
TRAMWAJ

Pismo uczestników i sympatyków InO

46

- Grudzień 2003 -

Wydawca:

Polskie Towarzystwo Turystyczno - Krajoznawcze
Zarząd Główny - Komisja Imprez na Orientację
00-075 Warszawa, ul. Senatorska 11

Zespół redakcyjny:

zespół ds. wydawnictw Komisji InO ZG PTTK

Adiustacja:

Dariusz Mariusz Zając

Autorzy tekstów:

*Zbigniew Tarnowski, Karol Kalsztein, Maciej Ostrowski,
Joanna Cierzniakowska, Jacek Gdula, Iwona Kurto,
Romek Trocha, Andrzej Wysocki,*

Zdjęcia, rysunki:

Druk:

SKAUT.PL

Nakład: 200 egzemplarzy

Notka od redaktorka

Witam!

Z wielkim bólem i trudem udało się złożyć jakoś ten numer Tramwaju. Jako, że to ostatni numer w tym roku, chciałabym w imieniu Komisji oraz wszystkich osób, które przyczyniają się do powstawania naszego czasopisma, życzyć Zdrowych, Wesołych, Pogodnych Świat Bożego Narodzenia i Szczęśliwego Nowego 2004 Roku.

A w nowym sezonie samych sukcesów na trasach, przyjemnych etapów, udanych imprez. Aby kompas zawsze wskazywał Wam prawidłowy azymut!

Spis treści

<i>Trochę wiadomości krajoznawczych</i>	4
<i>Cbełm</i>	4
<i>Kolejna praca o InO</i>	7
<i>Bibliografia Publikacji PTTK dotyczących imprez na orientację</i>	9
<i>Nasze relacje z InO</i>	11
<i>Nawigacja samochodowa a orientacja</i>	11
<i>W Kozienicach na „Nocnych”</i>	14
<i>Domino 2003</i>	15
<i>Okiem outsidera - Opis znaleziony w lesie</i>	17
<i>Krzyżówka</i>	19
<i>Rankingi</i>	20
<i>Nieustający ranking turystycznych ino</i>	21
<i>Drużynowy Puchar Polski</i>	24
<i>Puchar Polski w TJ w roku 2003</i>	25
<i>Puchar Polski w TS w roku 2003</i>	26

Trochę wiadomości krajoznawczych..

Jako, że aktualny numer Tramwaju będzie rozdawany przy okazji Zlotu, który odbywa się w Chełmie, poniżej trochę informacji dla spragnionych wiedzy nie tylko o InO.

Chełm

Miasto położone malowniczo na zboczach kredowego wzgórza, nad rzeką Uherką, lewym dopływem Bugu. Powierzchnia 35 km kw., 190 m nad poziomem morza, około 70 tysięcy mieszkańców.

Nazwa miasta pochodzi od pierwotnego, słowiańskiego określenia kopulastego wzgórza - hełm, hołm.

Obszar miasta i jego okolice są zbudowane ze skał wapiennych (miedzy innymi kredy piszącej o złożach do 800 m grubości) przykrytych tylko cienką warstwą rędziny.

Chełm jest zielonym miastem. Od wschodu przylega do miasta las Borek po powierzchni powyżej 200 ha, na południowo-wschodnim krańcu lasu położony jest rezerwat przyrody „Walwinów”, utworzony w 1972 roku celem zachowania naturalnej roślinności stepowej. Od północnego -zachodu miasto otacza las Kumowa Dolina. Na terenie samego miasta Chełma znajduje się pięć parków miejskich. Miasto prawie z każdej strony otoczone jest parkami krajobrazowymi: Strzeleckim, Chełmskim i Sobiborskim, oraz Poleskim Parkiem Narodowym. W Parku tym znajduje się unikatowe, największe w Europie siedlisko żółwia błotnego.

Największą chyba atrakcją Chełma są jego podziemia kredowe. Są one zabytkiem staropolskiego górnictwa. Biorą początek pod mieszczkańskimi kamieniczkami, w obrębie dawnych murów miejskich i kilometrami ciągną się skomplikowanym labiryntem korytarzy, grot i komnat.

Podziemia kredowe w Chełmie to pozostałość kilku wieków eksploatacji pod miastem kredy piszącej. Służyły one również mieszkańcom jako miejsce schronienia podczas napadów, wojen i grabieży. Labirynt korytarzy i komór, zwanych też salami, na kilku poziomach wydobywczych, położonych na głębokości nawet poniżej 20 metrów od powierzchni powstał w wyniku przypadkowego łączenia się pojedynczych wyrobisk. Eksploatację najwyższej jakości kredy prowadzono bez jakiegokolwiek kontroli, niemniej wykształciły się oryginalne techniki pozyskiwania surowca oraz nigdzie więcej nie spotykane zabezpieczenia wyrobisk. Szacuje się, że po zakończeniu eksploatacji, pod niewielkim obszarem Starego Miasta, istniało kilkanaście kilometrów korytarzy. Chełmskie Podziemia Kredowe kryją do dzisiaj wiele zagadek, niespodzianek i tajemnic. Owiane są też licznymi, pięknymi legendami. Tu mieszka i spotyka się z turystami jeden z najsłynniejszych duchów polskich - BIELUCH.

Trasa turystyczna stanowi niewielki, 2-kilometrowy fragment pierwotnie istniejących wyrobisk położonych na 4-5 poziomach wydobywczych na głębokościach od kilku do prawie 30 metrów.

Jak dojechać

Pawilon wejściowy w centrum miasta przy ul. Lubelskiej 55a. Odległość od dworca PKS (ul. Lwowska) i przystanku PKP Chełm Miasto (ul. Lubelska) około 15 minut. Możliwość parkowania samochodów osobowych w pobliżu wejścia. Parking dla autokarów przy ul. Armii Krajowej (naprzeciw hotelu "Kamena").

Długość trasy, czas i warunki zwiedzania

W zależności od wariantu turyści pokonują od 1,5 do 2 km w czasie 45 - 60 minut. Trasa oświetlona elektrycznie. Niedostępna dla niepełnosprawnych (liczne schody). Temperatura stała +9⁰ C. Wilgotność 70-80%. Zalecane wygodne obuwie i cieplejsze okrycia latem.

Kurs w Forcie

Kolejny kurs dla kandydatów na Przewodników Imprez na Orientację znalazł swoją bazę w Forcie IV, który kiedyś był częścią **systemu obronnego Torunia**. Jest to wspaniałe miejsce do wypoczynku i rozrywki dla młodzieży i dorosłych. Mieści się tu schronisko (dość tanie) i restauracja. Są tu też miejsca na imprezy plenerowe. Sam obiekt jest godzien zwiedzania i posiada wiele ciekawych elementów i tajemnic. Szczegóły organizacyjne są do uzyskania u gospodyni, którą była *Beata Tyburska* - członek *KInO ZG PTTK*. Po rozpoczęciu kursu zaczęły się zajęcia. Kolega *Waldemar Fijor (PInO 210)* wyłożył i na przykładach przedstawił zasady budowy tras. Później po przybyciu pozostałych egzaminatorów odbyło się seminarium z regulaminów (*Zbigniew Tarnowski PInO 257*) i druga część zasad budowy tras. Jako pracę domową kandydaci dostali opracowanie *Andrzeja Krochmala (PInO 157)* dotyczące weryfikacji i przyznawania Odznaki Imprez na Orientację. Przed północą zakończyły się zajęcia tego pracowitego dnia.

Rano przed śniadaniem dokończono zajęcia z regulaminów, przeprowadzono część wstępną zajęć z sędziowania (*Piotr Hercog PInO 343*) oraz wyznaczono zadania do części praktycznej. Po śniadaniu wszyscy uczestnicy poszli w teren budować trasę. Każdy zespół miał przydzielone zadanie polegające na zbudowaniu jednego PK z PS, LOP-ki, zadania lub zorganizowania startu. Po powrocie, na tak zbudowaną trasę, ruszyli dwaj przedstawiciele Komisji Egzaminacyjnej. Mieli oni za zadanie trochę namieszać w dziele kandydatów. Uczestnicy byli w tym czasie już zawodnikami startującymi na przygotowanej przez siebie trasie. Około 14.00 nastąpił powrót do bazy gdzie na stołówce czekał już obiad. Należy dodać, iż w ramach wpisowego było **całe wyżywienie**. Po godzinnym wypoczynku zajęcia zaczęły się od wykładów z sędziowania, przygotowania imprezy na orientację (*Karol Kalsztein PInO 339*), literatury inowskiej (*Beata Tyburska PInO 417*) i metodyki szkolenia najmłodszych. Po kolacji uczestnicy obliczali punkty na kartach startowych. Była to druga część zajęć praktycznych.

Wieczorem szkolenie odwiedził Przewodniczący Komisji Imprez na Orientację Zarządu Głównego PTTK Kolega **Dariusz Zajac (PInO 333)**. Zasponsorowano uczestnikom szkolenia kiełbaski, które z apetytem spożyto po zajęciach przy ognisku. Na nieoficjalnym spotkaniu zebrali się członkowie Komisji Imprez na Orientację ZG PTTK.

Ostatni dzień jest zawsze dość nerwowy. Już o 7.30 kandydaci przystąpili do testów z regulaminów i budowy trasy. Po śniadaniu w wyznaczonych godzinach uczestnicy zdawali egzaminy z budowy tras, organizacji imprezy na orientację i sędziowania. W miarę zdawania nadawano uprawnienia bądź też wręczano karty poprawkowe zwane „żółtymi papierami”. Około godziny 13.00 kolejny kurs kandydatów na przodowników imprez na orientację zakończył się.

Podczas kursu uprawnienia Przodownika Imprez na Orientację uzyskali koledzy:

Popławski Dariusz	Toruń	565
Skowyrski Janusz	Koszalin	566
Frynas Sławomir	Lublin	567
Zgoda Piotr	Radom	568

Kilka osób zdało wszystkie egzaminy lecz nie otrzymało uprawnień na skutek niedopełnienia wymagań formalnych (brak szkolenia ogólnego czy odpowiedniego stopnia Odznaki Imprez na Orientację). W tym roku piątą achillesową były regulaminy, które nie zaliczyło 8 osób. Sędziowania nie zdały 3 osoby, przygotowania ino 2 osoby a budowy tras 1 osoba. Wszystkim tym, którym się nie powiodło życzymy szybkiego uzupełnienia zaległości.

W roku 2004 kolejny kurs dla kandydatów na PInO odbędzie się w Częstochowie. Następnym kandydatów prosimy o **przygotowanie się również pod kątem formalnym**. Przez cały rok należy zbierać punkty do odpowiednich stopni OInO oraz kończyć różnego rodzaju szkolenia PTTK.

*członek KInO ZG PTTK
ds. przodowniczych
Zbigniew Tarnowski*

Kolejna praca o InO

W tym roku powstała kolejna praca dotycząca Imprez na Orientację. Tym razem za ten wdzięczny przecie temat ☺ wzięła się nasza koleżanka z Gdańska, prezes UKS Posejdon Magda Kwiesielewicz. Praca została napisana jako praca dyplomowa na studiach podyplomowych o kierunku Menadżer turystyki i rekreacji przy AWFIS w Gdańsku.

