
Revija planinskega društva Integral
Leto XXXI, oktober 2011

GORSKI
popotnik

št. 3

GORSKI
Popotnik

Leto XXXI/številka 3, oktober 2011

ISSN 2232-397X.

Natisnili smo: 400 izvodov

Izdaja:

PLANINSKO DRUŠTVO
INTEGRAL,

Celovška cesta 160,
1000 Ljubljana,

Tel.: 01 58 22 751, gsm: 031 259 156

Nina Miklič, e-mail: nina.miklic@lpp.si

Uradne ure, vsak četrtek od 9. do 11.
in od 16. do 18. ure

Zanj:

ANDREJ POČERVINA, predsednik

Odgovorni urednik:
ANDREJ POČERVINA
Uredniški odbor:
TOMO RUSIMOVIČ,
BOJANA BURNIK,
ENES HALILOVIĆ,
ANTON TROPE
Tehnično uredništvo:
SLAVKO KRUŠNIK,
SILVA PAPEŽ,
MARUŠA REYA

Oblikovanje in prelom:

JANEZ HENIGMAN

Jezikovni pregled:

SLAVKO KRUŠNIK

Grafična priprava za tisk in tisk:

PARTNER GRAF D.O.O.

Fotografija na naslovnici:

NA VRHU OLIMPA, blizu bogovom
v oblakih,

Enes Halilović

UVODNIK . 4

30 LET GORSKEGA POPOTNIKA. 4

DELOVANJE ODSEKOV . 6

GOSPODARSKI ODSEK V LETOŠNJEM LETU . 6

KAM GREMO . 7

MORAVSKE TOPLICE- Pot vinotočev, rekreativna pot, 15. 10. 2011 7

IZLET V NEZNANO, 5. 11. 2011 . 7

KAMNIŠKI DEDEC, 19. 11 2011. 7

LUBNIK, 3. 12. 2011 . 8

PREDNOVOLETNO SREČANJE ČLANOV PD INTEGRAL PR‘MEHAČK, 17. 12. 2011. . 8

NOČNI POHOD NA POLHOGRAJSKO .

GRMADO, 6. 1. 2012 . 10

KRIM - ČEZ STRMEC, 14. 1. 2012 . 10

SV. ANA NAD RIBNICO, 21. 1. 2012 . 10

RATITOVEC, 11. 2. 2012 . 11

MLADINSKI KOTIČEK . 12

PLANINSKI TABOR OTROK IZ LASTOVICE NA PLANINI PRI JEZERU. 12

PLANINSKI IZLET NA KRNSKA JEZERA, 24. 9. 2011 13

KJE SMO BILI . 14

ČLANI PD INTEGRAL NA GRAN PARADISO, ITALIJA – 4061 m

IN MONT BLANC, FRANCIJA – 4807 m, od 10. do 17. 8. 2011. 14

PO BOLGARIJI IN GRČIJI, 14.-25.7.2011 . 16

IZLET NA BABJI ZOB , 27.8.2011 . 17

GORI, DOLI, NAOKOLI, 31.6.-3.7.2011 . 18

NA KONJA, 21. 5. 2011. 20

TO PA JE BILA PRAVA TURA – Turska gora, 9. 7. 2011 21

ŠE VIŠE KOT PRED TEDNOM DNI, GRINTOVEC - KOČNA,

V. BABA - LEDINSKI VRH, 16. - 17. 7. 2011. 23

NA TRIGLAV – ČEZ PLEMENICE, 19. - 21. 8. 2011 . 25

35. POHOD NA TRIGLAV – IZ KRME, 19.-21.8.2011. 26

UTRINKI S POHODA NA TRIGLAV – IZ KRME, 19.-21.8.2011 27

V PLANINSKI KOČI SV. ANDRIJA NA VISU. 27

SPET V SKALAH, SPET PLEZAMO NA OJSTRICO, 6. 8. 2011 28

ZANIMIVOSTI . 29

NEKAJ ZANIMIVOSTI O NAŠEM TRIGLAVU! . 29

PLAN IZLETOV PD INTEGRAL 2011 . 32

VSEBINA

3

Uvod v 1. številko Gorskega popotnika aprila 1981

30 LET GORSKEGA POPOTNIKA
 Marinka Koželj Stepic

UVODNIK

GORSKI popotnik oktober 20114

Letos pomladi, natančno aprila, je poteklo 30 let, od-
kar je izšla prva številka Gorskega popotnika. Takrat
smo mu dali to ime, saj se naše društvo v začetku ime-
novalo Viator, kar pomeni v latinščini Popotnik.

Zametki Gorskega popotnika segajo še malo dlje, saj
smo imeli planinci svoj kotiček v sindikalnem glasilu
podjetja Viator. Pobudo za lastno glasilo so dali člani
društva, ki niso bili zaposleni v podjetju Viator. tako bi
bili vsi člani društva enakopravno informirani o delu
društva, o načrtih in še posebej o izletih.

Prve številke so bile po tehnični strani zelo
skromne. Prispevki so bili napisani v bolj ali
tudi manj čitljivem rokopisu. Nevenka Pejčič je
vse to pretipkala na matrice, nato sva skupaj
še enkrat pregledali in popravili kakšno napa-
kico. Nato sem na matrico narisala še naslov-
nico, ki je bila od številke do številke različna.
Vse skupaj je šlo v razmnoževanje. Potem smo
razmnožene strani zložili na dolgo mizo in pri-
čeli z zlaganjem. Če nas je bilo »skladateljev«
več, je bilo delo opravljeno hitreje, če sta bila
dva ali trije, pa počasneje.

Tak način tiskanja našega Gorskega popotnika
je bil do leta 1988. V tem letu je prišel v propa-
gandni odsek, ki je ves čas skrbel za izdajanje
Gorskega popotnika, nov član. To je bil raču-
nalnik. Metod Koželj je nato vnašal rokopisne
prispevke, oblikoval in pripravil za razmnože-
vanje. Zlaganje je ostalo kot prej. Naslovnica
je ostala še naprej čisto »ročno« delo. Vsa ta
prva leta je bil format v velikosti A4. Prvih 14
let je skrbel za izdajo Gorskega popotnika pro-
pagandni odsek, ki mu je načelovala Marinka
Koželj Stepic.

Tik pred koncem leta 1994 se je porodila ide-
ja o spremembi formata Gorskega popotnika.
Nihče v takratnem vodstvu društva ni hotel pri-
sluhniti želji, da bi format spremenili z novim
letom, saj bi tako tisti, ki so dajali posamezne
številke v vezavo, imeli zaključeno celoto. Tako
je Gorski popotnik dobil velikost formata A5,
enobarven ovitek z logotipom oziroma znakom

našega društva na naslovni strani. Takrat so ukinili
propagandni odsek in za urednika Gorskega popotni-
ka imenovali Slavka Krušnika s sodelavci. Člani ure-
dniškega odbora so se včasih malo zamenjali, a Slav-
ko Krušnik je urejal Gorskega popotnika do letos. Tudi
oblika je ostala enaka do letos, ko je zopet kar sredi
leta na pobudo vodstva društva Gorski popotnik spre-
menil format. Kot smo prebrali v zadnji številki, je se-
daj odgovorni urednik, uredniški odbor in še tehnično
uredništvo.

(se nadaljuje)

Naslovnica 1. izvoda Gorskega popotnika

5

GOSPODARSKI ODSEK V LETOŠNJEM LETU

DELOVANJE ODSEKOV

Po pripravi koče na obratovanje se je na naši koči na
Planini pri Jezeru začela nova sezona.

Kot je že v navadi, so bili prvi gostje otroci iz vrtca Ander-
sen s svojim spremstvom. Na koči jih je dočakal oskrb-
nik Ivo s svojo ekipo, kuharico Miro in Lojzko. Za otroke
in spremstvo so zelo lepo poskrbeli, tudi vreme jim je
letos kar služilo, saj ni bilo preveč dežja, kot je bilo lani.

V začetku julija smo ob 110. obletnici obstoja podjetja
LPP organizirali 6. tradicionalni pohod na planino. Po
prihodu pohodnikov na planino smo jih pogostili z bo-
gračem, ki smo ga skuhali ob pomoči kuharja Lada,
po njihovem odhodu pa vse pospravili in odšli v dolino.

Kuhan bograč čaka na prazne želodčke

(foto: Modlic Sonja)

Naslednja akcija je stekla ob zamenjavi štedilnika, po 19
letih nas je žal zapustil - po domače je »crknil«. Novega
štedilnika se je najbolj razveselila kuharica Mira, zanimivo
pa je to, da je Mira kuhala na planini tudi ob zagonu sta-
rega, takrat novega, štedilnika. Slovo je bilo zelo ganljivo.

Montaža novega štedilnika (foto: Modlic Sonja)

Nato je sledil 35. pohod na Triglav, vodniki bodo sami
napisali, kako so potekali pohodi in same dogodivšči-
ne s pohodov. Na planini smo jih, kot je že v navadi,
dočakali s čajem in aperitivom, tudi čez bograč in po-
strežbo ni bilo nobenih pripomb. Po odhodu udeležen-
cev v dolino smo - tako kot po vsaki akciji - pospravili
klopi in mize, kotel smo oprali, pomili posodo, pospra-
vili odpadke in se odpravili proti Ljubljani.

V sodelovanju z oskrbniško ekipo (o kateri smo tako
na planini kot tudi v dolini slišali veliko pohvalnih be-
sed, tudi od gostov iz tujine) smo opravili kar nekaj
vzdrževalnih akcij - zaradi obrabe materiala smo ob-
novili črpalko za črpanje sanitarne vode, izčrpali smo
odplake iz greznice in še marsikaj. Tudi serviserji na-
prav so opravili svoje delo po pričakovanjih.

Za konec septembra načrtujemo še zadnjo letošnjo
akcijo - z visokotlačnim čistilcem bomo oprali re-
zervoarje za vodo in jih dezinficirali z razkužili, ki ne
bodo vplivali na bakterije v čistilni napravi, kočo bomo
pospravili, pripravili na zimo in zaprli. O sami sezoni
bomo več poročali v naslednji številki.

Ob tej priložnosti se zahvaljujem vsem, ki so prispevali,
da je koča to, kar je, zahvala gre tudi tistim, ki so imeli
dobronamerno kritiko, kot tudi večnim nergačem.

Do naslednjega branja lep pozdrav!

 Rado Balažic , Načelnik Gospodarskega odseka

GORSKI popotnik oktober 20116

KAM GREMO

MORAVSKE TOPLICE- POT VINOTOČEV,
REKREATIVNA POT, 15 . 10 . 2011

HERMAN REDNAK IN FRANC BERGANT - BERGI
Odhod iz Ljubljane ob 6.30 uri – remiza

Dolžina poti: 12 km

Podlaga: asfalt, makadam

Oprema: Pohodne palice, športne
copate za nordijsko hojo, kopalke in
brisača

Opis poti:

IZHODIŠČE :

Oaza zdravja Tešanovci – Moravske toplice – terme Vi-
vat – Suhi vrh 320 m - vinototoči – Tešanovci.

