

Opracowano na podstawie materiałów udostępnionych przez urzędy wojewódzkie

Oddział Międzyuczelniany PTTK w Warszawie http://szkolenia.om.pttk.pl

1

Egzamin dla kandydatów na przewodników górskich klasa III

Tatry

7.07.2006 r. — część pisemna

 1. Nad Doliną Jaworową wznoszą się:

 a. Zielona Czuba, Mały Ostry Szczyt, Czarnogórska Czuba, Świnka,

 b. Kozia Turnia, Wielka Kapałkowa Turnia, Nowy Wierch, Czarny Szczyt,

 c. Płaczliwa Skała, Papirusowe Turnie, Lodowa Kopa, Turnia nad Polaną,

 d. Jaworowy Róg, Krzesany Róg, Kołowy Szczyt, Murań.

 2. Zwornikiem w grani głównej dla Czerwonej Skałki jest:

 a. Świstowy Szczyt,

 b. Szeroka Jaworzyńska,

 c. Mały Jaworowy Szczyt,

 d. Żabi Wierch Jaworowy.

 3. Idąc w głąb Doliny Chochołowskiej mijamy kolejno:

 a. początek Ścieżki Nad Reglami, Polanę Hucisko, Zawiesistą, Trzydniówkę,

 b. Siwiańskie Turnie, Polanę Hucisko, Wywierzysko Chochołowskie, Polanę pod Jaworki,

 c. Polanę Hucisko, Polanę pod Jaworki, Trzydniówkę, wylot Doliny Starorobociańskiej,

 d. Siwiańskie Turnie, Polanę Hucisko, Bramę Kantaka, Wywierzysko Chochołowskie.

 4. Idąc od wypływu potoku Roztoka w kierunku Zawratu mijamy kolejno odejścia szlaków:

 a. na Krzyżne, na Kozi Wierch, na Kozią Przełęcz, na Szpiglasową Przełęcz,

 b. na Kozi Wierch, na Krzyżne, na Szpiglasową Przełęcz, na Kozią Przełęcz,

 c. na Kozią Przełęcz, na Szpiglasową Przełęcz, na Kozi Wierch, na Krzyżne,

 d. na Krzyżne, na Kozi Wierch, na Szpiglasową Przełęcz, na Kozią Przełęcz.

 5. Potok Smreczanka:

 a. płynie Doliną Suchą Smreczyńską,

 b. wypływa ze Smreczyńskiego Stawu,

 c. odwadnia Ciemne Smreczyny,

 d. płynie Doliną Żarską.

Opracowano na podstawie materiałów udostępnionych przez urzędy wojewódzkie

http://szkolenia.om.pttk.pl Oddział Międzyuczelniany PTTK w Warszawie
 2

7.07.2006 Egzamin dla kandydatów na przewodników górskich klasa III — Tatry

 6. Idąc ścieżką nad reglami (od Kalatówek w stronę Chochołowskiej) zaznacz po której
stronie (lewa, prawa) mijamy następujące punkty topograficzne:

 a. Świńska Turnia,

 b. Zameczki,

 c. Zawiesista Turnia,

 d. Igła,

 e. Wierch Opalone,

 f. Wierch Spalenisko.

 7. Połącz nazwy szczytów i dolin pod nie podchodzące (przypisz liczby dolinom).

 1. Baranieć dol. Piarżysta

 2. Jeżowy Wierch dol. Kobyla

 3. Koprowy Wierch dol. Tarnowiecka

 4. Cichy Wierch dol. Juraniowa

 5. Furkaska dol. Hlińska

 8. Połącz prawidłowo rzeki z ich opisem:

 1. Hornad a. Źródła w Tatrach i Niżnich Tatrach, dopływ Dunaju

 2. Orawa b. Źródła w Niżnich Tatrach, zlewisko Morza Czarnego

 3. Dunajec c. Źródła ma pd. skłonie Tatr, zlewisko Morza Bałtyckiego

 4. Wag d. Źródła w Polsce i na Słowacji, zlewisko Morza Czarnego

 5. Poprad e. Źródła w Polsce, dopływ Wisły

 9. Wierzchołek Sarniej Skały budują:

 a. karbońskie granitoidy,

 b. paleogeńskie piaskowce,

 c. jurajskie margle,

 d. triasowe dolomity.