Tematem pracy były: „Marsze na orientację – historia i współczesność”
Jak to w pracy o InO nie zabrakło przykładów map. Ogólnie praca obejmuje 78 stron.
Magda obroniła się 25 października 2003 na ocenę bardzo dobrą.

Poniżej przedstawiam ogólny zarys pracy w postaci jej spisu treści.

Wstęp

I.Historia Marszów na Orientację

- 1. Początki zawodów na orientację na świecie**
- 2. Historia imprez na orientację w Polsce**
- 3. Marsze na Orientację w Gdańsku**

- 3.1. Klub Imprez na Orientację „NEPTUN” Gdańsk

II.Marsze na Orientację – zasady, warunki zawodów

- 1. Informacje wstępne**
- 2. Materiały i sprzęt**
 - 2.1 Punkty kontrolne
 - 2.2 Karta startowa
 - 2.3 Mapy
 - 2.3.1 Przykłady map używanych w Marszach na Orientację
 - 2.4 Kompas
- 3. Imprezy na Orientację**
 - 3.1 Podział Imprez na Orientację
 - 3.2 Kategorie w Marszach na Orientację
 - 3.3 Czas przebycia trasy
 - 3.4 Zasady potwierdzania punktów kontrolnych
 - 3.5 Punktacja w Marszach na Orientację
 - 3.5.1. Punktacja etapowa
 - 3.5.2. Punktacja generalna
 - 3.6 Warunki ukończenia Marszy na Orientację
 - 3.7 Protesty i odwołania

III. Współczesne struktury i Kluby Imprez na Orientację w Polsce

1. System Organizacyjny

1.1 Rodzaje Marszy na Orientację ze względu na rangę imprezy

2. Odznaki Imprez na Orientację

3. Kadra programowa

3.1 Instruktorzy

3.1.1 Przodownicy Imprez na Orientację

3.1.2 Młodzieżowi Przodownicy Imprez na Orientację

3.1.3 Organizatorzy Imprez na Orientację

3.2 Komisja InO ZG PTTK

3.2.1 Referaty Weryfikacyjne

4. Kluby Imprez na Orientację

Zakończenie

BIBLIOGRAFIA PUBLIKACJI PTTK DOTYCZĄCYCH IMPREZ NA ORIENTACJĘ

(NIE OBEJMUJE MATERIAŁÓW PRASOWYCH, PERIODYKÓW I KSIĄŻECZEK OInO)

L.p.	tytuł	autor	wydawca	miejsce i rok wydania	nakład	ilość stron	rozmiar	uwagi
1	Imprezy na orientację. Poradnik dla organizatorów i uczestników. Materiały szkoleniowe.	Krystyna Karbownik, Tadeusz Motyka, Bronisław Turoń	PTTK Zarząd Główny Komisja Turystyki Pieszej Podkomisja Imprez na Orientację	Warszawa, 1970		80	10,0 x 14,3	
2	Kolarskie zawody na orientację. Poradnik dla organizatorów.	Roman Kościński	Komisja Turystyki Kolarskiej Zarządu Głównego PTTK	Warszawa, 1978	2050	28	14,7 x 20,5	
3	Zasady organizowania Turystycznych Marszów na Orientację.	opracowanie - Tadeusz Patejko, Jerzy Dymarski, Stanisław Grabowski	PTTK Zarząd Główny Komisja Imprez na Orientację	Warszawa, 1978	500	28	14,7 x 20,7	
4	Informator organizacyjno-metodyczny imprez na orientację.	opracowanie - Henryk Bednarek, Andrzej Berent, Stanisław Grabowski, Mirosław Nitecki, Tadeusz Patejko	PTTK Zarząd Główny Komisja Imprez na Orientację	Warszawa, 1979	1000	128	13,9 x 19,7	
5	Arena jest las narzędziem mapa. Materiał szkoleniowy Komisji Imprez na Orientację.	Ryszard Gruca	Oddział Uczelniany PTTK im. Z. A. Klemensiewicza	wydanie I, Gliwice, 1980	?	52	14,5 x 20,6	
6	Arena jest las narzędziem mapa. Materiał szkoleniowy Komisji Imprez na Orientację.	Ryszard Gruca	Oddział Uczelniany PTTK im. Z. A. Klemensiewicza	wydanie II, Gliwice, 1983	500	52	15,0 x 20,9	
7	Turystyka kwalifikowana.	Tadeusz Łobożewicz	Wydawnictwo PTTK „Kraj”	Warszawa, 1983	10000	136	14,7 x 20,4	drobne fragmenty dotyczące ino.
8	Imprezy na orientację - podstawowe pojęcia. Kalendarz Imprez na Orientację województwa katowickiego na rok 1983.	Tekst - Ryszard Gruca; kalendarz - Jerzy Dymarski	Komisja Imprez na Orientację ZW PTTK w Katowicach, z pomocą Kuratorium OiW w Katowicach, Komendy Chorągwi ZHP w Katowicach i Oddziału Uczelnianego PTTK w Gliwicach	Katowice, 1982/1983	1500	18	15,0 x 21,0	
9	Imprezy na orientację podstawowe pojęcia. Terminarz imprez na orientację	Tekst - Ryszard Gruca; kalendarz - Jerzy Dymarski	Komisja Imprez na Orientację ZW PTTK w Katowicach, Komenda Chorągwi ZHP w Katowicach,	Katowice, 1983/1984	?	25	16,8 x 24,0	

	województwa katowickiego. 1984.		Kuratorium Oświaty i Wychowania w Katowicach					
10	Informator turystyczny 1985.	Część (większa) dotycząca ino - Henryk Buchelt	Zarząd Wojewódzki PTTK w Łodzi	Łódź, 1984	1500	50	15,0 x 20,5	
11	Zbiór przepisów w imprezach na orientację	przepisy	Komisja Imprez na Orientację Zarządu Głównego PTTK	Warszawa, 05.1988	?	12	15,0 x 21,0	
12	Zasady punktacji i współzawodnictwa zespołów w turystycznych marszach na orientację.	przepisy	Komisja Imprez na Orientację Zarządu Głównego PTTK	Warszawa, 12.1988	?	8	15,0 x 21,0	
13	Regulamin i ramowy program szkolenia - Młodzieżowego przodownika imprez na orientację PTTK - Przodownika imprez na orientację PTTK	uchwała Prez. ZG PTTK i przepisy	PTTK Zarząd Główny Dział Przewodnictwa i Szkolenia; Instytut Wydawniczy Związków Zawodowych	Warszawa, 1989	550	24	14,5 x 20,6	
14	Poradnik Organizatora Ogólnopolskiego Młodzieżowego Turnieju Turystyczno-Krajoznawczego	teksty m.in. o ino - Andrzej Gordon; pozostałe teksty - Jerzy Raczek, Krystyna Silinkiewicz, Janusz Żmudziński	Dom Wydawniczy „Ankar”; pozycja sfinansowana przez MEN i ZG PTTK	Warszawa, 1994	?	64	11,5 x 16,2	
15	Materiały pomocnicze dla uczestników obozu szkoleniowego Imprez na Orientację. Mielenko Drawskie. 28.07 - 10.08.1996 r.	wybór i opracowanie Marek Magiera	Zarząd Oddziału PTTK Koszalin	Koszalin, 1996	?	20	15,0 x 21,0	
16	Turystyczne Imprezy na Orientację. Regulaminy	teksty (poza regulaminami) - Andrzej Krochmal i Andrzej Wysocki	Komisja Imprez na Orientację Zarządu Głównego PTTK	wydanie I; Warszawa, 1998	1000	40	15,2 x 20,9	
17	Turystyczne Imprezy na Orientację. Regulaminy	teksty (poza regulaminami) - Andrzej Krochmal i 18Andrzej Wysocki	Komisja Imprez na Orientację Zarządu Głównego PTTK	wydanie II, zmienione i poprawione; Warszawa, 1998	1000	64	14,6 x 20,9	

Zebrał: Andrzej Wysocki. Stan z dnia 2.12.2003.

Zamieszczam pierwszą wersję bibliografii wydawnictw PTTK na temat imprez na orientację i proszę o uzupełnienie danych według Waszej wiedzy. W Wykazie pominięte są publikacje wydawane cyklicznie, okresowo, jak na przykład biuletyny KinO ZG PTTK i czasopisma. Bibliografię pełną – również poza pttkowską planuję rozpocząć wiosną przyszłego roku.

Andrzej Wysocki

Nasze relacje z InO

Nawigacja samochodowa a orientacja

Od pewnego czasu Zbyszek Socha namawiał mnie i innych do spróbowania swoich sił w imprezach mających wiele wspólnego z imprezami na orientację a mianowicie w rajdach nawigacji samochodowej. Aby przybliżyć nam na czym to polega zorganizował w ramach 16 Domina etap nawigacyjny, który nazwał Grillino '2003. Warto ten fakt odnotować i zapamiętać ponieważ sądzę, że był to pierwszy ale nie ostatni etap nawigacyjny zorganizowany w ramach Imprezy na Orientację. W każdym razie mnie to się podobało i chętnie wezmę udział w takich etapach nawigacyjnych. Mam nadzieję, że znajdą się chętni organizatorzy do robienia takich etapów w ramach organizowanych przez siebie InO.

Ci, którzy byli na 16 Domino i wzięli udział w etapie nawigacyjnym już z grubsza wiedzą na czym to polega i jak wiele ma wspólnego z naszymi Imprezami na Orientację ale zapewne nie wiedzą, że nawigacja samochodowa ma swoje korzenie w turystyce. Na przełomie lat 60-tych i 70-tych przy organizacji weekendowych zlotów, dla pewności, że uczestnicy dojadą do celu, tworzono plany dojazdu (itinerer). Zaznaczano w nich miejsca wykonania odpowiednich manewrów samochodem (np. skrzyżowania na których należy skręcić), określano odległości między charakterystycznymi punktami, zaznaczano mijane obiekty. Proste początkowo itinerery z czasem wzbogacano o nowe, coraz bardziej złożone i wyrafinowane elementy opisu. Dojazd na miejsce spotkania zaczęto traktować jako ważniejszy od samej imprezy. Doprowadziło to do rozłamu na „turystów” i „nawigatorów”. Ci drudzy doprowadzili w latach osiemdziesiątych do nadania ich imprezom przez PZM rangi mistrzostw Polski. Tak powstały **Nawigacyjne Samochodowe Mistrzostwa Polski (NSMP)**, na które w sezonie składa się 5 rajdów – każdy z nich to dwie rundy, nocna i dzienna – oraz uroczyste podsumowanie, które jest niepunktowanym rajdem. W 1999 roku nawigacja samochodowa obchodziła XXX-lecie istnienia pod szyldem PZM.

Rywalizacja w tej dyscyplinie polega na pokonaniu trasy rajdu przez dwuosobową załogę (kierowca i pilot), na podstawie otrzymanego opisu trasy (itinerera), w ściśle określonym czasie. Prawidłowość przejazdu trasy potwierdzana jest przez sędziów, obsługujących punkty kontroli przejazdu (PKP). Dodatkowym

utrudnieniem dla zawodników jest sposób opisu trasy rajdu, którego forma obwarowana jest umownymi zasadami, opartymi na materiałach kartograficznych, znakach topograficznych, piktogramach, a także innych formach graficznych, określonych przez organizatora. Interpretacja tych zasad zawarta jest, w okresowo aktualizowanym, wydawnictwie „Zbiór zasad opisów tras wykorzystywanych w nawigacyjnych rajdach samochodowych”.

