
BIELAŃSKO-TYNIECKI

www.zpkwm.pl/odkrywcy/

SPACEROWNIK

To właśnie Ty możesz zostać Odkrywcą Parków Krajobrazowych.Jeśli tylko posiadasz:• minimum ochoty (wzrost gwarantowany w trakcie realizacji), • odrobinę zaangażowania,
• szczyptę miłości do przyrody,
• lubisz wycieczki i przygody

to wyzwanie jest właśnie dla Ciebie!

JAK ZOS
TAĆ ODK

RYWCĄ

PARKÓW
 KRAJOB

RAZOWYCH

MAŁOPO
LSKI?

1. Korzystając ze strony internetowej Zespołu Parków Krajobrazo-
wych Województwa Małopolskiego, mapy i przewodnika po Parku
Krajobrazowym zaczerpnij trochę informacji i zaplanuj wycieczkę
do Bielańsko-Tynieckiego Parku Krajobrazowego.

2. Zapakuj do plecaka niezbędne na wycieczkę akcesoria (Spacerownik,
coś do pisania i kolorowania, mapę parku, aparat fotograficzny itp.).

3. Podczas wycieczki wypełniaj Spacerownik, tworząc własne, krót-
kie relacje z pobytu w wybranych przez Ciebie miejscach. Niech to
będzie Twój autorski Spacerownik.

4. Po wypełnieniu Spacerownika skontaktuj się z nami – przyjdź do sie-
dziby Zespołu Parków Krajobrazowych Województwa Małopolskie-
go – Oddziału w Krakowie. Pokaż nam swój Spacerownik i odbierz
odznakę Odkrywcy Bielańsko-Tynieckiego Parku Krajobrazowego.

JAK ZO
STAĆ

ODKRY
WCĄ

PARKU
 KRAJO

bRAZO
WEGO?

Aby otrzymać odznakę Odkrywcy Parków Krajobrazowych Małopolski
zbierz co najmniej 8 odznak Odkrywcy poszczególnych Parków Krajobra-
zowych i pokaż je wraz z wypełnionymi Spacerownikami w dowolnym
oddziale Zespołu Parków Krajobrazowych Województwa Małopolskiego.

3

Twoje zdjęcie lub portret

Imię i nazwisko

miejscowość wiek

4

Przyroda po sąsiedzku

Na terenie Bielańsko-Tynieckiego Parku Krajobrazowego znajdują się:

• 4 rezerwaty przyrody: Panieńskie Skały, Skałki Przegorzalskie, Bielańskie Skałki

i Skołczanka;

• 2 obszary Natura 2000: „Dębnicko-Tyniecki Obszar Łąkowy” i „Skawiński Ob-

szar Łąkowy”;

• 3 użytki ekologiczne: Uroczysko Kowadza, Dąbrowa i Staw Królówka;

• ponad 70 pomników przyrody, wśród których dominują drzewa.

A TO CIEKAWE…

Nazwa rezerwatu przy-

rody „Panieńskie Skały”

pochodzi od zakonnic

z pobliskiego klaszto-

ru norbertanek, po-

łożonego na terenie

dawnej wsi Zwierzy-

niec. Legenda głosi,

że w czasie najazdu

tatarskiego w 1241 r.,

mniszki uciekały przed

napastnikiem w kierunku

wąwozów położonych w Lesie

Wolskim. W ostatniej chwili, skalne ściany jednego z wąwozów zamknęły się za

nimi, dzięki czemu panny zwierzynieckie uniknęły śmierci i pohańbienia. Mówi się

też o ukrytej pod skałami komnacie, gdzie siostry ciągle zbierają się na modlitwię.

5

 Zrób mapę swoich skojarzeń dotyczących parku krajobrazowego.

Wokół słów „Park Krajobrazowy” w ramce poniżej, wypisz lub narysuj swo-

je skojarzenia związane z tą formą ochrony przyrody.

