni pól uprawnych bezpośrednio sąsiadujących z korytem. Zasadniczą przyczyną współczesnego wzmożonego tempa erozji Białej i Ropy jest biologiczna, zabudowa stoków. Proces ten jest lokalnie wspomagany innymi antropogenicznymi czynnikami. Do najistotniejszych należy regulacja koryta i eksploatacja kruszyw naturalnych.
Przebieg granicy rolno-leśnej w Karpatach fliszowych kształtował się głównie w wyniku okresowych, zmian natężenia działalności gospodarczej człowieka. W XIX wieku nadmierna dostawa materiału ze stoków wynikała między innymi z upowszechnienia upraw rnonokulturowych. Ukształtował się wówczas dodatni bilans transportu materiału. Przed II wojną światową wieś była przeludniona w stosunku do możliwości wyżywieniowych. Gospodarstwa charakteryzowały się bardzo dużym rozdrobnieniem. Pod uprawy zajmowano nawet niewielkie enklawy terenu położone na znacznych wysokościach i stromych zboczach. Dostawa materiału unoszonego przekraczała możliwości transportowe wód, koryta spłycały się w wyniku akumulacji aluwiów. Dodatkowa, ingerencja człowieka bezpośrednio w koryta Białej i Ropy ograniczała się jedynie do sporadycznej jego regulacji oraz niewielkiej eksploatacji żwirów na doraźne potrzeby okolicznej ludności. Ubytek żwirów z kamieńców był tak niewielki, że każdorazowe wiosenne lub letnie wezbrania uzupełniały całkowicie wyrobiska. Do lat pięćdziesiątych XX wieku dna Białej i Ropy wyścielone były żwirami, dużą część koryta pokrywały karnieńce.
Po przymusowym przesiedleniu ludności łemkowskiej w czasie „Akcji Wisła" w 1947 roku nastąpiło osłabienie presji człowieka na środowisko leśne. W wyniku wysiedlenia powstały znaczne rezerwy ziemi. Naturalna sukcesja roślinna na terenach nie użytkowanych doprowadziła do samozakrzaczeń olszy szarej, jałowca lub samozalesień sosny zwyczajnej. Nastąpił gwałtowny przyrost powierzchni leśnej. W zlewni Białej Dunajcowej ograniczonej wodowskazem Brunary lesistość w 1933 roku wynosiła 29,7%, a w 1989 roku już 59,4%.
Obecnie w strukturze użytkowania ziemi w beskidzkiej części zlewni Białej i Ropy, obok zwiększających się udziałów terenów leśnych, zaznacza się także dalszy systematyczny wzrost powierzchni łąk i pastwisk ograniczających, dostawę materiału do koryt. Duża zwartość darni na łąkach zmniejsza spływ 500 razy w stosunku do roślin okopowych. Zmniejszona dostawa rumowiska do koryta Białej i Ropy przyczyniła się do odsłonięcia litej skały i wytworzenia przykorytowej strefy intensywnego modelowania przez ruchy masowe. W uregulowanych, wyprostowanych, zwężonych odcinkach koryt Białej i Ropy oraz w korytach ich dopływów została zachwiana naturalna równowaga dynamiczna pomiędzy szybkością nurtu a oporami aluwialnego podłoża. Prowadzi ona do zwiększonego odprowadzania materiału w czasie podwyższonych, przepływów. W wyniku eksploatacji kruszywa wprost z koryt. Białej Dunajcowej i Ropy nastąpiło ich lokalne pogłębienie. Naturalna dążność rzeki do wyrównania profilu podłużnego dna doprowadziła do wzmożenia erozji dennej powyżej sztucznie pogłębionych odcinków. Przykładowo w dolnym biegu Ropy w okolicach Biecza B. Augustowski podaje szacunkową ilość pobranego kruszywa 50000 m3 w latach 1941 - 1.944, a w latach 1946 - 1966 wartość 1450000 m3, W przypadku beskidzkiej zlewni Białe] Dunajcowej najwyraźniejsze deformacje wklęsłe terasy i ni c l zalewowej o głębokości 2,5 m, powstałe w wyniku zorganizowanej eksploatacji żwirów, występują w okolicach ujścia Mostyszy na powierzchni ponad 2,5 ha, Przedstawione czynniki antropogeniczne zasadniczo wpłynęły na zmienność stanów wody i procesy morfologiczne w dnach dolin Białej Dunajcowej i Ropy Dowodem na intensywne erozyjne modelowanie koryt jest obniżanie się średnich i minimalnych rocznych stanów wody oraz przekrojów poprzecznych wodowskazów w Brunarach oraz w Ropie. Średnie tempo obniżania się koryt wyniosło około 8 cm/rok w Brunarach (1975-1991) oraz 2 cm/rok w Ropie (1940 - 1994). Postępująca erozja wgłębna była przyczyną likwidacji obydwu tych wodowskazów znacznie zawieszonych ponad korytami. O postępującej erozji świadczy także zawieszenie koryt bocznych dolin. Na dopływach Białej waha się ono od 0,75 m do 1,25 m. Procesy erozyjne dokumentują również odsłonięcia fundamentów budowli hydrotechnicznych oraz pali drewnianych mostów w górnej części zlewni Białej i Ropy.
42 km. Uście Gorlickie. Gmina Uście Gorlickie. Gmina Uście Gorlickie leży w południowo -wschodniej części województwa małopolskiego w zachodniej części Beskidu Niskiego. Zajmuje ona powierzchnię 287 km2. Mieszka na niej około 6720 osób w 19 sołectwach (20 wsi). Daje to stosunkowo małą gęstość zaludnienia, około 23 osoby/km2.
Lasy zajmują tutaj około 60 % powierzchni gminy. W piętrze pogórza dominuje sosna i charakterystyczna olszynka. Powyżej 600 m n,p.m., w piętrze regla dolnego, przeważają bory jodłowe i jodłowo - bukowe. W lasach tych, pełniących funkcję ochronną, rosną rośliny chronione (nadobnica alpejska) oraz żyją zwierzęta chronione (bocian czarny, bóbr, niedźwiedź). Duże rozmiary osiągają tutaj objęte ochroną lipy (63 sztuki). Obwód największych z nich dochodzi do 5,5 m, a wysokość 30 m. Do innych osobliwości należą: odsłonięcia warstw skalnych płaszczowiny magurskiej w Klimkówce, zbiornik wodny Klimkówka, przełom Ropy przez pasma Gór Grybowskich i Pasma Magurskiego („Pieniny Gorlickie1'), malownicza dolina Ropy między Uściem Gorlickim a Wysową, wody mineralne Wysowej (szczawy alkaliczne z CCb), przełom Przysłupianki niedaleko zbiornika oraz potok Szumniak w parku zdrojowym w Wysowej.
Wysowa Zdrój położona jest w zalesionej kotlinie na wysokości 510 m n.p.m. Uzdrowisko to posiada łagodny klimat. Występuje tutaj kilkadziesiąt źródeł wody mineralnej. Są wśród nich wody o mineralizacji od 0,4 g/1 do 25 g/1. Odwiercono je na głębokości od 6 do 102 m. Zróżnicowana jest również ich wydajność od 0,06 do 9,5 m3/s. Do butelek rozlewa się wody. „Józef, „Henryk", „Franciszek*' i „Wysowianke". Wody te wpływają korzystnie na: przewód pokarmowy, drogi oddechowe, niedokrwistość i choroby nerek. Inną atrakcją gminy jest Stadnina Koni Huculskich w Gładyszowie (Hańczowa, Izby). Ciekawymi obiektami na terenie gminy są cerkwie. Występują one na terenie prawie każdej wsi. Najpiękniejsza z nich to cerkiew w Kwiatoniu. Na terenie gminy przebiegała w 1915 roku linia frontu znana z wielkiej bitwy tzw. „operacji gorlickiej'1 (2 - 7 V). Wydarzenia te zapisane są tutaj na licznych cmentarzach położonych wzdłuż frontu (Regetów, Konieczna, Uście Gorlickie, Zdynia, Ropki)
Tradycja zjazdów ludności łemkowskiej rozproszonej po całym świecie (Akcja Wisła w 1947 r.) w formie „Watry" w Zdyni, podkreśla walory kulturowe i historyczne tej ziemi. Gmina Uście Gorlickie poprzez otwarcie przejścia granicznego ze Słowacją Konieczna - Berechov otworzyła się turystycznie.