VREDNO OGLEDA:

Center Oaza zdravja v Tešanovcih, vinotoči, turistične
kmetije, kapelica Zg. Moravci, Terme Vivat, TIC Mora-
vske Toplice, Evangeličanska cerkev v Moravskih To-
plicah, Terme 3000, ponudniki v Moravskih Toplicah,
Čiga pri Tešanovcih. Pot poteka delno po Pomurski
planinski poti.

Pohodniki se bomo skupaj s postankom na kmečkem
turizmu vrnili ob 15.00 uri ter šli v bazen v Terme 3000
in se kopali predvidoma do 18.00 ure. Ob 18.30 bo od-
hod proti Ljubljani (za kratek čas se bomo ustavili na
Trojanah). Predviden prihod v Ljubljano ob 21.00 uri.

Tisti, ki ne bo šel na pohod, se bo šel lahko takoj kopat.
Dobimo se v bazenu ali ob določeni uri odhoda v Ljubljano.

IZLET V NEZNANO, 5 . 11 . 2011

JANEZ LENARšIč IN SAšO MARINčIč
Odhod avtobusa z udeleženci in že obvezno muziko bo
ob 8. uri izpred LPP.

Z avtobusom se bomo odpeljali do izhodiščne točke,
potem pa imamo približno uro in pol do dve uri zložne
hoje. Premagali bomo približno 230 metrov nadmor-
ske višine. Na koncu ture se bomo okrepčali in pove-
selili v vaški gostilni, znani po dobri hrani.

Potrebna oprema za turo so pohodni čevlji, ki vas ne
žulijo, in morda še nekaj za popit.

Prispevek na udeleženca znaša 22 €.

Vabljeni!

KAMNIŠKI DEDEC (1583M), 19 . 11 2011

Rašo Adrović
Zbrali se bomo 7.00 uri na Celovški cesti 160 in se s
kombijem odpeljali proti Kamniški Bistrici, kjer bomo
parkirali kombi in se peš odpravili proti Kamniškemu
sedlu. V klinu se bomo odcepili desno po lovski ne-
markirani stezi mimo lovske koče do vrha Kamniške-
ga dedca. Nazaj se bomo spustili po isti poti do lovske-
ga doma, nato se bomo odcepili desno in si ogledali
tolmune in se vklopili nazaj na pot, ki pride iz Repove-
ga kota, proti klinu in Kamniški Bistrici. Tura traja ca.
5 - 6 ur in je nezahtevna.

Kamniški dedec

7

LUBNIK (1025 M), 3 . 12 . 2011

ANDREJ POčERvINA
Izhodišče: Škofja Loka (348 m)

Ime poti: mimo Starega gradu

Čas hoje: 2 h 15 min

Zahtevnost: lahka označena pot

Višinska razlika: 677 m

Priporočena oprema (zima): dereze

Dostop: Iz Ljubljane, Kranja ali Gorenje vasi se zape-
ljemo v Škofjo Loko ter parkiramo na enem od parki-
rišč v bližini Loškega gradu.

Opis poti: Z izhodišča se najprej sprehodimo do Loške-
ga gradu, nato pa vzpon nadaljujemo po markirani in
sprva še asfaltirani cesti. Cesta kmalu izgubi asfaltno
prevleko in nas pripelje na razgledna travnata pobočja.
Ob vse lepših pogledih na Lubnik, Škofjo Loko in Ka-
mniško Savinjske Alpe pa se v nekaj minutah nadaljnje
hoje sprehodimo do razgledne plošče na Kranclju.

Od razgledne plošče se cesta spusti do domačije Gre-
benar, od koder vzpon nadaljujemo po makadamski ce-
sti v smeri Lubnika. Po krajšem vzponu stopimo v gozd,
kjer se cesta spremeni v kolovoz. Sledi nekaj minut
hoje skozi gozd, nato pa se pot spusti do bližnje ceste,
ki vodi od Škofje Loke proti Gabrovem in Breznici.

Cesto dosežemo ravno na serpentini, kjer je nekaj par-
kirišč, mi pa pot nadaljujemo desno v smeri Starega
gradu (naravnost po cesti Lubnik čez Gabrovo, narav-
nost po pešpoti Lubnik čez Lužo). Pot nadaljujemo po
kolovozu, ki preči pobočja proti desni, nato pa zavije v
levo in nas pripelje do razgledišča na Kamniško Savinj-
ske Alpe. Sledi kratek spust, nato pa pot zavije desno
preko grape, od katere se hitro povzpnemo do označe-
nega razpotja. Tu nadaljujemo desno v smeri Starega
gradu, do katerega nas loči le še nekaj minut hoje.

Od gradu se vrnemo na razpotje, nato pa nadaljuje-
mo v smeri Lubnika. Pot naprej preči poseko, nato pa
preide v gozd, kjer zavije desno ter se prične strmeje
vzpenjati. Po nekaj minutah strmina popusti in priklju-
čimo se poti čez Lužo.

Nadaljujemo desno, pot pa nas iz gozda pripelje na
travnato pobočje, s katerega se nam odpre lep raz-
gled. Pot naprej preči kratek pas gozda ter nas za tem
pripelje na širok kolovoz, po katerem se sprehodimo
do vasi Gabrovo. Skozi vas sledimo markacijam, nas pa
pot sprva vodi po asfaltni, nato pa še po makadamski
cesti. Nad vasjo pot zapusti cesto in zavije rahlo desno
v gozd, skozi katerega se prične strmo vzpenjati. Višje

se pot postopoma položi ter se čez čas priključi širo-
kemu kolovozu, katerega pa markirana pot nekajkrat
preči. Sledi še nekaj minut hoje in pot, ki se zmerno do
strmo vzpenja, nas hitro pripelje na vrh Lubnika.

Vračali se bomo po isti poti.

vir: www.hribi.net

PREDNOVOLETNO SREČANJE ČLANOV PD
INTEGRAL PR´MEHAČK, 17 . 12 . 2011

TOMAž RUSIMOvIč IN HERMAN REDNAK
Pred kakim desetletjem smo v PD Integral organizirali kar
nekaj novoletnih srečanj za aktivne člane društva (za vse,
ki so med letom aktivno sodelovali v organih društva ali v
odsekih). Kasneje so ta srečanja zamrla in jih ni bilo več.
S Hermanom sva obujala spomine na ta srečanja in se od-
ločila, da poskušamo idejo o novoletnih srečanjih obuditi
v spremenjeni obliki – v obliki izleta za vse člane PD Inte-
gral, ki bi se v prednovoletnem obdobju radi videli, pokra-
mljali o planinskih podvigih in o načrtih za naslednje leto.

Izlet sva si zamislila v obliki pohoda in družabnega sreča-
nja na kmetiji Pr´Mehačk. Pohod se bo začel na parkiri-
šču na začetku Mačkovega grabna nad Polhovim Gradcem
(498 m). Ura odhoda bo javljena, ko bo izlet razpisan. Pot
se rahlo dviguje in poteka ob potoku, ki teče preko številnih
manjših jezov. Kmalu bomo prispeli do domačije, kjer se je
rodil naš pomemben alpinist Pavle Kozjek, ki je svojo zelo
uspešno kariero končal v Himalaji. Njegov brat Rok je ob
svoji hiši postavil kolibo, ki se imenuje Virček pod Grmado,
in že dolga leta popotnikom nudi samopostrežno okrepčilo
v obliki raznih pijač in lastnih izdelkov. Tu se bomo za hip
ustavili in mogoče kakšno rekli z gospodarjem.

Nato se bo pot razcepila, levo gre pot po cesti mimo
kmetije Jelovčnik (686 m), desno pa senčna pot ob po-
toku. Kje bomo šli, je odvisno od okoliščin in trenutne
presoje. Pot se nato dvigne skozi gozd do kmetije od-
prtih vrat na Gontah (805 m). Tu bo krajši postanek, da

KAM GREMO

GORSKI popotnik oktober 20118

si pred vzponom na Grmado oddahnemo in popijemo
čaj. Če ne bo preveč snega in ledu, nam vzpon na Gr-
mado (899 m) ne bo delal težav.

Upam, da nam bo vrh Grmade ponudil razglede na vr-
hove, ki jih bomo lahko s pomočjo smerne rozete, ki
kaže vrhove v bližnji in daljni okolici, tudi poimenovali.

Razgled z Grmade lahko razdelimo na štirinajst odse-
kov. Na jugovzhod je videti Ljubljansko kotlino, pred-
vsem Barje, ki ga zastavlja mračni Krim. Za njim v mo-
drikasti dalji stoji Snežnik. Če se obračamo na desno,
vidimo globoko na Notranjsko, na Nanos, dalje na Lo-
ško pogorje z Blegošem in Ratitovcem. Bliže, skoraj
»da bi jo prijel«, je sestrska gora, znana po rastiščih
blagajevega volčina in prav tako priljubljena pri izle-
tnikih, slavna Gora, imenovana tudi Polhograjska gora
ali Sv. Lovrenc. In še bliže je zavistni brat Tošč, za-
visten zaradi poraščenosti svojega vrha, zaradi česar
pač nima takšnega razgleda in tolikšne čaščenosti kot
Grmada. Za Toščem se vidi visoka alpska pregrada z
nazobčanimi snežniki od Triglava in Stola prek Storži-
ča do Kočne in Ojstrice, nad njimi pa čisto modro nebo.

Po krajšem postanku se bomo spustili proti Mali Gr-
madi (853 m) in se kmalu odcepili od markirane poti
proti cerkvici svete Uršule (702 m). Cerkev je prvič
omenjena leta 1526 in je bila zgrajena v gotsko ro-
manskem slogu, krasi jo lep pozlačen oltar Svete Ur-
šule in lesen kor iz leta 1800.

Od cerkve svete Uršule do kmetije Pr´Mehačk (650 m)
pa je le še 15 minut, in tu smo predvideli družabni del
našega druženja. Imeli bomo skupno kosilo: krvavice z
zeljem ali telečjo obaro, zraven pa se bo prilegel odli-
čen teran, ki ga nekateri ne morejo prehvaliti, oziro-
ma kar si bo kdo izbral. Glede na prednovoletni čas je
zaželeno, da vsi udeleženci prednovoletnega srečanja
prinesejo s seboj simbolično darilo (v vrednosti 5 – 10
€), da se bomo lahko medsebojno obdarovali - oziro-
ma, da bo imel Dedek Mraz kaj v košu!

Proti večeru pa se bomo spustili po asfaltni cesti do
parkirišča in se vrnili v Ljubljano polni vtisov in načrtov
za novo leto!

KAM GREMO

9

NOČNI POHOD NA POLHOGRAJSKO
GRMADO (898M), 6 . 1 . 2012

JANEZ LENARšIč IN SAšO MARINčIč
Tudi tokrat smo se odločili za organiziran nočni pohod
na Grmado.

