


Olimpiada Geograficzna 1974–2017

Teresa Madeyska

Małgorzata Sikorska

Oddział Olimpijski Polskiego Towarzystwa Geograficznego
Warszawa 2018


Wydano w roku 100-lecia Polskiego Towarzystwa Geograficznego

W książce wykorzystano zestawienia statystyczne autorstwa Małgorzaty Sikorskiej i Anny Becker-Kulińskiej, opracowane technicznie przez Krzysztofa Sikorskiego i Dorotę Dorochowiczy, dostępne na stronie internetowej: www.olimpiadageograficzna.edu.pl

Mapy i wykresy: Tomasz Grzyb, Adam Gendźwił, Dorota Dorochowiczy
Projekt okładki, skład i łamanie: Heroldart.com

Autorzy fotografii: Anna Miszczak, Elżbieta Markowiak, Marek Doktor, Jakub Szmyd, Katarzyna Kot, Marek Barwiński, Tomasz Padło oraz archiwum Komitetu Głównego Olimpiady Geograficznej

ISBN 978-83-62089-39-0

© Oddział Olimpijski Polskiego Towarzystwa Geograficznego, 2018

Wydawca:
Oddział Olimpijski Polskiego Towarzystwa Geograficznego
ul. Podbipięty 2
02-732 Warszawa
www.olimpiadageograficzna.edu.pl

*Zawody olimpijskie stanowią i stanowią nadal
swojego rodzaju pole doświadczeń,
dotyczących zarówno sposobów sprawdzania wiedzy uczniów,
jak i propozycji nowych kierunków tematycznych.
Ta inspirująca rola Olimpiady jest szczególnie ważna obecnie,
wobec reformy programów nauczania.*

Anna Dylikowa

Polskie Towarzystwo Geograficzne
w siedemdziesiątą piątą rocznicę działalności
Warszawa-Poznań 1993

Słowo wstępne

Monografia *Olimpiada Geograficzna 1974–2017*, która została przygotowana dla upamiętnienia stulecia Polskiego Towarzystwa Geograficznego, jest niezwykłym opracowaniem. Jego szczególny charakter wynika ze zgromadzenia danych dokumentujących zaangażowanie i wkład wielu osób w powstanie, a następnie w funkcjonowanie Olimpiady Geograficznej przez okres ponad 40 lat.

Inicjatywa prof. Anny Dylkowej powołania zawodów dla młodzieży szczególnie zainteresowanej geografią spotkała się w połowie lat 70. ubiegłego wieku z życzliwym przyjęciem w środowisku, a następnie zawładnęła intelektem i czasem wielu osób, którzy po dzień dzisiejszy stanowią liczną, wielopokoleniową rodzinę olimpijską. Wszystko, co wiąże się z Olimpiadą Geograficzną (a przez okres 19 lat także z Olimpiadą Nautologiczną), jest wynikiem wyłożonej pracy zapaleńców, a biorąc pod uwagę trudniejsze okresy złożonej historii, także ich determinacji.

Niezbyt często zdarza się, by twórcza praca na rzecz popularyzowania wiedzy tak długo i konsekwentnie jednoczyła środowiska pracowników nauki, doradców metodycznych, nauczycieli, oraz ponad 60 tysięcy uczniów. Właśnie z tego powodu przemyślana struktura opracowania ukazuje wyniki wszystkich historycznych etapów Olimpiady Geograficznej i Nautologicznej, wybitne osiągnięcia polskich zawodników na międzynarodowych olimpiadach i konkursach geograficznych, a także dokonania poszczególnych nauczycieli, szkół i okręgów.

Monografię uzupełniają szczegółowe dane archiwalne, dostępne na płycie CD lub w Internecie. Pozwalają one szczególnie zainteresowanym prześledzić również indywidualną drogę uczniów – zawodników. Są wśród nich tacy, którzy rozwinęli swoje zainteresowania geograficzne do tego stopnia, że obecnie są cenionymi pracownikami nauki. W wielu przypadkach emocjonalna więź z ideą olimpijską, wykształcona podczas startów, okazała się tak bardzo silną i trwałą, by ostatecznie zaowocować systematyczną pracą jurora i działacza olimpijskiego. Wielu spośród dawnych zawodników, już jako nauczyciele, uczestniczy w zawodach obserwując starty swoich wychowanków.

Monografia powstała przede wszystkim jako dokument wspaniałych dokonań, ale też po to by pieczołowicie zgromadzone dane stały się źródłem i inspiracją własnych studiów, do których w imieniu Autorów serdecznie zapraszam.

Zbigniew Podgórski

Przewodniczący Komitetu Głównego Olimpiady Geograficznej

Olimpiada Geograficzna – z punktu widzenia PTG

Związki obchodzącego w bieżącym roku stulecie istnienia Polskiego Towarzystwa Geograficznego z Olimpiadą Geograficzną, są z racji na zbieżność programową bardzo bliskie. Idea prof. Anny Dylkowej, by poprzez konkurs o ogólnopolskim zasięgu popularyzować wśród młodzieży wiedzę o Ziemi znalazła zrozumienie i wsparcie Polskiego Towarzystwa Geograficznego. Tym bardziej, że wśród założycieli Olimpiady byli członkowie Towarzystwa.

Wzajemne relacje pomiędzy PTG a Olimpiadą zmieniały się w czasie, dostosowując do zmian przepisów. Uogólniając, PTG z roli opiekuna powierzającego Komitetowi Głównemu Olimpiady Geograficznej organizację zawodów, zmieniło się w głównego organizatora, który składa w Ministerstwie Edukacji Narodowej, przygotowane przez Komitet Główny oferty konkursowe na organizację kolejnych edycji Olimpiady.

Zgodnie z obowiązującymi przepisami, Komitet Główny Olimpiady Geograficznej ograniczony jest do realizacji zadań związanych wyłącznie z organizacją zawodów olimpijskich. Tymczasem statut PTG pozwala na znacznie szersze pole działania. Aby wykorzystać potencjał osób związanych z Olimpiadą, 14 lat temu powołany został Oddział Olimpijski PTG. Stworzono w ten sposób możliwość, aby przy okazji organizacji zawodów olimpijskich, podejmować inne działania na rzecz rozwoju nauk geograficznych i nauczania geografii.

Członkowie Oddziału angażują się m.in. w organizację wycieczek edukacyjnych, warsztatów dydaktycznych oraz publikowanie tekstów z zakresu dydaktyki geografii adresowanych przede wszystkim do nauczycieli przedmiotu. Służą również pomocą w przygotowaniach do zawodów olimpijskich, w tym olimpiad międzynarodowych.

Na szczególne podkreślenie zasługuje fakt, że dzięki niezwyklej atmosferze, wynikającej z bardzo silnego utożsamiania się z ideą olimpijską, a także wzajemnej sympatii, nie ma między nami podziału na „nas” i „ich”, na PTG i Olimpiadę. Jesteśmy jedną grupą, której członkom leży na sercu zarówno idea Towarzystwa jak i Olimpiady. Dowodem na to jest niniejsza publikacja, która – oprócz innych inicjatyw podjętych przez Oddział Olimpijski dla uczczenia Jubileuszu 100-lecia PTG – ukazuje nasz wkład w działalność stuletniego Jubilata.

Ryszard Szczęsny

Przewodniczący Oddziału Olimpijskiego PTG

Słowo od autorek

Olimpiada Geograficzna wkrótce skończy 44 lata, a Oddział Olimpijski PTG – 14 lat. Nie są to okrągłe liczby, które upoważniałyby do własnego jubileuszu, ale okazją do podsumowania dotychczasowej działalności jest wyjątkowy jubileusz naszego opiekuna – Polskiego Towarzystwa Geograficznego, obchodzącego właśnie stulecie swego istnienia.

Związki PTG z Olimpiadą od początku jej istnienia były bliskie, nawet osobiste, bowiem większość osób pracujących przy organizacji zawodów olimpijskich to członkowie PTG. Mamy poczucie, że możemy cieszyć się dobrą oceną i sympatią ze strony władz i członków PTG, więc postanowiliśmy w roku jego jubileuszu opracować historię Olimpiady, podsumować działalność i osiągnięcia wszystkich, zarówno Komitetu Głównego i Komitetów Okręgowych, jak i nauczycieli przygotowujących uczniów do zawodów, a także, a właściwie przede wszystkim, samych zawodników – olimpijczyków. Mamy nadzieję, że lektura dostarczy miłych wspomnień osobom związanym z Olimpiadą, ale także pokaże czytelnikom spoza tego grona, jak wiele można zdziałać dzięki zaangażowaniu i współpracy grona osób, których łączą zainteresowania i wspólny cel: popularyzacja i rozwój geografii.

Czytelnikom należy się wyjaśnienie ze strony autorek. Zdecydowałyśmy się na pomijanie w wielu miejscach w tekście stopni i tytułów naukowych wymienianych osób z dwóch powodów: po pierwsze zmieniały się one w czasie, a opisywane są sytuacje z różnych okresów, a po drugie, w gronie współpracujących przyjaciół tytuły nigdy nie odgrywały znaczącej roli.

Nasi Mistrzowie


JAN FLIS

1912–1993

Geograf i pedagog, wybitny specjalista w zakresie geografii fizycznej i dydaktyki geografii, autor wielu książek i podręczników głównie z tego zakresu, nauczyciel szkolny oraz pracownik naukowy Uniwersytetów Lwowskiego, Jagiellońskiego i Warszawskiego, a przede wszystkim, najdłużej, Wyższej Szkoły Pedagogicznej w Krakowie (1960–1982).

Obrońca Lwowa w 1939 roku, a następnie żołnierz Samodzielnej Brygady Strzelców Karpackich i II Korpusu WP. Uczestniczył w kampanii libijskiej (m.in. Tobruk) i włoskiej (Monte Cassino, Ancona, Rimini)

Pasjonat Olimpiady Geograficznej, autor ogromnej liczby zadań na zawody, które miały znaczący wpływ na ukierunkowanie nauczania geografii w ogólnokształcącej szkole średniej. Dla osób związanych z Olimpiadą był Nauczycielem i Przyjacielem, krytycznym lecz życzliwym, zawsze uśmiechniętym i dowcipnym.

Jan Flis. W: Sławomir Piskorz, Mariola Tracz, 2015, Nowy słownik biograficzny polskich dydaktyków geografii. Poligrafia Salezjańska, Kraków, s. 35–38.


ANNA DYLIKOWA

1912–2000

Geograf i geomorfolog, specjalistka w zakresie geografii fizycznej, regionalnej i geologii, autorka podręczników geografii i innych książek, pedagog, wychowawca młodzieży. W czasie wojny nauczycielka tajnego nauczania w Warszawie, wychowawczyni w Domu Ofiar Wojny PCK, po wojnie pracownik naukowy Uniwersytetu Łódzkiego. Przewodnicząca Zespołu Programowego

Geografii młoiw, członek podobnego zespołu w MEN. Czynn timer uczestniczyła także w zagranicznym życiu naukowym oraz w międzynarodowych działaniach na rzecz dydaktyki geografii, m.in. dotyczących aktualizacji treści podręczników geografii i historii. Była członkiem honorowym Belgijskiego Towarzystwa Geograficznego.

Harc mistrzyni, przed wojną komendantka Łódzkiej Chorągwi Harcererek, w czasie wojny drużynowa Szarych Szeregów, po wojnie zastępczyni komendanta Chorągwi Łódź Miasto.

Założycielka, a właściwie twórca Olimpiady Geograficznej i wieloletnia (1974–2000) Przewodnicząca jej Komitetu Głównego. Do realizacji stworzonej przez siebie idei olimpijskiej – działań znacznie wychodzących poza samą organizację zawodów – zgromadziła wokół siebie liczne grono osób rozumiejących i akceptujących tę ideę. Ponadto, a może przede wszystkim, postawą swą powodowała, że przy wszelkich kontaktach, oprócz kompetencji dominowała życzliwość, zarówno w gronie osób współpracujących, jak i w stosunku do młodzieży – zawodników oraz nauczycieli.

Anna Dylikowa. W: Sławomir Piskorz, Mariola Tracz, 2015, Nowy słownik biograficzny polskich dydaktyków geografii. Poligrafia Salezjańska, Kraków, s. 45–48.

Historia i struktura organizacyjna Olimpiady Geograficznej

POCZĄTKI OLIMPIADY

Inicjatorką powstania Olimpiady Geograficznej jako formy pracy ze zdolnymi uczniami była prof. Anna Dylkowa. Jej inicjatywa zyskała poparcie Zarządu Głównego Polskiego Towarzystwa Geograficznego, a szczególnie Przewodniczącego, prof. Stanisława Berezowskiego, oraz kilku osób – pracowników uczelni wyższych i nauczycieli. Na wniosek ZG PTG Minister Oświaty i Wychowania ustanowił 4 lipca 1974 r. Olimpiadę Geograficzną, jako szóstą olimpiadę przedmiotową (obecnie olimpiad przedmiotowych jest 19). Jednocześnie całokształt spraw związanych z organizacją zawodów powierzono Komitetowi Głównemu w składzie zaproponowanym przez ZG PTG: oprócz prof. Anny Dylkowej, która została jego pierwszą przewodniczącą, byli to: Maria Magdalena Wilczyńska – powołana do pełnienia funkcji kierownika organizacyjnego Olimpiady (pełniła ją w latach 1974–1984), a także profesorowie Jan Flis, Maria Czeakańska i Józef Barbag oraz nauczyciele i dydaktycy: Irena Berne, Lech Dmowski (moiw), Elżbieta Lewandowska, Danuta Licińska i Maria Szemeta.

Ryc. 1. Logo pierwszych trzech edycji Olimpiady Geograficznej


Grono tych osób wyznaczyło cele, kierunki i formy działania Olimpiady, określiło zasady organizacyjne pracy Komitetu Głównego i Komitetów Okręgowych, a przede wszystkim opracowało ogólną koncepcję i sprecyzowało wymagania stawiane olimpijczykom. Zasady te z niewielkimi zmianami obowiązują do dnia dzisiejszego.

Głównym celem przyświecającym Olimpiadzie Geograficznej jako formie pracy z uczniami zdolnymi, jest podnoszenie u młodzieży szkolnej poziomu wiedzy geograficznej, zrozumienia procesów przyrodniczych i gospodarczych

oraz rozwijanie umiejętności zastosowania tej wiedzy w działaniu praktycznym. Do osiągnięcia tego celu prowadzi rozbudzanie zainteresowania geografiami i jej naukami pomocniczymi, rozwijanie uzdolnień, zachęta do twórczego myślenia.

Celem praktycznym Olimpiady jest zapewnienie dopływu dobrze przygotowanych kandydatów do studiowania na uczelniach wyższych, a także podnoszenie poziomu nauczania przez pomoc w kształceniu nauczycieli i popularyzację wśród nich nowych osiągnięć naukowych.


Ryc. 2. Zakończenie zawodów finałowych Olimpiady Geograficznej. Od lewej: przedstawiciel władz oświatowych, doc. dr Zdzisław Batorowicz, mgr Irena Berne, przemawia prof. dr Anna Dylkowa, mgr Halina Radlicz-Rühlowa, prof. dr Maria Czeakańska. Łódź, 1975

KOMITET GŁÓWNY

Powołany w 1974 roku Komitet Główny Olimpiady Geograficznej niezwłocznie przystąpił do organizacji zawodów, doprowadzając do tego, że pierwsza Olimpiada odbyła się już w roku szkolnym 1974/1975. Odtąd co roku organizowane są kolejne zawody. W roku szkolnym 2017/2018 przeprowadzana jest XLIV edycja Olimpiady.

Komitet Główny kieruje całością prac związanych z przygotowaniem i przeprowadzeniem Olimpiady Geograficznej. W skład Komitetu Głównego wchodzi około 30 osób, reprezentujących różne dyscypliny z dziedziny nauk o Ziemi: pracownicy uczelni wyższych i Polskiej Akademii Nauk, placówek dokształcających nauczycieli, a także doświadczeni nauczyciele oraz studenci

wybrani z grona laureatów Olimpiady. W skład Komitetu Głównego wchodzi także przedstawiciele Komitetów Okręgowych.

Pracami Komitetu Głównego kieruje Przewodniczący (-a). W latach 1974–2000 funkcję tę sprawowała twórczyni Olimpiady Geograficznej, Anna Dylkowa. W latach 2001–2005 – Wojciech Stankowski, w latach 2006–2014 – Teresa Madeyska. Obecnie pracom Komitetu Głównego przewodniczy Zbigniew Podgórski.