48 km. Klimkówka, Zbiornik Klimkówka. Zbiornik-zaporo wy Klimkówka na Ropie oddano do użytku w 1995 roku po 18 latach budowy. Opóźnienie tak potrzebnej inwestycji wynikało z kryzysu ekonomicznego państwa. Wybudowany obiekt o średniej wielkości ma ważne znaczenie lokalne ponadregionalne. Pełni wiele funkcji: wyrównuje przepływy niżówkowe na Ropie likwiduje deficyt wody w Gorlicach i Jaśle, obniża kulminacje powodziowe wzdłuż brzegu Ropy na pograniczu ścieki wprowadzane do Ropy i Wisłoki, dostarcza energii elektrycznej, stwarza warunki dla rekreacji i aktywizuje gospodarkę terenu.
Zaporę zbiornika o całkowitej pojemności 43,5 hm3 wybudowano na przełomie Ropy na pograniczu wsi Łosie i Klimkówka w gminie Uście Gorlickie, 19 km na południe od Gorlic, w kierunku Wysowej. Zbiornik rozciąga się na długości 6 km. Jego szerokość zmienia się od 200 do 800 m. Długość linii brzegowej wynosi 12,7 km. Przy maksymalnym piętrzeniu powierzchnia zalewu wynosi 3,06 km2. Woda do zbiornika spływa z powierzchni 210 km2. Roczny dopływ wody do niego jest około 3 razy większy od jego pojemności wyrównawczej. Pozwala to na podniesienie minimalnego naturalnego przepływu z 0,08 nr/s na 2,0 m /s. Po przejściu fali powodziowej /hiornik może zostać opróżniony do przepływu nienaruszalnego w ciągu 3 do 4 dni. Maksymalny i»i/,epływ powierzchniowy przez zaporę wynosi 275 m3/s. Zapora wyposażona jest w dwa upusty. powierzchniowy z bystrzem i upust denny. W końcowej części zbiornika w Uściu Gorlickim wybudowano wał cofkowy długości 800 m w celu ochrony terenu w czasie wypełnienia rezerwy powodziowej. Zaporę usypano z ziemi i uszczelniono rdzeniem z miejscowych glin. Jej długość •iIluż korony wynosi 210 m przy maksymalnej wysokości nad dnem doliny 33 m oraz szerokości u podstawy 180 m. Korona zapory jest przejezdna. Obok wypadu spustu wybudowano budynek elektrowni. Wodę do niego doprowadzono rurociągiem stalowym o średnicy 1400 mm i długości 110 m. Elektrownię wyposażono w jeden turbozespół typu Kapłana produkcji czeskiej. Jej moc instalowana wynosi 1,1 MW. Budowa zapory wymagała przebudowy układu drogowego (18 km). Inni energetycznych (12 km) i telefonicznych (14,6 km), budowy osiedla eksploatacyjnego i hotelowego oraz oczyszczalni ścieków.
45,5 km Kwiatoń. Sakralna architektura drewniana Beskidu Niskiego. Obszar Beskidu Niskiego oraz Bieszczadów obejmował krąg kulturowy południowo - wschodni, dla którego charakterystyczne są cerkwie: temkowska i bojkowska. W 11 połowie XIV wieku omawiany teren zestal objęty falą kolonizacyjną pasterzy wołoskich trwającą przez trzy stulecia Po pasterzach wołoskich .teren ten zasiedlały rożne urupy etniczne, głownie z terenu Bałkanów Albańczycy. Chorwaci, Romowie (Cyganie), Węgrzy, Macedończycy, Rosjanie. Wymienione ludy bez względu na przynależność etniczną były wyznawcami Kościoła Wschodniego, posiadającego jednolitą organizację, tą samą obrzędowość, zwyczaje i wspólny język liturgiczny.
Do najcenniejszych obiektów drewnianej architektury cerkiewnej Łemkowszczyzny należy świątynia w Kwiatoniu, będąca klasycznym przykładem zachodniołemkowskiego budownictwa cerkiewnego. Obiekt znajduje się na trasie nr V Szlaku Architektury Drewnianej (region krynicko-gorlicki) z 24 obiektami i zespołami zabytkowymi; 16 cerkwiami, 6 kościołami rzymskokatolickimi i 2 zespołami zabudowy zabytkowej. Wieś Kwiatoń, rozlokowana w dolinie rzeki Zdyni, na wysokości około 420 - 430 m n.p.m., powstała w XIV wieku, w czasie akcji kolonizacyjnej prowadzonej przez rycerski ród Gładyszów z. Szymbarku, Początkowo wieś lokowano na prawie magdeburskim. W 1528 roku nadano jej prawo wołoskie, sankcjonując w ten sposób odmienny typ gospodarki, organizacji i ustroju wsi. Cerkiew została wzniesiona w drugiej połowie XVII wieku, przy czym wieża pochodzi z 1743 roku i jest to najstarsza pewnie datowana wieża cerkwi łemkpwskiej. Dawna filialna cerkiew greckokatolicka w Kwiatoniu pod wezwaniem Świętej Paraskewii dziś jest świątynią ekumeniczną. Służy lokalnej wspólnocie prawosławnej, choć zarazem jest kościołem pomocniczym parafii rzymskokatolickiej w Uściu Gorlickim.
Konstrukcja i forma artystyczna świątyni w Kwiatoniu stanowi przykład przenikania wzorców ze świata Wschodu i Zachodu. Trójdzielna dyspozycja przestrzeni i kopuły to dziedzictwo Kościoła Wschodniego. Konstrukcja i forma wieży to natomiast wpływ drewnianych kościołów zachodnich, Podobnie wewnątrz: prezbiterium od nawy oddziela ikonostas, zgodnie z wymogami liturgii wschodniej, jednak w nawie pojawiły się ołtarze boczne, wprowadzone w ramach latynizacji obrządku greckokatolickiego. Zarówno ikonostas, jak i ołtarze boczne wypełnione są ikonami z otaczanymi czcią wizerunkami świętych. Ikony z. XVII i XVIII wieku są tradycyjne, zależne od wzorów skodyfikowanych w Bizancjum. Ikony z. końca XVIII i XIX wieku wykazują zależności od sztuki Zachodu, tak w warstwie wyobrażeń, jak i technicznej. Cerkiew jest budowlą drewniana, konstrukcji zrębowej, z wieżą konstrukcji słupowej Szczególnym elementem nie występującym w innych obiektach są ciesielskie znaki montażowe na belkach konstrukcji wieży, malowane farbą Całość jest obita gontem, tylko partia izbicy pokryta jest pionowym szalunkiem. Budowla wznosi się na wydłużonym planie złożonym z trzech czworoboków prezbiterium, nawy i babińca (w przyziemiu wieży). Prezbiterium dostępne było tylko dla kapłana i oddzielone od wiernych ścianą ikonostasową. Ponadto uczestnicy nabożeństwa podzieleni byli jeszcze na dwie grupy o odrębnych przywilejach, w nawie zasiadali mężczyźni a w babińcu kobiety. Trójdzielność budowli wyraźna jest również w bryle, która wznosi się od najniższego prezbiterium, przez wyodrębnioną wyższą nawę po dominującą nad całością, wyjątkowo wysmukłą wieżę. Każdy z członów budowli nakryty jest odrębnym dachem. Elementem odróżniającym cerkiew w Kwiatoniu od innych są również dekoracyjnie opracowane obramienia okien prezbiterium. We wnętrzu zachowało się bogate wyposażenie z XVIII i XIX wieku, utrzymane w tradycji późnobarokowej. Dominującym elementem pozostaje ikonostas, zgodnie z tradycją 'Stanowiący cudowną barierę między strefą sacrum i profanum. Konstrukcja ikonostasu jest skodyfikowana, każde z pól ma określone znaczenie i rangę. W osi środkowej znajdują się carskie wrota, dostępne tylko dla kapłana, drzwi łączące nawę z prezbiterium. Carskie wrota są ażurowe, dekorowane medalionami z wizerunkami ewangelistów i sceną Zwiastowania. Ponad carskimi wrotami umieszczano scenę przedstawiającą Ostatnią Wieczerzę Po bokach znajdują się węższe wrota diakońskie, które mogą być użyte przez diakonów wspomagających, kapłana odprawiającego nabożeństwo. W partii przyziemia znajdują się cokoły, ponad którymi umieszczano najdostojniejsze ikon, tzw, ikony namiestne, wśród których musiały się znaleźć wizerunki patrona cerkwi oraz ikona Chrystusa Pantokratora króla i sędziego. Ponad carskimi wrotami znajduje się pas ikon zwany Deisis, przedstawiający Chrystusa z apostołami zwróconymi ku niemu w modlitewnym skupieniu. Powyżej ustawiono rząd małych ikon przedstawiających święta roku kościelnego, tzw. ikony prazdniki, a ponad nimi rząd z ikonami wyobrażającymi proroków i patriarchów.