Zbrali se bomo ob 18.00 uri pred LPP ter se s kombi-
jem odpeljali na izhodišče, ki bo verjetno v Mačkovem
grabnu ali od doma PD Blagajana.

Hodili bomo v soju lune ali z naglavnimi lučkami.

Med opremo naj bodo tudi dereze, saj pot na Grmado v
snegu ni tako nedolžna.

Vabljeni!

KRIM - ČEZ STRMEC (1107 M), 14 . 1 . 2012

ANtoN trope
Dostop do izhodišča

Z južne ljubljanske obvoznice se usmerimo na izvoz
Rudnik in cesti naprej sledimo v smeri Iga. V križišču
na Igu nadaljujemo desno v smeri Iške vasi, nato pa
v vasi Staje nadaljujemo desno proti vasi Vrbljene. V
Vrbljenah nadaljujemo levo proti vasi Strahomer, tam
pa na urejenem asfaltiranem parkirišču ob reki Iški
tudi parkiramo.

Opis poti

S parkirišča se usmerimo na asfaltirano cesto, ki pre-
ko mostu preči reko Iško. Cesta se naprej prične rahlo
vzpenjati in nas mimo cerkve pripelje do označenega
razpotja, kjer nadaljujemo desno v smeri Krima čez
Strmec (naravnost Krim čez Kramarco).

Vzpon nadaljujemo po kolovozu, ki gre ob gospodar-

skem poslopju v gozd. Sprva zložen kolovoz se hitro
strmo vzpne, nato pa se obrača vse bolj proti desni.
Višje strmina popusti in kolovoz, ki preči cesto, nas
pripelje do mesta, kjer se nam z desne priključi precej
zaraščena pot iz Vrbljen.

Nadaljujemo v smeri Krima po zložni poti, ki nas le ne-
koliko naprej pripelje na naslednje razpotje, kjer se pri-
ključimo širokemu kolovozu. Po nekoliko boj strmem
kolovozu nadaljujemo rahlo levo v smeri Krima (desno
navzdol Tomišelj), ki višje preči gozdno cesto.

Kolovoz, ki ves čas poteka skozi gozd, se ponovno polo-
ži in nas nekoliko naprej pripelje na naslednje razpotje,
kjer se nam z desne priključi pot iz Podpeči in Preserij.
Nadaljujemo po širokem, zmerno strmem kolovozu, ki
nas višje pripelje do makadamske ceste, ki vodi na Krim.
Omenjeni cesti sledimo v levo, le-ta pa nas hitro pripe-
lje do večjega parkirišča, oz. obračališča, kjer se nam z
leve priključi pot iz Iškega Vintgarja (tudi pot iz Iške vasi
in pot čez Kramarco, po slednji bomo tudi sestopili). Tu
nadaljujemo desno čez travnik, po poti, ki nas mimo kri-
ža v nekaj nadaljnjih minutah hoje pripelje na vrh Krima.

SV . ANA NAD RIBNICO (920M), 21 . 1 . 2012

MARINKA KOžELJ STEPIC
V soboto, 21. 1. 2011, se bomo zbrali ob 7.00 uri pri PD
Integral na Celovški cesti 160 in se odpeljali bodisi s kom-
bijem ali osebnimi avtomobili v Ribnico (480 m).

Blizu firme RIKO bomo pričeli s hojo. Vzpon do cerkvice
Sv. Ane (920 m) bo trajal uro in pol, morda več, odvisno
od snežnih razmer. Hodili bomo po Ribniški naravoslovni
poti. Prva tretjina poti je bolj položna, druga tretjina se

KAM GREMO

GORSKI popotnik oktober 201110

KAM GREMO

blago vzpenja, zadnja tretjina pa je prav po planinsko str-
ma. Sv. Ana je imenitno razgledišče na celo Ribniško do-
lino in okoliške hribe. Njena zgodovina je bogata in sega
najmanj do turških časov. Ogledali si bomo cerkev, se
razgledali po bližnji in daljni okolici ter v koči na toplem
popili skodelico čaja ali kave. Kuhane hrane običajno ne
pripravljajo. Spust bo po isti poti in bo trajal dobro uro.
Pot k Sv. Ani je tudi v primeru snežne odeje dobro shoje-
na, včasih tudi poledenela.

Ob povratku s Sv. Ane bomo zavili v center Ribnice, si
ogledali zanimive zvonike - delo arhitekta Jožeta Plačni-
ka - ter se sprehodili po Grajskem vrtu, kjer je urejen spo-
minski park. Prav zanimivo je, ko pri ogledu napisov ugo-
tavljamo, kateri znani Slovenci so izšli iz Ribniške doline.

Če bo še volja, si bomo ob povratku ogledali še Trubarje-
vo domačijo in na koncu šli pogledat dvor, »kjer Turjačan
spet gostuje Rozamundine snubače«.

Povratek v Ljubljano bo v poznih popoldanskih urah.

Potrebna oprema: dobri planinski čevlji, pohodniške palice,
topla športna oblačila, v primeru novega snega priporočam
gamaše, v primeru poledenele poti pa »verigice«. S seboj
imejmo tudi nekaj hrane in topel brezalkoholni napitek.

RATITOVEC (1678 M), 11 . 2 . 2012

ANDREJ POčERvINA
Izhodišče: Prtovč (1011 m)

Ime poti: čez Po(v)den

Čas hoje: 1 h 50 min

Zahtevnost: lahka označena pot

Višinska razlika: 667 m

Priporočena oprema (zima): cepin, dereze

Dostop do izhodišča:

Najprej se zapeljemo v Škofjo Loko, nato pa z vožnjo
nadaljujemo proti Železnikom. V Železnikih pridemo
do križišča, kjer se v desno odcepi cesta proti Kropi.
Mi tu nadaljujemo naravnost in glavni cesti sledimo le
še kakih 100 m, nato pa nas oznake za Prtovč usmerijo
desno na vzpenjajočo cesto, kateri sledimo do velike-
ga parkirišča v bližini cerkve v omenjeni vasi.

Opis poti:

S parkirišča se mimo cerkve in spomenika NOB spre-
hodimo do začetka vasi, kjer pridemo na dobro ozna-
čeno križišče. Nadaljujemo levo v smeri Ratitovca čez
Po(v)den (rahlo desno Ratitovec čez Razor) po cesti, ki
se najprej vzpne mimo hiš, nato pa zavije v levo in se
rahlo spusti. Cesta se nato spremeni v širok kolovoz,

ki se začne zmerno vzpenjati skozi gozd.

Po približno pol ure hoje stopimo na sedlo Po(v)den,
kjer je tudi dobro označeno razpotje. Na sedlu nada-
ljujemo desno v smeri Ratitovca, po sprva zložni poti,
ki se vzpne čez pas malinovja, nato pa preide v gozd,
kjer se začne strmeje vzpenjati. Pot se višje položi in
nas pripelje do slabše gozdne ceste, kateri sledimo le
nekaj 10 m, nato pa nas markacije usmerijo desno na
vse bolj strmo peš pot. Pot kmalu preide iz gozda in
nas pripelje na strma travnata pobočja (v snegu ve-
lika nevarnost zdrsa in snežnega plazu), po katerih
se vzpenjamo proti desni. Višje nas pot mimo skalnih
stolpičev pripelje na glavni greben, kjer le ta zavije
ostro v levo in se povsem položi. Sledi lahkotna in pri-
jetna pot, po kateri se v 10 minutah nadaljnje hoje, ki
poteka po vse bolj razglednem pobočju, povzpnemo do
Krekove koče na Ratitovcu.

Od koče nadaljujemo po markirani poti v smeri Sori-
ške planine. Pot se najprej rahlo spusti do zimskega
bivaka, kjer se nam z desne strani priključi pot s pla-
nine Pečana, mi pa nadaljujemo naravnost do napaja-
lišča za živali, kjer se pot preneha spuščati. Pot naprej
se začne strmeje vzpenjati ob pašni ograji in nas po
nekaj minutah vzpona pripelje na vzhodni predvrh Al-
temaverja. Sledi kratek spust, nato pa markirana pot
zavije nekoliko proti desni. Ravno na mestu, kjer mar-
kirana pot, ki vodi proti Soriški planini zavije nekoliko
proti desni, le to zapustimo in vzpon nadaljujemo po
lepo vidni poti v smeri vrha Altemaver, ki se nadaljuje
po grebenu Ratitovca. Tej razgledni poti nato sledimo
do najvišjega vrha Ratitovca, katerega dosežemo po
nekaj 10 korakih nadaljnje hoje.

Vračali se bomo po isti poti.

Vir: www.hribi.net

Izhodišče za vzpon na ratitovec – prtovč

(Foto: enes Halilović)

11

MLADINSKI KOTIČEK

PLANINSKI TABOR OTROK IZ LASTOVICE NA
PLANINI PRI JEZERU (1453 M)

SONJA MODLIC IN ANUšKA BRAZDA
Tako kot vsako leto smo tudi letos 20. junija 2011 od-
šli na petdnevno planinarjenje na Planino pri Jezeru, v
našo kočo. Za varen korak na naših poteh sta skrbela
Mitja in Bergi, planinska vodnika planinskega društva
Integral, ter medicinska sestra Milenka. Za dobro po-
čutje in hrano sta skrbeli Mira in Lojzka, za ples pa
Anuška in Ivo (oskrbnik v koči).

Otroke smo seznanili s planinsko opremo in varno
hojo po planinskih poteh. Naučili smo se hoditi in sle-
diti markacijam, podrobno smo si ogledali zemljevide.
Spoznavali smo naravo -živali, rastline ter izdelali vre-
menski koledar. Mitja je otrokom povedal (tako kot on
najbolje zna), kako je nastalo jezero ob koči, ki je le-
deniškega izvora in v njem živi povodni mož z družino.

Otroci so si ogledali in preizkusili komplet opreme za
plezanje in veselo, sproščeno bingljali s strehe naše
koče. Pri planinskem krstu so otroci prejeli priznanje
za opravljeno malo planinsko šolo in dobili novo pla-
ninsko ime, kot so: Pogačica, Alpski zvonček, Gams,
Planinski orel, Encijan, Kozorog, Alpska mastnica,
Zlatorog, Svizec, Planika...

“Bingljanje” s strehe

Imeli smo lepe sončne dneve. Obiskali smo: Planino v Lazu,
Viševnik, Pršivec (1761 m), Dedno polje, se sprehodili do
lovske koče in okrog jezera, zadnji dan pa smo se spustili
do planine Blato in za las ušli dežju. Ena skupina je šla čez
Hudičev most, kjer jim je Milenka povedala zgodbo o na-
stanku tega mostu. Veseli, razigrani in polni vtisov smo se

vrnili v Ljubljano k staršem. Otroci jih bodo lahko popeljali
na našo planino, saj so sedaj že pravi hribolazci.

planina pri Jezeru

pršivec

planina v Lazu

GORSKI popotnik oktober 201112

MLADINSKI KOTIČEK

dan dopoldan popoldan zvečer

20.6.