Tab. 1. Osoby pracujące w Komitecie Głównym Olimpiady Geograficznej w latach 1974–2017

Lp.	Członkowie Komitetu Głównego	Edycje Olimpiady	Staż (lata)	Funkcja	Laureat lub finalista og (edycja)
1	prof. dr hab. Anna Dylkowa	I–XXVI	26	przewodnicząca KG I–XXVI	
2	Elżbieta Lewandowska	I–XXXIX	39	sekretarz I–III, X–XIII	
3	mgr Maria Szemeta	I–XXXV	35		
4	dr Danuta Licińska	I–XXV	25		
5	prof. dr hab. Krystyna Turkowska	I–XXV	25		
6	mgr Irena Berne	I–XXI	21		
7	dr Maria M. Wilczyńska-Wołoszyn	I–XXI	21	kierownik organizacyjny I–X	
8	prof. dr hab. Jan Flis	I–XIX	19	przewodniczący komisji zadań I–XI	
9	doc. dr hab. Zdzisław Batorowicz	I–XVIII	18		
10	prof. dr hab. Maria Czekańska	I–XV	15		
11	mgr Halina Radlicz-Ruhlowa	I–XII	12		
12	dr Jadwiga Jaroszowa	I–IX	9		
13	mgr Lech Dmowski	I–IX	9		
14	prof. dr hab. Józef Barbag	I–VIII	8		
15	doc. dr Jan Winklewski	I–VIII	8		
16	dr Monika Hoffa	I–III	3		
17	doc. dr hab. Jan Mityk	I	1		
18	dr Waldemar Sroka	II–XLIII	43	przedstawiciel młodzieży II–VI, przedstawiciel ko we Wrocławiu XL–XLIII	1
19	prof. dr hab. Andrzej Werwicki	II–XXX	29		
20	prof. dr hab. Andrzej S. Kostrowicki	II–VII	6		
21	mgr Stanisława Biegajło	IV–IX	6	sekretarz IV–IX	
22	prof. dr hab. Adam Malicki	V–VII	3		

23	dr Hanna Strzelczuk-Ogulewicz	VII–XXI	15		
24	prof. dr hab. Alicja Kostrowicka	VIII–XXII	15		
25	prof. dr hab. Teresa Madeyska	VIII–XLIII	36	przewodnicząca komisji zadań XII–XXXI, wiceprzewodnicząca KG XXIII–XXXI, XLII–XLIII przewodnicząca KG XXXII–XLI	
26	dr Jan Rzechowski	VIII–XVI	9		
27	dr Marianna Nowak	IX–XXVI	18		
28	doc. dr hab. Ludmiła Roszko	IX–XXI	13		
29	mgr Marek Małachowski	IX–XIII	5	przedstawiciel młodzieży IX–XIII	6
30	mgr Halina Głowczewska	IX–XI	3		
31	mgr Władysław Fijewski	IX, X,	2		
32	mgr Małgorzata Sikorska	X–XLIII	34	kierownik organizacyjny / koordynator projektu XI–XLII	
33	dr Maria Bac-Moszaszwili	XII–XXXVII	26		
34	dr Roman Domachowski	XII–XXVI	15		
35	dr Andrzej Suliborski	XII–XXII	11		
36	dr Teresa Krynicka-Tarnacka	XIII–XXI	9		
37	dr Bożena Kicińska	XIV–XXXVIII, XLIII	26	sekretarz XV–XXV, przewodnicząca komisji zadań XXXII–XXXV, przedstawiciel ko w Warszawie XLIII	5
38	mgr Jacek Potocki	XIV–XXIV	11	przedstawiciel młodzieży XIV–XVIII	13
39	dr Maria Pelczar	XIV–XXI	8		
40	doc. dr hab. Roman Chlebowski	XIV	1		
41	mgr Danuta Koperska	XIV	1	sekretarz XIV	
42	prof. dr hab. Piotr Migoń	XVI–XLII	27		8
43	dr Ryszard Szczęsny	XVI–XLIII	28	przewodniczący komisji zadań XXXVI–XXXIX	
44	dr Witold Wilczyński	XVI–XXII	7		3
45	prof. dr hab. Marcin Rościszewski	XVI, XVII	2		
46	prof. dr hab. Piotr Korcelli	XVI, XVII	2		
47	dr Elżbieta Marszałek	XVII–XXXVI	20		
48	doc. dr hab. Eugeniusz Mazur	XVII	1		
49	prof. dr hab. Leon Kozacki	XVII	1		
50	prof. dr hab. Stanisław Musielak	XVIII–XXXIX	22	wiceprzewodniczący KG XXVIII–XXXVI	

Lp.	Członkowie Komitetu Głównego	Edycje Olimpiady	Staż (lata)	Funkcja	Laureat lub finalista og (edycja)
51	prof. dr hab. kpt. ż.w. Aleksander Walczak	XVIII-XXVII	10		
52	kmdr por. mgr Walter Pater	XVIII-XXVII	10		
53	prof. kpt. ż.w. Daniel Duda	XVIII-XXV	8		
54	prof. dr hab. Aleksander Majewski	XVIII	1		
55	prof. dr hab. Florian Plit	XIX-XLII	24	przewodniczący komisji zadań XL-XLII	
56	prof. dr hab. Krzysztof Kożuchowski	XIX-XXVI	8		
57	prof. dr hab. Urszula Urbaniak-Biernacka	XIX, XX	2		
58	prof. dr hab. Marek Koter	XIX	1		
59	prof. dr hab. Wojciech Stankowski	XXII-XXXV	14	przewodniczący KG XXVII-XXXI	
60	prof. dr hab. Andrzej Marsz	XXII-XXXII	11		
61	dr hab. prof. AM Anna Styszyńska	XXII-XXXIV	13		
62	prof. dr hab. Bolesław Domański	XXII-XLIII	22		1
63	mgr Marcin Kacperczyk	XXII-XXX	9	przedstawiciel młodzieży XXII-XXV	18, 19, 20, 21
64	dr Krystyna Szmigel	XXII-XLIII	22		
65	mgr Ewa Gromek	XXII	1		
66	mgr Grażyna Młynarczyk	XXII	1		
67	mgr Wiesław Kosakowski	XXIII-XXXV	13		3
68	dr Michał Augustyniak	XXIV-XXXIX	16		5
69	dr hab. inż. prof. AGH Marek Doktor	XXIV-XLIII	20		
70	dr Jacek Ferdynus	XXIV-XXXVII	14		
71	mgr Anna Becker-Kulińska	XXVI-XLIII	18	sekretarz XXVI-XXXIV	
72	mgr Katarzyna Kwiecińska	XXVI-XXXIII	8	przedstawiciel młodzieży XXVI-XXIX	24
73	dr hab. prof. IGIPZ PAN Joanna Plit	XXVI-XLIII	18		
74	prof. dr hab. Henryk Rogacki	XXVII-XXXVI	10		
75	dr hab. prof. uw Jacek Paślawski	XXVIII-XLII	15		
76	dr hab. prof. ug Jan Wendt	XXIX-XXXVI	8		
77	mgr Katarzyna Kot-Majewska	XXX-XLII	13	przedstawiciel młodzieży XXX-XXXI, sekretarz XXXV	26, 27, 28,

Lp.	Członkowie Komitetu Głównego	Edycje Olimpiady	Staż (lata)	Funkcja	Laureat lub finalista og (edycja)
78	dr hab. prof. ukw Zbigniew Podgórski	XXXI-LXIII	13	wiceprzewodniczący KG XXXVI-XLI przewodniczący KG XLII-XLIII	
79	kmdr ppor. mgr inż. Roman Jurak	XXXI-XXXVI	6		
80	dr hab. prof. uż Marek Barwiński	XXXII-XLIII	12		14
81	dr Jolanta Rodzoś	XXXII-XLIII	12		
82	mgr Tomasz Sawicki	XXXII-XLIII	12	przedstawiciel młodzieży XXXII-XXXVI, koordynator XLIII	28, 29, 30
83	dr hab. prof. AM Adam Weintrit	XXXIII-XXXVI	4		
84	prof. dr hab. Tadeusz Palmowski	XXXIV-XLIII	10	przedstawiciel ko w Gdańsku XXXVII-XLIII	
85	mgr Jakub Szmyd	XXXV-XLIII	9	sekretarz komisji zadań XXXVI-XLIII	28, 29
86	prof. dr hab. Wiesław Ziaja	XXXV-XLIII	9		1
87	mgr Joanna Uroda	XXXVI-XLIII	8	sekretarz XXXVI-XLIII	29
88	mgr Artur Malantowicz	XXXVII-XXXIX	3	przedstawiciel młodzieży XXXVII	30, 31, 32
89	dr hab. prof. IGIPZ PAN Przemysław Śleszyński	XXXVII-XLIII	7	przewodniczący komisji zadań XLIII	
90	prof. dr hab. Ryszard Borówka	XXXVII-XLIII	7	przedstawiciel ko w Szczecinie XXXVII-XLIII	
91	prof. dr hab. Zbigniew Długosz	XXXVII-XLII	6	przedstawiciel ko w Krakowie XXXVII-XLII	
92	dr hab. Adam Hibszer	XXXVII-XLIII	7	przedstawiciel ko w Sosnowcu XXXVII-XLIII	9
93	mgr Jadwiga Kop	XXXVII-XLI	5	przedstawiciel ko w Łodzi XXXVII-XLI	
94	dr hab. prof. uAM Iwona Piotrowska	XXXVII-XLIII	7	przedstawiciel ko w Poznaniu XXXVII-XLIII	
95	dr hab. Jan Rodzik	XXXVII-XLII	6	przedstawiciel ko w Lublinie XXXVII-XLII	
96	mgr inż. Dorota Dorochowicz	XXXVIII-XLIII	6	przedstawiciel młodzieży XXXVIII-XLI	33, 34, 35
97	dr Izabela Gołębiowska	XXXVIII-XLII	5		
98	mgr Agnieszka Klimczewska	XL- XLIII	4		
99	dr Mirosław Mularczyk	XL- XLIII	4	przedstawiciel ko w Kielcach XLIII	
100	dr hab. Elżbieta Jekaterynczuk-Rudeczyk	XL-XLIII	4	przedstawiciel ko w Białymstoku XL-XLIII	
101	dr Maria Adamczewska	XLII-XLIII	2	przedstawiciel ko w Łodzi XLII-XLIII	

Lp.	Członkowie Komitetu Głównego	Edycje Olimpiady	Staż (lata)	Funkcja	Laureat lub finalista OG (edycja)
102	dr Tomasz Rachwał	XLII–XLIII	2		
103	dr Adam Gendźwiłł	XLII–XLIII	2		28, 29, 30
104	dr hab. prof. wsiz Piotr Gębica	XLII–XLIII	2	przedstawiciel KO w Rzeszowie XLIII	
105	dr hab. prof. UP Wiktor Osuch	XLIII	1	przedstawiciel KO w Krakowie XLIII	
106	dr hab. Teresa Brzezińska-Wójcik	XLIII	1	przedstawiciel KO w Lublinie XLIII	
107	Krzysztof Piasecki	XLIII	1	przedstawiciel młodzieży XLIII	41

Uwaga: Stopnie i tytuły naukowe podane są zgodnie z posiadanymi w trakcie pracy w Komitecie Głównym. Pogrubiono nazwiska osób pracujących w Komitecie Głównym w XLIII edycji.

Ciałem doradczym Komitetu Głównego jest powoływana od 2010 r. Rada Konsultacyjna składająca się z nauczycieli mających osiągnięcia w pracy z uczniem zdolnym. Rada opiniuje wybrane regulaminy i rozporządzenia dotyczące zawodów. Najczęściej uczestniczącymi w pracach zespołu byli: Wiesław Kosakowski z III LO w Gdyni, Arkadiusz Stańczyk zS UMK GIŁA w Toruniu i Zbigniew Zygora z II LO w Inowrocławiu.

KOMITETY OKRĘGOWE

Z Komitetem Głównym współpracują Komitety Okręgowe, w których skład wchodzi pracownicy wyższych uczelni oraz nauczyciele geografii, łącznie w liczbie kilkunastu osób (w tym Przewodniczący i Sekretarz). Do zadań Komitetów Okręgowych należy pomoc w organizacji zawodów I etapu (szkolnego) oraz przeprowadzenie trzech części II (okręgowego) etapu Olimpiady.

W gronie członków Komitetów Okręgowych znajdują się lub znajdowały się osoby z bardzo długim stażem pracy w Olimpiadzie. Przewodniczący i Sekretarze Komitetów Okręgowych, którzy ponad 20 lat swej aktywnej działalności związali z Olimpiadą Geograficzną to: Irena Janiszewska (KO w Białymstoku), Krystyna Tomaszewska (KO w Gdańsku/Gdyni), Jan Trembaczowski i Bernard Jokiel (KO w Katowicach/Chorzowie), Jerzy Desperak (KO w Krakowie), Aleksander Szwichtenberg (KO w Koszalinie), Józef Wojtanowicz i Danuta Zinkiewicz (KO w Lublinie), Elżbieta Buszkiewicz

(KO w Łodzi), Andrzej Kostrzewski i Danuta Czaja (KO w Poznaniu), Edward Świtalski (KO w Toruniu), Jerzy Wyrzykowski i Maria Jarzębowicz (KO we Wrocławiu).

W okresie od 1974 do 2017 r. w Komitetach Okręgowych działało w sumie przeszło 800 osób. Ponad 30 lat uczestniczyli w pracach: Jan Mordawski, Stanisław Rzymowski, Wojciech Portalski (KO w Gdyni), Zygmunt Górka, Marek Walczak (KO w Krakowie), Maria Limanowska, Teresa Zarucka (KO Gdynia/Olsztyn), Aleksandra Kozubal (KO Kraków/Rzeszów), Teresa Krynicka-Tarnacka (KO Warszawa, KG, KO Olsztyn), Genowefa Rozmiarek (KO Poznań), Ewa Drozd (KO w Sosnowcu), Bronisław Połetek (KO w Toruniu), Jan Piotrowski, Ewa Szynkiewicz, Zdzisław Gasz, Jan Kida, Jan Majewski, Zdzisław Jary (KO we Wrocławiu).

Tab. 2. Lista przewodniczących i sekretarzy KO w XLIII OG

Lp.	Siedziba KO	Przewodniczący KO	Sekretarz KO	Województwa podlegające KO
1	Białystok	dr hab. Elżbieta Jekatierynczuk-Rudczyk	mgr Małgorzata Błoszyńska	podlaskie
2	Gdańsk	dr Wojciech Portalski	mgr Jacek Niesyt	pomorskie
3	Kielce	dr Mirosław Mularczyk	mgr Ewa Fogelman	świętokrzyskie
4	Kraków	dr hab. Wiktor Osuch, prof. UP	mgr Ewelina Brońka	małopolskie
5	Lublin	dr hab. Jan Rodzik, prof. UMCS	mgr Katarzyna Dobek	lubelskie
6	Łódź	dr Maria Adamczewska	mgr Elżbieta Buszkiewicz	łódzkie
7	Olsztyn	dr Marta Gwiazdzińska-Goraj	mgr Grażyna Ziółkowska	warmińsko-mazurskie
8	Poznań	prof. dr hab. Andrzej Kostrzewski	mgr Adrian Cierniak	wielkopolskie
9	Rzeszów	dr hab. Piotr Gębica, prof. wsiz	mgr Sławomir Superson	podkarpackie
10	Sosnowiec	dr hab. Adam Hibszer	mgr Elżbieta Markowiak	śląskie
11	Szczecin	prof. dr hab. Ryszard Borówka	inż. Bożena Kosińska	lubuskie i zachodniopomorskie
12	Toruń	dr hab. Przemysław Charzyński	mgr Tomasz Sojka	kujawsko-pomorskie
13	Warszawa	dr Maria Korotaj-Kokoszczynska	mgr Magdalena Dobrowolska	mazowieckie
14	Wrocław	prof. dr hab. Zdzisław Jary	mgr Barbara Bierońska	dolnośląskie i opolskie

W pierwszej edycji Olimpiady zawody okręgowe były realizowane przez 19 Komitetów Wojewódzkich, zgodnie z ówczesnym podziałem administracyjnym kraju. Zawody finałowe odbyły się w Łodzi.

Już w następnym roku szkolnym, w związku z wprowadzeniem nowego podziału administracyjnego kraju, na wnioski Oddziałów Terenowych Polskiego Towarzystwa Geograficznego utworzono 11 Komitetów Okręgowych. Ich siedziby znajdowały się w Białymstoku, Gdańsku, Katowicach, Koszalinie, Krakowie, Lublinie, Łodzi, Poznaniu, Toruniu, Warszawie i Wrocławiu. Komitety zasięgiem działalności obejmowały po kilka z 49 istniejących wówczas województw. W 1999 r. Komitet Główny dostosował teren działania Komitetów Okręgowych do kolejnej zmiany podziału administracyjnego kraju powołując 12 Komitetów Okręgowych. Po tej zmianie rozpoczęły działalność Komitety Okręgowe w Olsztynie i Szczecinie, a zakończył swoją działalność Komitet Okręgowy w Koszalinie. Osiem Komitetów Okręgowych działało na terenie jednego województwa, cztery na terenie dwóch województw. Były to: ko w Krakowie – obejmujący woj. małopolskie i podkarpackie, ko w Łodzi – woj. łódzkie i świętokrzyskie, ko w Szczecinie – woj. lubuskie i zachodniopomorskie, oraz ko we Wrocławiu – woj. dolnośląskie i opolskie. Stan ten trwał do 2016 r.