53 km. GładYszów, Koń huculski. Górska turystyka konna i jej zagrożenia dla środowiska. Nowa sytuacja gospodarcza Beskidu Niskiego predysponuje procesy przeprofilowania działalności gospodarstw rolnych w kierunku agroturystyki, między innymi z hodowlą koni huculskich i organizacją różnych form wypoczynku „w siodle": od krótkich wycieczek po okolicy, przez rajdy i obozy konne, po hipoterapię. Łącznie w Karpatach Polskich w latach 1997-2002 powstało ponad 50 gospodarstw i ośrodków agroturystycznych wykorzystujących konie huculskie. Na terenie stadniny koni huculskich. „ Gładyszów" odbywa się coroczna, międzynarodowa impreza plenerowa tzw. „Dni
Huculskie,
Koń huculski jest jednym z nielicznych hodowanych w Polsce koni górskich, który przywędrował wraz z ludami wołoskimi z terenu Karpat Wschodnich - Huculszczyzny. Konie te odznaczają się krępą budową ciała przy małym wzroście, mają silny grzbiet i szerokie, elastyczne Lędźwie, czasami lekko przebudowany zad f cecha, ras górskich. Ponadto charakteryzują się one
znacznym obwodem klatki piersiowej, silnymi kończynami o krótkim przedramieniu, mocnymi i i - .11 dymi kopytami, obfitym owłosieniem grzywy i ogona. Masa ciała tych niewielkich kom waha
|i pomiędzy 350 a 430 kg, średnia wysokość w kłębie wynosi 135 cm, a dość duży obwód w klatce piersiowej wynosi średnio 175 cm. Według klasyfikacji sportowej zalicza sieje do koni klasy pony. W tej klasie jest to największa rasa hodowana w Polsce. Pomimo swych wymiarów, hucuły charakteryzują się bardzo silnym grzbietem - bez trudu unoszą dorosłą osobę wraz z ciężkim ładunkiem. Hucuły są równocześnie bardzo wytrwałe ł spokojne, łatwo poruszają się nawet po stromych zboczach. Są przy tym bardzo zrównoważone, co jest niewątpliwą zaletą z punktu widzenia początkującego jeźdźca, czy dziecka niepełnosprawnego. Hucuły charakteryzują się bardzo dużą odpornością na warunki atmosferyczne przez cały rok. Hucułowie nie mieli zwyczaju budować dla swych koni żadnych pomieszczeń. Pasły się one cały rok na łąkach. Konie te hodowane są systemem tabunowym, czyli przez cały rok przebywają w stadzie na pastwisku. Dzięki temu mają bardzo silnie rozwinięty instynkt stadny - bardzo korzystną cechę przy prowadzeniu rajdów konnych. Chów ten nie powoduje zdziczenia koni, gdyż rasa ta bardzo przywiązuje się do człowieka. Konie huculskie są poszukiwane na rynkach europejskich. Przy stosunkowo małym pogłowiu ich ceny kształtują się na dość wysokim poziomie.
Hodowlę tych koni prowadzi się również w: Austrii, Czechach, na Słowacji, na Węgrzech oraz w Rumunii i na Ukrainie. W świetle wymogów ochrony środowiska gwałtownie rozwijające się trasy jeździeckie powinny być wytyczane przy uwzględnieniu naturalnej odporności środowiska, wymagań koni i jeźdźców. Za główne skutki oddziaływania kopyt końskich uważa się wydeptywanie roślinności, zdzieranie górnej części profilu glebowego i uruchamianie procesów erozyjnych, przy czym wpływ ten zależny jest od szeregu czynników takich jak między innymi nachylenie terenu i zawilgocenie gruntu. Głównym zagrożeniem oddziaływania turystyki konnej na środowisko w miejscach popasu i noclegu jest: uruchamianie procesów erozyjnych w dolinach potoków (dojścia do wodopoju), całkowite wydeptywanie roślinności łąkowej w obrębie miejsc częstego przebywania oraz ogryzanie kory młodych drzew. Przy wyznaczaniu tras należy uwzględnić istniejące drogi, przede wszystkim szlaki zrywkowe. Użytkowanie ich nie pozostawia dodatkowych śladów w rzeźbie. Nachylenie tras nie powinno przekraczać 20°. Po obfitych deszczach jazdę należy prowadzić wyłącznie stępem i po terenach płaskich. Istotne jest przestrzeganie okresu karencji - potrzebnego roślinom na regenerację zniszczonych pędów, wynoszącego w Polsce na wiosnę i na początku lata 10-15 dni, a późnym latem i jesienią 15-20 dni. Przejazdy tras rajdów powinny się powtarzać w odstępach czasowych odpowiednich dla pór roku.
57,5 km Zdynia. „Łemkowska Watra". „Akcja Wisła". W miejscowości Zdynia powstałej na początku XV wieku, w przeszłości znanej z produkcji gontów oraz jarmarków, a póxniej wysiedlonej w czasie akcji „Wisła", rokrocznie odbywa się festiwal - Święta Kultury Łemkowskiej „Łemkowska Watra". Obok Ukraińców pochodzących z Bojkowszczyzny, Ziemi Przemyskiej, Chełmszczyzny i Podlasia na „Watrę1" przybywają byli mieszkańcy Łemkowszczyzny przesiedleni na Ukrainę oraz żyjący w rozproszeniu w całej Polsce, Europie Zachodniej i na kontynencie amerykańskim..
Działalność band ukraińskich w latach 1945 - 1947 zmusiła władze polskie wiosną i latem] 947 roku do przesiedlenia w ramach akcji policyjne) („Akcja Wisła") prawie całej pozostającej jeszcze w granicach Polski ludności ukraińskiej na tereny Złem Zachodnich - głównie województwa olsztyńskiego, Pomorza Zachodniego i Ziemi Lubuskiej Alccja ta objęła ogółem około 120 tysięcy osób, w tym około 70 tysięcy z byłego województwa rzeszowskiego, 40 tysięcy-z'. byłego województwa lubelskiego i 10 tysięcy z byłego województwa krakowskiego. Wyludnienie objęło ogółem obszar ponad 12 tyś. km2, Gęstość zaludnienia w Beskidzie Niskim, według spisu z 1.960 roku, wynosiła 22 os./km2. Przed II wojną światową wskaźnik ten był znacznie wyższy. - 53
0
s./km2.