Rajdy nawigacyjne organizowane są jako imprezy o zasięgu klubowym, okręgowym a także ogólnopolskim. Najwyższą rangę w kraju mają Nawigacyjne Samochodowe Mistrzostwa Polski. Jest to impreza składająca się z 10-12 rund, rozgrywanych na przestrzeni roku, w różnych regionach Polski. Klasyfikacja, prowadzona w oparciu o regulamin mistrzostw, pozwala wyłonić Mistrza Polski w kategorii kierowców, pilotów, klubów i okręgów PZM. W rajdach turystycznych i nawigacyjnych przede wszystkim liczy się spostrzegawczość, szybkość i precyzja. Rajdy te składają się z prób sprawnościowych (szybkościowych) oraz z etapów gdzie zadaniem załogi jest odnalezienie trasy zakodowanej zgodnie z kodyfikatorem. Podczas tego przejazdu trzeba zbierać potwierdzenia prawidłowego przejazdu tzw. PKP`y. Na przejechanie trasy mamy określony czas w którym musimy się zmieścić.

Tyle teorii. Jeśli ktoś chciałby dowiedzieć się czegoś więcej a nawet przetestować swoje umiejętności w zakresie nawigacji polecam poniższe strony internetowe:

<http://mado.republika.pl/start.htm> a szczególnie kurs oraz testy

<http://nsmf.fm.interia.pl/> a tam tzw. Kodyfikator

<http://osa.3.punkt.pl/> najbardziej na bieżąco - co się dzieje w kraju

Zachęcony udanym debiutem w etapie na Domino mając za pilota doskonałego orientalistę Krzyśka Ligienzę, który całą drogę z Wrocławia do Tarnowskich Gór studiował wydrukowane przeze mnie ze stron internetowych zasady rozgrywania rajdów nawigacyjnych postanowiłem pójść za ciosem i wraz z synem wystartowałem 22 listopada w „prawdziwym” rajdzie nawigacyjnym w Opolu. Tym razem za pilota robiłem ja. Niestety konfrontacja z „zawodowcami” nie wypadła zbyt imponująco. Co było do przewidzenia zajęliśmy ostatnie miejsce /startowało 9 załóg/ i żadnego etapu /a było ich trzy/ nie udało nam się pokonać w całości. Zapewne jeszcze wiele takich rajdów trzeba jeszcze „zaliczyć” aby nie grzać ostatnich miejsc w tabeli wyników. Etap przygotowany przez Zbyszka Sochę nie sprawiał większych problemów. Pełna mapa, czytelny, przejrzysty i prosty itenerer no i jeszcze odprawa na której wyjaśnione zostały wszystkie wątpliwości.

A w Opolu. Mapa, którą trudno nazwać mapą /jak na niektórych imprezach InO/, itenerer, który sam w sobie był wielką łamigłówką /coś dla Romana Trochy - on to lubi/, „inserty” /wstawki/ czyli zasady pokonania trasy obowiązujące w określonych sytuacjach na całej trasie i wreszcie „condition” /warunek mapowy/ czyli co należy zrobić w określonych punktach trasy. A do tego wszystko na ruchliwych ulicach Opolu. Czasu na przejazd niewiele bo niby etapy krótkie ale samo rozwiązanie tych wszystkich łamigłówek zajęło go nam zbyt wiele i na przejazd go najczęściej brakowało. Organizatorzy najwyraźniej byli zadowoleni z naszego uczestnictwa i przyjęli nas bardzo

ciepło. Po rajdzie trochę dyskusji i specjalnie dla nas krótki kurs prawidłowego przejazdu. W sumie, pomimo ostatniego miejsca, udział w rajdzie uważam za udany i na pewno nie był to mój ostatni udział w rajdzie nawigacyjnym. Gorąco zachęcam wszystkich do brania udziału w tego typu imprezach. Jest w nich wiele elementów dobrze nam znanych z InO, jest też wiele nowych. Wydaje mi się, że rajdy nawigacyjne mogą być doskonałym uzupełnieniem naszych InO /tak jak na Domino/ i być inspiracją dla budowniczych naszych imprez. Mam już nawet pomysł jak niektóre elementy nawigacji samochodowej wykorzystać przy budowie tras na InO. Ale o tym może innym razem

Jacek Gdula

<p style="text-align: center;"><i>Opolskie Stowarzyszenie Automobilistów</i></p>	<p style="text-align: center;">Szkolenie odcinek _</p>																			
<p style="text-align: center;">Trasa: START ... META + mapa + informacje dodatkowe</p>																				
		<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="text-align: center;">Karta drogowa</td></tr> <tr><td style="text-align: center;">1</td></tr> <tr><td style="text-align: center;">2</td></tr> <tr><td style="text-align: center;">3</td></tr> <tr><td style="text-align: center;">4</td></tr> <tr><td style="text-align: center;">5</td></tr> <tr><td style="text-align: center;">6</td></tr> <tr><td style="text-align: center;">7</td></tr> <tr><td style="text-align: center;">8</td></tr> <tr><td style="text-align: center;">9</td></tr> <tr><td style="text-align: center;">10</td></tr> <tr><td style="text-align: center;">11</td></tr> <tr><td style="text-align: center;">12</td></tr> <tr><td style="text-align: center;">13</td></tr> <tr><td style="text-align: center;">14</td></tr> <tr><td style="text-align: center;">15</td></tr> <tr><td style="text-align: center;">16</td></tr> <tr><td style="text-align: center;">17</td></tr> </table>	Karta drogowa	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Karta drogowa																				
1																				
2																				
3																				
4																				
5																				
6																				
7																				
8																				
9																				
10																				
11																				
12																				
13																				
14																				
15																				
16																				
17																				
<p style="text-align: center;">Na podstawie materiałów KISUJSZALLAS'2000 (H) przygotował: Marek Pańka</p>																				

W Kozienicach na „Nocnych”

O ludzie, kto to widział żeby chodzić w nocy po lesie i to cztery etapy, ale co tam w końcu to pucharówka. Tak to jest z nami nałogowcami, nawet próbowałam przestać już jeździć, ale to „se ne da” Panie i Panowie. Tak więc pełna optymizmu, w pełnej gotowości stawiałam się na dworcu.

Szczęśliwie dojechaliśmy do Warszawy, a tu „ups”, brak autobusu PKS do Kozienic. Szybka akcja telefoniczna i już mieliśmy kapitalny dojazd do bazy i to samochodem, pełen luksus. Dojechaliśmy na miejsce już po rozpoczęciu, więc szybkie przebieranie i maszyna ruszyła, czas na pierwsze dwa etapy. Wsiadamy do autokaru, który zawiezie nas na start pierwszego etapu.

Pierwszy etap Piotrka Wieczorka pt. „Kostka”, to osiem sześcianów, które po rozłożeniu i obróceniu tworzą całą mapę. Wszystko początkowo fajnie szło, ale niestety nowa czołówka okazała się wadliwa i zostaliśmy z dwiema słabymi latarkami, cóż przyjdzie świecić oczami. Na szczęście spotykaliśmy przyjaciół w lesie którzy pokonują resztę trasy z nami, co 8 oczu to nie 4. 23 punkty tej trasy przeszły bez problemu, były dobrze ustawione i nie trzeba było długo się zastanawiać, ani szukać. Teraz tylko azymut na metę i koniec. Przy ognisku można było zjeść drożdżówkę, napić się, no i posłuchać ostrych dyskusji po pierwszym etapie Przed drugim etapem zmiana baterii. Dziwne zachowanie osób wychodzących na kolejny etap, zasiewa ziarnko niepewności, co ten Piotrek wymyślił, jedni idą w jedną, drudzy w drugą stronę.

Dostaliśmy mapy, już wiadomo trasa wariantowa, „Dziwny iteenerer” po strzałkach przechodzimy z jednego fragmentu na drugi, proste? No niekoniecznie jak się dalej okazało, dochodzimy do wielkiego skrzyżowania, ma być punkt, nie ma. Przechodzimy na kolejne skrzyżowanie a tam większa część startujących, pogubiliśmy wariant, inni nie pogubili. Idziemy dalej, ale już jesteśmy na drugim wariantcie. Nikt nie jest doskonały, zwłaszcza ja, przyznaję szczerze. Cieszę się, że dalej idzie gładko, już bez błędów. Na mecie oddajemy kartę i teraz długa droga do autokaru.

Po powrocie do bazy, odczuwalne zmęczenie zmyłam prysznicem, teraz już jest super. Przed szkołą stoi grupka zapaleńców, zaraz do nich dołączyłam, długa dyskusja o trasach, o punktacji i nie tylko, w oczekiwaniu na wyniki. Niestety szybciej doczekaliśmy się śniadania, niż prawidłowych wyników. No ale warto było poczekać, jesteśmy na drugim miejscu po pierwszym etapie, sukces roku, przynajmniej dla mnie. Potem już nie jest tak rewelacyjnie, ale wciąż w pierwszej piątce.

Organizatorzy przygotowali wiele atrakcji dodatkowych, w ciągu dnia nie było można się nudzić. Ci co mają siłę, bo się przespali, zamiast gadać, mogli skorzystać z trasy rekreacyjnej, która miała przybliżyć walory Kozienic. Niestety wielu w tę trasę nie wyszło, bo większość wolała gadać. Dla innych wycieczka do elektrowni, sporo się na nią wybrało, ja nie (niestety sen okazał się silniejszy). Dla uzbrojonych w stroje kąpielowe i czepki czekał luksusowy basen, prawie park wodny, to coś niespotykanego u nas w Toruniu, dlatego jestem pod wrażeniem. Tak zorganizowany czas wolny szybko minął i nadszedł czas, żeby przygotować się na kolejne etapy. Wsiadamy w doskonałych humorach do autokaru i jedziemy na start trzeciego etapu.

Etap Darka Zająca „Przekrecony przesuwaniac”, to prawdziwie pokręcony etap, przesunięcia, obroty, odbicia i lustra, koniec świata. Niby teoretycznie wiadomo z którą figurą co się działo, ale w praktyce to zupełnie co innego. Cały czas idziemy na wycucie, nie jesteśmy pewni żadnego prawie punktu, pewna jestem tylko dwóch stowarzyszy, które podbijamy z pełną premedytacją. Bardzo pomocna w całej koncepcji jest droga z niebieskim szlakiem, na szczęście coś pewnego do czego można się odnieść. Zbyt wiele czasu straciliśmy na punkcie czwartym (skrzyżowanie przecinek), trzeba

zrezygnować z jakichś punktów, ta trasa to i tak porażka. Przy starcie próbujemy jeszcze znaleźć dwunastkę, ale czas już się skończył, a nerwy to zły doradca. Oddajemy karę i okazuje się, że stałam przy dwunastce, ale to był japoniec i dlatego go nie widziałam, taki kruczek, żeby mnie zirytować. Reszta jest milczeniem.