Nazwa odwiedzanej formy ochrony Lokalizacja

Tu byłem z:

Park Krajobrazowy

Motylem jestem

Obszary Natura 2000: „Dębnicko-Tyniecki Obszar Łąkowy” oraz „Skawiński Obszar

Łąkowy” chronią m.in. gatunki motyli licznie występujące na terenie położonych tu

łąk o zmiennej wilgotności. Do najciekawszych należą modraszki (telejus, nausito-

us, ikar) i czerwończyki (fioletek, nieparek). Rozwój niektórych motyli uzależniony

jest od innych organizmów. Dla przykładu:

Samica modraszka telejusa
składa jaja na kwiatach
krwiściągu lekarskiego.

Larwa odżywia się
kwiatem krwiściągu.

Gąsienica spada na
ziemię i wydziela
intensywne substancje
zapachowe.

Zapach przyciąga mrówki
z rodzaju wścieklic, które
adoptują larwę i zabierają
do swojego mrowiska.

W mrowisku gąsienica
żywi się jajami
i larwami mrówek.

Przepoczwarzanie następuje
w górnej części mrowiska.

Dorosły motyl odlatuje.

7

 Przepis na motyla

Korzystając z kolorowych karteczek złóż origami trzech motyli według

poniższej instrukcji:

Po złożeniu motyli dorysuj cechy charakterystyczne dla:

• modraszka ikara (niebieska kartka)

• czerwończyka nieparka (czerwona kartka)

• pazia królowej (żółta kartka)

Złóż karteczkę na pół równolegle do jednego z boków, a następnie
rozłóż i złóż ponownie wzdłuż prostopadłego boku i rozłóż.

Złóż karteczkę wzdłuż przekątnych, rozłóż, a następnie zegnij wzdłuż po-
ziomego zgięcia i przeciągnij do prostopadłego zgięcia jak na rysunkach.
Rogi możesz lekko przyciąć, aby uzyskać zaokrąglony kształt. Dwa rogi
zegnij do połowy (jak na rysunku).

Ustaw motyla zawiniętym dzióbkiem do góry, odegnij lekko skrzydełka i motyl gotowy!

Przeciwległy dzióbek odegnij tak, aby zawinąć go lekko za podstawę powsta-
łego w ten sposób trójkąta.

8

Szlakiem Przyrody

Bielańsko-Tyniecki Park Krajobrazowy bogaty jest w szlaki turystyki pieszej umożli-

wiające aktywne spędzanie wolnego czasu. Wśród nich warte polecenia są:

Szlak zielony – rozpoczyna się pod Opactwem Benedykty-

nów w Tyńcu. Przez Uroczyska Wielkanoc i Kowadza moż-

na nim dojść do Rezerwatu Skołczanka. Dalej szlak pro-

wadzi przez Las Tyniecki. Po opuszczeniu lasu, możemy

wrócić główną drogą pod Opactwo, a jeśli mamy jeszcze

trochę czasu i siły, pójść nim dalej do Grodziska, następnie

wzdłuż Wisły do miejsca, z którego startowaliśmy.

Szlak niebieski – tworzy pętlę obejmującą brzeg zbior-

nika Zakrzówek oraz Skały Twardowskiego. Przy szlaku

znajdują się Jaskinie: Jasna i Twardowskiego.

Kompleks szlaków oplatających Las Wolski – zacząć war-

to od zielonego szlaku przy Rezerwacie Panieńskie Ska-

ły, a następnie przejść do Kopca Piłsudskiego. Stąd szlaki

czerwony i niebieski doprowadzą nas do Klasztoru Kame-

dułów na Bielanach.

Oprócz szlaków pieszych,
w terenie możesz napotkać
szlaki:
• rowerowe
• konne
• narciarskie
• kajakowe

CZY WIESZ ŻE...

Kolory szlaków wcale nie oznaczają stopnia

trudności. Zazwyczaj kolory czerwony i niebie-

ski oznaczają szlaki główne, dalekodystansowe,

żółty i czarny – szlaki łącznikowe (dojściowe),

kolor zielony – szlaki przyrodnicze, doprowa-

dzające. Jednak nie jest to regułą – oznaczenia

dość często są mieszane.