Tereny łemkowskie obejmowały na obszarze byłego województwa rzeszowskiego i krakowskiego zwarte terytorium o powierzchni 7139 km2. Zamieszkiwało go w 1931 roku 567,1 tyś. ludności. Na tym samym obszarze w 1960 roku stwierdzono tylko 262,1 tyś. mieszkańców. W 1946 roku zakończona została akcja repatriacyjna ludności ukraińskiej do ZSRR. Migracje z lat 1944 _ 47 zalicza się do kategorii migracji politycznych, natomiast występujące po roku 1948, polegające głównie na zasiedlaniu opuszczonych terytoriów do migracji ekonomicznych. Stan. liczebny ludności jeszcze po roku 1960 był z reguły o wiele niższy niż przed II wojną światową. W
powiecie gorlickim przesiedlenia w ramach „Akcji Wisła" trwały od połowy maja do końca czerwca 1947 roku. Wysiedleńcy trafili głównie do województw wrocławskiego i zielonogórskiego, przyykładami całkowicie wysiedlonych wsi są w Beskidzie Niskim: Radocyna, Długie, Czarne, Banica, Bieliczna, Regetów Wyżny, Lipna oraz Czertyźne, W gromadzie Gładyszów na powierzchni 119 km2 w 1931 roku zamieszkiwało 6590 mieszkańców (943 gospodarstwa), w 1950 roku 1431 osób, a w 1960 roku 1723 osoby (331 gospodarstw). Na obszarze od Popradu po Roztocze opuszczono około 300 tyś. ha użytków rolnych. Tylko w powiatach nowosądeckim, gorliokim i jasielskim, gdzie nie było poważniejszej działalności UPA, opuszczone wsie
znajdowały się na ogół w stanie zdatnym do zamieszkania.
Pierwsza faza zasiedlania terenów połemkowskich przez ludność polską miała miejsce w latach 1947 - 1948. W powiecie Nowy Sącz osiedliło się 1839 rodzin, a w powiecie Gorlice - 1480. W tym czasie była to głównie ludność z Podhala, i powiatu limanowskiego, ludność z przeludnionych powiatów województwa rzeszowskiego oraz repatrianci z ZSRR. Osadnicy z Podhala i Limanowskiego osiedlali się przede wszystkim w rejonach górskich - głównie w południowo - wschodniej części powiatu nowosądeckiego oraz górskich wsiach powiatu gorlickiego. Przykładowo, wieś Gładyszów w 1931 roku liczyła 606 mieszkańców (95% Ukraińców); w 1950 mieszkało w niej tylko 319 osób. Spośród nich aż 114 (3,6% ogółu) pochodziło z powiatu nowotarskiego, 63 osoby (19,7%) z powiatu nowosądeckiego, 32 osoby z innych wsi powiatu gorlickiego, 17 osób z powiatu brzeskiego, 9 z limanowskiego, 8 z różnych części Polski a 9 z ZSRR. Miejscowi w liczbie 69 osób stanowili w 1950 roku tylko 21,6% ludności wsi. Pierwsza faza zasiedlania ziem opuszczonych objęła tylko obszary stosunkowo łatwiej dostępne, wzdłuż dróg i linii kolejowych, a przy tym mniej zniszczone. W zachodniej części Beskidu Niskiego proces zasiedlania przebiegał szybciej niż w zniszczonych wsiach części wschodniej o trudniejszych zresztą warunkach terenowych. Czynnikami wpływającymi ujemnie na ponowne zasiedlanie były: prymitywizm warunków bytowania a w szczególności mieszkań i zabudowań gospodarczych (nawet tam, gdzie nie uległy one spaleniu) oraz pewne opory psychologiczne przeciw osiedlaniu się na gruntach których sytuacja prawna nie była w pełni uregulowana. Niekorzystnym elementem był fakt iż nowi osiedleńcy z Podhala i Rzeszowszczyzny, w ogromnej większości reprezentujący w swych dawnych, pierwotnych wsiach element najuboższy, byli w stanie rozwinąć gospodarkę na nowych siedliskach tylko w sposób prymitywny.
Wzrost liczby osiedlających się po 1957 roku jest związany ze zjawiskiem żywiołowych powrotów z ziem zachodnich przesiedlonej ludności, przy czym np. w powiecie nowosądeckim nie miało ono już miejsca, gdyż wszystkie wolne ziemie były już zajęte. Największe rozmiary osiedlanie przybrało w powiecie gorlickim co miało związek z decyzjami władz powiatowych. W 1957 roku wróciło 350 rodzin. Spis z 1960 roku wykazał w południowej części powiatu gorlickiego (gromady: Gładyszów, Śnietnica, Uście Gorlickie, Wysowa, Sękowa) ogółem 1179 Ukraińców czyli 17% ludności tego terytorium. Najwyższe odsetki zanotowano w gminach: Wysowa (39,4% ludności gromady), Gładyszów (18,2%), gromadzie Uście Gorlickie (16,3%). Najniższy wskaźnik wystąpił natomiast w gromadzie graniczącej z powiatem nowosądeckim - Snietnicy (3,4%). Ukraińcy powracali z reguły na swe dawne gospodarstwa. Ich powroty na ojcowiznę były niełatwe ze względu na utrudnienia administracyjne i konieczność spłacania osadników. 62 km. Konieczna (przejście graniczne) Droga Polski do Unii Europejskiej prowadzi również przez przejścia graniczne ze Słowacją. W południowo - wschodniej części Polski kontrolę nad tym ruchem prowadzą Izby Celne w Nowym Targu i Przemyślu. Na granicy tej jest stosunkowo mało przejść granicznych: Łupków, Barwinek, Konieczna, Muszyna, Piwniczna, Nidzica. O potrzebie uruchomienia przejść granicznych przekonywał już prof. Wrzosek. Jego propozycje nie są do dziś w pełni .zrealizowane. Pocieszeniem jest wzrost liczby przejść granicznych dla ruchu granicznego oraz przejść na szlakach turystycznych. Na terenie działalności Izby Celnej w Nowym Targu istnieje 17 takich przejść. Są to między innymi przejścia dla ruchu pieszego, rowerowego i narciarskiego (np. Wysowa Zdrój - Regetovka oraz przejścia drogowe (np, Muszynka - Kurov). Obecnie w reorganizacji jest Główny Urząd Ceł. Z dniem ł V 2002 roku. zlikwidowano ^o powołując regionalne struktury Służby Celnej: Izby Celne (Nowy Targ), Urzędy Celne (Gorlice) oraz Oddziały Celne (Konieczna). Część obowiązków starych struktur przeszła do Ministerstwa Finansów. Dotychczasowy Urząd Ceł w Nowym Targu ftmkcjonuje od 1973 roku. Przeniesiono go z Łysej Polany. Ruch graniczny na granicy południowej Polski maleje. Dotyczy to szczególnie przyjazdów do Polski (18 min mniej). Liczba przekraczających granicę w 2000 roku w porównaniu z 1996 rokiem zmalała o 4 min osób rocznie. Podobnie przedstawiają się przekroczenia granicy południowej przez samochody. Zasadniczo zmniejszyły się przyjazdy cudzoziemców o około 30% Pod koniec XX wieku obserwowano, z roku na. rok, zmienność sinusoidalna ilości osób i samochodów przekraczających południową granicę Polsk i