Etap 4, do którego wszyscy się przygotowywali już w domu, „Herby”, to dobrze przygotowana szwajcarka. Przytoczę opis tarczy, na której należało umieścić figury heraldyczne: „mój herb - leliwa, mojej żony - drużyna, mojej matki - korczak, babki - nabram, zaś w sercu mym - dryja”. Przydały się ściągawki, no i sprawdziła się moja intuicja co do ustawienia figur. Niestety nie sprawdziła się moja kontuzjowana noga, wytrzymałam tylko początek trasy i musiałam wrócić na metę, mój zawodnik poszedł dalej sam. Bez światła, kuśtykając, doszłam wreszcie na metę, a tam miła niespodzianka, kiełbacha na ognisko i piwko. Nic więcej mi w tej chwili do szczęścia nie było potrzeba. Wrócił Rafał, poszło mu dobrze, tego etapu nie wtopiliśmy, to fajnie. Teraz tylko, długa droga do busika, który zawiezie nas do bazy. Na szczęście w miłym towarzystwie, nawet tak długa droga i zwichnięta kostka nie są uciążliwe.

Po tym wszystkim, co nas spotkało na tych zawodach, już tylko prysznic i ciepły śpiwór, sen leczy rany i te fizyczne i psychiczne, co tam wyniki (oczywiście żartuję). Tak naprawdę to jedna z fajniejszych imprez w tym roku, a dla mnie najlepszy start w tym roku. Trasy były dobrze przygotowane, wiadomo miały wady i zalety, ale ogólnie były przyjemne. Czas wolny dobrze zorganizowany, jedzenie bardzo dobre, jedyna moja uwaga dotyczy organizatorów jest ich stanowczo za mało, nie może cała organizacja imprezy spoczywać na jednej osobie. Tak, czy inaczej mam zamiar wybrać się na nocne w przyszłym roku.

Iwona Strzelecka

DOMINO 2003

Domino , ostatni puchar roku 2003 . Możemy to już tylko wspominać...

W poniedziałek 8:30 zaczyna się nudna fizyka i na dodatek sprawdzian... siedząc nad kartką formatu A4 patrzyłam na pytania i szczerze mówiąc to w ogóle nie mogłam się na nich skupić ... w teście prędzej byłam w stanie wyobrazić sobie lampion niż odpowiedź na któreś z pytań.

Jakoś tak wyszło że startowałam sama, pierwszy raz na takiej imprezie. Biedne dziewczyny, mówię tu o tych które spały w 10 (Ewcia, Becia, Iwonka i Gosia) wciąż im gadałam, że pójde do lasu, zgubię się i nie wrócę...

Piątek wieczorem hmm było miło, świętowanie pracy podyplomowej Magdy - jeszcze raz gratulujemy ! i inne ciekawe... do samego rana, z małymi przerwami na papierosa ;)

W między czasie czekając w kolejce pod prysznic miałam 15 minutowy wykład u Ewci na temat kremów do twarzy na dzień , na noc etc. ☺

Sobota rano, trzeba było wcześniej wstać to chyba była 8:30 !? Oficjalne rozpoczęcie imprezy, potem małe śniadanko, a po nim szybko do autobusu i jedziemy na pierwszy etap.

Trafiła mi się 2 minuta więc startowałam pierwsza. Trasa była bardzo sympatyczna chodź szukając drugiego punktu jakiś „Tees” coś tam zawołał do mnie : „Ej mały”, hmm wydawało mu się że jestem chłopcem ☹, potem dołączyła do mnie Gosia z Damianem i w takim składzie wracaliśmy do mety... Znaczący nie tak od razu

wracaliśmy, bo to najpierw wszystkie te punkty przy skarpie, na skarpie, na górze - wszystkie je trzeba było zebrać. W sumie to nie była trudna trasa i wcale nie biegaliśmy (*no w końcu to marsze były nie biegi* ☺ - *od red.*) Ano zdarzały się takie sytuacje co trzeba było gdzieś podbiec ale to raczej tak tylko nie daleko i nie szybko. Ogólnie etap 1 był suchym etapem, żadnych niespodzianek wodnych etc. Mapka też fajna była same skarpy i jeszcze jakieś odchylenie magnetyczne - pierwszy raz coś takiego widziałam.

A na mecie omawianie trasy między uczestnikami... zimny soczek...

Na obiad był schabowy i pomidorówka, wszyscy się rzucili na jedzenie jakby od tygodnia nie jedli...!?

Później mieliśmy zwiedzać sztolnie, ale było małe posunięcie w czasie, o którym dowiedzieliśmy się dopiero na miejscu. Okazało się że mamy godzinę czasu wolnego, więc wróciliśmy z powrotem, a tam schowałam się do swojego śpiworka. Już nie wróciłam do sztolni choć Zając mnie wyganiał mówiąc, że tam jest fajnie i takie tam !? No i kiedy wszyscy wrócili to rzeczywiście opowiadali, że było super. Łódki, woda, światełka i inne bajery...

Wstałam 20 minut przed wyjazdem na drugi etap, no i oczywiście zapomniałam rękawiczek więc marzłam całą noc... tym razem ja dogoniłam Gosię i Damiana i poszliśmy w las... spotkaliśmy tam jeden team Tsów, który dostał mapy TJ. I tak właśnie zostaliśmy sami w lesie. Troszkę się pogubiliśmy przez to że nie wiedzieliśmy za bardzo z której strony weszliśmy na kółko ale kiedy już się zorientowaliśmy to łatwo było. Tylko mgła się straszna zrobiła i wszystkie światełka się rozpraszały i nic nie było widać. A kiedy szliśmy wzdłuż linii wysokiego napięcia (bo nie poszliśmy na ostatnie koło), strasznie niewygodnie się szło, nogi szybko bolały. Wszystko przez to, że tam była wysoka trawa i dołki jeden na drugim pełno ich tam było, a że trawa była wysoka, to nic nie było widać i się w dołki wpadało ☺.

I o tym etapie można powiedzieć, że był mokry, bo w tych dołkach to dużo wody było. Dobrze, że nie było bardzo zimno i deszcz nie padał bo to by był już hard core. Ogólnie to chyba był najtrudniejszy etap z wszystkich trzech. Ale co tam, poradziliśmy sobie i na mecie czekał na nas smaczny soczek i jeszcze bardziej smaczne ciacho no i mapa na ostatni etap.

15 minutowa przerwa się skończyła no i czas ruszać na 3 etap, wypoczęci i najedzeni ruszyliśmy w kierunku jaki nakazywała mapa... pierwszy azymut i potem kolejne punkty i wszystko gładko poszło. Konkretnie nie pamiętam z tego etapu - późno było... ☺

No cóż wstępne wyniki miały być chyba o 2 ale skoro pierwsi zawodnicy wracali koło 2:30 no to wiadomo kolejne przesunięcie w czasie. Pysznic. Co niektórzy, mówię tu o sobie i prawie całym Skarmacie mieli o 7:42 pociąg więc trzeba było wcześniej wstawać i szybko się uwinąć na dworzec. W ogóle niewyspani pędziliśmy na dworzec, zdążyliśmy, kupiliśmy bilety znaczy tym zajęła się chyba Bacia, a reszta poszła już na peron. Zimno było strasznie, wiało i każdemu chciało się okropnie spać, kiedy nagle z głośnika na peronie usłyszeliśmy głos przemilanej pani, która poinformowała, że nasz pociąg ma 60 minutowe opóźnienie... wyrazu naszych min nie da się opisać. W ostateczności nasz pociąg przyjechał z dwugodzinnym opóźnieniem. Ech i w ogóle było fajnie ☺) ...

Joanna Cierzniaowska

Okiem Outsidera – Opis znaleziony w lesie

Czy zdarzyło Wam się zabłądzić na imprezie na orientację? Mnie zdarza się to często, więc mogę uznać się za kogoś w rodzaju eksperta w tej dziedzinie. Zwykle dzieje się to tak, że bierzemy azymut, odległość, idziemy, mierzymy i wychodzimy... w krzaki. Nie ma lampionów, nie ma innych uczestników, jesteście tylko my i głusza. No czasem jeszcze jakiś dzik. I co wtedy robimy? Można wrócić do ostatniego punktu kontrolnego, można próbować znaleźć przyczynę błędu (może azymut źle ustawiony na kompasie?) i próbować ją naprawić, można nasłuchiwać, czy nie słychać gdzieś jakiegoś tramwaju, który po skasowaniu biletu zabrałby nas z powrotem na trasę. Pytanie dzika o drogę zwykle okazuje się najmniej skuteczne. Czasem jednak nic nie działa. Chodzimy jak pijane dziecko we mgle i zaczynamy rozumieć przymiotnik „turystyczne”, który czasem pojawia się przed nazwą „marsze na orientację”. Jeśli mamy szczęście, po jakiejś godzinie przed naszymi zdumionymi i już nieco zrezygnowanymi oczami pojawia się biało-czerwony kwadracik. Przez kolejne minuty zastanawiamy się czy to lampion czy fatamorgana (teraz już kochani organizatorzy wiecie, skąd się biorą moje ciężkie minuty), po czym kiełkuje w naszej głowie odwieczne pytanie „Bić czy nie bić”. Radość z napotkania znajomego symbolu każe nam bić, intelekt jednak zadaje pytanie „A jak to opisać?”. Patrzymy w mapę, próbujemy dopasować, i ni diabła nie pasuje. Może lepiej nie bić? Może to pamiątka po trasie TP z zapomnianych przedwiecznych zawodów, które odbyły się tu kilka lat temu? Mamy poważny problem. Czasem jednak zdarza się, że w tym momencie niespodziewanie z kępki krzaków 20 metrów od nas wybiega jeden z bardziej utalentowanych kolegów (powiedzmy, że nazwisko jego zaczyna się na magiczną literę K) podbiega do lampionu bije i biegnie dalej. No to mamy zagwozdkę. Jeśli K podbił, to nie dość, że psim śwędem wróciliśmy na trasę to stoimy jeszcze przy prawidłowym punkcie kontrolnym ! Trzeba bić! Tylko jak to opisać ? Ano można nie opisywać wcale. To tylko 10 punktów karnych, jedna minutka w ciężkich. Albo poczekać z opisem do następnego punktu i „zerznąć” go od przypadkowo napotkanego tramwaja. Podbijamy więc punkt bez opisu i suniemy dalej w las, z nadzieją, że następne punkty kontrolne uda nam się znaleźć równie łatwo. I powiedzmy, że po pięciu minutkach wchodzimy na bardzo zgrabny tramwaj, który wwozi nas z powrotem na trasę. Przychodzimy na metę, zawody się kończą i czekamy na wyniki. Zastanówmy się pokrótce jak zostanie zinterpretowane nasze zachowanie na punkcie, na którym spotkaliśmy kolegę K. Ano dostaniemy owe 10 punktów karnych za brak opisu (lub opis nieprawidłowy) mimo, że kompletnie nie wiedzieliśmy gdzie jesteśmy. Co więcej jeśli kolega K źle dobierze wycinek, to mimo, że przez cały czas „kontrolował” trasę i wiedział gdzie jest, może zostać oceniony w ten sam sposób co my. niesprawiedliwe? Ale regulaminowe, zgodne z zasadą inowskiej „złotej wolności” głosząca, że wszelkie wątpliwości należy interpretować na korzyść uczestnika. (Oczywiście na korzyść naszą, a nie tego drania K!). Co z tego, że uczestnik przez pół trasy nie wiedział gdzie jest, ważne, że ma wpisane odpowiednie kody. Hmm... to może w ogóle nie dawać mu mapy? Nie jest mu ona potrzebna do tego, żeby decydować, czy podbić dany lampion czy nie, to po co ma ją dźwigać? Jeszcze zgubi i się las zaśmieci... liczy się intuicja!