9

 Opisz wybrane obiekty lub elementy przyrodnicze na przebytej trasie.

Trasa twojej wędrówki

Data:

Twój towarzysz wędrówki Wasze autografy

 Jakimi szlakami szedłeś? Namaluj je na tabliczkach i napisz dokąd prowadzą.

..

..

..

..

..

..

10

(Nie) Krecia Robota

Na terenie Krakowa znajdują się cztery charakterystyczne budowle

ziemne w kształcie kopców. Dwie z nich – Kopiec Kościuszki i Ko-

piec Piłsudskiego leżą na obszarze Bielańsko-Tynieckiego Parku

Krajobrazowego. Wszystkie Kopce usypane zostały wspólnym

wysiłkiem społeczeństwa i stawiane są za wzór trwałości oraz

niezniszczalności.

Kopiec Kościuszki usypany został na wzgórzu św. Bronisławy w latach

1820–1823 dla upamiętnienia narodowego bohatera – Tadeusza Kościuszki.

Otoczony jest poaustriackim fortem wybudowanym

w latach 50. XIX w. w ramach ogólnego fortyfikowania

Krakowa. Ma niebagatelne wymiary: ok. 80 m

średnicy podstawy i ok. 8,5 m

średnicy szczytu. Wysokość jego

wynosi ponad 34 m, dlatego

jest doskonałym punktem wido-

kowym.

Kopiec Piłsudskiego, o wysokości 35 m, usypany został w latach 1934–1937

na wzgórzu Sowiniec w Lesie Wolskim jako pomnik walki narodu o niepodległość.

W Kopcu znajduje się ziemia z wszystkich pól bitewnych I wojny światowej, na któ-

rych walczyli Polacy. Jest to najwyższy punkt widokowy w Krakowie.

11

 Wybierz jeden punkt na odwiedzanym Kopcu i przedstaw w formie rysun-

ku lub zdjęcia roztaczający się z niego widok. Zaznacz charakterystyczne

elementy, które udało Ci się rozpoznać w obserwowanym krajobrazie.

Nazwa kopca, który odwiedziłeś Data

12

Dzika przyroda w wielkim mieście

Lasy to olbrzymie filtry – przez zielone części wychwytują ogromne ilości wydy-

chanego przez nas dwutlenku węgla, cząsteczki pyłów i sadzy oraz szkodliwych

substancji zanieczyszczających powietrze. W zamian za to są głównym dostawcą

tlenu w dużych miastach.

W Krakowie mamy dwa duże kompleksy leśne:

Las Wolski
To ponad 400 ha lasu, który obej-

muje również kilka polan

wypoczynkowych oraz sieć

ścieżek i szlaków turystycz-

nych o łącznej długości

ok. 40 km.

Na terenie lasu

znajduje się krakow-

skie ZOO, Kopiec

Piłsudskiego, Klasztor

Kamedułów na Bielanach,

Willa Szyszko-Bohusza i trzy

rezerwaty przyrody.

Jest on typem lasu mieszanego,

w którym dominują buk, dąb, brzoza.

Las Tyniecki
Nieco mniejszy od Lasu Wolskiego swoją powierzchnią obejmuje Rezerwat Przyrody

Skołczanka, kilka wzniesień oraz żydowskie mogiły z okresu II wojny światowej.

Osobliwością przyrodniczą jest bardzo liczne stanowisko lilii złotogłów.

Klaszor Kamedułów

Przegorzały

ZOO

Kopiec Piłsudskiego

Zakamycze

ul. Starowolska

Wilczy Dół

Zielony Dół

Mokry Dół

Skowronkowy Dół

Poniedziałkowy Dół

Polana
pod Dębiną

Panieńskie Skały

13

 Na przedstawionym poniżej rysunku lasu otocz kółkiem te zwierzęta,

które naturalnie w nim występują. Które z nich udało Ci się zaobserwować

lub usłyszeć podczas wycieczki.