Od roku szkolnego 2016/2017 (XLIII OG) okręg krakowski został podzielony na dwa: ko w Krakowie objął swoim działaniem woj. małopolskie, a ko w Rzeszowie – woj. podkarpackie. Podobnie nastąpił podział Okręgu działającego w Łodzi: ko w Łodzi objął swoim działaniem woj. łódzkie, a ko w Kielcach – woj. świętokrzyskie. W ten sposób liczba Komitetów Okręgowych powiększyła się do 14.

PODSTAWY PRAWNE

Formalnym organizatorem Olimpiady od początku jej istnienia było PTG, które powierzało Komitetowi Głównemu OG organizację zawodów. Ministerstwo Oświaty przekazywało Komitetowi środki finansowe na realizację tego zadania. Olimpiada działała na podstawie kolejnych rozporządzeń odpowiednich Ministerstw zajmujących się oświatą. Obecnie podstawę prawną stanowi Rozporządzenie Ministra Edukacji Narodowej i Sportu z 29 stycznia 2002 r.


Ryc. 3. Podział Polski na okręgi w kolejnych edycjach Olimpiady Geograficznej

w sprawie organizacji i sposobu przeprowadzania konkursów, turniejów i olimpiad (Dz. U. 2002 r. Nr 13 poz. 125 z późn. zm.).

Zasadnicza zmiana nastąpiła w 2009 r., od kiedy organizatorzy olimpiad wyłaniany są w drodze ogłoszanej przez Ministerstwo Edukacji Narodowej „Konkursu na organizację i przeprowadzenie olimpiad i turniejów w latach szkolnych...”. Kolejne konkursy były ogłaszane na lata szkolne: I: 2009/2010, II: od 2010/2011 do 2012/2013, III: od 2013/2014 do 2015/2016. Ostatni, IV konkurs objął lata od 2016/2017 do 2018/2019. Polskie Towarzystwo Geograficzne zgodnie ze swoim statutem składało przygotowane przez Komitet Główny oferty konkursowe w każdej edycji konkursu, a Ministerstwo doceniając wartość merytoryczną złożonej oferty każdorazowo powierzało mu organizację Olimpiady. W rezultacie Olimpiada jest finansowana głównie ze środków Ministerstwa, przyznawanych w formie dotacji o wysokości określanej w nawiązaniu do składanego wraz z ofertą szczegółowego preliminarza. Dodatkowymi źródłami funduszy są: wkład własny w formie pracy społecznej oraz środki pozyskiwane od sponsorów.

OLIMPIADA GEOGRAFICZNA I OLIMPIADA NAUTOLOGICZNA

W roku 1991 organizatorzy konkursu szkolnego „Młodzież na Morzu” (w tym Elżbieta Marszałek) podjęli w Ministerstwie Edukacji Narodowej starania o nadanie temu konkursowi rangi olimpiady. Ministerstwo zwróciło się do Komitetu Głównego Olimpiady Geograficznej z prośbą o rozważenie możliwości włączenia poszerzonej problematyki morskiej do zadań Olimpiady Geograficznej. Po szczegółowym rozpatrzeniu i przedyskutowaniu tej propozycji, a następnie zaaprobowaniu jej zarówno przez Zarząd Główny Polskiego Towarzystwa Geograficznego jak i Zarząd Główny Polskiego Towarzystwa Nautologicznego, Komitet Główny OG opracował i przedstawił Ministerstwu projekt powołania Olimpiady Nautologicznej obok Olimpiady Geograficznej. Olimpiada Nautologiczna została powołana w 1991 r. Do składu Komitetu Głównego Olimpiady Geograficznej włączono organizatorkę konkursu „Młodzież na morzu”, przedstawicieli Wyższej Szkoły Morskiej w Szczecinie, Wyższej Szkoły Morskiej w Gdyni, Marynarki Wojennej RP, Uniwersytetów Szczecińskiego i Gdańskiego. Jednocześnie zmieniono nazwę Komitetu na Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej.

W rezultacie w latach 1992–2010 odbywały się połączone zawody Olimpiady Geograficznej i Olimpiady Nautologicznej.

W pierwszych pięciu edycjach Olimpiady Nautologicznej, po wspólnych dla obu olimpiad zawodach I i II stopnia, uczniowie zakwalifikowani na zawody finałowe musieli wybrać start albo w Olimpiadzie Geograficznej, albo Nautologicznej. Od 1997 r. uczniowie zakwalifikowani mieli prawo uczestniczyć w zawodach finałowych obu olimpiad.


Ryc. 4. Zawody finałowe VI Olimpiady Nautologicznej (1997) odbyły się na promie – trasa Świnoujście – Ystad – Świnoujście. Na zdjęciu dr Anna Styszyńska i prof. dr hab. kpt. ż.w. Aleksander Walczak


W związku z uściśleniem przez Ministerstwo, przy ogłoszeniu II konkursu, zasad dotyczących olimpiad przedmiotowych, Komitet Główny w swojej ofercie konkursowej mógł zgłosić organizację tylko Olimpiady Geograficznej i poczynając od roku szkolnego 2010/2011 powrócił do pierwotnej nazwy „Komitet Główny Olimpiady Geograficznej”.

Ryc. 5. Logo Olimpiady Geograficznej i Olimpiady Nautologicznej (w edycjach XIX–XXXVI OG i I–XIX ON)

KOMISJA ZADAŃ KOMITETU GŁÓWNEGO

Zasadniczą rolę spełnia Komisja Zadań Komitetu Głównego, opracowująca zadania na wszystkie trzy etapy Olimpiady. Jednym z najważniejszych celów prac tej Komisji jest wprowadzanie w kolejnych zestawach takich zadań, w których rozwiązywaniu uczeń może najpełniej wykazać zarówno swoją

wiedzę, przekraczającą poziom konieczny do uzyskania najwyższej oceny na egzaminie maturalnym, jak i zaprezentować swoje umiejętności.

Pierwszym, wieloletnim przewodniczącym Komisji Zadań był Jan Flis, autor nie tylko merytorycznej koncepcji zawodów, ale i ogromnej liczby zadań konkursowych. Kolejną przewodniczącą Komisji Zadań, od XII do XXXI edycji OG, była Teresa Madeyska, od XXXII do XLII edycji funkcję tę pełnili: Bożena Kicińska, Ryszard Szczęsny, Florian Plit, a od XLIII Olimpiady pracą Komisji Zadań kieruje Przemysław Śleszyński. Od XXXVI edycji sekretarzem naukowym Komisji Zadań jest Jakub Szmyd. W poprzednich latach zadania sekretarza Komisji Zadań wykonywał kierownik organizacyjny lub sekretarz Komitetu Głównego (I-X OG: Maria Wilczyńska-Wołoszyn, XI-XIV, XXVI-XXXV OG: Małgorzata Sikorska, XV-XXV: Bożena Kicińska).

BIURO OLIMPIADY

Nad całością prac organizacyjnych czuwa Biuro Olimpiady, w skład którego wchodzi osoby będące członkami Komitetu Głównego. Przed wprowadzeniem konkursów na organizację olimpiad przedmiotowych pracownikiem biura był „kierownik organizacyjny Komitetu Głównego”, funkcję tę od 1974 do 1984 r. pełniła Maria Wilczyńska-Wołoszyn, a następnie Małgorzata Sikorska. Po wprowadzeniu konkursów stanowisko kierownika zamieniono na koordynatora projektu, była nim początkowo Małgorzata Sikorska, a od 2016 roku – Tomasz Sawicki. Funkcję sekretarza kolejno pełniły: Elżbieta Lewandowska, Bożena Kicińska, Anna Becker-Kulińska, Katarzyna Kot, a obecnie pełni ją Joanna Uroda.

Biuro realizuje decyzje Komitetu Głównego, utrzymuje kontakty z Ministerstwem, współpracuje z Komitetami Okręgowymi wspierając je w organizacji zawodów okręgowych, organizuje zawody centralne, utrzymuje kontakty robocze z PTG, poszukuje sponsorów, organizuje warsztaty szkoleniowe dla nauczycieli, prowadzi obsługę finansową, rozlicza dotacje i załatwia sprawy bieżące.

Prace biura aktywnie wspierają laureaci olimpiad geograficznych, którzy weszli w skład Komitetu Głównego jako przedstawiciele młodzieży (troje spośród nich po zakończeniu studiów pozostaje nadal w Komitecie Głównym (tab. 1).

Zawody Olimpijskie

Zawody Olimpiady Geograficznej, od początku jej istnienia, zgodnie z obowiązującymi przepisami Ministerstwa, składają się z trzech etapów. Terminy zawodów również wynikają z obowiązujących przepisów: zawody II stopnia (okręgowe) odbywają się na początku roku kalendarzowego, a finałowe – w kwietniu. Koncepcja i zakres merytoryczny zawodów opracowane przed pierwszą Olimpiadą przez zespół opisany na początku niniejszego opracowania, z niewielkimi zmianami utrzymane są do dzisiaj. Wszystkie zadania przygotowuje Komisja Zadań Komitetu Głównego.

Komitet Główny wydaje drukiem informator zawierający regulamin Olimpiady, informacje o organizacji zawodów, tematy zadań i etapu oraz wskazania do wykonania prac i kryteria ich oceny, terminarz zawodów, informacje o Dyplomach uznania dla szkół oraz o przyznanych Odznakach im. Pani Profesor Anny Dylikowej, a także inne informacje organizacyjne. Ponadto zamieszczane są podziękowania dla darczyńców, fundatorów nagród, partnerów organizacyjnych. Informator jest publikowany na stronie internetowej Olimpiady a wersja papierowa jest rozsyłana przede wszystkim do szkół, które uprzednio nie brały udziału w Olimpiadzie oraz do kuratorów, sponsorów, jednostek PTG i innych zainteresowanych osób.


Ryc. 6. Zawody finałowe XLIII Olimpiady Geograficznej, część pisemna. Suwałki, 2017

ZAWODY I STOPNIA (SZKOLNE)

Zawody I stopnia (szkolne) polegają na samodzielnym wykonaniu przez ucznia, pod kierunkiem nauczyciela, pisemnej pracy na jeden z tematów podanych dla danej edycji Olimpiady przez Komitet Główny. Prace te wymagają z reguły przeprowadzenia w czasie wakacji samodzielnych badań terenowych, obserwacji i pomiarów lub polegają na zebraniu materiałów – studium literatury, a następnie opisanie wyników i wyciągnięcia wniosków. Do oceny przesyłano corocznie od ok. 1000 do 2925 prac (w 2009 r.).

Do roku 2009 prace oceniane były przez Komitety Okręgowe wg kryteriów przekazanych przez Komitet Główny. Od 2010 r. zmieniono zasady zawodów I stopnia, czyli etapu szkolnego. Składa się on z 2 części i jest organizowany w szkołach przez Komisje Szkolne powoływane przez dyrektorów szkół. Komisje przeprowadzają testy lub rozmowy kwalifikacyjne z uczniami, którzy zgłosili się do I etapu zawodów. Uczniowie, którzy pomyślnie przeszli ten etap sprawdzenia wiedzy i umiejętności, samodzielnie wykonują prace pisemne, podobnie, jak to było poprzednio. Tematy prac każdej edycji Olimpiady oraz szczegółowe wytyczne do ich przygotowania, a także szczegółowe zasady dokonywania oceny prac, ogłaszane są przez Komitet Główny na stronie internetowej i w „Wytycznych” Tematy prac I etapu dotyczą zarówno zagadnień z geografii fizycznej jak i społeczno-ekonomicznej, a także ochrony środowiska. Oto kilka przykładów tematów:

- ◊ *Projekt wycieczki geograficznej rowerowej lub pieszej*
- ◊ *Projekt rezerwatu przyrody nieożywionej*
- ◊ *Projekt nowego zagospodarowania wybranego terenu*
- ◊ *Kamień w architekturze wybranego miasta lub wybranej gminy*
- ◊ *Rzeka x i problem jej zanieczyszczenia*
- ◊ *Charakterystyka rolnictwa w gminie x*
- ◊ *Miasto x jako węzeł transportowy*
- ◊ *Ocena stanu degradacji środowiska w okolicy szkoły*
- ◊ *Obiekt geologiczny jako atrakcja turystyczna*
- ◊ *Porównanie dwóch sąsiadujących ze sobą jednostek fizycznogeograficznych.*

Komisje Szkolne oceniają prace w skali 0–100 punktów zgodnie z opracowaną szczegółową kartą oceny pracy. Prace uczniów ocenione na minimum 75

punktów są przesyłane do Komitetów Okręgowych do weryfikacji i ujednoczenia ocen w skali okręgu.

Forma prac I etapu budziła i budzi w dalszym ciągu głosy krytyczne ze strony części nauczycieli, którzy uważają taką formę pracy za zbyt trudną dla ucznia i proponują zastąpienie jej testami. Komitet Główny, widząc jak ważny jest to etap dla dalszego rozwoju ucznia, taką formę sprawdzenia jego wiedzy oraz umiejętności czynienia obserwacji i analizy ich wyników utrzymuje konsekwentnie przez 44 lata. Jedynie kilkakrotnie wprowadzono możliwość zastąpienia opracowania tekstowego posterem. Samodzielna praca wykonana z pomocą nauczyciela pozwala na sprawdzenie umiejętności uczniów, jak również uczy podstawowych geograficznych metod badawczych, a także prawidłowej konstrukcji opracowań tekstowych z ilustracjami. Komitet Główny wielokrotnie dyskutował na ten temat i podkreślał walory takich opracowań. Ale najważniejszym jest, że uczniowie-olimpijczycy, jak wynika z ankiety przeprowadzanej wśród laureatów, ten właśnie etap uznawali za najciekawszy, mobilizujący do samodzielnej pracy i w efekcie przynoszący najwięcej pożytku oraz satysfakcji wykonawcom, a także pozwalający na nabycie umiejętności przydatnych na studiach.

ZAWODY II STOPNIA (OKRĘGOWE)

Od 2010 r. zawody II stopnia są przeprowadzane przez Komitety Okręgowe wg nowej instrukcji. Część pisemna poprzedzona jest weryfikacją prac ocenianych w I etapie przez Komisje Szkolne. Po weryfikacji Komitety Okręgowe kwalifikują do części pisemnej zawodów tych uczniów, których prace osiągnęły ustalony przez Komitet Główny w skali krajowej próg punktowy. W zawodach pisemnych II stopnia uczestniczy corocznie od 800 do 900 uczniów.

Zawody II stopnia (okręgowe) są przeprowadzane przez Komitety Okręgowe w styczniu lub lutym w ciągu 2 dni, w różnych miejscach. Odbywają się w warunkach kontrolowanej samodzielności i obejmują część pisemną oraz ustną, do której jest dopuszczane od 20 do 30% najlepszych zawodników po części pisemnej. Zadania i kryteria oceny, opracowane i przekazywane do Komitetów Okręgowych przez Komitet Główny, są jednakowe dla całej Polski. Na część pisemną składają się 3 zestawy zadań (we wcześniejszych latach były 4 zestawy) obejmujące różne dziedziny geografii. Zestawy zadań składają się z pytań otwartych i testów wyboru. W części ustnej zawodnicy

omawiali w dwóch „podejściach” wylosowane tematy. Obecnie jedno podejście jest quizem multimedialnym. W latach 2010–2015 uczniowie, zamiast odpowiedzi na wylosowane pytanie, przedstawiali przed jury prezentację pracy przygotowanej na I etap. Ta część zawodów zawsze miała charakter otwarty i odbywała się z udziałem publiczności. Stałym punktem programów zawodów okręgowych były wycieczki i imprezy kulturalne organizowane dla zawodników, na których realizację Komitety Okręgowe pozyskiwały środki od sponsorów. Obecnie z powodu trudności finansowych coraz częściej trzeba rezygnować z takich zajęć.

ZAWODY III STOPNIA (CENTRALNE)

Zawody III stopnia (finałowe) organizowane są przez Komitet Główny w kwietniu (w terminie uzgodnionym z MEN) obecnie trwają 4 dni. Do zawodów finałowych dopuszczani są uczniowie, którzy osiągnęli najlepsze wyniki w skali kraju w zawodach okręgowych. Grupa ta jest wybierana na podstawie weryfikacji prac pisemnych II stopnia, przeprowadzanej przez Komisję Weryfikacyjną Komitetu Głównego w celu ujednolicenia ocen prac w skali krajowej. Do końca lat 80. liczba uczniów dopuszczanych do zawodów finałowych była określana przez Ministerstwo. Od tego czasu liczba zakwalifikowanych przez KG uczniów do finałowych zmagani bardzo się zwiększyła.