Opis jest traktowany przez obecny regulamin jako rzecz trzeciorzędna. Jego brak lub błędy w nim popełnione (i to nie zależnie od tego ile ich jest !) są karane bardzo delikatnie 10 punktami karnymi. A o czym tak naprawdę mówi obecnie opis? Zgodzę

się, że nie jest on zbyt istotny na trasie TP, gdzie ułatwia on sędziemu stwierdzenie, który punkt kontrolny podbija aktualnie uczestnik. Na trasach dla zaawansowanych (TS, TJ) jednak to właśnie opis mówi o tym czy uczestnik wie gdzie jest, że radzi sobie z zadaniem postawionym mu przez organizatora. Moim zdaniem powinien być zatem traktowany jako rzecz równie ważna jak kod punktu kontrolnego. Co może oznaczać brak opisu? Prawdopodobnie tyle, że uczestnik totalnie nie wie gdzie jest i bije bezmyślnie pierwszy napotkany lampion. Moim zdaniem taka sytuacja powinna być traktowana tak, jak potwierdzenie punktu mylnego.

Na różnych imprezach często spotykamy się z opisami wieloczęściowymi. Bardzo często pierwsza część opisu mówi o tym, że uczestnik wie gdzie jest, a druga, że potrafi dopasować otaczający go teren do jednego z wycinków mapy podanych przez organizatora. Obecny regulamin nie pozwala ocenić obu tych umiejętności. Daje możliwość oceny „wszystko albo nic” – albo jest błąd w opisie, albo go nie ma. Uczestnik, który nie wie gdzie jest, jest tak samo traktowany, jak ten, który wie gdzie jest, ale nie potrafi dopasować wycinka do terenu. Moim zdaniem 10 punktów karnych powinno być przyznawane za nieprawidłowy element opisu, a nie cały opis. Można się zastanowić, czy nie zróżnicować wielkości kary, jaką dostawało by się za błąd w opisie dotyczącym położenia uczestnika (moim zdaniem powinien być on bardziej ważący – np. 10 pkt. Kar.) i kary za błąd w dopasowaniu wycinka (proponuje mniej ważącą karę np. 5 pkt. Kar.).

Warto też wreszcie doprecyzować, że opis musi być wpisywany na punkcie (kredka). Sam byłem świadkiem, jak na mecie jednego z etapów uczestnicy dopisywali długopisem opisy do karty startowej stosując zasady rządzące kołem fortuny. To nie o to chodzi.

Przy okazji dopomnę się o doprecyzowanie zapisu regulaminowego o Maksymalnej Odległości Punktu Stowarzyszonego (MOS). Obecnie przy większości koncepcji trudno tak naprawdę ten przepis stosować. Z wątpliwościami spotkałem się obserwując etap 2 tegorocznych Drużynowych Mistrzostw Polski. Na mapie etapu położenie punktów kontrolnych (opis liczbowy) w terenie pokazywały strzałki na „widoku z balonu” zawieszzonego nad fortem w Beniaminowie. Do tego podane były wycinki mapy (opis literowy), które należało dobrać. Podany był MOS, który miał zapewnić, że uczestnicy będą korzystać z plastycznej mapy, a nie chodzić na intuicję starając się dobrać wycinek do lampionu. Zgodnie z ideą MOS-u na tym etapie zły opis liczbowy powinien być oceniany jako punkt mylny, a nie jako błąd opisu. Oczywiście podniosły się głosy, że tak być nie może bo „opis to opis”, a interpretacja regulaminu ma być na korzyść uczestnika. Spotkałem się również z kuriozalną wypowiedzią jednego z zachodniopomorskich przodowników, który jako kryterium właściwej interpretacji przepisów zastosował zasadę „korzyści własnej” – zastanawiając się nie nad tym jak być powinno, ale jak na danej interpretacji wyjdzie jego drużyna. Prawdę mówiąc miałem nadzieję, że postaci tego formatu pojawiają się wyłącznie w moich artykułach (p. tekst o piłowaniu nogi zielonym stolikom). Ale wracając do meritum sprawy dla takiego etapu, jak drugi etap Podkurka moim zdaniem najlepszy byłby regulamin mówiący że:

1. brak opisu liczbowego traktowany jest jak punkt mylny (30 pkt. Kar.)
2. błąd opisu liczbowego karany jest 10 pkt. Kar.
3. brak lub błąd opisu literowego karany jest 5 pkt. Kar.
4. o zastosowaniu przepisu o MOS decyduje opis liczbowy

Przy tych zmianach regulaminu etap mógłby być oceniany w sposób sprawiedliwszy, niż przy obecnych przepisach. Mam nadzieję, że możliwość zmian idących w tym kierunku zostanie przedyskutowana na najbliższym Zlocie Przewodników InO, a jeśli spotkają się one z uznaniem - Komisja InO przy ZG PTTK wprowadzi odpowiednie modyfikacje do regulaminów InO.

Outsider

Krzyżówka z Tramwaju nr 46

♥♥♥ ♥♥♥	1 <i>1</i>	♥♥♥ ♥♥♥	2 <i>8</i>	♥♥♥ ♥♥♥	3		4	♥♥♥ ♥♥♥	5	♥♥♥ ♥♥♥	6	♥♥♥ ♥♥♥
7					7	♥♥♥ ♥♥♥	8				<i>13</i>	
♥♥♥ ♥♥♥		♥♥♥ ♥♥♥		♥♥♥ ♥♥♥	9			♥♥♥ ♥♥♥		♥♥♥ ♥♥♥		♥♥♥ ♥♥♥
10						♥♥♥ ♥♥♥	11 <i>12</i>					
♥♥♥ ♥♥♥		♥♥♥ ♥♥♥		♥♥♥ ♥♥♥	12	13		♥♥♥ ♥♥♥		<i>6</i>	♥♥♥ ♥♥♥	♥♥♥ ♥♥♥
14		15		16	♥♥♥ ♥♥♥		♥♥♥ ♥♥♥	17		18		19
	<i>5</i>	♥♥♥ ♥♥♥		♥♥♥ ♥♥♥	20				<i>11</i>	♥♥♥ ♥♥♥		♥♥♥ ♥♥♥
21	22		23		♥♥♥ ♥♥♥		♥♥♥ ♥♥♥	24	25		<i>2</i>	26
♥♥♥ ♥♥♥		♥♥♥ ♥♥♥		♥♥♥ ♥♥♥	27		28 <i>14</i>	♥♥♥ ♥♥♥		♥♥♥ ♥♥♥		♥♥♥ ♥♥♥
29						♥♥♥ ♥♥♥	30					<i>3</i>
♥♥♥ ♥♥♥		♥♥♥ ♥♥♥		♥♥♥ ♥♥♥	31			♥♥♥ ♥♥♥		♥♥♥ ♥♥♥		♥♥♥ ♥♥♥
32 <i>10</i>						♥♥♥ ♥♥♥	33					
♥♥♥ ♥♥♥		♥♥♥ ♥♥♥		♥♥♥ ♥♥♥	34		<i>15</i>	♥♥♥ ♥♥♥		♥♥♥ ♥♥♥		♥♥♥ ♥♥♥

<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	<i>8</i>	<i>9</i>	<i>10</i>	<i>11</i>	<i>12</i>	<i>13</i>	<i>14</i>	<i>15</i>
----------	----------	----------	----------	----------	----------	----------	----------	----------	-----------	-----------	-----------	-----------	-----------	-----------

poziomo:

3. przygląda się „ino”,
7. większa kałuża,
8. szef wyższej uczelni,
9. bywa o dużą stawkę,
10. leśne imię kilku PinO,
11. tam był GOSK 2003,
12. imię przodowniczki z Częstochowy,
14. imię przodownika z Bornego Sulinowa (?),
17. nad tobą w chacie,
20. waluta, w której płacisz wpisowe na ino,
21. każda mapa powinna ją zawierać,
24. śmieszny aktor,
27. broń żmii,
29. część sztafety,
30. Hercog ma cyfrowy,
31. nie po to jest siatka byś w nią walił,
32. wręcz odwrotnie niż wada,
33. samogłoska i warszawski klub,
34. drewniany skecz w „Dudku”.

pionowo:

1. niejedna w przepisach ino,
2. miasto Edka Fudro,
3. zimą, na oczach niejednego z nas,
4. dzielnica jak stolica,
5. książka dla Przemka Tkacza,
6. PP Kroczyce 2002,
13. dość duże drzwi,
14. rumieniec na twarzy,
15. rzeka „Matni 2001”,
16. niejedna spada gdy grają hymn,
17. tak mówi wąż lub czajnik,
18. pamięć operacyjna,
19. klucze na kółku,
22. „Wiosenny” robi Egzotyki Częstochowa,
23. on prowadzi,
25. resztki świeczki dla diabła,
26. miejscowość koło Warszawy, „ino” po włosku ,
27. trener – stryjek Sebastiana ?,
28. czasem wręczasz ubogiemu,

Rozwiązanie-hasło, należy przekazać pisemnie lub elektronicznie do Beaty Tyburskiej (beata.tyburska@wp.pl) **do dnia 15 stycznia 2004r.** Za prawidłowe rozwiązanie, należy podać tylko hasło, rozlosowane będą 3 nagrody rzeczowe. Nazwiska laureatów i prawidłowe rozwiązanie podamy w Tramwaju nr 47. Hasło z Krzyżówki w T 45: BUSOLA ORIENTALISTY.

Zbigniew Tarnowski

Rankingi

W tym numerze na koniec roku 2003 podsumowania Pucharu Polski w kategorii juniorów i seniorów, oraz nieustający ranking turystycznych InO.

Gratulacje dla najlepszych w 2003 roku: Marcina Krasuskiego w TS i Piotra Pożyczki w TJ.

Ponadto zamieszczam próbę podsumowania tego sezonu w ujęciu drużynowym pomysłu Karola Kalszteina. Jest to podsumowanie punktów poszczególnych startujących zawodników z klubów w roku 2003 na imprezach rangi Pucharu Polski, zarówno w kategorii juniorów i seniorów. Pomysł do szerszego przedyskutowania i bez opracowanego regulaminu i zasad. Na razie jako ciekawostka.