72 km. Zborov. Zborowsky hrad. Miejscowość ta polożona jest w dolinie potoku Kamenec. Górujący nad nią zamek (Zborowsky hiad) nazywany Zamkiem Makowickim jest. jednym z najstarszych miejsc Szarisza. Zamek, którego zapisana historia sięgają 1250 roku, powstał na. miejscu słowiańskiego grodziska, jako ośrodek władzy państwa Makowickiego, najrozleglejszego w północno-wschodniej Słowacji, należącego do możnych rodów Cudar, Rozgonyi, Seredy, Rakoczi i Aspremont Zamek ten. był najbardziej na północ wysuniętym bastionem węgiersko-polskiego pogranicza. W 1684 roku został zdobyty i zburzony przez wojsko cesarskie. Dziś rumy i otaczający je kompleks leśny stanowią rezerwat przyrody. W miejscowości Zborov znajduje- się rzymsko-katolicki kościół św. Małgorzaty, gotycki z XIV wieku, przebudowany w stylu renesansowym i barokowym, z bogatą stiukową. dekoracją kapliczek wykonanych między innymi przez włoskich majstrów oraz kościół św. Zofii zbudowany przez Rakocich w XVII. wieku. Cmentarz z I wojny światowej jest świadkiem najcięższych walk tego okresu na ziemiach Słowacji. 82 km. Bardejov. Gospodarcze i kulturalne centrum Górnego Szarisza Miasto Bardejov nad rzeką Topią jest obecnie dużym ośrodkiem miejskim (32 tyś. mieszkańców), .siedzibą okresu Bardejov, administracyjnym, przemysłowym, i kulturalnym centrum górnego Szarisza z kilkoma zakładami przemysłowymi (obuwniczymi, maszynowymi, przemysłu skórzanego, meblarskiego i Spożywczego), Początki osadnictwa na tyrn terenie pojawiły się prawdopodobnie już w neolicie, o i. zym świadczą znaleziska z około 2000 p.n.e. W XI wieku tutejsze osady zostały włączone do l w orzącego się węgierskiego państwa w obrębie komitatu Novum Castrum, a od końca. XII wieku pozostały już w obrębie dominium szaryskiego. Pierwotnym centrum miasta była słowiańska osada ulokowana, podobnie jak w Preszowie, w rejonie obecnej ulicy Słowackiej, na terasie Szibskiej Wody. Pierwsza wzmianka o miejscowości pochodzi, z 1241 roku, z kroniki klasztoru, opisującej nieudane konkury księcia halickiego Daniela do córki króla Węgier Beli IV, który powracał w ojczyste strony przez miejscowość, nazwaną w kronice „Bardejew". Szybki rozwój miejscowości wyniknął z faktu dogodnego położenia na szlaku handlowym, wiodącym z Węgier i Bałkanów do Polski, Halicza i Rosji. Na przełomie XIII i XIV wieku osiedlili się tu osadnicy niemieccy" ze Śląska, którzy w 1320 roku otrzymali od króla Karola Roberta przywilej zwalniający ich na 10 lat z wszystkich danin. W 1352 roku król Ludwik ł udzielił miastu prawa budowy murów obronnych z basztami oraz prawa odbywania ośmiodniowego jarmarku. Od 1365 roku prawo gardła zezwalało miejskiemu sądowi wieszać, ścinać i torturować groźnych przestępców. W 1376 roku Bardejov stał się wolnym miastem królewskim, a początek XV wieku przyniósł miastu dalsze przywileje: w 1402 roku było to prawo składu, zmuszające przejeżdżających kupców do wystawiania swojego towaru na sprzedaż. Bardiejowscy kupcy zostali zwolnieni z płacenia królewskiego myta na całym obszarze kraju. Niebawem miasto otrzymało monopol na bielenie płótna. Król Zygmunt najpierw przedłużył jarmark do 14 dni, następnie w 1427 roku zezwolił na drugi jarmark. Handel i rzemiosło były głównym źródłem dochodów miejskich. Bardejov był właścicielem winnic w rejonie Tokaju, skąd sprowadzane wino było eksportowane do Polski, przede wszystkim do Krakowa. W tym samym okresie nie omijały miasta wojny i zniszczenia. W latach 1402 - 03 stacjonowały tu polskie wojska. Miasta nie oszczędziły wojska husyckie, wojny Jana Zapolyi z Habsburgami czy wreszcie zmagania z Turkami. W XV wieku wybudowany został klasztor augustianów, a w latach 1505 - 11 powstał istniejący do dziś w środku rynku ratusz. W połowie XVI wieku ukończono budowę miejskich fortyfikacji. Rozwijała się nauka i kultura, na co wielki wpływ miała reformacja. Mieszkaniec Bardejova Leonard Stockel już w 1549 roku, a więc zaledwie w 20 lat po ukazaniu się Wielkiego Katechizmu Marcina Lutra, opracował główne punkty konfesji dla miast wschodniosłowackich (Confessio Pentapolitana), wydane w 1560 roku w trzech językach -niemieckim, węgierskim i po łacinie. Był on także rektorem bardiejowskiego gimnazjum i organizatorem szkolnego teatru, przedstawiającego misteria religijne - pierwsze formy teatralne na Słowacji. Biblioteka parafialna była udostępniona do użytku społecznego, stając się pierwszą na Węgrzech biblioteką publiczną. Miasto dysponowało dwiema drukarniami - w jednej z nich, kierowanej przez Davida Gutgesella, w 1581 roku wydano przekład katechizmu Lutra. W XVI wieku Bardejov wchodził w skład Pentopolis - związku pięciu miast wschodniosłowackich. W 1679 roku wybuchła zaraza, rok później miasto spustoszył pożar. Tragedii dopełniły w XVIII wieku starcia wojsk cesarskich z siłami Rakoczego, kolejne epidemie ł pożary. W dobie kontrreformacji kościół parafialny powrócił do katolików, klasztor augustiański przejęli franciszkanie. Osiedlili się tu także kupcy żydowscy. Postawili oni w zachodniej części miasta synagogę, mykwę, chedar i kirkut. Ożywienie gospodarki spowodowało dopiero doprowadzenie linii kolejowej w grudniu 1893 roku. Po II wojnie światowej rozwinął się przemysł i szkolnictwo. Coraz większą wagę zaczęto też przywiązywać do ochrony i rekonstrukcji zabytków. W 1950 roku centrum Bardejova zostało uznane za rezerwat miejski, a w 1986 roku miasto otrzymało europejską nagrodę i złoty medal za ochronę zabytków, jako pierwsze w ówczesnej Czechosłowacji.
Do najważniejszych zabytków Bardejova zaliczyć należy między innymi kościół katolicki św. Idziego wystawiony w XIV wieku na miejscu byłego klasztornego kościoła cystersów, rozbudowany w latach 1448 - 58, potem jeszcze wielokrotnie zmieniany, zawsze ,zachowaniem głównych cech gotyckich. Obecnie jest to bazylika trzynawowa, z poligonalnym prezbiterium. Na północnej stronie znajduje się zakrystia z oratorium, natomiast na południowej - kruchta z kaplicą., wieża z gzymsami kordonowymi zakończona jest iglicą. Wnętrze oświetlone jest: łamanymi gotyckimi oknami, boczne nawy posiadają krzyżowe sklepienia, a na zachodniej stronie znajduje się organowy chór z gwiazdowym sklepieniem.. Oprócz innych pamiątek, we wnętrzu zachowało się 11 dawnych, gotyckich skrzydłowych ołtarzy z lat 1460 - 1520, przeważnie usytuowanych dokładnie w swoich pierwotnych miejscach. Dawny ratusz miejski z lat 1505 - 11 uchodzi, za najstarszy przykład renesansu na ziemiach słowackich. W niewielkim budynku usytuowanym w środku rynku splatają się cechy późnego gotyku i renesansu. Malowidła części zewnętrznej pochodzą z 1641 roku. Najcenniejszymi szczegółami budowy są portale, dekoracyjne ozdoby szczytów, ozdobne schody wejściowe oraz kasetonowy sufit w sali obrad. Imponujący widok przedstawiają mury miejskie, wzniesione w okresie od XIV do XVI wieku, umocnione siedemnastoma wieżami i basztami, z czterema bramami. Górna od strony wjazdu z Preszowa i Dolna od strony wschodniej zachowały się do dziś. Atrakcją Bardejova jest także zespół domów mieszczańskich, przeważnie gotyckich i renesansowych, wokół rynku i w bocznych ulicach. W Bardejovie znajdują się również: kościół ewangelicko - augsburski, klasycystyczny, postawiony w latach 1798 - 1808, kościół św. Jana Chrzciciela i klasztor franciszkanów, pierwotnie gotycki z około 1460 roku. W II połowie XVII wieku nadano mu kształt renesansowy. Do zabytków zaliczają się również: kościół greckokatolicki, eklektyczny, wybudowany poza murami obronnymi w latach 1901-02, synagoga i zespół żydowskich budynków: gmach rytualnej kąpieli (mykwa), szkoła (chedar), rytualna rzeźnia, budynek gminy, cmentarz (kirkut) z zachowanymi piaskowcowymi nagrobkami (macewami), które wybudowane w końcu XVIII wieku i zachowane do dziś, stanowią unikat w całej wschodniej Słowacji oraz dawne humanistyczne gimnazjum, wybudowane przy kościele parafialnym w średniowieczu, prawdopodobnie w I połowie XV wieku. Obecny budynek datowany jest na 1505 rok. Przebudowano go w stylu renesansowym w 1612 roku a później klasycystycznym w XIX wieku. W Bardejowie znajdują się muzea: Muzeum Szaryskie dokumentujące obraz przyrody i rozwój historii i kultury rejonu górnego Szarisza, w niektórych dziedzinach wykraczając znacznie poza ten obszar, Muzeum Historii Bardiejowa przedstawiające średniowieczne dzieje miasta, w 8 salach ukazując eksponaty dotyczące rozwoju rzemiosła, handlu, kultury i szkolnictwa. Muzeum Ikon prezentujące dzieła sztuki sakralnej wschodniego obrządku (około 200 ikon z XVI - XIX wieku, malowanych na drewnie i na płótnie, makiety drewnianych kościołów północno - wschodniej Słowacji), Muzeum Przyrodnicze prezentujące przede wszystkim okazy flory i fauny z terenów północno-wschodniej Słowacji, w liczbie ponad 1700 okazów. 