Miejsce Data

 Jeśli udało Ci się zaobserwować jakieś inne zwierzęta, których nie ma na

rysunku lasu, wymień je.

..

Przegorzały

ul. Starowolska

Wilczy Dół

14

Nie taki Gniewosz gniewny

Gniewosz plamisty jest jednym z czterech krajowych gatunków

węży. Jest niejadowity i objęty ścisłą ochroną gatunkową.

Gniewosz jest gatunkiem ciepłolubnym. Lubi przebywać

na suchych łąkach, na skrajach lasów, na poboczach dróg

lub w starych kamieniołomach. Bardzo ważne jest dla nie-

go, aby w takich miejscach była zróżnicowana roślinność

(w pobliżu były obszary otwarte oraz krzewy i zadrzewienia).

Można go spotkać na Zakrzówku, w Tyńcu lub w Lesie Wolskim.

Dla przyrody gniewosz stanowi ważne ogniwo w łańcuchu pokarmowym. Eliminuje

zwierzęta chore i słabe, a sam stanowi pożywienie dla innych drapieżników. Przy-

czynia się także do rozsiewania nasion przyklejających się do jego ciała gdy porusza

się wśród gęstej roślinności.

15

Miejsce Data

 Na zdjęciach poniżej przedstawiono trzy gatunki krajowych węży. Przyjrzyj

się im i wypisz co najmniej jedną cechę charakterystyczną dla każdego

gatunku, po której rozpoznałbyś go spotkawszy w terenie.

 I Ty możesz zostać badaczem przyrody!

Na stronie poprzedniej przedstawiono i opisano rodzaje siedlisk sprzyja-

jące występowaniu gniewosza plamistego. Jeśli podczas swojej wędrówki

po parku napotkałeś takie siedliska, zrób zdjęcie, opisz lokalizację i włóż

do koperty na końcu Spacerownika. My na pewno sprawdzimy czy nie

mieszka tam gniewosz.

...............................

...............................

...............................

...............................

...............................

...............................

...............................

...............................

...............................

...............................

...............................

...............................

16

Płynie Wisła, płynie

Przez teren Bielańsko-Tynieckiego Parku Krajo-

brazowego przepływa najdłuższa z polskich rzek:

Wisła. Swoje źródło ma w Karpatach, pod Bara-

nią Górą, a uchodzi do Bałtyku. Łącząc południe

naszego kraju z północą, dolina Wisły jest niezwy-

kle ważnym korytarzem ekologicznym, którym

migrują różne zwierzęta. Wędrować nią mogą nie

tylko ryby, ale też między innymi ptaki mogące tu znaleźć

miejsca na odpoczynek i pożywienie się. Stanowi również

charakterystyczny element krajobrazu.

Czym jest korytarz

ekologiczny?

Mówiąc w skrócie, jest to obszar

umożliwiający migrację (prze-

mieszczanie) zwierząt oraz – co

mniej oczywiste – roślin i grzybów

między płatami siedlisk.

17

 Pomóż sarence przejść bezpiecznie do lasu.

 Na poniższym schemacie wyznacz trasę jej wędrówki.

18

Gdy rzeka zmienia zdanie

Starorzecza
Naturalne rzeki nigdy nie płyną prosto na dłuższym odcinku. Kluczą, meandrują,

a w wyniku wezbrań lub pod wpływem innych czynników zmieniają bieg. Stare

koryta rzeczne, odcięte lub połączone z nurtem rzeki, nazywamy starorzeczami.

Często porośnięte są bogatą roślinnością szuwarową i stale lub okresowo zalega

w nich woda. Stopniowo gromadzą się tam różne osady, co powoduje wypłycanie

i wreszcie całkowite zarastanie starorzeczy. Powoli zamieniają się one w trzęsawi-

ska, torfowiska, by po latach porosnąć lasem.

Czy wiesz że...