Ryc. 7. Zawody finałowe XLIII Olimpiady Geograficznej – część pisemna. Suwałki, 2017


Ryc. 8. Liczba laureatów i finalistów Olimpiady Geograficznej w kolejnych jej edycjach


Ryc. 9. Wręczenie medalu olimpijskiego na zawodach finałowych XLIII OG. Suwałki, 2017


Ryc. 10. Laureaci i miejsca pierwszej i czterdziestej Olimpiady Geograficznej: Waldemar Sroka i Michał Kuźba

Ryc. 11. Quiz multimedialny.


Ryc. 12. Zawody ustne


W zawodach finałowych w ostatnich latach, zgodnie z umową konkursową z MEN, może startować do 125 uczniów, którzy uzyskali w zawodach pisemnych i ustnych II stopnia najlepsze wyniki w skali ogólnopolskiej. W Olimpiadzie Nautologicznej, zgodnie z jej regulaminem, liczba finalistów i laureatów ustalana była dla każdej edycji.

W zawodach III stopnia jest wymagany stopień opanowania wiedzy i umiejętności większy niż do uzyskania najwyższej oceny na egzaminie maturalnym w zakresie rozszerzonym. Zawody składają się z części pisemnej (zadania „otwarte” i testy wyboru), obowiązkowych zajęć terenowych, przeprowadzanych w dniu poprzedzającym zawody ustne, wykładu który uczniowie są zobowiązani wysłuchać wieczorem pierwszego dnia zawodów, quizu multimedialnego i wypowiedzi ustnej przed jury na jeden wybrany

przez ucznia spośród dwóch wylosowanych tematów (najczęściej związanych z tematyką wykładu oraz z zagadnieniami prezentowanymi podczas zajęć terenowych). Zawody ustne podczas finałów, podobnie jak podczas zawodów okręgowych, odbywają się w obecności publiczności. Wiedzę zawodników oceniają jurorzy – pracownicy naukowcy oraz eksperci z różnych dziedzin geografii i innych nauk o Ziemi.


Ryc. 13. Jury zawodów ustnych XXIII OG. Od lewej: dr Bożena Kicińska, dr Waldemar Sroka, prof. Bolesław Domański, prof. Florian Plit, prof. Teresa Madeyska, dr Ryszard Szczęsny, prof. Wojciech Stankowski. Szczecin, 1997


Ryc. 14. Zawody ustne XLII OG – jurorzy oceniający odpowiedź (od lewej): prof. Zbigniew Podgórski, prof. Bolesław Domański, prof. Marek Barwiński, prof. Florian Plit. Krosno, 2015

Zawody pisemne prowadzone są w warunkach kontrolowanej samodzielności. Zawodnicy, którzy osiągną określone w regulaminie zawodów finałowych minimum punktów, uzyskują tytuł finalisty Olimpiady. Najlepsi spośród nich zostają zakwalifikowani do ustnej części zawodów i walczą o tytuł laureata. Zawody ustne odbywają się w obecności publiczności. W ostatnich latach tytuł laureata Olimpiady Geograficznej zdobywa corocznie od 21 do 24 zawodników, zgodnie z regulaminem, który pozwala na uzyskanie tego tytułu przez 15–25% uczestników zawodów finałowych.

Funkcję jurorów w czasie zawodów finałowych pełnią członkowie Komitetu Głównego oraz inne osoby powołane przez Komitet. Pracami jury Olimpiady Geograficznej od 1975 r. przez 19 lat kierował Jan Flis, kilka razy funkcję tę pełnili Andrzej Werwicki i Teresa Madeyska, od xxiii do xxxv edycji przewodniczącym jury był Florian Plit. Od 2010 (z wyjątkiem roku 2014) zespołowi temu przewodniczy Bolesław Domański. Przewodniczącymi jury Olimpiady Nautologicznej w latach 1992–2010 byli Stanisław Musielak z Wydziału Nauk o Morzu Uniwersytetu Szczecińskiego oraz prof. kpt. ż.w. Aleksander Walczak z Wyższej Szkoły Morskiej w Szczecinie.

CO ZYSKUJĄ UCZNIOWIE?

Wyniki zawodów są ogłaszane podczas uroczystości zakończenia zawodów w ostatnim dniu Olimpiady. Laureaci otrzymują nagrody ufundowane przez sponsorów, są to najczęściej nagrody rzeczowe: sprzęt turystyczny, elektroniczny, książki, a niekiedy nagrodą są wycieczki, np. ufundowany przez premiera Jerzego Buzka wyjazd do Brukseli, gdzie uczniowie zwiedzali m.in. siedzibę Parlamentu Europejskiego. W czasie istnienia Olimpiady Nautologicznej instytucje związane z morzem fundowały rejsy statkami.

Do 1992 roku zawodnicy, zależnie od wyników osiągniętych w zawodach okręgowych i centralnych, uzyskiwali różne uprawnienia: od najwyższej oceny z geografii na świadectwie ukończenia roku szkolnego lub na maturze, aż po zwolnienie z całości egzaminu wstępnego na studia geograficzne i geo-

Ryc. 15. Laureaci xxvii Olimpiady Geograficznej i x Olimpiady Nautologicznej w Płocku, 2001


Ryc. 16. Obowiązkowe zajęcia terenowe podczas xli OG w Krośnie, 2015

logiczne oraz na niektóre kierunki w wyższych szkołach morskich, a ponadto zwolnienie z egzaminu z geografii na tych kierunkach, na których geografia była przedmiotem egzaminacyjnym. Po zniesieniu egzaminów wstępnych na uczelnie, uprawnienia dla laureatów i finalistów określa Ustawa z dn. 7 września 1991 r. o systemie oświaty oraz przepisy uchwalane przez senaty poszczególnych uczelni wyższych.

Celem dodatkowym zawodów olimpijskich, atrakcyjnym dla uczniów, jest wyłanianie zawodników reprezentujących Polskę na Międzynarodowej Olimpiadzie Geograficznej oraz na konkursach międzynarodowych. Polska ekipa brała udział we wszystkich edycjach Międzynarodowej Olimpiady Geograficznej (iGeo), poczynając od pierwszej, przeprowadzonej w Hadze w 1996 roku w oparciu o doświadczenia m.in. polskiej Olimpiady.


Ryc. 17. Zajęcia terenowe w kopalni węgla brunatnego podczas xxxvii OG w Gorzowie Wielkopolskim, 2011

Unikalnym wydarzeniem był konkurs wiedzy o Ignacym Domeyce, przygotowany z okazji obchodów dwusetnej rocznicy urodzin tego Wielkiego Polaka w 2002 r., jako impreza towarzysząca zawodom finałowym w Inowrocławiu. Konkurs zorganizował Komitet Główny na prośbę Ministerstwa Edukacji Narodowej i Sportu oraz Ministerstwa Spraw Zagranicznych. Komitet udostępnił zawodnikom materiały o Ignacym Domeyce i przygotował oparte na nich zadania. Obchody jubileuszu inspirowane były przez rząd Chile i wspierane przez Ambasadę tego kraju w Polsce. Trzech najlepszych laureatów konkursu zostało zaproszonych na tygodniowy pobyt do Chile.

KONKURS TERENOWY

Od roku 2012, czyli od xxxviii Olimpiady, Komitet Główny podjął innowacyjne zadanie wprowadzając na zawody finałowe ćwiczenia praktyczne pozwalające na bliższe zapoznanie się z warsztatem pracy geografa, m.in. z zasadami kartowania i nowoczesnymi metodami pracy w terenie. Od finału xl Olimpiady zajęcia te są obowiązkowe i przeprowadzane w formie drużynowego konkursu, którego wyniki nie wpływają na rezultaty głównych zawodów. Składy drużyn wyłaniane są w drodze losowania. Dzięki współpracy Komitetu Głównego z Zespołem Edukacji Esri Polska ćwiczenia terenowe mają nowoczesną formę pracy na tabletach w programie ArcGIS.

Ryc. 18. Zajęcia terenowe z wykorzystaniem tabletów. XLIII OG w Suwałkach, 2017


Gospodarze zawodów centralnych

Miejsca i terminy zawodów finałowych Olimpiady Geograficznej przedstawione są na mapie (Ryc. 19). Gospodarzami zawodów finałowych są zazwyczaj szkoły ponadgimnazjalne legitymujące się osiągnięciami w pracy z młodzieżą zainteresowaną geografią. Czterokrotnym gospodarzem było III LO im. Marynarki Wojennej RP w Gdyni (xv, xix, xxv, xxx Olimpiada), trzykrotnym – I LO im. Juliusza Słowackiego w Chorzowie (xxii, xxxii, xlii Olimpiada).


Ryc. 19. Miejsca zawodów finałowych Olimpiady Geograficznej w latach 1975–2017

Gospodarze często organizują spotkania dla zawodników z uczniami miejscowych szkół, koncerty uczniowskich zespołów, prelekcje o wyprawach geograficznych. Inną atrakcją dla zawodników były spotkania z nieco starszymi kolegami – członkami polskich drużyn na olimpiady międzynarodowe, którzy dzielili się z nimi swymi wrażeniami z tych olimpiad.

W uroczystych momentach: rozpoczęciu i zakończeniu zawodów uczestniczą miejscowe władze, posłowie, sponsorzy i darczyńcy, niekiedy wyjątkowi goście, np. dwukrotnie premier RP Jerzy Buzek, który był uczniem szkoły goszczącej finały Olimpiady w Chorzowie, czy Adam Małysz z małżonką w Bielsku-Białej, Marek Kamiński w Szczecinie.


Ryc. 20. Zespół jurorów i niespodziewany gość zawodów XXIX OG, zapowiedziany jako „specjalista od wiatrów dolinnych” – Adam Małysz. Od lewej: A. Marsz, R. Szczęsny, J. Plit, F. Plit, A. Styszyńska, T. Madeyska, J. Ferdynus, B. Kicińska, St. Musielak, M. Szemeta, H. Rogacki, A. Becker-Kulińska, H. Woźniak, B. Domański, A. Małysz, E. Kaźmierczak, K. Wojda, I. Małysz, M. Doktor, E. Lewandowska, W. Stankowski, W. Sroka, M. Sikorska. Bielsko-Biała, 2003

O REZULTATACH – TROCHĘ DANYCH LICZBOWYCH

W latach 1975–2017, czyli w 43 edycjach Olimpiady Geograficznej, 3157 uczniów zdobyło łącznie 3987 tytułów laureata lub finalisty. W 19 Olimpiadach Nautologicznych 335 uczniów wyróżniono łącznie 429 tytułami laureata lub finalisty (ryc. 21–24).

Zarówno w Olimpiadzie Geograficznej jak i Nautologicznej odnotowano uczniów, którzy startowali w olimpiadach wielokrotnie i osiągnęli wyniki pozwalające na kilkakrotne uzyskanie tytułów laureata lub finalisty danej Olimpiady (ryc. 25, ryc. 26).


Ryc. 21. Rozmieszczenie laureatów Olimpiady Geograficznej w latach 1975–2017


* więcej niż jeden laureat i stopnia

Ryc. 22. Zwycięzcy Olimpiady Geograficznej w latach 1975–2017


Ryc. 23. Rozmieszczenie laureatów Olimpiady Nautologicznej w latach 1992–2010


Ryc. 24. Zwycięzcy Olimpiady Nautologicznej w latach 1992–2010

* więcej niż jeden laureat i stopnia

W edycjach I–III nie wyróżniono laureatów I stopnia

ROLA NAUCZYCIELI I SZKÓŁ – OSIĄGNIĘCIA I WYRÓŻNIENIA

Ogromne zasługi w krzewieniu idei olimpijskiej wśród uczniów mają nauczyciele. W 43 Olimpiadach Geograficznych tytuły zdobywali uczniowie ponad tysiąca nauczycieli. W Olimpiadzie Nautologicznej – uczniowie 184 nauczycieli.

Wykazy najwybitniejszych nauczycieli, których wychowankowie zdobyli najwięcej tytułów finalisty lub laureata Olimpiady Geograficznej albo Nautologicznej znajdują się na ryc. 27 i 28.

Aby wyróżnić najlepsze szkoły Komitet Główny w 1979 r. ustanowił „Dyplom dla Szkół”. Dyplomy są przyznawane za długoletni i systematyczny udział w zawodach oraz za zdobycie tytułu laureata lub finalisty w ciągu


Ryc 28.
Nauczyciele
z największymi
sukcesami
w Olimpiadzie
Nautologicznej


10 lat przez minimum czterech różnych uczniów. Dyplom może szkoła otrzymać nie częściej niż raz na 5 lat. W latach 1979–2017 wyróżniono 414 dyplomami 197 szkół.

Szkoły wyróżnione dyplomami przedstawione są na wykresach i mapach kolejnych okręgów olimpijskich (na s. 41–54).

Najwięcej dyplomów przez te 39 lat otrzymały:

- ◊ VI LO w Gdyni (8 razy – 1980, 1987, 1992, 1997, 2002, 2007, 2012, 2017)
- ◊ II LO w Inowrocławiu (7 razy – 1981, 1989, 1994, 1999, 2005, 2012, 2017)
- ◊ II LO BJN w Bielsku Podlaskim (6 razy – 1982, 1987, 1992, 1997, 2008, 2016)
- ◊ I LO w Chorzowie (6 razy – 1982, 1994, 1999, 2004, 2009, 2014)
- ◊ III LO w Gdyni (6 razy – 1990, 1995, 2000, 2005, 2010, 2015)
- ◊ I LO w Łomży (6 razy – 1991, 1996, 2001, 2006, 2011, 2016)
- ◊ VIII LO w Warszawie (6 razy – 1983, 1989, 1999, 2007, 2012, 2017)

OKRĘG BIAŁOSTOCKI – SUKCESY SZKÓŁ (1975–2017)


● Finałiści
● Laureaci

Liczba uczestników
zawodów finałowych


Szkoły
z dyplomami


Diagramy odnoszą się do szkół reprezentowanych przez uczestników zawodów finałowych

OKRĘG GDAŃSKI – SUKCESY SZKÓŁ (1975–2017)


Liczba uczestników zawodów finałowych


Szkoły z dyplomami


Diagramy odnoszą się do szkół reprezentowanych przez uczestników zawodów finałowych

OKRĘG KIELECKI – SUKCESY SZKÓŁ (1975–2017)


Liczba uczestników zawodów finałowych


Szkoły z dyplomami


Diagramy odnoszą się do szkół reprezentowanych przez uczestników zawodów finałowych

OKRĘG KRAKOWSKI – SUKCESY SZKÓŁ (1975–2017)


- Finałiści
- Laureaci


Szkoły z dyplomami


Liczba uczestników zawodów finałowych


Diagramy odnoszą się do szkół reprezentowanych przez uczestników zawodów finałowych

OKRĘG LUBELSKI – SUKCESY SZKÓŁ (1975–2017)


- Finałiści
- Laureaci

Liczba uczestników zawodów finałowych


Szkoły z dyplomami


Diagramy odnoszą się do szkół reprezentowanych przez uczestników zawodów finałowych

OKRĘG ŁÓDZKI – SUKCESY SZKÓŁ (1975–2017)


Diagramy odnoszą się do szkół reprezentowanych przez uczestników zawodów finałowych

OKRĘG OLSZTYŃSKI – SUKCESY SZKÓŁ (1975–2017)


OKRĘG POZNAŃSKI – SUKCESY SZKÓŁ (1975–2017)


● Finałiści
● Laureaci


Szkoły z dyplomami


Liczba uczestników zawodów finałowych


Diagramy odnoszą się do szkół reprezentowanych przez uczestników zawodów finałowych

OKRĘG RZESZOWSKI – SUKCESY SZKÓŁ (1975–2017)


● Finałiści
● Laureaci


Szkoły z dyplomami


Liczba uczestników zawodów finałowych


Diagramy odnoszą się do szkół reprezentowanych przez uczestników zawodów finałowych

OKRĘG SOSNOWIECKI – SUKCESY SZKÓŁ (1975–2017)


Liczba uczestników zawodów finałowych


Diagramy odnoszą się do szkół reprezentowanych przez uczestników zawodów finałowych

Szkoły z dyplomami


OKRĘG SZCZECIŃSKI – SUKCESY SZKÓŁ (1975–2017)


Liczba uczestników zawodów finałowych


Szkoły z dyplomami


Diagramy odnoszą się do szkół reprezentowanych przez uczestników zawodów finałowych

OKRĘG TORUŃSKI – SUKCESY SZKÓŁ (1975–2017)


Liczba uczestników zawodów finałowych


Szkoły z dyplomami


Diagramy odnoszą się do szkół reprezentowanych przez uczestników zawodów finałowych

OKRĘG WARSZAWSKI – SUKCESY SZKÓŁ (1975–2017)


Warszawa*

Szkoły z dyplomami


Liczba uczestników zawodów finałowych


* na mapie zamieszczono jedynie diagramy reprezentujące trzy szkoły warszawskie o największej liczbie olimpijczyków

OKRĘG WROCŁAWSKI – SUKCESY SZKÓŁ (1975–2017)


ODZNAKA IM. PANI PROFESOR ANNY DYLIKOWEJ

W 2002 r. Komitet Główny ustanowił honorową Odznakę im. Pani Profesor Anny Dylikowej, którą kapituła przyznaje najbardziej zasłużonym na polu Olimpiady osobom. W latach 2002–2017 Odznaką uhonorowano 82 osoby, w tym 50 nauczycieli. Jest to najważniejsze wyróżnienie za prace na rzecz Olimpiady Geograficznej.