Lj.- Bohinj- Stara
fužina z avtobusom
Pl. Blato s kombijem
Pl. Pri Jezeru - peš
-prihod na planino in
nastanitev po sobah

pozdrav, sprehod
okrog jezera in do
lovske koče
pravila in red v koči

priprava
nahrbtnikov
za drugi dan
- pohod

pravljica

21.6. Planina v Lazu

risanje kartic
staršem

praznovanje
rojstnega dne:
Aleksander in Grega
risanje v Ringa raja
predstavitev
planinske opreme

plezalna oprema

pripove-
dovanje
planinskih
doživetij,
pravljica

pravljica

22.6. Viševnik in Pršivec
(n.v.1761m)

pesmi ob jezeru
(blok flavta)

planinskem
orlu, igra s
svetilkami

23.6. Dedno polje
planinski krst in
planinsko ime,
priznanje

ureditev
garderobe,
igra s sve-
tilkami

24.6 Odhod s planine do
planine Blato

vožnja z avtobusom v
Ljubljano

pripovedo-
vanje vtisov
s planine

kopanje
v domači
kopalnici

PLANINSKI IZLET NA KRNSKA JEZERA,
24 . 9 . 2011

IvICA PIRC
Odločili smo se, da obiščemo del Slovenije, ki je mal-
ce oddaljen od Ljubljane. Z avtobusom smo se peljali
mimo Rablja, čez prelaz Predel, ob vznožju širokega
Mangarta in Jalovca do Lepene. Pri koči Klementa
Juga smo se začeli vzpenjati po ovinkasti mulatjeri,
ki so jo pred sto leti zgradili Avstro-ogrski vojaki. Med
prvo svetovno vojno so na planoti zgradili celo leseno
vas s veliko kinodvorano za potrebe vojakov s Soške
fronte. Ohranjeni so ostali samo skrbno zloženi ka-
mniti zidovi temeljev.

Po dve urni hoji smo se okrepčali v koči ob Krnskem
jezeru. Pot smo nadaljevali do velikega jezera, kjer
smo si ohladili noge do kolen. Nekaj časa smo še za-
bavali velike jate majhnih ribic, ki so se nam motovi-
lile okrog bosih nog. Okoli jezera smo opazovali mo-
gočne Krn, Šmohor in Veliki Lemež, vsi višji od 2000
metrov. Tod okrog so se celi dve leti podili vojaki raz-
ličnih narodov, kopali strelske jarke, vrtali kaverne in
v globokem snegu umirali v prvi svetovni vojni.

Zle spomine smo odgnali s spokojnim » martinčka-
njem« na jezerski plaži. Vračali smo se po isti poti nazaj
domov. Vožnja je bila res dolga, vendar se je zaradi na-
ravnih in kulturnih spomenikov ob poti vseeno izplačala.

13

ČLANI PD INTEGRAL NA GRAN PARADISO,
ITALIJA – 4061 M IN MONT BLANC, FRANCIJA
– 4807 M, OD 10 . DO 17 . 8 . 2011

RAšO ADROvIć
Povod za odločitev, da osvojimo Mont Blanc in Gran
Paradiso, je nastal v Makedoniji. Lokalni vodnik Ljubo-
mir Kotevski nam je predstavil program izleta na oba
vrhova za PD Korab iz Skopja. Na podlagi programa
se je pet članov PD Integral odločilo, da se pridruži tej
odpravi v mesecu avgustu in se tudi prijavilo.

10. avgusta ob 24.00 uri smo se odpravili s končne po-
staje mestnega avtobusa v Vižmarjah proti Italiji z mini
avtobusom in osebnim avtomobilom, ki ga je vozil Ko-
šak Alojzije.

Ob 10.00 uri zjutraj smo prispeli v čudovito Dolino
Aoste do campa Ponto – 1950 m. Danes je dolina ena
najbogatejših med italijanskimi deželami. Ponaša se
z visoko razvitim turizmom, industrijo, izkoriščanjem
vodne energije in izredno razvitim kmetijstvom. Glav-
ne kulture so krompir, vinska trta in sadno drevje,
na visokih planotah pa se pasejo krave mlekarice, ki
omogočajo proizvodnjo sirov.

Po končanem zajtrku smo si pripravili potrebno hra-
no, pijačo in opremo za dva dni in se tokrat peš od-
pravili do doma Rifugio Vittorio Emanuele – 2735 m,
kjer smo prvič prespali. Naslednji dan ob 5.00 zjutraj
smo se odpravili proti vrhu Gran Paradiso, ki sodi v
Grajiške Alpe.

Vzpon je bil zahteven. Eno uro smo hodili po kopnem,
preostale štiri ure pa do vrha po ledeniku. V lepem,
sončnem, vendar zelo hladnem vremenu, ob stalni
spremljavi vetra smo prispeli na Gran Paradiso, edini
italijanski štiritisočak.

Začeli smo se spuščati. Na višini 2735 m smo se usta-
vili v domu in si privoščili topli obrok, nato pa se spu-
stili do campa Ponto.

Še isti dan smo se z avtomobili odpravili v Chamonix,
Francija, poiskali camp in prenočili.

Naslednji dan smo si mesto tudi ogledali ter opravili
nakup potrebnega za odhod na Mont Blanc. Naj ome-
nim, da v mestu lahko po bistveno nižjih cenah kot pri
nas kupite kvalitetno planinsko opremo.

14. avgusta smo se z minibusom odpeljali do mesta La Faet,
od tu pa z zobato železnico do Orlovega gnezda. Do doma
»Teta Rozi« - 3167 m nas je pral dež. Tu smo prenočili.

Tudi 15. avgusta zjutraj nas je pričakalo slabo vreme.
Čakali smo na odhod proti domu »Refuge de Gouter«
- 3800 m, kjer smo imeli rezervirano za 16 oseb. Po-
poldne se je vreme umirilo in odpravili smo se proti
domu. Po uri hoje je začelo snežiti. Ob prihodu v baj-
to, ki stoji na robu ledenika, nas je čakalo »prijetno«
presenečenje. Obvestili so nas, da je rezervacij samo
za šest oseb. Zato se nas je preostalih deset odpravilo
do bivaka Vallot – 4362 m. Tu smo prespali, če lahko
temu rečemo tako. Bivak je bil blaten, prostora pa tako
malo, da so nekateri prespali v sedečem položaju.

KJE SMO BILI

GORSKI popotnik oktober 201114

KJE SMO BILI

16. avgusta zjutraj smo s svetilkami na glavi začeli z
vzponom proti vrhu. Hoja je bila težka, počasna, s po-
gostimi postanki na vsake toliko korakov. Porajal se
čudovito lep, sončen dan. Vse naokoli sama snežna
belina. Greben se je počasi položil in postajal vedno
širši. Ob 7.30 uri zjutraj smo osvojili sam vrh – Mont
Blanc ali slovensko Bela gora.

Na vrhu je trajna plast snega in ledu visoka najmanj 14
m. Razpnemo slovensko zastavo z napisom PD Inte-
gral in se slikamo. Slikamo na najvišjem vrhu Evrope,
če izvzamemo gore Kavkaza, kjer je tudi gora Elbrus s
5642 m. Občutki? Nepozabni!

Foto: enes Halilović

Odpravimo se nazaj navzdol in precej hitreje gre. Spu-
stili smo se do Orlovega gnezda in z vlakom do mesta
La Faet. Nato pa z busom do campa Schamonix.

Na poti proti bivaku Vallot - Foto: enes Halilović

Srečni in zadovoljni smo bili, da smo osvojili vrh. Vseh
16 udeležencev. Od tega štirje člani PD Integral, in si-
cer: Adrovič Rašo, Košak Alojzij, Halilovič Enes in Iča-
novič Ibrahim in Janežič Ivan iz P.D. Grosuplje.

Velika posebnost na poti proti vrhu, ki smo jo dožive-
li, je tako imenovana »Ruska ruleta«. Tako imenujejo
kuloar, kjer se nekontrolirano sproža kamenje na pot,
ki jo prečkaš.

Torej, na poti proti vrhu in nazaj ne zadostuje samo
dobra oprema, telesna pripravljenost, znanje, ampak
tudi velika mera sreče. In zavedali smo se vsi, da nam
je bila tudi ta naklonjena.

Na sami poti na Mont Blanc, smo nekje med domom
Tete Rozi in kuloarjem »Ruska ruleta« srečali tudi
slepega udeleženca, ki sta ga vodila dva vodnika. Srč-
no upam, da jim je uspelo osvojiti vrh.

15

PO BOLGARIJI IN GRČIJI, 14 .-25 .7 .2011

SLAvKO KRUšNIK
Letošnji najdaljši izlet našega planinskega društva (3.800
km) je bil obisk nekaterih planinskih delov Bolgarije in
Grčije. Pripravila in vodila sta ga Rašo Adrović in Tone
Trope, udeležilo pa se ga je skoraj 50 planincev in pla-
nink. Trajal je kar 11 dni, od 14. – 25. julija 2011.

Za nekaj vtisov s te dokaj dolge poti sva se z Enesom Hali-
lovićem obrnila na dva udeleženca iz Kamnika: na Ceneta
Griljca in njegovo ženo Marijano. Za izlet sta se odločila
naključno, po srečanju z našimi planinci na Kamniškem
Dedcu; ko so obujali spomine na izlet v Pirenejih, so naši
omenili načrt za Balkan in dogovor je bil kmalu sklenjen.

Cene Griljc je poleg vsega drugega tudi imeniten slikar, ki
je že večkrat razstavljal – eno njegovo sliko tudi objavljamo

Poglavitni vtis, ki je Cenetu in Marijani ostal po tem izle-
tu, je spomin na lepoto tamkajšnjih gozdov, pašnikov, bo-
rovcev, starih dreves, jezer, granitnega gorstva, urejenih
planinskih poti in čistoče, kot je tudi pri nas. Življenje v teh
gorah je trdo, čuti pa se skrb za ohranjanje prvobitne na-
rave, črnih gradenj tam ni, ljudje pa so prijazni, nevsiljivi.

Naša skupina je bivala v hotelih, kjer so se nanjo posebej
pripravili, saj množičnega turizma tam še ni. Cene v kočah
so bile nizke, ponudba pa dovolj raznovrstna. Več obiska
pričakujejo pozimi, ko bodo prišli smučarji. Na tem obmo-
čju je trenirala tudi naša Tina Maze. Računajo na Angleže,
Ruse, Nizozemce. Malo nenavaden podatek: v Banskem
so zgradili – morda v prevelikem pričakovanju – kar 262
hotelov; menda so bili pogoji za gradnjo dokaj ugodni, zato
so pobudniki naleteli na tako širok odziv.