Starorzecza w dolinie Wisły

zwane są „wiśliskami”

Na terenie Bielańsko-Tynieckiego Parku Kra-

jobrazowego znajdują się:

• Starorzecze Kąty Tynieckie,

• Starorzecze Koło Tynieckie,

• Starorzecze Wisły w rejonie Jeziorzan.

nurt
brzeg stromy

zakole

brzeg łagodny

meander

szyja meandru

starorzecze

Proces tworzenia się starorzeczy

19

 Zaznacz na rysunku dawny przebieg rzeki.

Przyroda wraca na swoje

Krakowski Zakrzówek
To urokliwe miejsce nie zawsze

wyglądało tak, jak obecnie.

Występujące tu wapienie były

przez długi czas wydobywane

w celach przemysłowych.

Przy wydobyciu skał pracował

m.in. Karol Wojtyła, przyszły

papież Jan Paweł II. Po zakoń-

czeniu eksploatacji w latach 90. XX w., całkowicie zniszczona

przyroda zaczęła ponownie wkraczać na porzucony teren, a kamieniołom wypełnił

się wodami gruntowymi.

Miejsce to upodobali sobie

również mieszkańcy Kra-

kowa jako doskonały teren

rekreacji.

Obecnie Zakrzówek to bogactwo siedlisk przyrodniczych,

które tworzą:

• suche łąki (murawy kserotermiczne) z bogactwem kwia-

tów i owadów,

• zarośla i las zamieszkiwane przez liczne gatunki ptaków

i ssaków,

• zbiornik wodny Zakrzówek, gdzie występują m.in ryby,

• niewielkie zagłębienia wypełnione wodą, w których roz-

mnażają się płazy.

21

Tu byłem z:

Miejsce Data

 Używając dostępnych w terenie materiałów (liście, gałązki, kwiatki, gleba

itp.), nadaj barwy rysunkowi Zakrzówka.

22

 Z okolic klasztoru w Tyńcu widać

wznoszące się po drugiej stronie

Wisły wzgórza. Na jednym z nich –

Srebrnej Górze – pośród zieleni Lasu

Wolskiego bieleje klasztor na Biela-

nach. Zamieszkują go kameduli, któ-

rzy osiedlili się tutaj w XVII w.

Kameduli są pustelnikami. Mieszkają

w pojedynczych celach lub domkach położonych wewnątrz murów klasztornych.

Do przyklasztornego kościoła kobiety mają wstęp jedynie w wybrane 12 dni w roku.

Opactwo Benedyktynów w Tyńcu jest najstarszym z istniejących dotychczas klasz-

torów w Polsce. Zakonników sprowadził na te tereny w XI w.

władca Polski – Kazimierz Odnowiciel. Klasz-

tor wybudowano na okazałym,

wapiennym wzniesieniu nad

Wisłą, zwanym obecnie Wzgó-

rzem Klasztornym.

Mnisi na wzgórzach

Czy wiesz że...

Oba zgromadzenia żyją wg surowej reguły. Dzwo-

ny na jutrznię dzwonią bardzo wcześnie. Pomię-

dzy poszczególnymi posiłkami i nabożeństwami

mnisi zajmują się różnymi pracami, m.in. ogrod-

nictwem, gotowaniem czy przygotowaniem pro-

duktów na sprzedaż.

23

 Wybierz się do jednego z klasztorów, od których Bielańsko-Tyniecki Park

Krajobrazowy wziął swoją nazwę i spróbuj dowiedzieć się jak wygląda

życie klasztorne. Wyobraź sobie, że jesteś zakonnikiem i opisz swój dzień,

poczynając od pobudki.

...

...

...

...

...

...

...

...

..

...

...

..

..

..

...

..

Byłem tu z:

DataNazwa klasztoru, który odwiedziłeś

Gdy po ziemi biegały mamuty…

Pewien człowiek, budując dom przy ulicy Spadzistej w Krako-

wie (obecnie ulica Hofmana) na stoku Wzgórza Św. Bronisła-

wy, dokonał niezwykłego odkrycia. Natrafił na cmentarzysko

kości mamuta – ogromnego zwierzęcia, żyjącego w epoce lo-

dowcowej – plejstocenie. Ludzie pierwotni urządzili tutaj na

niego pułapkę w celu pozyskania mięsa, skór oraz kości używanych do wyrobu

broni i przedmiotów użytkowych.