Tab. 3. Osoby wyróżnione Odznaką im. Pani Profesor Anny Dylikowej (kolejność wg lat i numerów legitymacji)

Rok	Uhonorowani
2002	1. mgr Irena Berne – współorganizator Olimpiady Geograficznej
	2. mgr Zbigniew Zygora – II LO w Inowrocławiu
	3. mgr Krystyna Tomczyk – VI LO w Gdyni
	4. mgr Wiesław Kosakowski – III LO w Gdyni
	5. mgr Barbara Radzimowska – I LO w Sandomierzu
	6. mgr Andrzej Kinderman – I LO w Nakle nad Notecią
	7. mgr Zofia Łapińska – LO w Łapach
	8. mgr Dorota Grudzińska – III LO w Gdyni
	9. mgr Grażyna Baranowska – II LO w Warszawie
2003	10. mgr Anna Adamska – IV LO w Sosnowcu
	11. mgr Kazimierz Gmerek – I LO w Koninie
	12. prof. dr hab. Andrzej Jankowski – Komitet Okręgowy w Katowicach
	13. mgr Barbara Rudko – I LO w Bielsku Podlaskim
	14. prof. dr hab. Tadeusz Szczypiek – Komitet Okręgowy w Katowicach
	15. mgr Krystyna Wojda – MENIS
2004	16. mgr Waldemar Kotowski – III LO w Gdyni
	17. mgr Irena Kowalska – LO w Krasnymstawie
	18. mgr Jorphanis Lazopoulos – V LO we Wrocławiu
	19. Elżbieta Lewandowska – Komitet Główny, I sLO w Warszawie
	20. mgr Helena Szypszak – XVIII LO w Warszawie
	21. mgr Maria Szemeta – Komitet Główny
	22. mgr Krystyna Tomaszewska – Komitet Okręgowy w Gdyni
	23. mgr Danuta Zinkiewicz – Komitet Okręgowy w Lublinie
24. mgr Tadeusz Zombirt – LO im. Marszałka Stanisława Małachowskiego w Płocku	
2005	25. mgr Dariusz Bownik – II LO w Słupsku
	26. mgr Maria Jarzębowicz – Komitet Okręgowy we Wrocławiu, LO nr X we Wrocławiu
	27. prof. dr hab. Wojciech Stankowski – Komitet Główny
2006	28. mgr Bernard Jokiel – Komitet Okręgowy w Chorzowie
	29. mgr Edward Świtalski – Komitet Okręgowy w Toruniu
	30. mgr Małgorzata Marek – I LO w Chełmie
	31. mgr Krzysztof Reszczyński – I LO w Suwałkach
	32. mgr Marek Wójtowicz – LO Towarzystwa Szkolnego im. M. Reja w Bielsku-Białej, III LO w Bielsku-Białej, LO Katolickiego Towarzystwa Kulturalnego w Bielsku-Białej

2007	33. mgr Irena Janiszewska – Komitet Okręgowy w Białymstoku
	34. mgr Tomasz Kozioł – I LO w Dębicy
	35. mgr Aleksandra Kozubal – Komitet Okręgowy w Rzeszowie, Komitet Okręgowy w Krakowie, I LO w Rzeszowie
	36. mgr Arkadiusz Stańczyk – ZSO „Gimnazjum i Liceum Akademickie” w Toruniu
37. prof. dr hab. Józef Wojtanowicz – Komitet Okręgowy w Lublinie	
2008	38. mgr Eugenia Kruk – II LO z BJK w Bielsku Podlaskim
	39. mgr Andrzej Gościej – XIV LO we Wrocławiu
	40. mgr Marcin Gut – LO Towarzystwa Szkolnego im. M. Reja w Bielsku-Białej
	41. mgr Elżbieta Malik – I LO w Białymstoku
42. dr Tomasz Rydzewski – XIII LO w Szczecinie	
2009	43. mgr Marcin Chrabelski – I LO w Łodzi
	44. mgr Tomasz Fabjański – I LO w Chorzowie
	45. mgr Wiesława Kowalik – LO w Sztumie, Komitet Okręgowy w Gdyni
	46. mgr Jolanta Radgowska – I LO w Łomży
	47. mgr Anna Wojtowicz – II LO w Wałbrzychu
	48. mgr Elżbieta Buszkiewicz – Komitet Okręgowy w Łodzi
	49. mgr Jerzy Desperak – Komitet Okręgowy w Krakowie, X LO w Krakowie
	50. prof. dr hab. Zygmunt Górka – Komitet Okręgowy w Krakowie
	51. mgr Maria Limanowska – Komitet Okręgowy w Gdańsku, Komitet Okręgowy w Olsztynie, I LO w Olsztynie
	52. dr Jan Mordawski – Komitet Okręgowy w Gdyni
53. dr Krystyna Szmigiel – XII LO w Krakowie, Komitet Okręgowy w Krakowie, Komitet Główny	
54. mgr Ewa Szynekiewicz – Komitet Okręgowy we Wrocławiu	
2010	55. mgr Małgorzata Cydejko – VIII LO w Warszawie
	56. mgr Zofia Wojtkowicz – Komitet Okręgowy w Gdańsku, Komitet Okręgowy w Olsztynie
2011	57. dr Maria Bac-Moszaszwili – Komitet Główny
	58. mgr Andrzej Ciesielski – II LO w Olsztynie
	59. mgr Barbara Dąbrowska – XIII LO w Szczecinie, XXXIII LO w Warszawie
2012	60. mgr Ewa Drozd – III LO w Katowicach, Komitet Okręgowy w Sosnowcu
	61. mgr Teresa Zarucka – LO w Kartuzach, Komitet Okręgowy w Gdańsku, Komitet Okręgowy w Olsztynie
	62. prof. dr hab. Andrzej Kostrzewski – Komitet Okręgowy w Poznaniu
2013	63. dr Bożena Kicińska – Komitet Główny
	64. mgr Danuta Czaja – Komitet Okręgowy w Poznaniu
	65. dr Teresa Krynicka-Tarnańska – Komitet Okręgowy w Warszawie, Komitet Główny, Komitet Okręgowy w Olsztynie
	66. mgr Michał Lis – II LO w Warszawie
2014	67. mgr Wojciech Olejniczak – VI LO w Bydgoszczy
	68. dr Jan Piotrowski – Komitet Okręgowy we Wrocławiu
	69. mgr Genowefa Rozmiarok – Komitet Okręgowy w Poznaniu
	70. dr Waldemar Sroka – Komitet Główny
	71. dr Marek Walczak – Komitet Okręgowy w Krakowie

2015	72. prof. dr hab. Teresa Madeyska – Komitet Główny
	73. dr Jan Majewski – Komitet Okręgowy we Wrocławiu
	74. mgr Joanna Poręba-Kwiatkowska – VI LO w Radomiu
	75. dr Stanisław Rzymowski – Komitet Okręgowy w Gdańsku
76. mgr Małgorzata Smolak – VI LO w Gdyni	
2016	77. mgr Małgorzata Sikorska – Komitet Główny
	78. mgr Jadwiga Kop – Komitet Okręgowy w Łodzi, Komitet Główny
	79. mgr Marzanna Łabuz – III LO w Tarnowie
	80. prof. dr hab. Florian Plit – Komitet Główny
	81. mgr Małgorzata Podyma – I LO w Krośnie
2017	82. mgr Bogdan Siemianowski – LO w Nowym Mieście Lubawskim

Zarząd Główny PTG przyznaje specjalną nagrodę dla nauczycieli, którzy wypromowali największą liczbę laureatów i finalistów Olimpiad i przyczynili się do popularyzacji olimpiady i geografii. Beneficjentami tej nagrody w ostatnich latach byli Wiesław Kosakowski (III LO Gdynia), Zbigniew Zygora (II LO w Inowrocławiu), Dorota Grudzińska (III LO Gdynia), Barbara Dąbrowska (XIII LO w Szczecinie oraz XXXIII LO w Warszawie), Michał Lis (II LO w Warszawie), Wojciech Olejniczak (VI LO w Bydgoszczy), Małgorzata Podyma (I LO w Krośnie), Krzysztof Reszczyński (I LO w Suwałkach), Edyta Osuch (V LO Kraków), Tomasz Fabjański (I LO w Chorzowie), Tomasz Rydzewski (XIII LO w Szczecinie).

PRZYKŁADY ZWIĄZKÓW BYŁYCH OLIMPIJCZYKÓW Z OLIMPIADĄ

Olimpijczycy po maturze nie zawsze podejmują studia z zakresu nauk o Ziemi. Nie mamy możliwości szczegółowego śledzenia ich losów, ale niektóre informacje do nas dochodzą. Wiele osób spośród laureatów i finalistów rozwijało swe zainteresowania podejmując prace naukową na wyższych uczelniach lub w Polskiej Akademii Nauk. Jest też kilku księży, którzy po latach nas odnaleźli i przyjeżdżali na zawody finałowe z posługą duszpasterską i wspomnieniami. Wieloosobową grupę stanowią nasi olimpijczycy działający w Komitecie Głównym i Komitetach Okręgowych. Obecnie wśród 33 członków Komitetu Głównego 12 osób to laureaci lub finaliści od I do XLI Olimpiady (por. tab. 1).

Na szczególną uwagę zasługuje grupa byłych olimpijczyków, a obecnie nauczycieli będących wychowawcami kolejnych finalistów i laureatów Olimpiady Geograficznej (tab. 4).

Tab. 4. Olimpijczycy nauczycielami olimpijczyków.

Lp.	Olimpijczyk/Nauczyciel	Edycje Olimpiady	
		Olimpijczyk	Nauczyciel Olimpijczyków
1	mgr Małgorzata Błoszyńska (Komar)	13, 14	40, 41, 42, 43
2	Mgr Wojciech Czernikiewicz	10	20, 21
3	Mgr Grzegorz Dąbrowski	18, 19, 20	35, 37, 38, 39, 40
4	Mgr Przemysław Fabjański	6	21, 27, 33
5	Mgr Tomasz Fabjański	12	20, 21, 22, 25, 26, 27, 28, 32, 33, 34, 35, 36, 38, 39, 40, 41, 42, 43
6	Mgr Marek Fiedorow	1	16
7	mgr Janusz Górny	29	43
8	Mgr Lech Haydukiewicz	18	30
9	Mgr Janusz Komorowski	1	22
10	Mgr Ewa Kosakowska (Jaworowska)	3	14, 18
11	Mgr Wiesław Kosakowski	3	13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 32, 33, 34, 35, 36, 37, 38, 39, 41, 42, 43
12	Mgr Wiesława Kowalik	4	15, 16, 19, 20, 23, 24, 26, 27, 28, 29, 30, 31, 32
13	Mgr Sebastian Krahel	18	29
14	Mgr Dariusz Kulik	13	23, 25
15	Mgr Józef Kunicki	1	22
16	Mgr Michał Kwoka	22, 23	39
17	Mgr Tadeusz Lizak	3	27, 28
18	Mgr Mirosław Łukasiewicz	15	26
19	Mgr Jarosław Małkiewicz	6	33, 37
20	Dr Iwona Morawiecka-Zacharz (Morawiecka)	9	38
21	Mgr Henryk Mróz	7, 8	32
22	Mgr Justyna Nowacka	18	32, 33, 36, 37, 38, 39
23	Mgr Grzegorz Olszlegier	17	34
24	Mgr Zbigniew Płoński	5, 6	34, 39
25	Mgr Małgorzata Rechlewska (Tkaczuk)	1	33, 34, 35, 36, 38
26	Mgr Bogusław Sitnik	5	18
27	Mgr Przemysław Świtalski	6	24

28	mgr Maciej Trojnar	30, 31, 32, 33	42
29	Dr Marek Walisch	10	29, 34
30	Mgr Andrzej Węgrzyn	3	28
31	Mgr Wojciech Wiecki	4	20, 23, 24, 25, 26, 27, 33, 34, 40
32	Mgr Marek Wójtowicz	8	22, 24, 25, 26, 27, 28, 29, 30, 32, 33, 34, 35, 36, 37, 39, 42, 43
33	Mgr Henryk Zug	5	17, 29, 31, 32

Tabela ta z powodu braku danych nie uwzględnia wszystkich kobiet, które zmieniły nazwisko.

KONTAKTY NIEFORMALNE OLIMPIJCZYKÓW I ORGANIZATORÓW OLIMPIAD

W czasie zawodów Olimpiady Geograficznej nawiązują się koleżeńskie więzi, przyjaźnie, które skutkują wieloletnimi kontaktami towarzyskimi, a niejednokrotnie zawarciem związku małżeńskiego. Dla podtrzymania kontaktów zorganizowano zjazdy finalistów i laureatów Olimpiady Geograficznej – w 1985 r. w Katowicach i w 2004 r. w Gdyni.

Organizacją pierwszego zjazdu zajmowało się Biuro Komitetu Głównego i jego sekretarz naukowy Elżbieta Lewandowska, gospodarzem Zjazdu był Bernard Jokieli, sekretarz Komitetu Okręgowego w Katowicach. Do udziału zaproszono uczestników zawodów finałowych od I do X Olimpiady Geograficznej. W zjeździe uczestniczyły 44 osoby oraz przedstawiciele Komitetu Głównego. Pierwszy dzień zjazdu rozpoczął się od bogato ilustrowanych przeżyciami relacji z podróży i wypraw naukowych byłych uczestników Olimpiady. W drugim dniu odbyła się sesja naukowa. Referat przedstawiający losy finalistów (na podstawie odpowiedzi na ankietę) opracowany przez Elżbietę Lewandowską wygłosiła autorka, następnie wystąpili najstarsi olimpijczycy, którzy po studiach podjęli pracę naukową i rozpoczęli własne badania. Zjazd w Gdyni odbywał się w 2004 r., w tym samym czasie, co zawody XXX OG. Jego organizatorami byli laureaci poprzednich edycji Olimpiad, należący do Koła Młodych Geografów Oddziału Olimpijskiego PTG oraz olimpijczycy mieszkający w Trójmieście. Pracami organizacyjnymi kierował laureat i dwukrotny finalista olimpiad geograficznych Robert Buciak. W Zjeździe uczestniczyło ponad 30 osób.

Udział Polski w międzynarodowych olimpiadach i konkursach geograficznych

Pomysł zorganizowania międzynarodowej olimpiady geograficznej zrodził się na bazie polskich doświadczeń. Do urzeczywistnienia tej idei przez Komisję Edukacji Geograficznej Międzynarodowej Unii Geograficznej w istotny sposób przyczynili się Maria Wilczyńska-Wołoszyn i Wiesław Kosakowski. Zawody Międzynarodowej Olimpiady Geograficznej (MOG) czyli International Geography Olympiad – iGeo, odbywały się co dwa lata w powiązaniu z kongresami i konferencjami MUG, poczynając do 1996 roku w Hadze, a od 2012 roku – corocznie. Duże zaangażowanie Tomasza Sawickiego oraz perfekcyjna organizacja XI Międzynarodowej Olimpiady Geograficznej (iGeo) w 2014 r. w Krakowie zaowocowała powołaniem go na lata 2016–2020 przez „iGeo Task Force” do swego składu. Jest to 9 osobowe prezydium Międzynarodowej Olimpiady Geograficznej przy Międzynarodowej Unii Geograficznej.

Ryc. 29. Zdobywcy pierwszego miejsca drużynowo (od lewej): Janusz Godziek (brązowy medal), Paweł Goleniowski (srebrny medal), Michał Piłat (złoty medal), Michał Kuźba (złoty medal). XII Międzynarodowa Olimpiada Geograficzna (iGeo) w Moskwie, 2015


Polskie drużyny, wyłaniane spośród laureatów krajowej olimpiady brały udział we wszystkich MOG. Od 2010 r. przed każdym wyjazdem na Olimpiadę Międzynarodową i inne zawody międzynarodowe, kandydaci wyłonieni na

zawodach finałowych krajowej Olimpiady Geograficznej, uczestniczą w organizowanych przez Komitet Główny zajęciach przygotowawczych podczas których są sprawdzane umiejętności pracy w terenie oraz rozwiązywanie zadań w języku angielskim, który jest językiem zawodów od trzeciej MOG (wcześniej opiekunowie pełnili rolę tłumaczy, a zawodnicy posługiwali się językami narodowymi). Zajęcia przygotowawcze są jednocześnie obozem kwalifikacyjnym, na którym następuje wybór członków polskich drużyn.