Tempo, ki ga je naša skupina držala na tem izletu, je bil
ustrezen, dovolj hiter, a tudi ne preveč, tako da ni bilo ni-
kogar, ki bi zadrževal kolono na njeni poti skozi gorstvo
Rila in nacionalni park Vitoša. Veselje na osvojenih vrhovih
je bilo veliko. Skoraj vsi so osvojili tri vrhove nad 2000 m,
med njimi tudi vrh Musala, 2926 m, najvišji vrh Balkana.

Z Banskega jih je avtobus odpeljal v Grčijo. Tu je bila ena-
ko kot v Bolgariji žetev na višku. Medtem ko so v Bolgariji
naši izletniki skoraj samevali, je bila tu kar gneča, zlasti
v Pareliji, mestu ob Egejskem morju (tudi cene so bile tu
znatno višje). Čutiti je bilo, da je tu turizem bolj agresiven
in izkoriščevalski. Ovirala sta jih tudi grški jezik in pisava:
s cirilico (v Bolgariji) so si še znali pomagati, z grško pisa-
vo pa so bile težave večje.

V Grčiji skupina ni obiskovala večjih mest, zadrževala se je
v bližini Olimpa in ga tudi osvojila (2.918 m) No, do višine
1.300 m je asfalt, za vzpon je bilo potrebnih 6 ur in nato
seveda še spust.

Spust z višin olimpa – 2918 m

Spust je bil zahteven, pot strma, drsljiva, vendar se je izšlo
brez nezgode. Grki, ki so jih srečevali, so ugotavljali, da toli-
kšno število planincev in planink še ni hkrati osvojilo Olimpa.

Na poti domov so si udeleženci v severni Grčiji ogledali
še Meteore, nato pa se – polni lepih vtisov – vrnili v do-
mače, znano okolje, hvaležni organizatorjem in trdno
odločeni, da bodo še iskali možnosti novih doživetij.

KJE SMO BILI

GORSKI popotnik oktober 201116

IZLET NA BABJI ZOB (1128M), 27 .8 .2011

RUžICA BIHELOvIć
Dolgo sem razmišljala, da bi se vpisala v kako planin-
sko društvo ter tako v prijetni družbi obiskala kak hrib
ali goro. Pritiski v službi so bili prehudi, za mano je
bil naporen vroč teden, tako sem malo prebrskala po
internetu ter se odločila za lažji izlet na Babji zob.

V soboto, 27. 8. 2011, smo se ob 7. uri zjutraj zbrali na
parkirnem prostoru pred LPP ter se z dvema avtoma
odpeljali v prekrasne kraje. Najprej smo krenili po av-
tocesti do Bleda ter zavili desno do vasice Kupljenik.
Parkirali smo avta ter nadaljevali peš. Vreme je bilo
prijetno in vzdušje je bilo živahno. Hitro sem naveza-
la stike z Mili, Jasno, Mihaelo, Katjo in Mitjem. Prije-
tno smo klepetali celo pot. Ves čas nas je spremljala
prijazna psička zlata prinašalka, ki je pa hitro dobila
družbo.

Urezali smo jo v hrib in kmalu se je odprl čudovit po-
gled na Blejsko jezero in Bohinjsko Belo. Nadaljevali
smo po grebenu skozi gozd ter prispeli do vrha. Tu se
je odpiral še razgled na ostalo gorovje in na Triglav.
Ženske smo žigosale knjižice, pomalicali smo ter se
počasi spustili v dolino. Lepo počasi smo se vrnili na
Bled. Že pogled na jezero nas je osvežil. Usedli smo se
na teraso, naročili kavice in kremne rezine ter spro-
ščeno kramljali.

Tako smo zaključili prijeten planinski dan. Bil je čudo-
vit sobotni oddih. Mitja in Katja Premerl sta lepo orga-
nizirala izlet, upoštevala sta naše želje in mislim, da
smo bili vsi zadovoljni. Upam, da se bom kmalu udele-
žila novih podvigov.

pogled na dolino Save Bohinjke

razgled na Blejsko jezero

Na vrhu Babjega zoba

ob Blejskem jezeru

KJE SMO BILI

17

GORI, DOLI, NAOKOLI… 31 .6 .-3 .7 .2011

ENES HALILOvIć
… je tudi letos potekal od 31. 6. 2011 do 3. 7. 2011
že 8 . tradicionalni pohod iz Ljubljane na Planino pri
Jezeru v organizaciji PD Integral.

Pisana druščina, od poskočnih mladeničev do manj
poskočnih “oldtajmerjev”, katerim se je števec za-
vrtel že krepko čez šestdeset let, smo se v jutranjih
urah zbrali na Dolgem mostu, pri končni postaji lju-
bljanskega mestnega avtobusa št. 6.

Dvajset razpoloženih in pogumnih, na čelu z vodni-
kom Janezom Lenaršičem in njegovim zvestim po-
magačem Sašom Marinčičem, se z medmestnim av-
tobusom odpeljemo do izhodišča na Črnem vrhu nad
Polhovim Gradcem.

Spočiti in polni lepih pričakovanj smo kar energično
ugriznili v prvo brežino in po nekaj prehojenih kilome-
trih, ko stopim iz gozda, mi dih zastane ob pogledu na
okolje, skoraj enako toskanskemu, le da so tu valova-
nje naše preproge daleč na horizontu krasili še blago
štrleči griči.

Pot je zelo pisana in na kratkih razdaljah se izmenju-
jejo zdaj gozd zdaj jasa, pa urejene vasice, in tudi pre-
stižni, očem skriti vikendi, opuščene samotne kmetije
ter v senožeti globoko zarezane dovozne poti. Češnje
ob cesti (NA NIKOGARŠNJI ZEMLJI – PA VENDAR???)
so prava poslastica in smo jih zobali v izobilju, kot da
bi bile naše, saj nam prijazni lastniki tega nikoli niso
prepovedovali, ali dali vedeti, da to ni prav… Še so
normalni ljudje! Rdeče, bele, črne, drobne, debele…
le kdo bi se jim lahko uprl? Pa tudi s posledicami pre-
nažiranja se nismo bremenili, saj smo v naravi in mo-
rebitno „pokanje trebušnih plinov“ ne bo tako moteče
- smo si enotni.

Po nekajurni hoji po mehkih stezicah začnemo kole-
na utrujati z asfaltno podlago, vendar nam je na tem
delu poti v tolažbo prišla gostilna z debelo kostanjevo
senco. Prijazna natakarica prepozna žejne popotnike
in karseda hitro postreže z odrešilno tekočino.V vasici
Poljane nad Škofjo Loko dokupimo nujne stvari – hm,
nujne? Jure in njegov (zaščitni znak) sladoled!

Smo vsi? Smooooo! Gremo naprej!

Sklepe utrujamo še nekaj kilometrov po asfaltni cesti,
nato nas v idilični dolini makadamska cesta pripelje do
počitniške hiške ob šumečem potočku (in spet: NA NI-
KOGARŠNJI ZEMLJI – PA VENDAR????). In kaj? Saj tu
smo že domači in kot vsa leta, se tudi letos posedemo
na klopi pred hišico, kot da bi bila last nekoga od nas
ali vsaj nekega našega daljnega sorodnika ali znanca.

Svežina sence ob potoku in dobrote iz nahrbtnika nam
dajo nove moči za nadaljevanje poti proti Gorenji Že-
tini. Hodimo skozi odročne vasi, „bogu za hrbtom“ bi
ponižujoče rekli vzvišeni meščani, ki ne znajo globoko
v sebi občutiti utrip domačnosti in nadvse spoštovanja
vredne prijaznosti teh privilegiranih ljudi, obdanih z
lepoto idile, ki me dobesedno vrže v neko drugo men-
talno stanje.

KJE SMO BILI

GORSKI popotnik oktober 201118

KJE SMO BILI

V Gornji Žetini, Pr‘ Andrijon, nas, kot vsa leta, toplo
sprejmejo in kar hitro se podamo v lov za čim bolj
udoben kotiček za spanje. Ponudba je široka: senik z
vonjem bližnje silaže, traktorska prikolica in še kaj. Z
malo domišljije si iz desk improviziram ležišče z udob-
no podlago sena, pa vendar me mraz nočnega vetra
prisili, da se premaknem v bližnjo garažo brez oken in
vrat, kjer si v kotu naredim nov brlog. Glede na neu-
godne nočne vremenske razmere nam zgodnje vstaja-
nje ni predstavljalo večjih težav.

Kot da bi včerajšnje razvajanje s kulinaričnimi dobro-
tami bilo premalo, nadaljujemo z obilnim zajtrkom,
okrepljenim z gobami - DA, Z GOBAMI! - ki smo jih
nabrali včeraj. In potem ob poti, kaj drugega kot juriš
na češnje, ki so se kar same ponujale. Ubogi moj že-
lodček, saj ga je čakala dolga pot čez Črni Kal v Zali
Log, naprej do Podrošta ter strmo na Soriško planino
in naprej preko Bohinjskega sedla v Nemški rovt.

Letos nismo spali na kmečkem turizmu pri Kra-
marju v Nemškem Rovtu, ampak smo se samo
sprehodili skozi vas in pot nadaljevali do nekaj
kilometrov oddaljene brunarice („hotel pre-
pih“), v lasti gospoda Kramarja, kjer nas je na
jasi sredi gozda dočakala uigrana tričlanska
ekipa in nam v desetih minutah postregla do-
brote z žara in tudi raznovrstno pijačo.

Janez, vsaka čast za organizacijo in velika zahvala
Andreju Kramarju in njegovi ekipi.

Udobno spanje na seniku je čez noč pomagalo našim
utrujenim udom, da smo lahko v hitrem spustu v ju-
tranjih urah prišli v prebujajočo se Bohinjsko Bistrico,
kjer smo dokupili izčrpane zaloge iz nahrbtnikov.

Ob zaključku pitja kave smo se poslovili od Jureta R.,
člana naše ekipe, ki je zaradi nujnih obveznosti na tej
točki prekinil pohod. Na poti preko Brda do Stare Fu-
žine smo v svežini s soncem obsijanega jutra občudo-
vali belino hribov, umitih z nočnim dežjem. Kot da bi
se ob lepoti teh pogledov napolnili z dodatno energijo,
smo kar hitro prišli na Vogar in po kratkem premoru
pot nadaljevali do končnega cilja, kjer so nas dočakali
udeleženci pohoda LPP na Planini pri Jezeru.

Ob zvokih harmonike, pesmi in plesu smo proslavili
zaključek našega nepozabnega pohoda.

S R E Č N O !
V I D I M O S E N A P O H O D U

L E T A 2 0 1 2

19

NA KONJA (1803 M), 21 . 5 . 2011

MARUšA REyA
Po dolgem času se nas je zbralo spodobno število, kar
za dva kombija udeležencev, in prvič, odkar že četrto
hodim s tem društvom na izlete, če ne štejem tistih
večjih avtobusnih izletov in srečanj, je celo zasedba
nenavadna.

Spust mimo planine rzenik

Običajno po številčnosti vodimo ženske, kvečjemu je
številka izenačena, danes pa je močnejši spol zasto-
pan močneje. Kar devet predstavnikov si želi »zajaha-
ti« Konja na 1803 m, nas domnevno šibkejših žensk
pa je le šest.