86 km. Bardejovske Kupele Najlepsze uzdrowisko monarchii austro-wegierskiej. Źródła mineralne bardejowskiego uzdrowiska położonego w dolinie Kvasneho potoku znane były już w XIII wieku Uzdrowisko to zaczęło się rozwijać dopiero w XVII wieku, po wykonaniu pierwszych analiz chemicznych wody wykazujących zawartość żelaza, soli, węglanów i związków kwasu węglowego, głównie dzięki kuracjuszom z Węgier i Polski. Na przełomie XVIII i XIX wieku rozbudowano infastrukturę, do czego przyczyniła się w znacznym stopniu obecność gości: leczyła się tu córka austriackiego cesarza Franciszka I, żona cesarza Napoleona Bonaparte Maria Luiza, car rosyjski Aleksander I oraz prawdopodobnie Śandor Petóffi. Przebywał tu też Julian Ursyn Niemcewicz i książę Adam Czartoryski. Przed wybuchem I wojny światowej przyjmowało około 4000 gości rocznie. Uzdrowisko zyskało sławę najlepszego w monarchii austro - węgierskiej. Ciekawostką jest iż tuż przed II wojną światową rozpatrywano możliwość sprzedania uzdrowiska spółce właścicieli kasyn z Monte Carlo. Obecnie leczą się tu pacjenci z chorobami układu trawiennego, dróg oddechowych, przemiany materii (cukrzyca) i ze stanami ogólnego wyczerpania. Do celów leczniczych najczęściej używane są źródła: Hlavny (zasadowo-żelazisto-węglanowe), Lekarsky (zasadowo-słonożelazisto-węglanowe) oraz liczne inne (Alżbeta, Herkules, Anna, Klara, Ludove, Napoleon). Uzdrowisko otaczają liczne tereny zielone, trasy spacerowe, restauracje, kawiarnie, bary, Dom Sanatoryjny z możliwościami licznych zabiegów (inhalacje, kąpiele mineralne, masaże wodne i klasyczne, magnetoterapia). W Bardejovskich Kupelach znajduje się skansen - Muzeum Architektury Ludowej Górnego Szarisza z obiektami sakralnymi, mieszkalnymi
i gospodarczymi.
119,5 km. Przełęcz Masłastowska. Cmentarze wojenne. Pierwsza wojna światowa pozostawiła do dziś w Beskidzie Niskim dużo śladów prowadzonych tutaj zaciętych walk. Są one pozostałością po bitwach rozegranych tu np. we wrześniu 1914 roku, kiedy to Rosjanie opanowali całą Galicję Wschodnią spychając przeciwnika na linię Dunajca (Ołpiny, Biecz) oraz w maju 1915 roku w wyniku operacji gorlickiej. W 1915 roku Rosjanie ponownie podeszli na linię Dunajca opanowując Galicję i część Małopolski. Kontrofensywa wojsk niemiecko - austriacko - węgierskich nastąpiła w Galicji z okolic Gorlic w kierunku Sanoka. W tym miejscu usytuowano 11 Armię niemiecku generała von Mackensena oraz Armię austriacko - węgierską w sile 217 tys. Żołnierzy Naprzeciwko okopała się 3 Armia rosyjska dowodzona przez Dimitriewa w sile 80 tys. żołnierzy. Front pod koniec kwietnia przebiegał doliną Białej, przez wzgórze Staszkówka. Pustki nad Luźną, cmentarz w Gorlicach na Magdalenie, doliną Sękówki, Magurę Małastowską, Ropicę Ruską, Konieczną, Zborów, Bardejów, Stropkoy, Medzilaborce, Główne natarcie poprzedził ostrzał artyleryjski z ponad 1000 dział. Zmasowane uderzenie ruszyło na pozycje rosyjskie w Łużnej Luźnej i Gorlic w dniu 2 maja 1915 roku. W pierwszym dniu front przesunął się o 6 do(<> id km Straty dzienne wynosiły 20 tyś. żołnierzy. Do niewoli wzięto 1.7 tys. Rosjan. Najcięższe walki toczyły się o wzgórze Pustki (tzw, klucz, pozycji rosyjskich) z udziałem Polaków (56 Wadowicki i 100 Cieszyński, Pułki Piechoty) .oraz w okolicach Gorlic. W kolejnych dniach front zdecydowanie. przesunął się na wschód. 8 maja wojska austriacko - niemieckie były już w Krośnie. Ta dotkliwa porażka Rosjan przesądziła o ich ostatecznej klęsce. Do niewoli dostało się 140 tys Rosjan.. obu armii na linii Bardejów Gorlice wyniosły 20 tys zabitych i 75 tys rannych
Ze względów humanitarnych, higienicznych, jak i dla i uznania poległych Austriacy , zorganizowali pod koniec 1915 roku. Wydział Grobów Wojennych przy dowództwie okręgu wojskowego „Galicja Zachodnia", Obszar działań podzielono na. 11 okręgów cmentarnych. Powstało na ich terenie 401 cmentarzy, w tym 140 w Beskidzie Niskim. Akcja ta objęła i 60 829 poległych. Obok siebie chowano żołnierzy wszystkich armii w których służyli Polacy Cmentarze powstawały głównie w rejonie walk, często w terenie górskim z wykorzystaniem różnych materiałów. Do budowy wykorzystywano jeńców oraz architektów i artystów. W okręgu III gorlickim zlokalizowano 54 cmentarze o łącznej powierzchni 31 682 m2 co stanowi około 12% powierzchni wszystkich tego typu obiektów w Galicji Zachodniej. Duże ich zgrupowania znajdują | się w Gorlicach i okolicach Biecza, wzdłuż Ropy, przy drodze z Gorlic do Łużnej oraz przy drodze z Gorlic przez Sękową, Małastów w kierunku Koniecznej. W południowo-wschodniej części powiatu gorlickiego brak jest włoski w której nie byłoby tego typu cmentarza. W górach między Sękową a Ropicą Ruską zlokalizowano 7 cmentarzy. Są one zbudowane w miejscach wyniosłych, otwartych, widocznych z daleka (Giadyszów, Magura Małastowska, Rotunda). Na powstałe obiekty użyto około: 20 000 ton kamienia łamanego, 12 000 ton tłucznia betonowego, 250 000 ton drewna miękkiego, 62 000 ton drewna modrzewiowego, 10 000 ton żeliwa, 85 ton farby olejnej, 25 000 sztuk sadzonek, wysokopiennych drzew iglastych, 3 200 sztuk sadzonek wysokopiennych drzew liściastych, 35 000 sztuk krzewów ozdobnych, 470 000 sztuk sadzonek bluszczu, 2,5 tony nasion, traw itd. Na czele każdego okręgu stał naczelny architekt, do którego zadań należało opracowanie koncepcji przestrzennej i urbanistycznej cmentarzy oraz ich wystroju plastycznego. Dużą część cmentarzy projektował w tym okręgu wiedeński inżynier Hans Mayer. Cmentarze jego projektu cechuje trwałość i imponujący wygląd. Dominują na nich kamienne krzyże, pylony, pełne mury kamienne z zaakcentowaną bramą. Furty wejściowe, jak również wysokie krzyże były wykonywane najczęściej z drewna. Inny styl przyjął architekt słowacki Dusan Jurkovic. Budował on wieże kamienne z gontowymi daszkami np. w Koniecznej nad granicą Słowacką, na Magurze przy drodze z Gorlic do Koniecznej itd. Architekt ten propagował styl starosłowiański, harmonizujący z krajobrazem. Na terenie Słowacji podobne cmentarze znajdują się w 7 powiatach. W powiecie Bardejów do największych obiektów należą cmentarze w: Becherovie (111), dwa w Niżnej Poliance (127, 348), Smilnie (127), Stebniku (189), Wysnej Poliance (226), Zborovie (136) oraz około 31 mniejszych obiektów.