Ryc. 30. Zawody terenowe na Krakowskich Błoniach podczas XI Międzynarodowej Olimpiady Geograficznej w Krakowie, 2014.


Ryc. 31. Zawodnicy na sływie Dunajcem podczas XI Międzynarodowej Olimpiady Geograficznej w Krakowie, 2014.

Ryc. 32. Starty i sukcesy Polaków w Międzynarodowej Olimpiadzie Geograficznej (1996–2017)


W pierwszej MOG wzięło udział 5 drużyn z różnych państw. Polskę reprezentowało 3 uczniów – laureatów xxii Olimpiady Geograficznej. Nasza drużyna zdobyła 1 miejsce. W następnych edycjach drużyny narodowe składały się z 4 zawodników, towarzyszyło im po 2 opiekunów (w tym jeden wchodzący w skład zespołu jurorów). Sukcesywnie zwiększała się liczba drużyn narodowych startujących w zawodach: w iv Olimpiadzie wzięło udział 12 drużyn, vi – 23 drużyny, w xi – 36 drużyn, tj. 144 zawodników, w xiii w Pekinie (2016 r.) – 45 drużyn i 173 uczestników. Polska, jako jedyny kraj była jej organizatorem dwukrotnie, zawody odbyły się w 2004 r. w Gdyni i w 2014 r. w Krakowie.

W czternastu edycjach MOG polscy zawodnicy zdobyli drużynowo: siedem razy I miejsce, raz II miejsce i dwa razy III miejsce. od I do iv MOG nie wręczano zawodnikom medali indywidualnie. Medale indywidualne po raz pierwszy wręczono w Gdyni na v MOG. Od v do xiv polscy zawodnicy zdobyli 13 złotych, 9 srebrnych i 12 brązowych medali. Wręczenie medali odbywa się w czasie otwarcia Kongresu lub przypadającej w danym roku konferencji Międzynarodowej Unii Geograficznej.


Ryc. 33. IX zawody NGWC w Meksyku, 2009

Po iv MOG zrodziła się inicjatywa, aby w latach, w których nie było jej zawodów, organizować dla krajów Europy Środkowej międzynarodowy konkurs – Środkowoeuropejską Olimpiadę Geograficzną (Central European Regional International Geography Olympiad – CERIGEO). Pierwszy taki konkurs odbył się w 2003 r., a ostatni – w 2011 r. Zawody w 2009 r. zorganizowane były w Polsce przez Komitet Główny oraz I LO im. J. Słowackiego w Chorzowie i LO Towarzystwa Szkolnego im. M. Reja w Bielsku Białej. Uczestniczyły w nich

czteruosobowe ekipy z 9 krajów. W zawodach CERIGEO polskie drużyny zajęły jeden raz pierwsze miejsce, trzykrotnie drugie i jeden raz trzecie miejsce. Zawodnicy w konkurencji indywidualnej zdobyli 6 złotych, 2 srebrne i 5 brązowych medali.

Innym rodzajem konkursów międzynarodowych były Światowe Zawody National Geographic (National Geographic World Championship – NGWC), organizowane od 1993 do 2013 r. co dwa lata dla uczniów, którzy nie ukończyli 17 lat. Udział w nich brały trzyosobowe ekipy narodowe, oceniano tylko wyniki drużyn. Także na te zawody od VI do XI edycji (2003–2013 r.) Komitet Główny OG typował zawodników reprezentujących Polskę. Największy sukces – 3. miejsce – drużyna polska odniosła w 2009 roku w Meksyku.

Od 2015 r., tj. od drugiej edycji, nasi zawodnicy uczestniczą w, zainicjowanej przez Łotyszy, Bałtyckiej Olimpiadzie Geograficznej (Geography Olympiad of the Baltic States – Baltic iGeo). W trzech startach polscy zawodnicy łącznie zdobyli 11 medali lub przyznawanych zamiennie „lokat”: 2 złote, 5 srebrnych oraz 4 brązowe.

Ryc. 34. Udział Polaków w National Geographic World Championship (2003–2013)


A


B

Ryc. 35. Starty i sukcesy Polaków w: (A) Środkowoeuropejskiej Olimpiadzie Geograficznej (2003–2013) oraz (B) Bałtyckiej Olimpiadzie Geograficznej (2014–2017)

Oddział Olimpijski Polskiego Towarzystwa Geograficznego

Idea powołania Oddziału Olimpijskiego PTG narodziła się w gronie członków Komitetu Głównego Olimpiady Geograficznej i Olimpiady Nautologicznej w 2003 roku. Powodem była chęć poszerzenia zakresu działalności pośrednio związanej z Olimpiadą. KG OG prowadził działalność w szerokim zakresie i chciał ją kontynuować. Uznano, że wszystkie działania, które wychodzą poza zakres organizacji zawodów będą mogły być kontynuowane w ramach, w tym celu powołanego w strukturze PTG, Oddziału Olimpijskiego. Do tych działań przede wszystkim należą: popularyzacja Olimpiady, współpraca i szkolenia nauczycieli, opracowania statystyczne i historyczne o Olimpiadzie i ich publikacja, udział organizatorów Olimpiady w konferencjach dydaktycznych, pomoc organizacyjna w czasie przeprowadzania zawodów oraz przy wysyłaniu polskich drużyn na zawody międzynarodowe.

Podczas zebrania Komitetu Głównego, które odbyło się 13 grudnia 2003 r., podjęto decyzję o zwróceniu się do Zarządu Głównego PTG o wyrażenie zgody na powstanie nowego Oddziału PTG o charakterze tematycznym. Deklaracje wpisowe złożyło 20 osób, 14 lutego 2004 r. odbyło się zebranie założycielskie, uchwalono nazwę „Oddział Olimpijski PTG”, wybrano władze Oddziału oraz ustalono kierunki działalności merytorycznej. Wybrano również Komitet Założycielski, który został upoważniony do kontaktów z Zarząd Głównym PTG w sprawie powołania Oddziału. W skład Komitetu Założycielskiego weszli Teresa Madeyska, Małgorzata Sikorska, Anna Becker-Kulińska, Krzysztof Sikorski, Katarzyna Kot. Zarząd Główny PTG uchwałą z dnia 26 marca 2004 r. powołał Oddział Olimpijski PTG.

Pierwszym przewodniczącym Oddziału Olimpijskiego był członek honorowy PTG Wojciech Stankowski, w latach 2007–2014 funkcję tę pełniła Teresa Madeyska, a od 2014 r. przewodniczącym jest Ryszard Szczęsny. Sekretarzem została Katarzyna Kot, która pełniła tę funkcję do 2014 r., aktualnie pełni ją Anna Becker-Kulińska. Skarbnikiem od początku do chwili obecnej jest Małgorzata Sikorska.

Bardzo ważnym elementem aktywności Oddziału Olimpijskiego jest współpraca z nauczycielami. Nie jest to pomysł nowy, gdyż od momentu powstania

Olimpiady Geograficznej jednym z zamierzeń prof. Anny Dylikowej było, aby Komitet Główny ściśle współpracował z nauczycielami poprzez organizację spotkań szkoleniowych. W początkowym okresie pracy Komitetu odbywały się coroczne seminaria, na których poruszano problemy metodyczne związane z pracą z zawodnikami, a także szereg nowych problemów z dziedziny nauk geograficznych. Także niektóre Komitety Okręgowe organizowały dla nauczycieli i zainteresowanych uczniów „sejmiki geograficzne”. Niestety, trudności natury ekonomicznej w latach 80-tych zmusiły do zaniechania tych form współpracy.

Po kilkunastoletniej przerwie powrócono do tej aktywności. Dzięki wspólnym działaniom Małgorzaty Sikorskiej oraz Antoniego Starka (prezesa Stowarzyszenia Oświatowców Polskich) od 2002 roku organizowane są podczas zawodów finałowych warsztaty dla nauczycieli geografii – opiekunów olimpijczyków. Po utworzeniu Oddziału Olimpijskiego PTG, udało się w ścisłej współpracy z Komitetem Głównym znacznie rozszerzyć program warsztatów. Stały się one zarówno miejscem szkolenia nauczycieli, jak i okazją do ich uczestniczenia w najistotniejszych fragmentach zawodów Olimpijskich.

Warsztaty odbywają się równolegle z zawodami finałowymi; jednym z warunków uczestnictwa nauczyciela jest udział jego ucznia w zawodach. Na pierwszy dzień warsztatów zapraszani są nauczyciele (10–15 osób) szkół miejscowych. Biorący udział w warsztatach nauczyciele (50–60 osób) uczestniczą w olimpiadzie: w otwarciu zawodów, ogłaszaniu wyników, a także mogą być widzami podczas ustnej części zawodów, która ma charakter publiczny. Zajęcia stricte warsztatowe odbywają się niezależnie od zawodów finałowych.

Pierwszy dzień warsztatów jest przeznaczony na wykłady i prezentacje prowadzone przez członków KG oraz zaproszonych gości. Wykładowcy zapoznają uczestników warsztatów z nowościami w dziedzinie nauk o Ziemi, prezentują swoje doświadczenia nauczycielskie w pracy z uczniami zdolnymi. Dotychczas największą popularnością cieszyły się wykłady: Bolesława Domańskiego, Marka Barwińskiego, Floriana Plita i Ryszarda Szczęsnego.

Organizatorzy zawsze się starają, aby warsztaty stanowiły forum wymiany myśli na aktualne problemy nauczania geografii, a przede wszystkim pracy z uczniami zdolnymi. Ważnym elementem jest prezentacja nowych metod, np. przedstawiciele Zespołu Edukacji Esri Polska, współpracującej z Olimpiadą, przez kilka lat prowadzili praktyczne warsztaty stosowania systemów informacji geograficznej w edukacji.

Nowe ramy organizacyjne pozwoliły na pozyskiwanie sponsorów warsztatów (część kosztów ponoszą uczestnicy), i zapraszanie partnerów, którzy pomagają w organizacji i prowadzą szkolenia. Partnerzy i darczyńcy, którzy wielokrotnie wspierali warsztaty, to Stowarzyszenie Oświatowców Polskich, wydawnictwa: „Nowa Era”, Wydawnictwo Szkolne PWN, wsiP, „Operon” (który przez kilka lat fundował dla najlepszego nauczyciela danej edycji nagrodę finansową) oraz inne wydawnictwa regionalne. Firmy „Jangar” i „Eduko” prezentowały nowe pomoce naukowe, a „Meridian” i PPWK – mapy. Warsztaty są także dobrą okazją wykorzystywaną przez różne inne wydawnictwa do prezentacji swoich nowości: podręczników, atlasów i materiałów pomocniczych w dydaktyce geografii.

Ryc. 36. Zajęcia terenowe z wykorzystaniem georadaru – Warsztaty Szkoleniowe dla Nauczycieli Geografii podczas zawodów finałowych XLII Olimpiady Geograficznej w Krośnie, 2015


Drugi dzień warsztatów jest przeznaczony na zajęcia terenowe. Uczestnicy z dużym zadowoleniem przyjmują część terenową warsztatów ściśle związanych ze specyfiką regionu. Organizatorem tej części są miejscowi nauczyciele geografii, często ze znacznym wsparciem władz samorządowych oraz przedstawiciele miejscowych instytucji. Na zakończenie warsztatów uczestnicy otrzymują stosowne certyfikaty. Nie do przecenienia jest fakt, że warsztaty stanowią forum do wymiany poglądów i doświadczeń, zwłaszcza w chwilach reform oświatowych.

W 2018 r. odbędzie się siedemnasta edycja warsztatów.

W latach 2003–2007 przy Oddziale Olimpijskim P TG istniało Koło Młodych Geografów (przewodniczył mu Robert Buciak). Członkowie tego koła, to laureaci i finaliści Olimpiady Geograficznej studiujący na terenie Warszawy. KMG organizowało spotkania dyskusyjne i prelekcje. Jego członkowie byli autorami zadań na I etap XXXII Olimpiady, uczestniczyli w opracowaniu materiałów archiwalnych (m.in. na temat udziału uczniów w Olimpiadzie od 1975 do 2005 r.), prowadzili stronę internetową Olimpiady oraz uczestniczyli w różnych pracach KG na zasadzie wolontariatu. Na szczególne podkreślenie zasługuje organizacja przez KMG drugiego zjazdu laureatów i finalistów, który odbył się w Gdyni w 2004 r. przy okazji zawodów finałowych XXX Olimpiady. W Zjeździe uczestniczyło ponad 30 osób, obecni byli obaj laureaci I miejsca I Olimpiady – Bolesław Domański i Waldemar Sroka. Wygłoszono kilka referatów z różnych dziedzin geografii oraz chętnie dzielono się wspomnieniami. Powodzeniem cieszyły się pełne humoru zagadki geograficzne prowadzone przez czterokrotnego Olimpijczyka Szymona Fidzińskiego.


Ryc. 37. Chwila wypoczynku Wolontariuszy (od lewej): Jakub Mikrut, Katarzyna Szczęsna, Łukasz Stonka, Katarzyna Tkaczuk, Tomasz Winter, Anna Miszczak, Krzysztof Piasecki, z przodu Dominika Jasik. XLII OG w Chorzowie, 2016

W ostatnich latach przyznawane są przez Oddział Olimpijski P TG nagrody tym nauczycielom, którzy mieli liczną grupę uczniów uczestniczących w zawodach ustnych II stopnia.

Oddział Olimpijski wspomaga organizację wyjazdów polskich ekip na zawody międzynarodowe. Członkowie Oddziału (Joanna Uroda, Dorota Dorołowicz, Tomasz Sawicki, Jakub Szmyd) uczestniczą zarówno przy

organizacji wyjazdu, jak i sprawują funkcję opiekunów młodzieży w czasie wyjazdów i zawodów.

Oddział Olimpijski prowadzi różne formy popularyzacji Olimpiady Geograficznej na forum krajowym, np. wystosował apel do oddziałów terenowych PTG o włączenie się w obchody 40-lecia Olimpiady i uhonorowanie wybitnych nauczycieli z terenu ich działalności. Członkowie Oddziału przygotowują publikacje dotyczące Olimpiady, uczestniczą w konferencjach naukowych dotyczących dydaktyki geografii, angażują się w merytoryczne i organizacyjne prace związane z kolejnymi edycjami Olimpiady, a przynależność członków Zarządu Oddziału do Komitetu Głównego pozwala na harmonijną współpracę.

Znaczna część członków Oddziału Olimpijskiego to osoby, które już od dawna pracowały w innych Oddziałach i z chwilą utworzenia Oddziału Olimpijskiego przeniosły do niego swoją przynależność. Wśród członków Oddziału są osoby:

- ◊ uhonorowane Członkostwem Honorowym Polskiego Towarzystwa Geograficznego: Wojciech Stankowski (2006), Małgorzata Sikorska (2016), Teresa Madeyska (2017);
- ◊ odznaczona Medalem Polskiego Towarzystwa Geograficznego: Małgorzata Sikorska (2014);
- ◊ odznaczone Złotą Odznaką Polskiego Towarzystwa Geograficznego: Wojciech Stankowski (1974), Małgorzata Sikorska (1982), Zbigniew Podgórski (2003), Teresa Madeyska (2014), Bożena Kicińska (2014), Elżbieta Lewandowska (2015) i Ryszard Szczęsny (2015);
- ◊ odznaczone Medalem pamiątkowym z okazji 100-lecia PTG (2018): Teresa Madeyska, Wiesław Kosakowski, Zbigniew Podgórski, Małgorzata Sikorska, Wojciech Stankowski, Ryszard Szczęsny.

Zamiast zakończenia

Trudno jest podsumowywać obfity i zróżnicowany zbiór informacji, więc zamiast podsumowania – proponuję kilka zdań refleksji.

◊ ◊ ◊

Jubileusz stulecia Polskiego Towarzystwa Geograficznego jest okazją do licznych spotkań. Na pierwszym spotkaniu geografów – uroczystym otwartym zebraniu Zarządu PTG w Pałacu Staszica w styczniu 2018, prof. Zbigniew Podgórski, przewodniczący KG Olimpiady, na zakończenie swego okolicznościowego wystąpienia zwrócił się do zebranych, aby podniosły rękę te osoby, które były w jakikolwiek sposób związane z Olimpiadą. Ręce podniosła ponad połowa zebranych! Nie zdawaliśmy sobie sprawy, jak szeroki ma zasięg olimpiada w kręgach aktywnych geografów.