Na zbornem mestu smo vsi pravočasno in oba kombi-
ja z vodnikoma Rašem in Tonetom odrineta že minuto
pred sedmo.

Skozi Mengeš smo v petnajstih minutah in ob 7.45 na
parkirnem prostoru med Kraljevim hribom (postaja
žičnice) in Domom v Kamniški Bistrici. Z obema kom-
bijema se Rašo in Tone odpeljeta k postaji žičnice, ka-
mor se bomo spustili po krožni poti s Konja. Tam torej
pustita en kombi, z drugim se pripeljeta nazaj.

prvi postanek z lepim razgledom

Visoko motivirani nad obetavnim izletom krenemo po
dolini Kamniške Bele in se primerno ogrevamo. Na
tabli spodaj je pisalo, da je naš cilj dosegljiv v 3 urah
45 minutah.

Skozi gozd samo slutimo, da je nekje nad nami sonce,
šele ko nekje na pol poti na 1123 m in ob 9.40 pride-
mo iz gozda, ga zares občutimo. Prvi počitek je z raz-
gledom, ki nas ohrabruje. Struga je suha, zemlja med
kamenjem pa še vlažna. Pot postaja vedno bolj strma,
kakšen zoprn peščen prehod, že klin in jeklenica.

Pred Presedljajem si ob 10.45 v nizkem ruševju privo-
ščimo počitek, palice zložimo v nahrbtnike, potešimo
žejo, se okrepimo s kosi sadja, vitamini in sladkosti
vseh vrst krožijo med nami in polni adrenalina čez 15
minut stopimo v strmino.

Na sedlu je kažipot, na katerem piše, da je do vrha
Konja le 45 minut, mi jih potrebujemo kar nekaj več in
na vrhu smo okoli poldneva. Nobenega opoldanskega
zvonjenja ni tu gori, saj smo vendar 1803 m visoko! Ga
tudi ne pogrešamo, tišina je naš prijatelj!

Strmina je kot povsod v Kamniških hribih precej kru-
šljiva, potrebno je paziti, kam in kako postaviti nogo
ter kje in kako se oprijeti z roko. Saj se nam za enkrat
ne mudi! Vreme nam je naklonjeno in nas ne priganja.
Štampiljko, ki je pritrjena na skalo pred zadnjim vzpo-
nom na vrh, in sicer ni v transverzali, si pritiskamo v
razne beležke, zvežčiče in na papirčke.

Tu se nam odpre pogled še na drugo stran, na Veliko
planino in severneje proti Logarski dolini. Kako smo
zadovoljni!

Spuščamo se najprej mimo Planine Rzenik in v slabi
uri že sedimo na klopcah pred eno izmed planšarskih
koč na Planini Dol. Regrat je tu šele vzcvetel, pa polno
plahtic je, za čajček je menda ta rožca dobra. Teknejo
pa nam tudi dobrote, ki smo jih prinesli s seboj. Nad
nami se počasi začnejo gnesti oblaki, ki se zbirajo že
vse od vrha, zato se malo pred 14. h že spuščamo. Po-
greznemo se v gozd, ki postaja vse temnejši in nekje
na pol poti začne treskati. Nezavedno pospešimo ko-
rak in ob 15.15 smo že pri enem kombiju. Spet mani-
pulacija s kombiji in v slabe pol ure se vsi zadovoljni in
zadovoljeni vkrcamo vanje. Pred Mengšem še spro-
ščen postanek za pijačo in poračun.

Dežju pa ni uspelo sprati lepih vtisov izleta!

KJE SMO BILI

GORSKI popotnik oktober 201120

TO PA JE BILA PRAVA TURA – TURSKA GORA
(2251M), 9 . 7 . 2011

MARUšA REyA
Prijavili smo se na dvodnevni izlet, pa se je zaradi za-
sedene koče na Kamniškem sedlu spremenil v eno-
dnevnega. In je bilo kar prav tako, smo na koncu ugo-
tavljali vsi po vrsti.

Glavni cilj in tema tega izleta je bila prav gotovo Turska
gora, in to po nemarkirani poti čez Žmavčarje. Prav
zares smo se »nažmavčali«, na koncu ugotavlja Mitja!

Iz Ljubljane smo krenili ob običajni sedmi uri s kombi-
jem, v katerem nas je šest predstavnic nežnega spola
in enega moškega vozil vodnik Mitja P., poleg pa še
osebni avto s tremi izletniki. V Kamniku smo pobrali
še vodnika Raša A., ki nas je na kavo – brez katere se-
veda ne gre - popeljal na 600 m nadmorske višine, na
kočo v Kamniški Bistrici.

Tam so vodniki izpeljali običajni logistični podvig, ko
startamo na enem izhodišču in sestopimo na drugem.
Čira-čara, avtomobili in kombi sem ter tja in skupni
odhod vseh članov odprave je bil ob deveti uri malo
dlje od parkirišča pod tovorno žičnico.

Meteorologi nam obetajo vroč dan, v mestih do 35 sto-
pinj, mi pa upamo, da je v višavah malo hladneje. Pred
nami je naporen vzpon, saj je od Žagane peči, kjer smo
startali pohodniki brez tistih, ki so prestavljali avto-
mobile na višini 808 metrov – tako piše na tisti ogro-
mni obrezani skali - pa do cilja na vrhu
na 2251 metrih kar 1443 metrov višin-
ske razlike.

Najprej cesta, nato kolovoz, pa steza,
pot čez strma pobočja in grape in po
dobri uri smo ven iz gozda.

Ker veliko fotografiram, no, resnici
na ljubo ne samo zato, se znajdem na
repu kolone, ki ji zvesto krijeta hrbet
Mitja in Tomo R., da se počutim res
varno. No, pa saj nevarnosti ni nikjer
nobene. Previdnost pa ni odveč,saj je
pred nami naporen in zahteven vzpon.

Travnata pobočja, odmor za vodo že
tretjič, gruščnata pobočja, odmor za
vodo četrtič, pa spet travnata pobo-
čja z melišči. Bolj ko se bližamo cilju,
dlje se mi zdi. Gora postaja mogočna
in strahospoštovanja vredna. Na vrhu
tega travnatega dela se končno ne-

kako prevalimo čez to strmino. Možici nas popeljejo
v visokogorski svet pod Skuto, kjer zagledamo objekt
trenutne odrešitve – bivak. Tu se nekaj po poldnevu
– ob 12.25 končno usedemo kot se spodobi in nekaj
prigriznemo, se regeneriramo in razgledamo.

Spust proti turskemu žlebu

Odmor traja tričetrt ure, potem pa ob 13.10 spet pot
pod noge in čez Male pode na markirano pot Kamni-
ško – Kokrsko sedlo. Začnemo se spuščati in pri Tur-
skem žlebu, kjer smo ob 13.45. Kažipot pove, da je do
vrha še 25 minut. Meni se morala takoj dvigne, Juretu

Čez Žmavčarje

KJE SMO BILI

21

pa nagajajo krči v nogah, najprej v eni, nato v drugi.
Spet magnezij in pijača, vendar krč zahteva svoj čas.
Pa smo zadnji – »kripl bataljon« ugotavlja Jure - kljub
temu na vrhu ob 14.30, eni pač malo prej.

Žigosanje je seveda obred, ki ga ne gre zamuditi, pa
fotografiranje tudi, da o razgledovanju ne govorim.
Mene prevzame navdušenje, ki prevlada nad utruje-
nostjo. Adrenalin se dvigne, ko pospravimo palice na
nahrbtnike in si nataknemo čelade in nekako ob 14.50
uri spet zastavimo korak.

Pred nami je spust na Kamniško sedlo, ki naj bi trajal
dve uri. Vmes tudi malo gor, pa dol, jeklenice, klini,
široki razkoraki… sonce ni premočno, hvaležni smo za
kakšen vetrič.

Pri spustu čez Kotliče je nekje na sredini Tomo sku-
pino spraševal po psihofizičnem stanju. Vsi po vrsti
smo iskreno zatrjevali, da je naravnost odlično. Tudi
pri preduhu, tistem sodu brez dna, skozi katerega se
spustimo, je morala na višku. Ko pa smo se proti Brani
le nekam globoko, pregloboko spustili dol, mi je nav-
dušenje že malo pojenjalo in roka me je začela pobo-

levati. Ampak hudega ni bilo. Hodili smo malo dalj,
kot je bilo napisano, vendar mislim, da smo bili glede
na celodnevno hojo kar solidni.

Kamniško sedlo nam nudi počitek, hrana po želji, pi-
jačo plača Mika, ker ima nove čevlje in kaj še sploh
hočemo!

»Naslednje jutro se bomo podali proti Brani …« je to-
rej odpadlo. Kmalu po 18. uri se z za noč zasedenega
Kamniškega sedla začnemo spuščati proti Jermanci,
kamor so naši vrli vodniki že zjutraj prestavili kombi.

Za utrujene noge je po tako rekoč celodnevni hoji s
kratkimi postanki z izjemo »kosila« pri bivaku pod
Skuto, spust kar utrujajoč, govorim v prvem osebi
ednine, za ostale si ne upam trditi, ko pa sedemo v
kombi, po prijetno globokih vzdihih lahko zaznam, da
so utrujeni tudi ostali. Po analizi podatkov, ki jih zapi-
sujem sproti, ugotovim, da smo hodili polnih devet ur
in pol! Prijetno utrujeni in zadovoljni!

Vročina pritiska

KJE SMO BILI

GORSKI popotnik oktober 201122

ŠE VIŠE KOT PRED TEDNOM DNI,
GRINTOVEC - KOČNA, V . BABA - LEDINSKI
VRH, 16 . - 17 . 7 . 2011

MARUšA REyA IN ANDREJ RUTAR
Ujeli smo dobro vremensko luknjo, ugotavljamo na
koncu izleta. Ampak začelo se je drugače!

Oblačna Ljubljana, Celovška l60 po peti uri zjutraj,
kombi pripravljen za pet zagretih izletnikov in vodnika
Andreja P.

Nebo je zabasano tudi nad Jezerskim, in ko parkiramo
pri tovorni žičnici, ne vemo zagotovo, ali dežuje ali pa
z dreves cepajo samo kaplje. Držalo je to drugo. Skle-
nemo iti do Češke koče, nato bomo pa videli!

Začelo se je

Tja pridemo pa vlažni poti in zdrsnih lesenih stopnič-
kah eni malo prej, drugi v »predpisanem« času. Odlo-
čeno je, da gremo vsaj do vznožja gore, pa potem spet
preverimo vreme. Razbremenimo nahrbtnike, s seboj
imamo ustrezna varovala in čelade, opremimo se z op-
timizmom in ob 8,25 stopimo iz koče na pot.