Magurski Park Narodowy. Magurski Park Narodowy utworzono na podstawie rozporządzenia Rady Ministrów z dnia 24 listopada 1994 roku (Dz. u nr 126, póz. 618), które weszło w życie l stycznia 1995 roku Park ten zajmuje powierzchnię 19 961,92 ha i jest położony głównie na terenie byłego województwa krośnieńskiego (19 338,21 ha), w obrębie gmin: Dębowiec, Krempna, Lipinki, Osiek Jasielski, Nowy Żmigród, Dukla. Jedynie niewielka część (623,71 ha) znajduje się w byłym województwie nowosądeckim na terenie gminy Sękowa. Łączna długość granic parku wynosi około 380 km. Od strony południowej MPN sięga granicy państwowej ze Słowacją na
długości około 14 km.
Wokół parku utworzona jest otulina o powierzchni 22 967 ha. Granica tej Otuliny jest w większości oparta na drogach biegnących między miejscowościami sąsiadującymi z parkiem. Posiada on otulinę wewnętrzną, którą tworzą tereny zabudowane i użytki rolne wsi: Świątkowa Mała, Świątkowa Wielka, Kotań, Krempna i Polany.
Park leży w mezoregionie Beskidów, regionie Beskidu Niskiego, subregionie Pasm Magurskich, (pasma Magury Wątkowskiej, Magury Małastowskiej i Gór Hańczowskich). Chroni on typowy fragment Beskidu Niskiego z całym bogactwem oraz specyfiką biocenoz leśnych i nieleśnych. Obejmuje znaczną część obszaru źródłowego Wisłoki jakim jest masyw Magury Wątkowskiej, który jest fragmentem głównego grzbietu karpackiego. Głównym elementem rzeźby parku jest grzbiet Magury Wątkowskiej z kulminacją na Wątkowej (847 m n.p.m.). We wschodniej części Magury charakterystyczne są pojedyncze garby oddzielone dolinami potoków i głębokimi przełęczami. Dłuższe pasma występują na południu parku. Układ grzbietów górskich (NW - SE) jest tu ukośny do wypiętrzenia wału Beskidu Niskiego a zgodny z układem fałdów jednostki magurskiej. Teren Parku buduje głównie płaszczowina magurska oraz w mniejszym stopniu płaszczowina dukielska, śląska i grybowska. Jednostkę magurska reprezentuje w północnej części podjednostka - gorlicka (raczańska) wykształcona w postaci górnokredowo - paleoceńskich warstw inoceramowych (ropianieckich), lokalnie przechodzących w paleoceńskie warstwy ze Świątkowej. Ponad nimi zalegają pstre łupki eocenu lub w południowej części warstwy hieroglifowe. Nad tymi warstwami wykształcone są piaskowce magurskie (eocen, oligocen), które lokalnie przykryte są młodszym ogniwem - oligoceńskimi warstwami nadmagurskirni. Krajobraz parku to typowy dla Beskidu Niskiego krajobraz gór średnich i. niskich. Osobliwościami geologicznymi są: pomnik przyrody "Diabli Kamień" i rezerwat "Kornuty". Interesujące są również zgrupowania skałek w obrębie Góry Zamczysko w rejonie Mrukowej czy wodospadu nad Foluszem, Występują) tu także. jaskinie, z których najdłuższa na terenie Karpat Fliszowych Jaskinia Mroczna (l75 m) znajduje się w obrębie rezerwatu „Kornuty". Najwyższe partie parku zujmują, r.góry średnie przekraczające 800 m n. p. m. Wysokości względne sięgają tutaj powyżej 400 m. Są to kulminacje pasma Magury Wątkowskiej (Wątkowa, Magura i Kornuty) Na terenie Parku dominują góry, niskie i pogórza
wysokie o wysokościach bezwzględnych powyżej 500 m i niewielkich deniwelacjach (poniżej 350 m). Niewielkie fiagmenty terenu, w okolicach .Świątkowej Wielkiej, . Świątkowej Małej i Kotani zajmują słabo i płytko rozczłonkowane (deniwelacj poniżej 250 m) średnie i niskie pogórza Doliny potoków są wąskie, w przypadku małych cieków (np Świerzówki, Krempnej|) oraz szersze o płaskim dnie np. Wisłoki, Wilszni Charakterystyczną cechą rzeźby jest inwejsja. Wzniesiemia tworzą odporne skały synklin lub ich skrzydeł (piaskowce magurskie), natomiast obniżenia powstały na rozdzielających je mało odpornych skałach (łupki) odsłaniających się w jadradi antyklin.
Gleby Parku nie wykazują dużej zmienności. Dominują powierzchniowo gleby biunatne właściwe wyługowane i oglejone (85 - 90%). Lokalnie większe powierzchnie zajmują gleby glejowe, tworzące się na załamaniach stoków i w miejscach lokalnych zawilgoceń terenu. Największe płaty mad znajdują się w dnie doliny Wisłoki i Ryjaka. Mady i gleby glejowe /.ajmuju łącznie 10 -- 12% powierzchni parku. Ponadto na mniejszej powierzchni występują gleby: inicjalne (litosole i regosole), rankery, próchniczno - glejowe, torfowe torfowisk niskich i przejściowych oraz gleby antropogeniczne.
Na terenie Parku występują tylko dwa piętra klimatyczne: piętro umiarkowanie cieple i piętro umiarkowanie chłodne oddzielone izotermą roczną temperatury powietrza +6°C, na przeciętnej wysokości 570 m n.p.m Średnia wieloletnia temperatura roczna powietrza wynosi +5.,6°C dla Wysowej. Liczba dni z temperaturą średnią dobową powyżej +5°C wynosi dla Wysowej 202, a liczba dni z temperaturą średnią dobową powyżej + 10°C dla tej miejscowości - 136 Pokrywa śnieżna zalega często nawet ponad 150 dni, a jej grubość przekracza 1,5 m. Średnie roczne sumy opadów wynoszą 800 ••- 900 mm. Najwięcej opadów przypada na okres letni (lipiec). Liczba dni z pokrywą śnieżną wynosi od 80 do 100 dni, a maksymalna grubość pokrywy przekracza l m. Na obszarze MPN występują charakterystyczne dla Beskidu Niskiego silne wiatry zwane dukielskimi lub rymanowskimi, szczególnie intensywne w okresie jesienno – zimowym Południową granicą parku (granica ze Słowacją) przebiega europejski dział wodny rozdzielający zlewnie Bałtyku i Morza Czarnego. Obszar parku leży w obrębie zlewni górnej Wisłoki. Wisłoka jest rzeką górską i charakteryzuje ją duża zmienność przepływów. Mała retencja gruntowa jest przyczyną dużego odpływu powierzchniowego (wysoki wskaźnik odpływu). Maksymalne przepływy występują w okresie topnienia śniegów (marzec, kwiecień), najmniejsze zaś we wrześniu i październiku. Na obszarze parku stwierdzono dużą liczę młak, źródeł i niewielkich, często okresowych cieków. Ich występowanie warunkuje przepuszczalność podłoża. Charakterystyczne dla tego terenu są malownicze kotły źródliskowe większych cieków (kocioł Kłopotnicy). We wsi Krempna znajduje się nieduży zalew.