Zakres działalności Komitetu Głównego był szerszy niż przygotowanie i organizacja Olimpiady. Oprócz działalności na rzecz kształcenia nauczycieli, sprawą ogromnej wagi było zaangażowanie się jego członków, a zwłaszcza przewodniczącego KG prof. Wojciecha Stankowskiego przy współudziale Małgorzaty Sikorskiej, w sprawę włączenia geografii do listy przedmiotów maturalnych, co zakończyło się pozytywnym skutkiem. Doświadczenia olimpijskie były ważnym głosem w dyskusji z Ministerstwem Edukacji Narodowej i Sportu, wsparły starania czynione w tej sprawie przez Komisję Edukacji Geograficznej PTG oraz geograficzne gremia naukowe. Pierwszy zewnętrzny egzamin maturalny z geografii w formie pisemnej odbył się w 2002 r. Z czasem geografia stała się najczęściej wybieranym przez uczniów egzaminem na maturze.

Wracając do olimpiady – warto było przez te prawie 44 lata działalności gromadzić materiały dotyczące działalności dużej gromady zapaleńców nazywanej skrótowo Olimpiadą Geograficzną (Pani Profesor A. Dylikowa nazywała nas olimpijską rodziną). Chwała za to Małgorzacie Sikorskiej. Bez jej mrówczej pracy nie zdawalibyśmy sobie sprawy jak duży Olimpiada miała zasięg oddziaływania, ile osób krócej lub dłużej pracowało na jej rzecz. Tylko w ścisłym gronie Komitetu Głównego i w Komitetach Okręgowych zaangażowanych było przeszło 1020 osób. A nie sposób policzyć jurorów którzy

sprawdzali tysiące prac wszystkich trzech etapów Olimpiady. I wolontariuszy pomagających w sprawach organizacyjnych.

A najbardziej spektakularne dane, to: liczba uczniów biorących udział w Olimpiadzie i liczba nauczycieli przygotowujących ich do zawodów: wystartowało ponad 62 tys. zawodników, do finałów dotarło blisko 4000 zawodników, pochodzili oni z 596 szkół z 312 miejscowości, 3235 uczniom przyznano tytuł finalisty (niektórym kilkakrotnie), a 752 uzyskało tytuł laureata. Do zawodów finałowych przygotowywało ich 1033 nauczycieli. A na zakończenie ciekawa liczba: wiemy o 33 byłych olimpijczykach, którzy zostali nauczycielami nowego pokolenia olimpijczyków! Przy czym liczba ta jest zaniżona, ponieważ nie dysponujemy danymi dotyczącymi nauczycielek, które zmieniły nazwiska.

Nie można zapomnieć o bardzo wielu osobach, które współuczestniczyły w organizacji zawodów okręgowych i finałowych. Zawody odbywały się w różnych miejscach w kraju, w dużych i małych miastach, mniej lub bardziej zasobnych, lecz zawsze przyjmujących liczną gromadę przybyszów z serdeczną gościnnością. Ile razy osobistą opieką obejmowali nas przedstawiciele lokalnych władz, kuratorów. A najważniejszą rolę odgrywały oczywiście szkoły, w których odbywały się zawody. Mówimy bezosobowo „szkoły”, a to przecież konkretni ludzie: dyrektorzy, nauczyciele i uczniowie, osoby pracujące w stołówkach. Pamiętamy z wdzięcznością o ich zaangażowaniu, gościnności, o tym jak z dumą pokazywali osiągnięcia swoich miejscowości, jak hojnie obdarowywali prezentami olimpijczyków.

Myślę, że najlepszym zakończeniem publikacji o Olimpiadzie jest przekazanie gorących, najserdeczniejszych podziękowań wszystkim ludziom dobrej woli, z którymi mieliśmy szczęście spotkać się na olimpijskich ścieżkach. Spotkaliśmy wśród ich wielu przyjaciół, dzięki którym nasza ciekawa praca stała się szczególnie przyjemna.

Teresa Madeyska

Bibliografia Olimpiady Geograficznej

zestawił Zbigniew Podgórski

1. Anisiewicz R., 2005, *Olimpiada Geograficzna w edukacji szkolnej na progu XXI wieku*, [w:] T. Palmowski, K. Kopeć (red.), *Współczesne idee i treści w dydaktyce geografii*, Wydawnictwo „Bernardium”, Gdynia-Pelplin.
2. Anisiewicz R., 2007, *Geograficzne prace olimpijskie*, *Geografia w Szkole*, nr 5, s. 43–47.
3. Barwiński M., 2010, *VIII Międzynarodowa Olimpiada Geograficzna*, *Geografia w Szkole*, nr 5, s. 30–34.
4. Barwiński M., 2012, *IX Międzynarodowa Olimpiada Geograficzna Kolonia 2012*, *Geografia w Szkole*, nr 5, s. 14–17.
5. Barwiński M., Dorochołowicz D., Sawicki T., Szmyd J., Uroda J., 2016, *Znamy najlepszych młodych geografów. Ogólnopolski finał XLII Olimpiady Geograficznej*, *Geografia w Szkole*, nr 3, s. 28–30.
6. Barwiński M., Sawicki T., Uroda J., 2014, *Poles in the International Geography Olympiad (iGeo)*, *Geographia Polonica*, vol. 87, no. 2, pp. 309–316.
7. *11th International Geography Olympiad. 12–18 August 2014 Kraków, Poland*. 2014, 34 s.
8. Barwiński M., Szmyd J., 2016, *XIII Międzynarodowa Olimpiada Geograficzna. Zmagania olimpijskie w Pekinie*, *Geografia w Szkole*, nr 5, s. 45–46.
9. Barwiński M., Uroda J., 2014, *Międzynarodowa olimpiada geograficzna po raz drugi w Polsce*, *Geografia w Szkole*, nr 5, s. 44–47.
10. Barwiński M., Uroda J., Sawicki T., 2014, *XI Międzynarodowa Olimpiada Geograficzna w Krakowie. 11th International Geography Olympiad in Kraków, iGeo Kraków 12–18 August 2014*, *PTG*, 30 s.
11. Barbag J., 1979, *v Olimpiada Geograficzna*, *Geografia w Szkole*, nr 5, s. 218–220.
12. Berne I., 1978, *iv Olimpiada Geograficzna*, *Geografia w Szkole*, nr 4, s. 170–176.
13. Biegajło S., 1979, *v Olimpiada Geograficzna*, *Poznaj Świat*, nr 9, s. 46.
14. Cibor Z., Pawlus-Łutczuk A., 1993, *XIX Olimpiada Geograficzna i II Olimpiada Nautologiczna uczniów szkół ponadpodstawowych w roku szkolnym 1992/93*. Zeszyty Informacyjne WOM Tarnów, nr 9, s. 57–59.
15. Czekał A., 2012, *Indywidualizacja pracy z uczniem zdolnym poprzez konkursy przedmiotowe*, UP Kraków [manuskrypt pracy magisterskiej wykonanej pod kierunkiem B. Wójtowicz w Zakładzie Dydaktyki Geografii Instytutu Geografii UP w Krakowie].
16. Czekańska M., 1977, *III Olimpiada Geograficzna*, *Geografia w Szkole*, nr 5, s. 201–206.

17. Desperak J., 1995, *Sprawozdanie z przebiegu XXI Olimpiady Geograficznej i I Olimpiady Nautologicznej w Okręgu Krakowskim*, [w:] *Informator PTG Oddział w Krakowie*, Kraków, s. 43–47.
18. Desperak J., 1997, *Olimpiada Geograficzna i Nautologiczna*, [w:] S. Piskorz (red.), *Zarys dydaktyki geografii*, Wyd. Naukowe PWN, Warszawa, s. 179–180.
19. Desperak J., 2003, *XXVI, XXVII, XXVIII Olimpiada Geograficzna i Nautologiczna w okręgu krakowskim*, [w:] *Badania i podróże naukowe krakowskich geografów*, Kraków, s. 233–246.
20. Desperak J., 2004, *XXIX Olimpiada Geograficzna i XII Olimpiada Nautologiczna w okręgu krakowskim w 2002/2003 roku*, [w:] *Badania i podróże naukowe krakowskich geografów*, t. II, Kraków, s. 167–174.
21. Desperak J., 1999, *XXIV Olimpiada Geograficzna i Nautologiczna w roku szkolnym 1997/98 w Okręgu Krakowskim*, [w:] *Informator Polskiego Towarzystwa Geograficznego w Krakowie 1997/98 i 1998/99*, Kraków, s. 122–128.
22. Desperak J., Szmigel K., 1997, *XXII Olimpiada Geograficzna dla uczniów szkół ponadpodstawowych w okręgu krakowskim*, [w:] *Informator PTG Oddział w Krakowie 1997 s.* 80–90.
23. Domachowski R., Kicińska B., 1991, *xv Olimpiada Geograficzna*, *Geografia w Szkole*, nr 2, s. 110–113.
24. Dorochowicz D., 2016, *III Baltycka Olimpiada Geograficzna. Medale dla polskich młodych geografów*, *Geografia w Szkole*, nr 4, s. 33.
25. Dorochowicz D., 2016, *Licealiści uczą się technologii GIS*, www.arcanagis.pl
26. Dorochowicz D., 2017, *Licealiści uczą się technologii GIS*, *Edukacja*, Esri Polska, s. 21–25.
27. Dorochowicz D., Piasecki K., 2017, *Międzynarodowe sukcesy Polaków – nasi uczniowie najlepsi na świecie*, *Geografia w Szkole*, nr 5, s. 41–44.
28. Dorochowicz D., Piasecki K., Szmyd J., Uroda J., 2017, *Zawody finałowe XLIII Olimpiady Geograficznej – Suwałki*, *Geografia w Szkole*, nr 4, s. 44–47.
29. Dubownik A., Sobańska M., 2016, *Ocena efektów pracy z uczniem zdolnym w zakresie nauk geograficznych jako nowy problem badań procesu kształcenia*, [w:] I. Piotrowska, E. Szkurlat, red., *Nowe problemy i metody badań procesu kształcenia geograficznego*, *Prace Komisji Edukacji Geograficznej Polskiego Towarzystwa Geograficznego*, t. 6, Poznań, Komisja Edukacji Geograficznej PTG, s. 116–124.
30. Dylikowa A., Kicińska B., 1993, *Olimpiada Geograficzna i Olimpiada Nautologiczna (1974–1993)*, [w:] *Polskie Towarzystwo Geograficzne w siedemdziesiątą piątą rocznicę działalności*, PTG Zarząd Główny, Warszawa-Poznań, s. 128–137.
31. Dylikowa A., 1975, *I Olimpiada Geograficzna*, *Poznaj Świat*, nr 8, s. 46.
32. Dylikowa A., 1975, *Z doświadczeń I Olimpiady Geograficznej*, *Geografia w Szkole*, nr 4, s. 33–38.
33. Dylikowa A., 2002, *25 lat olimpiady geograficznej: 1974–1999*, [w:] *Biuletyn Ogólnopolskiego Centrum Nauczycieli Geografii*, SOP Toruń, nr 1, s. 41–46.
34. Dylikowa A., Flis J., Wilczyńska M. M., 1979, *Olimpiada Geograficzna*, t. I – 1975, t. II – 1976, t. III – 1977, *wsip* Warszawa, 160 s.
35. Dylikowa A., Wilczyńska M. M., (red.), 1982, *Olimpiada Geograficzna IV–VI*, *wsip* Warszawa, 150 s.
36. Dylikowa A., Sikorska M., (red.), 1991, *Olimpiada Geograficzna VII–XII*, *wsip*, Warszawa, 232 s.
37. Flis J., 1976, *Olimpijskie refleksje*, *Geografia w Szkole*, nr 3, s. 133–140.
38. Flis J., 1976, *Olimpijskie refleksje*, *Geografia w Szkole*, nr 4, s. 209–216.
39. Gołębiowska I., Szmyd J., Uroda J., 2015, *Collector for ArcGIS po raz pierwszy na Olimpiadzie Geograficznej*, *Arcana GIS*, nr 16, s. 49.
40. Grabowska D., 2009, *Praca z uczniem zdolnym w Toruniu w latach 1998–2008 w świetle wyników olimpiad geograficznych*, UMK Toruń [manuskrypt pracy magisterskiej wykonanej pod kierunkiem Z. Podgórskiego w Pracowni Dydaktyki Wydziału Nauk o Ziemi UMK].
41. Janc K., Czapiewski K. Ł., 2010, *Przestrzenne zróżnicowanie miejsc pochodzenia finalistów Olimpiady Geograficznej*, [w:] S. Liszewski (red.), *Obszary metropolitalne we współczesnym środowisku geograficznym. 58. Zjazd Polskiego Towarzystwa Geograficznego, Łódź 2010*, t. 1, Oddział Łódzki PTG; Wydział Nauk Geograficznych UŁ, Łódź, s. 217–226.
42. Jokiel B., 1979, *Szanse dla uzdolnionych i zainteresowanych geografiami (refleksje na marginesie olimpiad geograficznych)*, *Chowanna*, nr 1, s. 30–39.
43. Jokiel B., 1980, *VI Olimpiada Geograficzna w Okręgu Katowickim*, *Geografia w Szkole*, nr 3, s. 135–139.
44. Jokiel B., Szykiewicz E., 2006, *Olimpiada Geograficzna i Nautologiczna – Kształtowanie uzdolnień i zainteresowań uczniów na przykładzie Olimpiady Geograficznej. Kryteria oceny pisemnych prac I etapu Olimpiady Geograficznej.*, SOP, Toruń, 32 s.
45. Juźwiuk W., 1977, *Uwagi o przygotowaniu prac pisemnych na olimpiady geograficzne*, [w:] *Materiały pomocnicze dla nauczycieli szkół średnich*, IKNiBO, Białystok, s. 115–122.
46. Kicińska B., 1992, *XVII Olimpiada Geograficzna*, *Geografia w Szkole*, nr 3, s. 164–167.
47. Kicińska B., 1994, *I etap XXI Olimpiady Geograficznej i Olimpiady Nautologicznej 1994/1995*, *Geografia w Szkole*, nr 3, s. 158–159.
48. Kicińska B., Maleta E. (red.), 1995, *20 lat Olimpiady Geograficznej – XXI Olimpiada Geograficzna i Olimpiada Nautologiczna*, v Liceum Ogólnokształcące im. Andrzeja