Slabo uro se vzpenjamo do vznožja stene, ki ji ne vidi-
mo niti začetka, kaj šele vrha. Nataknemo čelade, pa-
lice pa zložimo šele po previdnem prečenju snežišča,
kjer nam stopinje utira zanesljivi belolasi Janez, hrbte
varuje Andrej.

Potem začenja iti zares. Vreme je kljub meglicam
stabilno. Bogovi nam od časa do časa celo razkrijejo
kakšen del stene, na Mlinarskem sedlu imamo celo
motno sonce skozi belo meglo. Potem si pol ure pod
vrhom privoščimo kratek odmor za hiter prigrizek in
splaknemo usta. Z nasprotne strani se vzpenja dru-
ga, večja gruča mlajših planincev, ki nas kasneje proti
vrhu prehiti. Do današnjega prvega cilja nas spremlja
kar ugodno vreme.

Do sem je vse lepo varovano, klini, jeklenice…vendar
previdnost je na mestu. Točno v »uradnem času«, v 3
urah in 45 minutah, se nam na najvišjem vrhu Kamni-
ško Savinjskih Alp, na Grintavcu - 2558 m, zasmeji son-
ce. Kljub temu razgleda ni pravega. Komaj imamo čas,
da se poslikamo, po pravilih vpišemo v vpisno knjigo
in ob 12.30 se že strmo spuščamo proti Dolški škrbini
in naprej na Kočno, ki mi že nekaj let leži na duši. Tudi
spust je zahteven!

Plezarije še ni konec, previdnosti še manj!

odkrit pogled na Dolško škrbino

Pogled naprej in nazaj navzgor priča o mogočnosti
gora. Zame je to, ker sem oziroma bom edina med
navzočimi prvič na današnji naslednji točki - Kočni, še
posebej impresivno. Moram pa reči, da me kljub slabi
vidljivosti in megli – ali pa ravno zaradi nje - ni prav nič
strah, čeprav imam do skalovja zelo spoštljiv odnos.

Dolška škrbina se prikazuje v kratkih posnetkih, toli-
ko da lahko mestoma zaznamo njene špice. Spust je
zame bolj naporen, koleno se že oglaša, vendar daleč
od panike, samo opozarja. Ko imamo ob 14.15 nasle-
dnji odmor, mislim da je odločitev na meni, ali gremo
na Kočno ali ne. Ali bom zmogla ali se rajši obrnemo,
oziroma gremo po drugi poti navzdol. Andrej oceni, da
bomo do vrha v takem tempu hodili še uro in to se mi
ne zdi veliko, zato …gremo! Pridemo do tiste čudne
skale, po kateri se moramo splaziti na ono stran pod
steno.

Varujeta nas zanesljivi Andrej in izkušeni Janez ter
dajeta točna navodila, kam z nogo, kam z roko. Na-
hrbtnike smo seveda prej odložili. Zadeva je bila celo
zabavna, čeprav resna! Tu zgoraj ni niti prostor niti čas
za zafrkancije, ampak zanimivo je pa le bilo!

Planinci, ki so nas prej na Grintavcu prehiteli, se že
vračajo, na vrh se prikopljemo sami. Vrh Kočne - 2540

KJE SMO BILI

23

m - je razbit, kot bi včeraj treščilo vanj, morda tudi je.
Rdeča zemlja kot da krvavi med raztreščenimi skala-
mi. Vrha je zelo malo, komaj se zbašemo nanj. Klik!
klik! za nekaj fotografij in malo bolj spodaj čaka nova
skrinjica z vpisno knjigo in žigom. Ura je 15.15, kar po-
meni, da smo si »šibkejši členi« vzeli kar spodoben
čas za osvojitev drugega vrha. Nejevolje zato ni nobe-
ne. Mislim, da je to tudi ena izmed dobrih strani gorni-
štva: da druži mladost z zrelostjo, voljo z vztrajnostjo,
sposobnost z zmogljivostjo, ne nazadnje strokovno iz-
kušenost z življenjsko…

Ob 15.30 se spuščamo in v dobre pol ure smo že na
križišču, kjer smo prej počivali. Spuščamo se torej na
drugo stran proti Zgornjim Ravnam in Češki koči.

Pred menoj zanesljiva stopinja belolasega Janeza,
ki kdaj pa kdaj poda roko ali poprime palice. Zdaj se
začenja vremenska situacija končno odločno jasniti.
Gledamo, kje smo bili in vidimo, kam gremo. Moje ko-
leno začne burneje štrajkati, ampak dol je potrebno
priti. Saj gre, vendar še bolj počasi. Spet je pot dobro
varovana, le mi, no, govorila bom spet v svojem imenu,
jaz sem bolj utrujena, vendar zelo zadovoljna. Ob pol
šestih smo ven iz skal, pred nami je grušč in velika
zaplata snega, oboje prečimo in se po njem spustimo
brez problemov, spet eni malo prej, drugi malo kasne-
je. Nekaj pred sedmo zvečer, ko še zdaleč ni večer,
pridemo zadnji štirje pred kočo. Domačnost koče, pri-
jaznost oskrbnika Toneta, čiste sanitarije, obilje vode
in oooh….sveža posteljnina na mirnem ležišču, kako
se to prileže.

Naslednje jutro ob pol osmih gre četverica: Mili, An-
drej R., Janez in Andrej P. izpolnit plan in osvojit Veliko
Babo po plezalni poti.

Njihovo pot je Andrej Rutar takole opisal:

Zjutraj nas je pozdravilo sonce in nam obljubilo lepe
poglede na najlepše dele Kamniških Alp. Mili nas z
udarnim tempom vodi skozi Žrelo, ves čas pod budnim
očesom Janeza, ki je prevzel varstvo nad njo, na težjih
delih pa popazi še Andrej, ki nam vmes še razloži, kam
nas vodi današnja pot. Po krajšem plezanju ob jekleni-
cah se znajdemo na Ledinah, kjer se malo okrepčamo
in odložimo nepomembne stvari. Nato se spustimo
v severno steno Babe, kjer nas že pričaka kar nekaj
jeklenic željnih planincev. Kmalu dosežemo najlepši
del, kjer nas jeklenica vodi strmo naravnost navzgor
po čvrsti in zanesljivi skali. Ko se povzpnemo čez, nas
pričaka čudovit pogled na Skuto, Rinke, Dolgi Hrbet
in Kočno. Čista zmaga! Vzpon na vrh je le še formal-
nost. Sam se vzpnem na hitro še na malo Babo, ker še
nisem bil tam. Spust nas pripelje do mehke travice,

ki kar vabi k počitku in uživanju. Čaka nas samo še
vrnitev v dolino. Jaz in Andrej si popestriva izlet še z
vzponom na Ledinski vrh in Storžek.

Začne se oblačiti in hitro se spustimo v dolino po Slo-
venski poti. Še zadnje jeklenice zaključijo prijeten in
razgleden dan v Kamniških Alpah. Na Jezerskem po-
beremo preostala planinca in družno proslavimo lep
vikend, nato pa se odpravimo v Ljubljano.

Jaz sem ocenila, da te poti ne bom zmogla brez pro-
blemov, zato se odločim ostati na Češki koči, iti kve-
čjemu na bližnja Vratca in potem dol na Jezersko.
Varno družbo mi dela Jure, s katerim greva počasi na
tisto razgledno točno – 1802 m, potem pa še malo levo
proti skalovju, kjer se odpre pot proti Kočni. Tudi tu
ne gre brez klinov in nekaj jeklenic, vendar danes je
to za mene že mala malica. Na Češki koči si na klopci,
obrnjeni v stene Grintavca in predgorje Kočne, privo-
ščiva malico in občudujeva ta pogled. Z očmi iščeva
prehojene poti in se dobesedno naslajava nad razko-
šnimi skalami.

Zmagovalci

Potem se obrneva proti dolini in se počasi, ampak res
počasi – kolena opozarjajo – spuščava v dolino in se na
odcepu usmeriva proti Jezerskemu, saj sva z glavnino,
ki bo prišla do kombija pod tovorno žičnico, zmenjena
na črpalki okoli druge ure.

Seveda si v bližjem hotelu privoščimo napitek, na čr-
palki pa nekateri še sladoled in že hitimo proti domu.
V kombiju je čutiti splošno zadovoljstvo in veselje… se-
veda tudi prijetno utrujenost!

KJE SMO BILI

GORSKI popotnik oktober 201124

KJE SMO BILI

NA TRIGLAV – ČEZ PLEMENICE, 19 . - 21 . 8 . 2011

JURE REYA
Leto je naokoli in spet je na sporedu tradicionalni po-
hod na Triglav. Predvidene so štiri skupine – čez Ple-
menice, s Pokljuke, iz Krme in mimo vrha na Kanjavec!

Izbral sem najtežjo čez Plemenice ali po Bambergovi,
kakor se tudi imenuje, čeprav sem tu že hodil, pa me
še vedno najbolj privlači. Mogoče tudi zato, ker je manj
obiskana kot na primer iz Rudnega polja preko Vodni-
kove koče, kjer se valijo množice. Zbrati je treba le
malo poguma in se spopasti z bolj vrtoglavo smerjo.

Na Integralovem zbirnem mestu na Celovški je v petek
ob 5.30 uri že vse živahno. Pridružujejo se nam pla-
ninci iz pobratenega društva iz Trsta, pa tradicionalni
Dolenjci in tudi veliko takih, ki jih ne poznam, ali pa
zelo redko videvam. Čuti se, da ima Triglav še vedno
tisto magično moč in privlačnost, ki se ji ni mogoče
upreti. Pozdravljamo se vsevprek in sprašujemo drug
drugega, kje gre kdo, kateri avtobus je naš, kdo je vo-
dnik in podobno. Pa nas vodniki le spravijo v red in nas
razporedijo v dva avtobusa različnih smeri. Menda nas
je skupaj okoli osemdeset z vodniki vred. Spoštljiva
številka.

Naša skupina je najmanjša, saj šteje le 7 članov in dva
vodnika. Trije Tržačani, Paolo Gregor in Marko, redko
prisoten Mirko in trije, ki smo malo bolj pogosti, Zma-
ga, Mihela in jaz. Vodita pa nas Rašo in Tone.

Skupaj s skupino iz Krme nas naš mali avtobus zapelje
najprej v Vrata. Še prej seveda tradicionalna kavica v
Mojstrani, potem pa se peljemo skoraj do Aljaževega
doma, kjer se mi izkrcamo, oni pa nazaj v Mojstrano in
od tam naprej po svoje.

S parkirišča se odpravimo nekako ob pol osmih po obi-
čajni poti, ki vodi na vse tri možne smeri iz Vrat. Po
Tominškovi, ki se najprej odcepi, pa potem čez Prag in
na koncu naša na Luknjo in naprej na Plemenice.