 10. Która z wymienionych roślin zaliczana jest do „gruboszowatych”:

 a. oset siny,

 b. rojnik górski,

 c. szarotka alpejska,

 d. dzwonek karpacki.

Opracowano na podstawie materiałów udostępnionych przez urzędy wojewódzkie

Egzamin dla kandydatów na przewodników górskich klasa III — Tatry 7.07.2006

Oddział Międzyuczelniany PTTK w Warszawie http://szkolenia.om.pttk.pl.pl

 3

 11. Oznacz poniższe gatunki (ssak, ryba, roślina, ptak, płaz):

 — Mszarnik,

 — Troć,

 — Nornik śnieżny,

 — Starzec kraiński,

 — Włochatka,

 — Traszka,

 — Kopciuszek.

 12. Średnia roczna suma opadów spadających na Tatry wynosi około mm:

 — 800,

 — 2300,

 — 1700,

 — 3200.

 13. Wskaż zdanie błędne:

 a. kozice zimą często podchodzą wysoko pod grzbiety, gdzie wiatr wywiewa śnieg od-
słaniając roślinność,

 b. niedźwiedzie przez całą zimę pozostają w stanie anabiozy, nie zdarza się by budziły
się w środku zimy i wychodziły z gawry,

 c. świstaki budzą się ze snu zimowego koło początku maja,

 c. tatrzańskie żbiki często krzyżują się z domowymi kotami z Zakopanego; stąd częste
są tu dzieci-mieszańce.

 14. Jadąc Drogą Wolności z Tatrzańskiej Łomnicy w kierunku Szczyrbskiego Jeziora mijamy
kolejno:

 a. Górny Smokowiec, Stary Smokowiec, Nowy Smokowiec, Tatrzańskie Zręby,

 b. Stary Smokowiec, Nowy Smokowiec Dolny Smokowiec, Tatrzańską Polankę,

 c. Tatrzańskie Zręby, Górny Smokowiec, Stary Smokowiec, Nowy Smokowiec,

 d. Tatrzańską Leśną, Nowy Smokowiec, Stary Smokowiec, Górny Smokowiec.

 15. W Lewoczy NIE możemy pokazać wycieczce:

 a. klatki hańby,

 b. ołtarza dłuta Mistrza Pawła,

 c. Bramy Polskiej,

 d. wrzecionowatego rynku.

 16. Przyporządkuj wymienione szczyty pasmom górskim (przypisz litery pasmom)

 a. Cisówka Magura Witowska

 b. Ociemny Wierch Pieniny Spiskie

 c. Łaźne Skały Małe Pieniny

 d. Hurchoci Wierch Pieninki

http://www.skpt.om.pttk.pl/

Opracowano na podstawie materiałów udostępnionych przez urzędy wojewódzkie

http://szkolenia.om.pttk.pl Oddział Międzyuczelniany PTTK w Warszawie
 4

7.07.2006 Egzamin dla kandydatów na przewodników górskich klasa III — Tatry

 17. Przyporządkuj wymienione obiekty miejscowościom:

 1. rzeźba św. Floriana z 1703 r. Lewocza

 2. kościół pw. św. Jerzego Spiska Sobota

 3. ruiny zamku Jurgów

 4. zagroda Sołtysów Trzciana

 5. kościół pw. św. Jakuba Likawka

 18. Przyporządkuj miejscowości krainom (Spisz, Orawa, Podhale).

 1. Rzepiska,

 2. Leśnica,

 3. Groń,

 4. Podszkle,

 5. Skrzypnę.

 19. Przyporządkuj obiekty lub krainom (Spisz, Orawa, Liptów).

 1. miejsce stracenia Janosika,

 2. słynny wąwóz w dol. Juraniowej,

 3. kościół artykularny w Leszczynach,

 4. Muzeum Petzvala,

 5. Jaskinia Ważecka.

 20. Połącz prawidłowo miejscowości i obiekty z obu list.

 a. skansen budownictwa liptowskiego 1. Chochołów

 b. skansen budownictwa orawskiego 2. Podbiel

 c. skansen budownictwa spiskiego 3. Przybylina

 d. żywy skansen budownictwa liptowskiego 4. Spiska Stara Wieś

 e. żywy skansen budownictwa orawskiego 5. Stara Lubowla

 f. żywy skansen budownictwa podhalańskiego 6. Wilkoliniec

 g. nie ma żadnego skansenu 7. Zuberzec (Brestowa)