Około 93% powierzchni Parku zajmują lasy, pozostałe 7% łąki, pastwiska i inne grunty nieleśne. Leży on w zasięgu dwóch pięter roślinnych: pogórza i regla dolnego. Piętro pogórza zajmuje stoki do wysokości 530 m n. p. m. (43% powierzchni Parku). W piętrze tym dominują drzewostany sztuczne z przewagą sosny. Lokanie występują naturalne zbiorowiska leśne. Na terenach nieleśnych przeważają zbiorowiska łąk i pastwisk oraz torfowiska niskie. Piętro regla dolnego występuje w formie wyspowej, głównie jako lasy bukowe, obejmując wyższe części wzniesień. Mniejszy udział mają jedliny oraz sztuczne drzewostany sosnowej mieszane. Na terenie Parku stwierdzono występowanie 759 gatunków roślin naczyniowych. Flora ma tutaj charakter przejściowy między Karpatami Wschodnimi a Zachodnimi. O wysokich walorach florystycznych Magurskiego Parku Narodowego świadczy występowanie 48 gatunków objętych ochroną całkowitą i 11 częściową (Zimowit, Podrzeń, Listeria, Storczyca, Mieczyk, Gółka, Kopytnik, Pierwiosnek, Dziewięścił itd.).
Magurski Park Narodowy obejmuje jedną z najbogatszych w Karpatach ostoi fauny leśnej, typowej dla piętra dolnoreglowego i pogórza. Faunę reprezentuje: bogaty świat owadów z licznymi motylami i chrząszczami (nadobnica alpejska), 10 gatunków ryb, płazy (salamandra, kumak), gady (wąż Eskulapa), 135 gatunków ptaków w tym para orła przedniego, 110-130 par lęgowych orlika krzykliwego oraz około 35 gatunków ssaków (wilki, rysie, niedźwiedzie brunatne, bobry, borsuki, łosie i inne). Szacuje się. że na terenie parku występuje około 200 gatunków zwierząt objętych ścisłą ochroną gatunkową. wojny jest cmentarz 1250 żydów zamordowanych przez Niemców na przełęczy w Hałbowie w 1942 roku.
132 km. Sękowa. Kościół p.w. Świętych Filipa i Jakuba. Kościół położony jest w miejscowości założonej w 1363 roku przez Kazimierza Wielkiego, w historii znanej z XVIII - XIX wiecznych papierni i warsztatów tkackich oraz XIX - wiecznej eksploatacji ropy naftowe) z 60 odwiertów
Gotycka świątynia, pomimo barokowych przekształceń, zachowała pierwotny charakter konstrukcji i układu przestrzennego. Jako jeden z najbardziej malowniczych drewnianych obiektów sakralnych w Polsce kościół wytypowano do wpisania na Listę ŚwiatowegoDziedzictwa Kulturowego l
Naturalnego UNESCO. Kościół wzniesiony został w konstrukcji zrębowej (wieńcowej)
modrzewiowych, ręcznie ociosanych bierwion Kwadratowa izbicowa wieża konstrukcji słupowo
ramowej zwieńczona jest kopulastym hełmem wysmukłą laternią Świątynię obiegają szerokie
podcienia. Nawę , prezbiterium i zakrystię pokrywa wspólny bardzo stromy gontowydach.
Świątynia jest jednonawowa. Wieża jest otwarta w przyziemiu co umożliwia obejrzenie jej konstrukcji /. XVIII Wieku pochodzą niska wieża, wieżyczka na sygnaturkę, kamienia posadzka wokół kościoła i wysokie podcienia soboty, które nadały świątyni indywidualny charakter Podczas l wojny światowej poważnie zdewastowane zostało wnętrze kościoła Obecnie w skromnym wyposażeniu wyróżnia się: późnorenesansowy ołtarz główny z początki XVII wieku, kamienna późnogotycka chrzcielnica z 1522 roku oraz fragmenty polichromii sprzed 1888 roku W przeszłości kościółek chętnie malowali znani artyści: Stanisław Wyspiański, Józef Mehoffer, Teodor Axentowicz, Włodzimierz Tetmajer i inni.
142,5 km. Szymbark. Dwór obronny Gładyszów. Kolonizacja górnego dorzecza Ropy związana z wielką własnością. Od połowy XIV do XVI wieku górzyste tereny w dorzeczu Ropy kolonizował ród Gładyszów. Jan Gładysz otrzymał od Kazimierza Wielkiego lasy nad rzeka, Zdynią z pozwoleniem na zakładanie tam nowych wsi. Król dodał mu jeszcze w 1359 roku wieś łosie oraz lasy nad Ropą z jej górnymi dopływami. Na obszarze tym wyrosła po kilku pokoleniach fortuna Gładyszów z centralnym ośrodkiem tzw. „państwa Gładyszów" (dominum Ropae) w Szymbarku Część wsi lokowano na prawie wołoskim (Sielanka, Blechnarka, Gładyszów, Hańczowa, Klimkówka, Kwiatoń, Nowica, Smerekowiec, Uście Gorlickie, Wysowa i Zdynia), a część na prawie niemieckim (Łosie, Polna i Ropa). W Szymbarku znajduje się murowany, obronny dwór Gładyszów. Wzniesiono go w połowie XVI wieku, pierwotnie w stylu późnogotyckim, a następnie w latach 1585 - 90 przebudowano go w stylu renesansowym. W XIX wieku został zamieniony na gorzelnię i spichlerz, co przyczyniło się do zrujnowania budowli, obecnie remontowanej. W Szymbarku znajduje się również skansen budownictwa ludowego z ekspozycją obiektów Pogórzan. W Szymbarku koło Gorlic znajduje się Stacja Naukowa Instytutu Geografii i Zagospodarowania Przestrzennego PAN, kierowana przez dr Eugeniusza Gila. Badania nad obiegiem wody i erozją gleb rozpoczęto w 1968 roku. Na stoku doświadczalnym prowadzone są pomiary spływu powierzchniowego i spłukiwania, rejestrowany jest spływ śródpokrywowy, działa stacja klimatyczna i wodowskazy na Ropie i Bystrzance. Obszarem zainteresowania są zlewnie Bystrzanki i Ropy. Opublikowano ponad 200 prac dotyczących głównie współczesnych procesów morfogenetycznych. Z Szymbarku pochodzą jedyne w polskich Karpatach dane dotyczące spływu śródpokrywowego i ponad 30-letnie serie pomiarowe dokumentujące wpływ użytkowania ziemi (ziemniaki, użytki zielone, zboża, las) na wielkość spływu powierzchniowego i erozję gleb. Prowadzono studia nad pogłębianiem koryta Ropy, typologią środowiska, osuwiskami stanowiącymi duże zagrożenie, chemizmem wód itp. Wykonano dokumentacje w postaci map gemorfologicznych, glebowych, klimatycznych, hydrograficznych itp Stacja Naukowa w Szymbarku wyposażona w miarę nowoczesny sprzęt pomiarowy włączona jest w system siedmiu stacji bazowych Zintegrowanego Monitoringu Środowiska Przyrodniczego, działającego w skali całej Polski. Program badawczy ZŚMP oprócz standardowych pomiarów klimatycznych i hydrologicznych, obserwacjami na poletkach doświadczalnych obejmuje także zagadnienia związane z zanieczyszczeniem środowiska (powietrze, gleby, wody) i stosowaniem metod bioindykacyjnych, monitorowanie procesów osuwania. Stacja jest wykorzystywana jako ośrodek szkoleniowy i miejsce odbywania praktyk studentów różnych uczelni, uczestniczy w V Programie Badawczym Unii Europejskiej. 174 km. Nowy Sącz.