Nieustający ranking turystycznych InO

Msc	Ost	Nazwisko i imię	Miasto	SUMA	<92	93	94	95	96	97	98	99	00	01	02	03
1	1	TROCHA Roman	Dzierżoniów	1520,0	327,0	111,0	109,0	106,0	104,0	103,5	104,0	109,0	108,0	114,0	115,5	109,0
2	2	KROCHMAL Andrzej	Warszawa	1456,0	327,5	100,0	111,0	115,5	87,0	100,0	109,5	94,0	97,0	104,5	105,0	105,0
3	3	LIGIENZA Krzysztof	Dzierżoniów	1313,5	297,5	118,5	109,0	106,0	87,5	87,0	88,0	103,0	94,5	50,5	86,0	76,0
4	4	FIJOR Waldemar	Toruń	1277,5	287,5	100,0	89,5	106,5	98,0	94,0	80,5	86,0	78,5	85,0	87,0	85,0
5	8	SOCHA Zbigniew	Gliwice	1243,0	239,0	91,5	94,5	91,5	98,5	96,0	87,0	90,5	96,0	78,0	91,0	89,5
6	6	MARCZAK Wiktor	Warszawa	1241,0	308,0	104,0	84,0	91,0	97,0	91,0	35,0	92,5	102,5	89,0	75,5	71,5
7	5	KACZMAREK Janusz	Piła	1227,5	187,0	107,0	110,0	114,0	114,0	110,0	68,0	102,0	86,0	100,0	73,5	56,0
8	7	PRZYCHODZEŃ Andrzej	Warszawa	1211,5	309,0	105,0	89,0	86,0	92,0	95,0	98,0	92,0	101,5	26,5	73,5	44,0
9	9	FUDRO Edward	Police	1206,0	270,0	88,5	80,0	94,5	82,0	83,0	97,5	77,0	87,0	83,5	84,0	79,0
10	10	ZAJĄC Dariusz	Radom	1160,0	149,0	85,0	114,0	88,0	78,0	90,0	83,0	89,0	99,0	97,5	81,0	106,5
11	12	KRASUSKI Marcin	Warszawa	1118,5	147,0	106,0	25,0	30,0	45,5	95,0	110,0	107,0	117,0	111,0	108,0	117,0
12	11	KALSZTEIN Karol	Gdańsk	1106,5		92,0	93,5	25,0	112,5	120,0	120,0	117,0	115,5	114,0	111,0	86,0
13	13	GRONAU Tomasz	Warszawa	1094,5	205,5	92,5	85,0	30,0	85,0	78,0	69,5	83,0	83,0	94,0	93,5	95,5
14	15	WIECZOREK Piotr	Warszawa	1030,5	133,5	80,5	101,5	40,0	52,5	93,0	90,0	90,0	89,0	93,0	87,5	80,0
15	14	KULA Krzysztof	Gdańsk	1000,5	201,0	95,5	82,0	89,0	19,5	79,0	104,0	75,0	74,5	80,0	79,5	21,5
16	18	HERCOG Piotr	Częstochowa	975,5	12,0			96,0	117,0	117,0	111,0	94,0	111,0	108,5	109,0	100,0
17	16	WYSOCKI Andrzej	Zabrze	960,0	195,0	65,0	67,0	62,0	88,0	82,5	74,0	77,5	69,0	85,0	80,0	15,0
18	18	KĘDZIOREK Andrzej	Warszawa	946,0	308,0	106,0	110,0	65,5	36,0	61,0		91,0	25,0		72,0	71,5
19	17	LIPIŃSKI Dariusz	Toruń	898,5	265,0	82,0	117,0	107,0	60,0	109,5	99,0	24,0			35,0	
20	20	SIKORA Ryszard	Katowice	884,0	7,0	17,5	67,0	66,0	99,0	95,0	90,5	91,5	89,0	80,0	90,5	91,0
21	21	TARNOWSKI Zbigniew	Częstochowa	859,5	237,5	85,0	109,0	101,0	100,0	106,0					39,0	82,0
22	22	CEGLIŃSKI Janusz	Warszawa	812,5	3,0	15,0	75,0	77,5	73,5	51,0	90,0	78,0	77,5	92,5	87,0	92,5
23	23	CEGIEŁKA Jan	Warszawa	691,0				30,0		88,0	102,0	104,0	111,0	111,0	93,0	52,0
24	25	PŁONKA Krzysztof	Toruń	683,0				91,0	103,0	87,5	90,0	93,0	35,0	14,0	80,0	89,5
25	28	SZKIBIEL Jarosław	Szczecin	650,0	207,0	40,0	20,0		14,0	61,0	18,0	21,0	87,0	88,0	21,0	73,0
26	27	FAFEREK Paweł	Koszalin	625,5		38,0	33,0	100,5	62,0	80,5	85,0	63,5	12,0	99,0	10,0	42,0
27	24	SKOCZYŃSKI Adam	Piasek	623,0	298,5	100,0	92,0		74,5	36,0		22,0				
28	30	JANAS Sebastian	Gliwice	607,5			55,5	76,5	81,0	66,0	66,0	24,0	22,0	47,0	81,0	88,5
28	26	KACZYŃSKI Jakub	Gdańsk	607,5						102,5	93,5	97,0	113,0	79,5	99,0	23,0

30	29	MULLER Tomasz	Grudziądz	573,0	211,5	91,0	102,5	39,0	104,0	25,0						
31	36	PACEK Marek	Gdańsk	565,5							61,0	86,0	88,0	101,0	117,0	112,5
32	31	SOBIEGRAJ Marek	Myślibórz	518,5	38,0			52,0	79,0	67,0	67,0		61,0	86,5	52,0	16,0
33	32	KĘDZIOR Aleksander	Toruń	495,0				100,0	112,0	107,0	70,0	106,0				
34	33	GIERA Stefan	Międzychód	486,0	25,0	64,0	69,5	77,0	70,0	49,0		38,5	33,0	36,0	18,0	6,0
35	34	PORZEZIŃSKI Piotr	Gdańsk	470,0						65,0	79,0	64,0	97,0	99,0	66,0	
36	35	ZASĘPA Jan	Bystrzyca Kł.	460,0	289,0	96,0	38,0	23,0		14,0						
37	38	MAKIEŁA Kazimierz	Warszawa	447,5					9,0	61,0	74,0	50,0	75,0	80,0	51,5	47,0
38	37	WOJCIECHOWSKI Jacek	Szczecin	413,0	150,0	19,0	57,0	43,0	40,0	59,0	24,0			14,0		7,0
39	39	ZIÓŁKOWSKA Małgorzata	Gliwice	382,0	142,5	85,0	70,5	29,0	40,5		9,0			5,5		
40	40	REDESTOWICZ Artur	Pszczyna	381,5	155,5	53,0	100,0	29,0	22,0			22,0				
41	53	TKACZ Przemysław	Szczecin	368,0									77,0	91,5	103,5	96,0
42	50	OPIEŁKA Gerard	Gliwice	359,5	90,0	86,5	90,0	19,0								74,0
43	41	JANIK Wojciech	Pszczyna	345,5	235,5	89,0	7,0			14,0						
44	42	ŁUĆ Stanisław	Warszawa	342,0	3,0	15,0	54,0	57,0	63,0		33,0	44,0	24,0	42,0	7,0	
45	52	HERMAN-IŻYCKI Leszek	Warszawa	341,5						9,0	27,0	48,0	62,0	69,5	60,0	66,0
46	49	TYCZYŃSKI Bartosz	Radom	340,5					36,0	14,0	37,0	48,5	58,0	21,0	73,0	53,0
47	43	OPALA Paweł	Opalenica	333,5	160,5	37,0	26,0	42,0	18,0	41,0	8,0				1,0	
48	59	SZYNDLARZ Ireneusz	Biała	328,0					15,0	20,0	69,0	89,0	30,0		23,0	82,0
49	44	KACZMAREK Paweł	Opalenica	326,0	159,0	37,0	20,0	42,0	18,0	41,0	8,0				1,0	
50	45	SZYMAŃSKI Andrzej	Poznań	321,0	26,0	49,5	59,5	90,0	62,0	5,0	29,0					
51	46	GÓRALSKI Janusz	Grudziądz	318,5	114,5	99,0	5,0	22,0	15,0					29,0	22,0	12,0
52	55	TARNOWSKA Ewa	Częstochowa	307,0						77,0	48,0	53,5	28,0	23,0	33,0	44,5
53	92	JANKOWSKI Tomasz	Gdańsk	306,0							23,0	16,0	12,0	51,5	96,5	107,0
54	48	DAMER Jan	Lublin	303,0	131,5		18,0	21,0				39,5	35,0	36,0	11,0	11,0
54	47	SZAJERKA Ireneusz	Grudziądz	303,0	27,0	60,0	65,5	87,5	63,0							
56	64	TRYKOZKO Anna	Warszawa	297,5								52,0	48,5	59,0	71,0	67,0
57	51	BAGAN Robert	Sanok	282,0				19,0	61,5	81,0	75,5		45,0			
58	67	POPŁAWSKI Dariusz	Toruń	266,0								45,0	55,0	73,0	48,0	45,0
59	54	SOKOŁOWSKI Maciej	Gdańsk	263,5				17,0	15,0	47,0	83,0	60,0	27,5	14,0		
60	56	NIKSA Tomasz	Częstochowa	261,0							36,0	66,0	73,0	52,0	34,0	
61	62	KRZYŚKO Maciej	Pełczyce	253,5				12,0	54,0	27,0	7,0		16,0	71,5	48,0	18,0

62	63	STANKIEWICZ Jarosław	Pyrzyce	249,0					49,0	21,0	30,0		55,0	63,0	13,0	18,0
63	60	BIELIŃSKI Wojciech	Gdańsk	247,0						18,0	20,0	97,0	101,0	11,0		
64	61	OCHOTNY Rafael	Ostrów Wlkp.	242,0	11,0	44,5	23,0	35,0	52,0	17,5	43,0		16,0			
65	62	KOWALSKI Tomasz	Grudziądz	238,5	102,0	20,0	88,0	22,0	6,5							
65	69	OSTROWSKI Maciej	Legionowo	238,5						21,0	48,0	45,0	48,5	18,0	40,0	18,0
67	78	HERMAN-IŻYCKA Urszula	Warszawa	236,0						9,0	9,0	4,0	60,0	60,0	53,5	40,5
68	100	FRYNAS Sławomir	Lublin	231,5										64,0	74,5	93,0
69	85	DROZDA Wojciech	Warszawa	228,5			5,0			38,0	5,0	25,0		13,0	71,0	71,5
70	66	PACEK Monika	Gdańsk	228,0								16,0	46,0	85,0	81,0	
71	67	STRZELCZYK Piotr	Sopot	226,0							8,0	6,5	84,5	92,0	35,0	
72	77	ROŚCISZEWSKA-NARLOCH Halina	Gliwice	221,0						1,0	21,0	54,0	40,0	60,0	21,0	24,0
73	70	ORLAŃSKI Jerzy	Warszawa	215,0	134,0	55,0	26,0									
74	71	PAWELCZUK Waldemar	Warszawa	211,5	97,0	56,0	29,0		8,5	21,0						
75	72	WOJTYŁA Ryszard	Pszczyna	207,0	132,0	75,0										
76	79	FICEK Mirosław	Częstochowa	205,5	132,5		28,0			12,0		14,0				19,0
77	73	BAGAN Wojciech	Sanok	201,0						64,0	87,5	49,5				
78	74	SZKIBIEL Grzegorz	Szczecin	200,0	100,0				14,0	43,0	29,0			14,0		
79	75	SZOSKA Daniel	Częstochowa	199,5							36,0	67,5	53,0	43,0		
80	76	FAFEREK Zygfryd	Darłowo	198,5	144,0	9,0	33,0			12,5						
80	82	GDULA Jacek	Wrocław	198,5	113,5				11,0					37,0	9,0	28,0
82	86	TYBURSKA Beata	Toruń	190,5					30,0	9,0		32,0	51,0	12,0	19,0	37,5
83	80	BETCHER Ryszard	Gdańsk	183,0						25,5	87,5	31,0	39,0			
84	81	WOJCIECHOWSKI Krzysztof	Toruń	179,0		38,0		71,0	49,0	21,0						
85	106	ROŚCISZEWSKI Marcin	Gliwice	176,0								10,0	23,0	74,0	24,0	45,0
86	91	ZACHARA Maciej	Rzeszów	166,0									68,0	19,0	63,0	16,0
87	92	WÓJCIK Michał	Grudziądz	164,5				34,0	54,0	15,0		21,0		25,5		15,0
88	83	SIKORA Krzysztof	Gryfino	163,0	102,0		15,0						18,0	13,0	15,0	
89	90	MALOWANY Piotr	Starogard Gd.	161,5				41,5	46,0	44,0	19,0					11,0
90	84	SUCHY Wojciech	Gdańsk	157,5				13,0	77,0	67,5						
91	86	BILOR Henryk	Słupsk	153,0	75,0	8,0	11,0	45,0						7,0	7,0	
92	88	ZAJĄC Grzegorz	Sanok	151,5	10,0				65,0	19,0	57,5					
92	88	ZDROJEWSKI Marcin	Darłowo	151,5	107,0	13,0			18,0	13,5						