Na terenie Bielańsko-Tynieckiego Parku Krajobrazowego jest wiele śladów prehisto-

rycznego osadnictwa. Do najciekawszych należy Jaskinia na Gołąbcu w Kozierówce

– jednym ze skalnych wzgórz w Piekarach pod Krakowem. Znaleziono w niej narzę-

dzia z okresu kamienia łupanego wykonane z kości i krzemieni.

Na wzgórzu Grodzisko w Tyńcu – jak sama nazwa mówi, istniało kiedyś prehisto-

ryczne grodzisko z czasów epoki brązu.

 Wciel się w rolę człowieka pierwotnego i spróbuj upolować mamuta.

W tym celu w ramce powyżej zaprojektuj na niego pułapkę.

Byłem tu z:

Nazwa miejsca, które odwiedziłeś Data

 Udokumentuj zdjęciem swój pobyt w jednym z miejsc, gdzie znalezio-

no ślady prehistorycznego osadnictwa. Podpisz je i włóż do koperty na

końcu Spacerownika.

26

Pan Twardowski, bohater wielu legend, rzeczywiście żył w XVI w. w Krakowie. Po-

nieważ bardzo szybko zdobył bogactwa i zaszczyty, stając się dworzaninem króla

Zygmunta Augusta, ludzie podejrzewali, że zaprzedał on duszę diabłu, podpisując

cyrograf własną krwią. W zamian miał posiąść ogromną wiedzę i znajomość magii,

stając się czarnoksiężnikiem.

Według legendy, pracownia słynnego czarnoksiężnika znajdowała się w jednej z ja-

skiń w okolicznych skałach. Z tego powodu zaczęto je nazywać Skałkami Twardow-

skiego, a jaskinię – Jaskinią Twardowskiego.

Nic jednak nie trwa wiecznie. Zgodnie z cyrografem, diabeł miał upomnieć się

o obiecaną mu duszę w Rzymie. Twardowski omijał to miasto, ale traf chciał, że

pewnego razu nocował w karczmie „Rzym”. Jednak i tym razem sprytny szlach-

cic poradził sobie. Kiedy Diabeł zjawił się po niego,

zaczął śpiewać kościelną pieśń. Bies, nie

mogąc tego wytrzymać, zamiast

zabrać go ze sobą, wysłał

na Księżyc. Niektórzy

wierzą, że jest tam

do dzisiaj…

Zanim trafił na księżyc

27

 Poszukaj informacji na temat jaskini i odpowiedz na pytania. Może za-

chęci Cię to do jej odwiedzenia wraz z dorosłymi.

Ile otworów wejściowych ma jaskinia?

Jak długi jest labirynt jaskiniowych korytarz?

Ile metrów ma główna komora?

...

...

...

...

...

...

...

...

..

Data odwiedzenia jaskini

Byłem w jaskini z:

Twierdza Kraków

W okresie zaborów, gdy Kraków znajdował się pod panowaniem Austriaków, zbudo-

wali oni jeden z największych i najlepiej zachowanych w Europie systemów obronnych

miasta. Pierwotnie składał się z obwarowań Wawelu i kilku fortów w pobliżu, z czasem

był jednak rozbudowywany o kolejne forty wysunięte 5–10 km od centrum miasta.

Stworzono w ten sposób trzy pierścienie obronne, stanowiące Twierdzę Kraków.

Czy wiesz że...

Na terenie Parku znajduje się kilka fortów wchodzących

w skład Twierdzy Kraków, m.in.:

• Fort Kościuszko (wokół Kopca Kościuszki)

• Fort Olszanica (obecnie mieści konny ośrodek jeździecki)

• Fort Skała (obecnie mieści obserwatorium astronomiczne)

forty z początku XIX w.

forty z XIX – XX w.

obiekty pomocnicze
twierdzy Kraków
(szańce, baterie,
schrony itp.)