 21. Zaznacz cyframi w kolejności chronologicznej następujące wydarzenia:

 — nadanie praw miejskich Zakopanemu,

 — założenie Ludźmierza,

 — Słowackie Powstanie Narodowe,

 — bunt Kostki Napierskiego,

 — Powstanie Chochołowskie,

 — założenie Starego Smokowca,

 — zbudowanie kolei koszycko–bogumińskiej.

Opracowano na podstawie materiałów udostępnionych przez urzędy wojewódzkie

Egzamin dla kandydatów na przewodników górskich klasa III — Tatry 7.07.2006

Oddział Międzyuczelniany PTTK w Warszawie http://szkolenia.om.pttk.pl.pl

 5

 22. Kto był autorem dzieł:

 a. Z. Noskowski „Tatry”, „Turnia Jastrzębia”,

 b. F. Nowicki „Krzak dzikiej róży”,

 c. J. Kasprowicz „Krajobraz tatrzański”, „Dolina Pańszczyca w Tatrach”,

 d. W. Gerson „Kamień pokutników”,

 e. J. Długosz „Morskie Oko”, „Cieniom Asnyka”, „Fantazja Góralska”.

 23. Czyj grób z n.w. osób NIE znajduje się na Pęksowym Brzyzku:

 — W. H. Paryski,

 — Mieczysław Karłowicz,

 — Maciej Sieczka,

 — Klemens Bachleda,

 — Władysław Orkan.

 24. Pierwszym zdobywcą Szatana, Mięguszowieckiego Szczytu Wielkiego i Jastrzębiej Turni
był:

 a. Klimek Bachleda,

 b. Maciej Sieczka,

 c. Karol Englisch,

 d. Johan Still.

 25. Kto z wymienionych zginął na Zamarłej Turni?

 — Mieczysław Świerz,

 — Jerzy Leporowski,

 — Mieczysław Szczuka,

 — Stanisław Bronikowski,

 — Lidia Skotnicówna,

 — Jan Długosz.

 26. Sata to:

 a. to góralska nazwa sukni panny młodej, zdejmowanej po oczepinach,

 b. to rodzaj palenki, ceniony szczególnie na Orawie,

 c. służyła do cedzenia mleka z udoju,

 d. smarowano ją koła wozów, by nie skrzypiały.

 27. Bania to:

 a. pracowali w niej górnicy,

 b. wyszywano ją na noga wicach ponad parzenicami,

 c. przechowywano w niej żentycę (ale tylko hurdę),

 d. wypijano ją rytualnie przy najmowaniu honielnika przez bacę.

http://www.skpt.om.pttk.pl/

Opracowano na podstawie materiałów udostępnionych przez urzędy wojewódzkie

http://szkolenia.om.pttk.pl Oddział Międzyuczelniany PTTK w Warszawie
 6

7.07.2006 Egzamin dla kandydatów na przewodników górskich klasa III — Tatry

 28. Podkreśl które z wymienionych wyrazów są związane z pasterstwem?

 — bundz,

 — redykołka,

 — strąga,

 — fasiąg,

 — moja.

 29. Podkreśl które z wymienionych wyrazów są związane z tańcem góralskim?

drobny, harnaski, hruby, po śtyry, krzesany.

 30. Postępowanie w stanie zagrożenia życia. Podaj kolejność działań:

 — przekazać informacje o wypadku z zaznaczeniem pilnej potrzeby pomocy,

 — sprawdzić czy poszkodowany oddycha. W razie potrzeby prowadzić sztuczne oddy-
chanie,

 — sprawdzić krążenie, jeśli zanika praca serca wykonać masaż serca,

 — udrożnić drogi oddechowe.