Drużynowy Puchar Polski (propozycja)

msc	klub	suma	TJ	TS	msc	klub	suma	TJ	TS
1	KInO SKARMAT Toruń	1086,5	590	496,5	31	ZHP Chodzież	36	36	
2	KInO NEPTUN Gdańsk	616,5	183	433,5	32	ZHP Piechowice	34		34
3	SKKT EGZOTYK Częstochowa	544,5	190	354,5	33	KT ALPINO Gdańsk	32	32	
4	KInO PREGO Szczecin	510,5	313,5	197	33	II LO Jelenia Góra	32	32	
5	GRILLINO Katowice	446	178,5	267,5	35	SKKT DREPTAKI Międzychód	24		24
6	SKKT PROTEKTORY Kozienice	398	396	2	36	I LO Częstochowa	23	23	
7	HKT TREP Warszawa	248		248	37	KTE STYKI Warszawa	22		22
8	KInO SKRÓTY Radom	247,5		247,5	37	PTSM Lubań Śląski	22		22
9	KTK ŁAPIGUZ Siedlęcin	243	206,5	36,5	37	AndInO Inwałd	22	22	
10	KInO EKOTON Grudziądz	232,5	166,5	66	40	UKS KOMETA Gliwice	20	17	3
11	MKS WIKING Szczecin	228,5	185,5	43	40	Szkolne Koło Geograficzne Katowice	20	20	
12	GKT CYRKINO Gliwice	193,5		193,5	42	UKS SPRINT Pelczyce	18		18
13	GInO JEJ Police	159		159	43	SOLARTRAKT Szczecin	17	17	
14	UKS POSEJDON Gdańsk	135	135		44	AndInO Targanice	16		16
15	Team 733 Gdańsk	100	100		44	ZSEE Szczecin	16	16	
16	KInO INOCHODZIEC Lublin	93		93	46	CZARTAK Katowice	12		12
17	LO Pniewy	84	84		47	Koło PTTK nr 1 Warszawa	10		10
17	V LO Dąbrowa Górnicza	84	84		47	m-KRTW RZUŁW Gdańsk	10		10
19	KInO AZYMUCIAK Radzyń Podlaski	82		82	49	KINORT Tarnowskie Góry	8		8
20	ZSP Czarnków	74	74		50	SP nr 1 Gliwice	7		7
21	KInO ALBATROS Koszalin	67		67	51	MKKT Bogatynia	6		6
22	UKS GORAJCZYK Goraj	66	66		52	SSSZO Gdańsk	4		4
23	Koło PTTK Zemłyňa	54		54	53	KT HEJSZOWIZNA	2		2
24	Kociewski Klub Turystyczny Starogard Gdański	53	42	11	53	SKKT TOPOLÓWKA Gdańsk	2		2
25	PTTK Strzelin	52	22	30	53	SP 2 Lwówek Śląski	2		2
25	TL Biłgoraj	52	30	22	56	SKPT Gdańsk	1		1
27	TL Tułowice	48	48		56	Gimnazjum Bolków	1		1
28	I LO Grudziądz	46	46			RAZEM = 57 klubów			
29	BTA KOMPAS Gdańsk	42		42		opracowano = 23.11.2003			

Puchar Polski w TJ w roku 2003

M-e	2002	Nazwisko	Imię	Miasto	Klub	PKTy	ORI	GOS	WIO	GRA	MAT	MSL	NOC	DOM
1	2	POŻYCZKA	Piotr	Szczecin	KInO PREGO Szczecin	120	30	24	30		30	30	27	
2	12	KREJCZY	Arkadiusz	Szczecin	MKS WIKING Szczecin	118,5	25	30	30		28,5	30	27	
3	4	GAJKOWSKI	Dawid	Szczecin	KInO PREGO Szczecin	110	30	24	30		25	23	25	
4	75	WÓJCIK	Damian	Grudziądz	KInO EKOTON Grudziądz	103,5		25	23		25,5	20		30
5	7	SIKORA	Anna	Katowice	Grilino Katowice	101,5		27		25	24,5	25		
6		GRUŻLEWSKA	Małgorzata	Chełmża	KInO SKARMAT Toruń	101		25		24		22		30
7	177	CIERZNIAKOWSKA	Joanna	Toruń	KInO SKARMAT Toruń	100	23		20				30	27
8	9	POPŁAWSKA	Anna	Toruń	KInO SKARMAT Toruń	100	22	21	20	21	27		30	
9		GRUSZECKI	Damian	Gdańsk	Team 733 / Gdańsk	100					26	24	25	25
10		WYDRO	Łukasz	Toruń	KInO SKARMAT Toruń	93	24			24	22	23		
11	88	AMURSKI	Dawid	Częstochowa	SKKT EGZOTYK Częstochowa	81	21	17	17	20		14		23
12	8	BILNICKI	Tomasz	Katowice	Grilino Katowice	77		27		25		25		
13	83	SZKLARZYK	Paweł	Częstochowa	SKKT EGZOTYK Częstochowa	75	21	17	17	20		14		
14		ŚWIERCZYŃSKI	Hubert	Szczecin	KInO PREGO Szczecin	60		19	24	17				
15	1	KACZYŃSKI	Piotr	Gdańsk	KInO NEPTUN Gdańsk	57	27			30				
16	15	KOŚCIEWSKA	Agnieszka	Gdańsk	KInO NEPTUN Gdańsk	52			30	22				
17	39	BRYL	Maciej	Gdańsk	UKS POSEJDON Gdańsk	48				27				21
18	13	LUKASEK	Kamil	Kozienice	SKKT PROTEKTORY Kozienice	46		22					24	
19	65	OSYDA	Artur	Siedlęcín	KTK ŁAPIGUZ Siedlęcín	44			21		23			
20	13	FORYTEK	Radosław	Kozienice	SKKT PROTEKTORY Kozienice	44		22					22	
21		ADAMSKI	Michał	Pniewy	LO Pniewy	42				23		19		
21		BARCZYK	Łukasz	Pniewy	LO Pniewy	42				23		19		
23	18	URBAŃSKA	Ewelina	Unistaw Pomorski	KInO SKARMAT Toruń	42		21		21				
24	65	MILEWSKI	Marcin	Siedlęcín	KTK ŁAPIGUZ Siedlęcín	41,5			21		20,5			
25		KONIECZKO	Maciej	Jelenia Góra	KTK ŁAPIGUZ Siedlęcín	40,5			19		21,5			
26		WITKOWIAK	Waldemar	Grudziądz	KInO EKOTON Grudziądz	38		18				20		
27	10	STRZYŻEWSKI	Łukasz	Częstochowa	SKKT EGZOTYK Częstochowa	34		10	24					
28		ZIELIŃSKI	Roman	Szczecin	MKS WIKING Szczecin	30		30						
28	36	WASAŻNIK	Krzysztof	Gdańsk	UKS POSEJDON Gdańsk	30				30				
30		RZEPECKI	Paweł	Gdańsk	KInO NEPTUN Gdańsk	27	27							
30	39	ŻYWICKI	Mateusz	Gdańsk	UKS POSEJDON Gdańsk	27				27				
30		DĄBROWSKI	Damian	Czarnków	ZSP Czarnków	27						27		
30		CHWIAŁOWSKI	Michał	Czarnków	ZSP Czarnków	27						27		
34		ZMYŚŁOWSKA	Kinga	Gdańsk	KInO NEPTUN Gdańsk	25								25
34	55	KIJEWSKI	Michał	Toruń	KInO SKARMAT Toruń	25			25					
36		BARAN	Przemysław	Dąbrowa Górnicza	V LO / Dąbrowa Górnicza	24								24
36		MOCHOCKI	Piotr	Dąbrowa Górnicza	V LO / Dąbrowa Górnicza	24								24
36	177	PIOTROWSKA	Jagoda	Toruń	KInO SKARMAT Toruń	24	24							
36		TAFLIŃSKI	Przemysław	Toruń	KInO SKARMAT Toruń	24					24			
40		SZCZERKOWSKA	Katarzyna	Szczecin	KInO PREGO Szczecin	23,5					23,5			
41		WOLSKI	Damian	Częstochowa	LO im. J.Słowackiego / Częstochowa	23								23
41	30	KURAS	Bartosz	Toruń	KInO SKARMAT Toruń	23	23							
41	11	SYNOWIEC	Aleksandra	Kozienice	brak klubu	23		23						
41		MARKIEWICZ	Monika	Kozienice	SKKT PROTEKTORY Kozienice	23		23						
41		KUCHARSKI	Artur	Kozienice	SKKT PROTEKTORY Kozienice	23							23	

41		MARKIEWICZ	Sebastian	Kozienice	SKKT PROTEKTORY Kozienice	23									23
47		ŁOZOWSKI	Tadeusz	Siedlęcín	KTK ŁĄPIGUZ Siedlęcín	22,5					22,5				
48		DZIEDZIC	Dominik	Inwałd	AndInO / Inwałd	22									22
48		WIESZAWCZEWSKI	Jacek	Strzelin	PTTK Strzelin	22			22						
48	25	MIAZGA	Anna	Gdańsk	KInO NEPTUN Gdańsk	22				22					
48		KUCZKOWSKI	Rene	Toruń	KInO SKARMAT Toruń	22							22		
48		FRĄCZAK	Stanisław	Kozienice	SKKT PROTEKTORY Kozienice	22									22