 Przejdź labirynt drogą umożliwiającą odwiedzenie wszystkich fortów.

Nazwa fortu Data

Położenie

Wille i pałace w krajobrazie parku

Zamek w Przegorzałach wybudo-

wany został podczas II wojny

światowej. Położony jest na

stromym, wapiennym wzgó-

rzu pośród zieleni Lasu Wol-

skiego. Z zamku rozpościera

się piękny widok na dolinę

Wisły, a przy dobrej pogodzie

widać Tatry.

Obok znajduje się willa w kształcie baszty, zaprojektowana przez Adolfa Szyszko-

-Bohusza jako prywatny dom mieszkalny.

Czy wiesz że...

Jeśli będziesz w Parku Decjusza, spróbuj

znaleźć na kamiennym mostku prehisto-

ryczne skamieniałe zwierzę. Zrób mu zdję-

cie i włóż do koperty na końcu Spacerowni-

ka. Czy wiesz, co to jest? Jeśli nie, spróbuj

się dowiedzieć.

Willa Decjusza jest renesansowym pałacy-

kiem, który w XVI w. polecił zbudować wła-

ściciel ówczesnej wsi Wola Justowska – Just

Ludwik Decjusz.

Wraz z willą utworzono park (zwany obec-

nie Parkiem Decjusza), który jako pierwszy

został udostępniony mieszkańcom Krakowa.

31

 Narysuj dwór wraz z otoczeniem, w którym chciałbyś zamieszkać, będąc

majętnym szlachcicem.

Nazwa miejsca, które odwiedziłeś Data

32

Aktywnie w parkach

Park krajobrazowy jest formą ochrony przyrody, ale jednocześnie udostępniony jest

do turystycznego wykorzystania.

Turystyka piesza jest możliwa na terenie całego Bielańsko-Tyniec-

kiego Parku Krajobrazowego

Turystyka rowerowa – cały teren Parku, np. niebieski szlak rowe-

rowy w Lasku Wolskim

Bieganie – cały teren Parku

Turystyka konna – szlak Okrężny wokół Czernichowa

Narciarstwo biegowe – szlak narciarski w Lasku Wolskim (ZOO –

Polana Bielańska – ZOO)

Kajakarstwo – Wisła, tor kajakarstwa górskiego na Wiśle w Tyńcu

Nurkowanie – Zalew Zakrzówek

Wspinaczka skałkowa – Zakrzówek, Tyniec

33

 Wybierz się w dowolne miejsce na terenie Parku i zaobserwuj, jakie for-

my turystyki i rekreacji są uprawiane. Możesz je wypisać lub narysować.

Miejsce Twojej obserwacji: ……………………………………………………………

 Napisz, jakie formy aktywnej turystyki Ty realizujesz.

…………………………………………………………............……………………..

………………………………………………………………………………..............

MAPA PARKU

 Zaznacz na mapę miejsca, które odwiedziłeś.

 Oceń swoje wrażenia po zakończeniu pracy ze spacerownikiem, koloru-

jąc odpowiednią buźkę.

Twoje uwagi:

Program Odkrywcy Parków Krajobrazowych realizowany jest na terenie
małopolskich parków krajobrazowych.

Koncepcja programu:
Marcin Guzik, Anna Boguś, Iwona Szczygieł, Patrycja Łabuz-Wal-
czak, Magdalena Frączek, Jolanta Pułka, Katarzyna Śnigórska, Anna
Świsterska

Spacerownik Bielańsko-Tyniecki
Teksty:
Anna Boguś, Katarzyna Śnigórska, Ewelina Mocior

Zdjęcia:
Anna Boguś, archiwum ZPKWM

Opracowanie mapy:
Piotr Sułek

Projekt, skład:
Dariusz Grochal | Skład Liter | Grafika Wydawnicza

Wydawca:
Zespół Parków Krajobrazowych Województwa Małopolskiego
ul. Vetulaniego 1A, 31-227 Kraków

Wydanie 1

Egzemplarz bezpłatny

ISBN 978-83-63113-29-2

KRAKÓW 2018