- Struga w Gliwicach, 36 s.
49. Kiełbowski T., 1979, *Zbiór zadań z olimpiad geograficznych cz. II. Materiały metodyczne dla nauczycieli liceów ogólnokształcących, szkół zawodowych*, KOIW IKNiBO, Szczecin, 105 s.
 50. Kosakowski W., 2002, *Międzynarodowe olimpiady geograficzne w Hadze, Lizbonie i Seulu*, [w:] *Biuletyn Ogólnopolskiego Centrum Nauczycieli Geografii*, sOP Toruń, nr 1, s. 63–77.
 51. Kosakowski W., 2002, *Międzynarodowa Olimpiada Geograficzna w Durbanie*, [w:] *Biuletyn Ogólnopolskiego Centrum Nauczycieli Geografii*, sOP Toruń, nr 2, s. 53–57.
 52. Kosakowski W., Kotowski W., 1999, *Jubileuszowa Olimpiada Geograficzna i Nautologiczna*, III Liceum Ogólnokształcące im. Marynarki Wojennej RP w Gdyni, 50 s.
 53. Koziej A., 1976, *Olimpiady Geograficzne*, wSP Kraków [manuskrypt pracy magisterskiej wykonanej pod kierunkiem J. Flisa w Instytucie Geografii wSP w Krakowie].
 54. Kozłowski M., 1992, *Osiągnięcia uczniów klas czwartych z geografii. Sprawozdanie z badań osiągnięć szkolnych w województwie kieleckim 1998–1989*, wSP Kielce, 86 s.
 55. Krajniak J., 1988, *Gorzowscy uczniowie w XII olimpiadach geograficznych 1974–1985 w świetle statystyki*, [w:] *Region w którym żyję (materiały metodyczne do nauczania geografii w szkole podstawowej i ponadpodstawowej)*. *Geografia*, z. 12, ODN Zielona Góra, s. 68–69.
 56. Krynicka-Tarnacka T., 1991, *xvi Olimpiada Geograficzna pod hasłem „Geografia uczy myśleć globalnie i działać regionalnie”*, *Geografia w Szkole*, nr 2, s. 111–117.
 57. Leszman E., 1976, *Jak przygotowuję uczniów do udziału w olimpiadzie geograficznej*, *Geografia w Szkole*, nr 3, s. 157–159.
 58. Licińska D., 1982, *vii Olimpiada Geograficzna*, *Geografia w Szkole*, nr 1, s. 37–38.
 59. Licińska D., 1992, *xviii Olimpiada Geograficzna i i Olimpiada Nautologiczna*, *Geografia w Szkole*, nr 4, s. 237–239.
 60. Licińska D., 1992, *O rozwiązywaniu zadań olimpijskich*, *Geografia w Szkole*, nr 5, s. 293–297.
 61. Licińska D., 1994, *xx Olimpiada Geograficzna i iii Olimpiada Nautologiczna*, *Geografia w Szkole*, nr 5, s. 301–303.
 62. Madeyska T., Becker-Kulińska A., 2009, *Jubileuszowa xxxv Olimpiada Geograficzna*, *Geografia w Szkole*, nr 4, s. 15–18.
 63. Madeyska T., Musielak S., 2009, *Olimpiada Nautologiczna*. *Nautologia* 44 (146), Wyd. Polskie Towarzystwo Nautologiczne, Gdynia, s. 206–207.
 64. Makos E., 1994, *Olimpiada Geograficzna*, *Promyk*. Siedlecki Informator Oświaty, wOm Siedlce, nr 39, s. 17–18.
 65. Maleta E., 1976, *Jak przygotowuję uczniów do udziału w olimpiadzie geograficznej*, *Geografia w Szkole*, nr 1, s. 34–35.
 66. Markielowska J., 2011, *Efektywność pracy z uczniem zdolnym na przykładzie szkół średnich w świetle olimpiady geograficzno-nautologicznej w latach 2007–2011*, UP Kraków [manuskrypt pracy magisterskiej wykonanej pod kierunkiem B. Wójtowicz w Zakładzie Dydaktyki Geografii Instytutu Geografii UP w Krakowie].
 67. Nowak M., 1984, *ix Olimpiada Geograficzna*, *Geografia w Szkole*, nr 2, s. 123–124.
 68. *Olimpiada Geograficzna 1975–2009. Zeszyt 1*, 2009, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej (opracowanie: Małgorzata Sikorska), Warszawa, 168 s.
 69. *Olimpiady przedmiotowe dla uczniów szkół ponadpodstawowych w roku szkolnym 1978/79, 1979*, koiw Zespół Wizytatorów Metodyków Przedmiotowych, Kraków, s. 1–9.
 70. Opalski F., 1976, *Jak przygotowuję uczniów do udziału w olimpiadzie geograficznej*, *Geografia w Szkole*, nr 1, s. 36–38.
 71. Osuch W., Kurek S., 2014, *xi International Geography Olympiad (iGeo Kraków)*, *Current Issues of Tourism Research*. srs Science Centre Ltd. London., Vol. 4, No. 2. pp. 69–70.
 72. Pater W., 1994, *Problematyka Marynarki Wojennej w Olimpiadzie Nautologicznej*, *Geografia w Szkole*, nr 5, s. 303–305.
 73. Piekarczyk J., 1992, *Trzy lata startów w Olimpiadzie Geograficznej, spostrzeżenia i wnioski*, *Geografia w Szkole*, nr 1, s. 45–46.
 74. Piskorz S. (red.), 1992, *Zarys dydaktyki geografii*. Wyd. Naukowe wSP Kraków (II rzut 1993), Kraków, 295 s.
 75. Plit F., 2004, *Olimpijski finał w Gdyni*, *Geografia w Szkole*, nr 4, s. 224–228.
 76. Plit F., 2005, *Finały xxxi Olimpiady Geograficznej i Nautologicznej w Legnicy*, *Geografia w Szkole*, nr 5, s. 59–61.
 77. Podgórski Z., Charzyński P., Zaparucha A., 2017, *Topics of 1st round thesis of the Geography Olympiad in Poland vs. the idea of sustainable development*, [in:] UN's sustainable development goals – teach them bilingually, ed. P. Charzyński, K. Donert, Z. Podgórski, Toruń, sOP Oświatowiec, Seria: *Geography in European higher education*, 21, pp. 118–142.
 78. Podgórski Z., Charzyński P., 2017, *Propagacja idei zrównoważonego rozwoju jako permanentny element programu Olimpiady Geograficznej*. s. 47–60.
 79. Podgórski Z., Sikorska M., 2017, *Olimpiada Geograficzna – bilans dokonań*, [w:]

- Prace Komisji Edukacji Geograficznej Polskiego Towarzystwa Geograficznego, t. 7, Lublin, Komisja Edukacji Geograficznej PTG (w druku).
80. Podgórski Z., 2018, *Olimpiada Geograficzna w nowej reformie systemu oświaty – rola i zadania nauczyciela*, [w:] Prace Komisji Edukacji Geograficznej Polskiego Towarzystwa Geograficznego, t. 8, Sosnowiec, Komisja Edukacji Geograficznej PTG (w przygotowaniu).
81. Radlicz-Rühlowa H., 1979, *Olimpiada Geograficzna*, *Wszechświat*, z. 12, s. 295–296.
82. Sikorska M., 2008, *Olimpiada Geograficzna i Olimpiada Nautologiczna oraz Oddział Olimpijski Polskiego Towarzystwa Geograficznego*, *Czasopismo Geograficzne*, t. 79 (z. 1–2), s. 129–134.
83. Szmyd J., 2009, *Sukces polskich uczniów na zawodach geograficznych w Meksyku [11–16 VII 2009]*, *Geografia w Szkole*, nr 4, s. 48.
84. Szmyd J., 2009, *Relacja z udziału reprezentacji Polski w zawodach „National Geographic World Championship”, Meksyk 2009 r.*, *Geografia w Szkole*, nr 5, s. 28–34.
85. Szmyd J., Uroda J., 2010, *Zawody finałowe xxxvi Olimpiady Geograficznej*, *Supraśl 2010*, *Geografia w Szkole*, nr 6, s. 26–40.
86. Szmyd J., Malantowicz A., 2013, *Olimpiada Geograficzna – zajęcia terenowe w nowej formule*, *Geografia w Szkole*, nr 1, s. 34–37.
87. Szmyd J., Plit F., 2015, *Podsumowanie zawodów finałowych xli Olimpiady Geograficznej*, *Geografia w Szkole*, nr 3, s. 34–35.
88. Świekatowski M., 1976, *Uwagi wstępne o pracach nadesłanych na zawody I stopnia II Olimpiady Geograficznej w Okręgu Koszalińskim*, *Geografia w Szkole*, nr 3, s. 154–156.
89. Tracz M., Kramarz P. (red.), 2009, *Olimpiada Geograficzna i Olimpiada Nautologiczna w Okręgu Krakowskim w latach 1974–2009*. Oddział PTG Kraków, Oddział PTG Rzeszów, Kraków, 103 s.
90. Werwicki A., 1985, *x Olimpiada geograficzna*, *Geografia w Szkole*, nr 2, s. 102–104.
91. Wilczyńska M. M., 1975, *I Olimpiada Geograficzna*, *Geografia w Szkole*, nr 1, s. 44–46.
92. Wilczyńska M. M., 1982, *Umiejętność korzystania z map w świetle wyników olimpiad geograficznych*, *Rocznik Naukowo-Dydaktyczny Wyższej Szkoły Pedagogicznej w Krakowie*, z. 77, Prace geograficzne IX, Kraków, s. 169–182.
93. Wilczyńska M. M., 1983, *Rola olimpiad geograficznych w doskonaleniu umiejętności uczniów w zakresie posługiwania się mapami*, [w:] *Problematyka dydaktyczna geografii regionalnej. Materiały na IV Konferencję naukowo-dydaktyczną 3–4 grudnia 1983 r.*, Zakład Dydaktyki Geografii i Krajoznawstwa Instytutu Geografii Fizycznej i Kształtowania Środowiska Uniwersytetu Łódzkiego, Łódź, s. 45–53.
94. Wilczyńska-Wołoszyn M. M., 1990, *The High School Students Geographical Competitions in Poland. Paper presented to the Regional Conference of the International Geographical Union, Hong Kong, August 1990*, 16 p.
95. Wiszka A., 1991, *Worldwise Quiz, Olimpiada Geograficzna po angielsku*, *Geografia w Szkole*, nr 2, s. 117–120.
- INFORMATORY KOMITETU GŁÓWNEGO:
96. *Olimpiada Geograficzna uczniów szkół średnich*, 1974, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 13 s.
97. *II Olimpiada Geograficzna*, 1975, Komitet Główny Olimpiady Geograficznej Polskie Towarzystwo Geograficzne Warszawa, 14 s.
98. *III Olimpiada Geograficzna*, 1976, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 14 s.
99. *IV Olimpiada Geograficzna 1977/78*, 1977, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 11 s.
100. *V Olimpiada Geograficzna 1978/79*, 1978, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 15 s.
101. *VI Olimpiada Geograficzna 1979/80*, 1979, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 17 s.
102. *VII Olimpiada Geograficzna*, 1980, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 18 s.
103. *VIII Olimpiada Geograficzna*, 1981, Komitet Główny Olimpiady Geograficznej Polskie Towarzystwo Geograficzne Warszawa, 17 s.
104. *IX Olimpiada Geograficzna*, 1982, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 19 s.
105. *X Olimpiada Geograficzna*, 1983, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 19 s.
106. *XI Olimpiada Geograficzna*, 1984, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 14 s.
107. *XII Olimpiada Geograficzna*, 1985, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 15 s.
108. *XIII Olimpiada Geograficzna*, 1986, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 15 s.
109. *XIV Olimpiada Geograficzna*, 1987, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 16 s.
110. *XV Olimpiada Geograficzna*, 1988, Komitet Główny Olimpiady Geograficznej,

- Polskie Towarzystwo Geograficzne, Warszawa, 16 s.
111. *xvi Olimpiada Geograficzna*, 1989, Komitet Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 14 s.
 112. *xvii Olimpiada Geograficzna*, 1990, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 16 s.
 113. *xviii Olimpiada Geograficzna 1991/1992*, 1991, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 18 s.
 114. *xix Olimpiada Geograficzna i Olimpiada Nautologiczna 1992/1993*, 1992, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Warszawa, 17 s.
 115. *xx Olimpiada Geograficzna i Olimpiada Nautologiczna 1993/1994*, 1993, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 17 s.
 116. *xxi Olimpiada Geograficzna i Olimpiada Nautologiczna 1994/1995*, 1994, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 19 s.
 117. *xxii Olimpiada Geograficzna i Olimpiada Nautologiczna 1995/1996*, 1995, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 18 s.
 118. *xxiii Olimpiada Geograficzna i Olimpiada Nautologiczna 1996/1997*, 1996, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 19 s.
 119. *xxiv Olimpiada Geograficzna i Olimpiada Nautologiczna 1997/1998*, 1997, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 20 s.
 120. *xxv Olimpiada Geograficzna i Olimpiada Nautologiczna 1998/1999*, 1998, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 19 s.
 121. *xxvi Olimpiada Geograficzna i Olimpiada Nautologiczna 1999/2000*, 1999, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 20 s.
 122. *xxvii Olimpiada Geograficzna i Olimpiada Nautologiczna 2000/2001*, 2000, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 19 s.
 123. *xxviii Olimpiada Geograficzna i Olimpiada Nautologiczna 2001/2002*, 2001, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie

- Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 25 s.
124. *xxix Olimpiada Geograficzna xii Olimpiada Nautologiczna 2002/2003*, 2002, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 29 s.
 125. *xxx Olimpiada Geograficzna xiii Olimpiada Nautologiczna 2003/2004*, 2003, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 28 s.
 126. *xxxii Olimpiada Geograficzna xiv Olimpiada Nautologiczna 2004/2005*, 2004, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 31 s.
 127. *xxxiii Olimpiada Geograficzna xv Olimpiada Nautologiczna 2005/2006*, 2005, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 32 s.
 128. *xxxiiii Olimpiada Geograficzna xvi Olimpiada Nautologiczna 2006/2007*, 2006, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 32 s.
 129. *xxxv Olimpiada Geograficzna xvii Olimpiada Nautologiczna 2007/2008*, 2007, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 40 s.
 130. *xxxvi Olimpiada Geograficzna xviii Olimpiada Nautologiczna 2008/2009*, 2008, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Polskie Towarzystwo Nautologiczne, Warszawa, 42 s.
 131. *xxxvii Olimpiada Geograficzna xix Olimpiada Nautologiczna 2009/2010*, 2009, Komitet Główny Olimpiady Geograficznej i Olimpiady Nautologicznej, Polskie Towarzystwo Geograficzne, Warszawa, 27 s.
 132. *xxxviii Olimpiada Geograficzna 2010/2011*, 2010, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 43 s.
 133. *xxxix Olimpiada Geograficzna 2011/2012*, 2011, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 43 s.
 134. *xl Olimpiada Geograficzna 2012/2013*, 2012, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 24 s.
 135. *xli Olimpiada Geograficzna 2013/2014*, 2013, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 15 s. (tylko wersja internetowa)
 136. *xlii Olimpiada Geograficzna 2014/2015*, 2014, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 33 s.

137. *XLII Olimpiada Geograficzna 2015/2016*, 2015, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 46 s.
138. *XLIII Olimpiada Geograficzna 2016/2017*, 2016, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 46 s.
139. *XLIV Olimpiada Geograficzna 2017/2018*, 2017, Komitet Główny Olimpiady Geograficznej, Polskie Towarzystwo Geograficzne, Warszawa, 51 s.

INFORMATORY ZAWODÓW FINAŁOWYCH:

140. *Zawody Centralne XXVII Olimpiady Geograficznej i Nautologicznej (opracowanie Tomasz Zygora i Zbigniew Zygora)*, II Liceum Ogólnokształcące im. Marii Konopnickiej i III Liceum Ogólnokształcące im. Królowej Jadwigi w Inowrocławiu, 2002, 24 s.
141. *XXXI Olimpiada Geograficzna i XIV Olimpiada Nautologiczna*, Zespół Szkół Technicznych i Ogólnokształcących im. Henryka Pobożnego w Legnicy, 2005, s. 28.
142. *Zawody Finałowe XXXII Olimpiady Geograficznej i XV Olimpiady Nautologicznej (opracowanie Tomasz Fabjański)*, I Liceum Ogólnokształcące im. J. Słowackiego w Chorzowie, 2006, 52 s.
143. *XXXIV Olimpiada Geograficzna i XVII Olimpiada Nautologiczna – Zawody Finałowe*, Zespół Szkół nr 1 im. Legionów Polskich w Kozienicach, 2008, 20 s.
144. *XXXV Olimpiada Geograficzna i XVIII Olimpiada Nautologiczna – Zawody Finałowe*, I Liceum Ogólnokształcące im. Mikołaja Kopernika w Łodzi, Wydział Nauk Geograficznych Uniwersytetu Łódzkiego, 2009, s. 24.
145. *XXXVI Olimpiada Geograficzna, XIX Olimpiada Nautologiczna*, Centrum Edukacji w Supraślu, 2010, 28 s.
146. *XXXVIII Olimpiada Geograficzna – Zawody Finałowe*, II Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi im. Św. Królowej Jadwigi, I Liceum Ogólnokształcące im. Bolesława Prusa, Siedlce, 2012, 36 s.
147. *XL Olimpiada Geograficzna. Zawody Finałowe. Puławy 24-27 kwietnia 2014 r.*, 2014, ZSO Nr 1 im. Komisji Edukacji Narodowej, Puławy, 16 s.
148. *XLI Olimpiada Geograficzna*, Zespół Szkół Ogólnokształcących w Krośnie, 2015, s. 16.
149. *XLII Olimpiada Geograficzna*, Akademicki Zespół Szkół Ogólnokształcących w Chorzowie, 2016, s. 24.
150. *XLIII Olimpiada Geograficzna*, I Liceum Ogólnokształcące im. Marii Konopnickiej w Suwałkach, 2017, s. 24.

Spis treści

Słowo wstępne – Zbigniew Podgórski	5
Olimpiada Geograficzna – z punktu widzenia PTG – Ryszard Szczęsny	6
Słowo od autorek	7
Nasi Mistrzowie	8
Historia i struktura organizacyjna Olimpiady Geograficznej	10
Zawody Olimpijskie	23
Gospodarze zawodów centralnych	33
Udział Polski w międzynarodowych olimpiadach i konkursach geograficznych	60
Oddział Olimpijski PTG	66
Zamiast zakończenia – Teresa Madeyska	71
Bibliografia Olimpiady Geograficznej – Zbigniew Podgórski	73

Ryc. 38.
Moment
otrzymania
pucharu przez
dyrekcje dwóch
szkół toruńskich
– gospodarzy
zawodów
finałowych
xxxix og


Ryc. 39.
Puchar przechodni,
który otrzymują szkoły
– gospodarze zawodów
finałowych og


Ryc. 40.
Uczestnicy i jury
xxvii og, Płock
2001

Szczegółowe zestawienia archiwalne prezentujące historię Olimpiady Geograficznej i Olimpiady Nautologicznej są dostępne:

- ◊ na płycie CD dołączonej do części nakładu niniejszej publikacji
- ◊ na stronie internetowej Olimpiady Geograficznej: www.olimpiadageograficzna.edu.pl
- w dziale „O Olimpiadzie”

ISBN 978-83-62089-39-0

© Oddział Olimpijski Polskiego Towarzystwa Geograficznego, 2018