Puchar Polski w TS w roku 2003

M-e	2002	Elita	Nazwisko	Imię	Miasto	Klub	PKTy	ORI	GOS	WIO	GRA	MAT	MSL	NOC	DOM
1	5	TSE	KRASUSKI	Marcin	Warszawa	brak klubu	117	27	30		22	30		30	
2	1	TSE	PACEK	Marek	Gdańsk	KInO NEPTUN Gdańsk	112,5	25		27	30	28,5	23	27	24
3	2	TSE	TROCHA	Roman	Dzierżoniów	SKKT EGZOTYK Częstochowa	109	25	7	27	30		23	27	24
4	9	TSE	JANKOWSKI	Tomasz	Gdańsk	KInO NEPTUN Gdańsk	107		22	30	25	17,5	27	25	25
5	20	TSE	ZAJĄC	Dariusz	Radom	KInO SKRÓTY Radom	106,5	30	20	30	11	24,5	22		14
6	6	TSE	KROCHMAL	Andrzej	Warszawa	HKT TREP Warszawa	105	24	27	23	24		24	20	30
7	4	TSE	HERCOG	Piotr	Częstochowa	SKKT EGZOTYK Częstochowa	100	21	24	25					30
8	7	TSE	TKACZ	Przemysław	Szczecin	KInO PREGO Szczecin	96	22	7	8		24	25	21	25
9	10	TSE	GRONAU	Tomasz	Warszawa	brak klubu	95,5	17	11	12	14	25,5	30	18	22
10	27	TSE	FRYNAS	Sławomir	Lublin	KInO INOCHODZIEC Lublin	93		16	24	20	19	27	22	17
11	16	TSE	CEGLIŃSKI	Janusz	Warszawa	brak klubu	92,5			12	14	22,5	30	18	22
12	14	TSE	SIKORA	Ryszard	Katowice	Grilino Katowice	91	20	21	20	27	23	18	17	
13	23	TSE	PŁONKA	Krzysztof	Toruń	KInO SKARMAT Toruń	89,5	18	17		18	19,5		25	27
14	13	TSE	SOCHA	Zbigniew	Gliwice	Grilino Gliwice	89,5	20	21	20	27	21,5	18	17	
15	20	TSE	JANAS	Sebastian	Gliwice	GKT CYRKINO Gliwice	88,5	14	25	22	6	18,5	15	23	
16	3	TSE	KALSZTEIN	Karol	Gdańsk	KInO NEPTUN Gdańsk	86	21		25	15		25		
17	16	TSE	FIJOR	Waldemar	Toruń	KInO SKARMAT Toruń	85	14	25	22	18	12,5		20	15
18	11	TSE	GAJDUS	Wiktor	Gdańsk	KInO NEPTUN Gdańsk	84	30		7	25	22			
19	58		SZYNDLARZ	Ireneusz	Biała	KInO AZYMUCIAK Radzyń Podlaski	82		22			25		21	14
20	3 TJ	TJE	PASZEK	Tomasz	Szczecin	KInO PREGO Szczecin	82	23	23	8		16	20		
21	44	TSE	TARNOWSKI	Zbigniew	Częstochowa	SKKT EGZOTYK Częstochowa	82	19	14	19	15	21	17	15	23
22	15	TSE	WIECZOREK	Piotr	Warszawa	brak klubu	80		20		11	27	22		
23	19	TSE	FUDRO	Edward	Police	GInO JEJ Police	79	23	19	18	17		19		
24	18	TSE	LIGIENZA	Krzysztof	Dzierżoniów	INDYWIDUALNIE	76			21	13		16	23	16
25			OPIEŁKA	Gerard	Katowice	KInO GRILLINO Katowice	74	13	14	19			17	15	23
26	63		SZKIBIEL	Jarosław	Szczecin	GInO JEJ Police	73		19	18	17		19		
27			SKADORWA	Tymon	Warszawa		72		6		19	26	21		
28	31	TSE	KĘDZIOREK	Andrzej	Warszawa	brak klubu	71,5	24			24	23,5			
29	32	TSE	DROZDA	Wojciech	Warszawa	HKT TREP Warszawa	71,5		13			16,5	24		18
30	26	TSE	MARCZAK	Wiktor	Warszawa	HKT TREP Warszawa	71,5	15		23		15,5		12	18
31	32	TSE	TRYKOZKO	Anna	Warszawa	INDYWIDUALNIE	67	16	8	9	16	20	7	14	15
32	36	TSE	HERMAN-IŻYCKI	Leszek	Warszawa	INDYWIDUALNIE	66	16	8	9	16	11,5	7	14	20
33			ANTONIAK	Przemysław	Warszawa		61		6		19	15	21		
34	28	TSE	KACZMAREK	Janusz	Piła	KInO SKARMAT Toruń	56				13		16		27
35	30	TSE	TYCZYŃSKI	Bartosz	Ząbki	KInO SKRÓTY Radom	53	22			23		8		
36	65		KISICKI	Rafał	Toruń	KInO SKARMAT Toruń	53			16		18		19	
37	11	TSE	CEGIEŁKA	Jan	Warszawa	brak klubu	52				22				30

38	115		STRZELECKA	Iwona	Toruń	KInO SKARMAT Toruń	48,5	10	1		5	10,5		19	9	
39	39	TSE	MAKIEŁA	Kazimierz	Warszawa	brak klubu	47		13			12		22		
40			HAJDUK	Dariusz	Gliwice		47	8	4					11	16	12
41	57		ROŚCISZEWSKI	Marcin		GTK Cyrkino / Gliwice	45							24	21	
42	41	TSE	POPLAWSKI	Dariusz	Toruń	KInO SKARMAT Toruń	45	9		16	20					
43	51		TARNOWSKA	Ewa	Częstochowa	SKKT EGZOTYK Częstochowa	44,5	11	9	14	8	9,5	9		10	
44	28	TSE	PRZYCHODZEŃ	Andrzej	Warszawa	brak klubu	44		27			17				
45	53		SKOCZYPIEC	Paweł	Koszalin	KInO ALBATROS Koszalin	44		3		10	11	20			
46			MATERNICKA	Justyna	Gdańsk		44		9	14	8	13				
47	85		FAFEREK	Paweł	Borne Sulinowo	BTA KOMPAS Gdańsk	42	18	24							
48			PIETRZAK	Mariusz	Berlin		41			24					17	
49	37	TSE	HERMAN-IŻYCKA	Urszula	Warszawa		40,5					20,5			20	
50	66		TYBURSKA	Beata	Toruń	KInO SKARMAT Toruń	37,5	10	1	2	5,0	13,5			9	
51	91		GDULA	Jacek	Wrocław		28		1		7,0		9		11	
52			ZBRZEŻNY	Rafał	Grudziądz	KInO EKOTON Grudziądz	27		15					12		
52			KOWALLEK	Paweł	Chełmża	KInO SKARMAT Toruń	27					14	13			
52			SZOCIŃSKI	Jerzy	Janowiec Wlkp.	Koło PTTK ZEMŁYNA	27							14	13	
52			KOZŁOWSKI	Roman	Poznań	Koło PTTK ZEMŁYNA	27							14	13	
56	63		ROŚCISZEWSKA-NARLOCH	Halina		GTK Cyrkino / Gliwice	24								24	
57	8	TSE	KACZYŃSKI	Jakub	Gdańsk	KInO NEPTUN Gdańsk	23				23					
57	53		KREFFT	Łukasz	Koszalin	KInO ALBATROS Koszalin	23		3		10	10				
57	71		HAJDAS	Tomasz	Toruń	KInO SKARMAT Toruń	23	9	4					10		
60	25	TSE	KULA	Krzysztof	Gdańsk	brak klubu	21,5			7		14,5				
61			WYSOCKA	Malwina	Zabrze	GTK Cyrkino / Gliwice	21								21	
61	19	TJE	SURMA	Grzegorz	Szczecin	KInO NEPTUN Gdańsk	21				21					
63			MIAŚKIEWICZ	Krzysztof	Wrocław		20	12				8				
64			POŻYCZKA	Piotr	Szczecin	KInO PREGO Szczecin	19								19	
64			KREJCZY	Arkadiusz	Szczecin	MKS WIKING Szczecin	19								19	
64			FICEK	Miroslaw	Częstochowa	SKKT EGZOTYK Częstochowa	19	19								
67	45	TJ	WAŚOWSKI	Marek	Jelenia Góra	KTK ŁAPIGUZ Siedlęcín	18,5			10		8,5				
68	41	TSE	KRZYŚKO	Maciej	Pełczyce	brak klubu	18		18							
68	76		STANKIEWICZ	Jarosław	Pyrzyce	UKS SPRINT Pełczyce	18		18							
68	43	TSE	OSTROWSKI	Maciej	Legionowo	KTE STYKI Warszawa	18		1	13				4		
71			ZAPORA	Robert	Piechowice	ZHP Piechowice	17			17						
71			WNUK	Łukasz	Piechowice	ZHP Piechowice	17			17						
73			ZACHARA	Maciej	Rzeszów	INDYWIDUALNIE	16								16	
73	38	TSE	SOBIEGRAJ	Marek	Myślibórz	brak klubu	16		16							
75			WÓJCİK	Michał	Grudziądz	KInO EKOTON Grudziądz	15		15							
75			LUCIMA	Krzysztof	Strzelin	PTTK Strzelin	15			15						
75			KOZULA	Marcin	Strzelin	PTTK Strzelin	15			15						
75	23	TSE	WYSOCKI	Andrzej	Zabrze	CYRKINO PTTK Gliwice	15							15		
79			BIERNAT	Przemysław	Dąbrowa Górnicza		13								13	
79			BIERNAT	Radosław	Dąbrowa Górnicza		13								13	
79			KRZYŻOSIAK	Ewa	Wrocław	KInO GRILLINO Katowice	13	13								
79			GRUŻLEWSKI	Radosław	Chełmża	KInO SKARMAT Toruń	13							13		
83			DULIAS	Tadeusz	Dąbrowa Górnicza		12								12	

83	60		GÓRALSKI	Janusz	Grudziądz	KInO EKOTON Grudziądz	12		12						
83	132 TJ		HOFFMANN	Marcin	Szczecin	MKS WIKING Szczecin	12				12,0				
83			KARWOWSKI	Zygmunt	Szczecin	MKS WIKING Szczecin	12				12				
83			OSIŃSKI	Adam	Grudziądz	KInO EKOTON Grudziądz	12						12		
88			KRZYŻOSIAK	Jan	Wrocław		11								11
88			RUSAK	Wiesław	Świnoujście		11	11							
88	78		SŁAWIŃSKI	Tadeusz	Lubań Śląski	PTSM Lubań Śląski	11			11					
88	78		JABŁOŃSKI	Maciej	Lubań Śląski	PTSM Lubań Śląski	11			11					
88			MALOWANY	Piotr	Starogard Gdański	Kociewski Klub Turystyczny	11						11		
88	82		DAMER	Jan	Lublin		11							11	
94			PAWELEC	Monika	Warszawa	Koło PTTK nr 1 Warszawa	10								10
94	40	TSE	SIWIEC	Mariusz	Warszawa	brak klubu	10		10						
94			KRAJNIAK	Damian	Jelenia Góra	KTK ŁAPIGUZ Siedlęcín	10			10					
94			GONDEK	Olek	Rejowiec Fabryczny	KInO SKARMAT Toruń	10						10		
98			KISICKI	Przemysław	Toruń	KInO SKARMAT Toruń	9					9			
98			GIERA	Monika	Międzychód	SKKT DREPTAKI Międzychód	9				9,0				
98			GIERA	Łukasz	Międzychód	SKKT DREPTAKI Międzychód	9				9				