Do Luknje slabi dve uri, kjer naredimo kratek odmor,
se malo okrepčamo, si nadenemo plezalno opremo in
začnemo. Vsi nemo strmimo v strmo steno nad nami
in kar ne moremo verjeti, da gre tu nekje naša pot. Ja,
pa ravno tu gre. Ni pomoči. Sedaj smo tu in treba se bo
spopasti z njo… Začnemo. A ko so prvi klini in jeklenice
za nami, vidimo, da le ni tako, kot je kazalo. Zelo spre-
tno speljana pot po tisti strmini ne daje občutka, da visiš
kot salama v kašči, kot se alpinisti radi izražajo. Seveda
je bolje, da nimaš vrtoglavice, pa tudi zdrsniti ni pripo-
ročljivo, če želiš še kdaj sem gor, a z malo izkušenj in
običajno planinsko kondicijo ni prevelikih težav.

Kar kake tri ure lazimo po skalah. Ne vseskozi po kli-

nih in jeklenicah. Stena se tudi zravna in ubere običajno
planinsko pot, pa spet malo plezarije in tako naprej, do-
kler ne dosežemo zahodnega roba Severne triglavske
stene, ki nudi veličasten pogled na Sfigo in Čopov ste-
ber, katerih obiskovalci so le redki tudi med alpinisti.
Pogrešal sem malo daljši postanek tu, da bi se naužil
tega nevsakdanjega prizora, a vodnika nista bila preveč
radodarna s časom, saj nas je čakala še dolga pot na
vrh in dol do Tržaške koče na Doliču, kjer naj bi bil naš
zaključek današnjega dne. Utrgal sem si le toliko časa,
da sem naredil nekaj posnetkov in takoj naprej.

Od tu dalje ni več strmine, jeklenic in klinov, le plošča-
te skale na Triglavskih podih nam omogočajo malo lažji
vzpon vse tja do zadnje skalnate gmote mogočnega Očaka.

Okoli treh po-
poldne smo
spet pod steno,
kjer se priklju-
či pot iz Doliča.
Pri neki skali
malo s poti pu-
stimo nahrbtni-
ke. La kakšna
nujna oblačila
za vsak primer
vzamemo in
gremo. Ne več
kot uro in pol
spet plezamo,
mimo Škrbine
in priključka
poti iz Planike,
pa smo gori.
Rahlo utrujeni, Sfinga (foto: Jure reya)

25

a veseli in zadovoljni, s prijetnimi občutki, da smo spet
doživeli nekaj lepega, za kar pa se je bilo treba kar malo
potruditi.

Ni pa še konec. Še dol, a žal po isti poti do mesta, kjer
smo pustili prtljago, se odžejali in dalje proti Doliču, do
koder pa ni več prevelikih težav, le hoja po meliščih in
kamnitih poteh nas dodatno utruja.

Na Doliču se združimo s skupino, ki je šla mimo Triglava
na Kanjavec. Oboji smo prespali na Doliču in poskrbeli,
da je bila koča nabito polna, tako da so nekateri drugi
kasnejši prišleki morali prespati kar v jedilnici na klopeh
in mizah ali celo na tleh.

Naslednje jutro smo oboji krenili proti Hribaricam. Oni
na Kanjavec, mi pa mimo Prehodavcev pod Zelnarico
skozi Vratca na Dedno polje in proti Planini pri Jezeru.
Tam počasi kapamo z vseh strani in smeri, zadovoljni, da
je veliki cilj uspešno za nami. Ker imamo nekateri dovolj
časa, se še isti dan odpravimo na bližnji Pršivec, drug
dan pa na planino Laz. Vsak po svoje zapolnimo preostali
čas.

Foto: Zmaga Skok

Na naši domači Planini pri Jezeru naslednji dan poteka
tradicionalni zbor vseh skupin s programom in krstom ti-
stih, ki so prvič stopili tako visoko. Odličen golaž in pivo sta
poskrbela za lakoto in žejo. Dobre volje ni manjkalo in tako
smo se tudi razšli spet z različnimi prevozi proti domu.

35 . POHOD NA TRIGLAV – IZ KRME,
19 .-21 .8 .2011

DAMJANA šOLN
Naša skupina, ki se je udeležila 35. pohoda na Triglav s
PD Integral, je skupaj z vodnikoma Tomažem in Andre-
jem štela 13 članov. Pot smo začeli v petek, 19. 8. 2011,
z izhodiščem v dolini Krma.

V prijetnem sončnem dopoldnevu smo se vzpenjali proti
domu Planika, kjer smo imeli daljši počitek. Po name-
stitvi samovarovlnih kompletov in čelad smo začeli z
vzponom na Triglav po Gorjanski smeri čez Triglavsko
škrbino. Pred začetkom plezalnega dela poti smo imeli
kratek praktični prikaz samovarovanja, ki se je kasneje
izkazal za zelo koristnega. Po nekaj truda in adrenalina
smo vsi dosegli vrh našega očaka, od tega šest prvič, in
ti so bili ob Aljaževem stolpu seveda tradiciji primerno
krščeni. Ker so se po grebenu začele poditi megle, raz-
gleda ni bilo posebnega, vendar nič zato, nam vsaj ni
bilo treba gledati v več stometrske prepade z vseh stra-
ni. Torej drži, da je vsaka stvar za nekaj koristna. Vrnili
smo se čez Mali Triglav na Planiko, kjer smo prespali.

Zbudilo nas je krasno sončno jutro in od koče na Planiki
smo se spustili po poti, ki nas je v dobri uri pripeljala do
Tržaške koče na Doliču. Po krajši pavzi smo se vzpeli po
melišču na Hribarice in se na vrhu usmerili po brezpotju
proti našemu današnjemu cilju; to je bil vzpon na Debeli
vrh, ki smo ga ves čas gledali pred seboj.

Pot po brezpotju z vodnikom je seveda pravi užitek in
tudi nekaj lažjega plezanja nam ni vzelo poguma. Kmalu
smo bili na vrhu, ki je presenetljivo prostran in travnat.
Globoko v dolini smo videli Planino v Lazu, naš nasle-
dnji cilj. V upanju na ajdove žgance in kislo mleko ali pa
vsaj kavico smo po strmih travah hiteli navzdol. Ker so
to samotne poti, smo občudovali množico planik, murk
in ostalih gorskih rožic. Na Lazovškem prevalu smo se
znova priključili markirani poti, ki nas je pripeljala na
Planino Laz. Po okrepčilu smo utrujeni še malo posedali
in osuplo zagledali, kako se je požrešna kobila, ki je kar
naprej žicala za hrano, lotila nogavic, ki jih je neprevidni
član naše skupine pustil na ograji. Le hitri reakciji vodni-
ka Tomaža se imamo zahvaliti, da je pogumno potegnil
nogavice kobili iz gobca. Žal so bile neuporabne in smo
jih pustili kar lastniku kobile. Ob pogledu nazaj na De-
beli vrh smo se čudili, kako visoko smo bili. Začelo se
je oblačiti, zato smo pohiteli do Koče na Planini Jeze-
ro, kjer smo še zadnjič prespali in kamor so prispele še
ostale skupine.

Naslednji dan naj bi imeli prosto oz. krst, vendar smo v
naši skupini imeli v načrtu še krajši vzpon na razgledni
vrh Pršivec. Nekateri pa so vstali resnično zgodaj in re-

KJE SMO BILI

GORSKI popotnik oktober 201126

zultat je bil prinesen v obliki zelo lepih in zdravih jurčkov.
Na tabli, kjer piše »danes nudimo«, se je kmalu znašel
napis sveža gobova juha. Po prihodu s Pršivca je bil na
sporedu krst, kjer je vsak, ki je bil prvič na Triglavu, mo-
ral pokazati znanje iz poznavanja gora, dobil posebno
planinsko ime in diplomo. Seveda je vse potekalo v hu-
mornem slogu, tako da smeha ni manjkalo. Mogoče edi-
no pripomba na napitek, ki ga je bilo potrebno ob krstu
izpiti, saj je v prenekaterem planincu vzbudil neverjeten
apetit po odličnem bograču in so si privoščili repete.

Sonce je vse bolj pripekalo, čas je bil za odhod in odpravili
smo se čez Vogar proti Stari Fužini na avtobus proti domu.

To so bili trije dnevi polni intenzivnih vtisov, prijetnih lju-
di ter odličnega in varnega vodenja skupine.

Kaj naj še rečem – se vidimo drugo leto.

UTRINKI S POHODA NA TRIGLAV – IZ KRME,
19 .-21 .8 .2011

TOMO RUSIMOvIč

Skupina KrMA pred vstopom v triglavsko škrbino v
popolni bojni opremi.

Skupina KrMA na Debelem vrhu.

Skupina KrMA na vrhu

V PLANINSKI KOČI SV . ANDRIJA NA VISU

MARINKA KOžELJ STEPIC

September 2010

Ko sva z Marijanom prisopihala do koče, naju je pred kočo
pozdravil dežurni skrbnik. Ko sva mu povedala, da sva iz
Slovenije, se je pričel pogovarjati v slovenskem jeziku z ra-
hlim dalmatinskim naglasom. Povedal je vse o koči, njeni
gradnji, pomoči PD Lisca Sevnica in še marsičem. Ponudil
nama je viško ribjo čorbo in zanjo skoraj ni hotel sprejeti
kakršnegakoli plačila. V prijetnem vzdušju smo še dolgo
sedeli pred kočo. Pogled na Viški zaliv in del otoka je na-
ravnost božanski.

September 2011

Tokrat sem se sama podala h koči, saj me je zanimalo,
kako izgleda, ko je stara dobro leto. Ko sem prišla do koče,
ura je bila natanko 4 popoldne, ni bilo nikjer nikogar, pa
tudi sredi tedna nisem nikogar pričakovala. Ko sem se do-
dobra razgledala, sem ugotovila, da so vrata koče odprta.
Ker sem bila pošteno žejna, sem vstopila ter glasno poz-
dravila. Iz ene od sob se je oglasil zaspan glas: »Pa što me
sad budite? Malo sam zaspao. Ko hoda u toj vručini«? (Kaj
me budite? Malo sem zaspal. Kdo hodi v tej vročini?). Pro-
sila sem za vodo in jo kmalu tudi dobila. V koči visi cenik,
kjer piše, da stane voda 8 kun, a ko sem hotela plačati, mi
je oskrbnik rekel, da je 10 kun. Plačala sem in molčala.
Ko sem odhajala, je zopet tarnal: »Kako je vruće. Zašto
dolazite u najvećoj vručini«? (Kako je vroče. Zakaj pridete
v največji vročini?). Odšla sem nazaj v Vis in spotoma raz-
mišljala o razliki med lanskim in letošnjim letom.

KJE SMO BILI

27

SPET V SKALAH, SPET PLEZAMO …
NA OJSTRICO, 2350 M, 6 . 8 . 2011

MARUšA REyA
Rano jutro se na zbirnem mestu na Celovški zrcali
v očeh devetih udeležencev, ki pričakujemo spet en
obetaven dan.

Andrej P., ki je v zadnjem trenutku zaradi nujne od-
povedi ostal brez drugega vodnika, si je v udeležencu
Janezu – Medotu – našel zanesljivo in odlično zame-
njavo, saj mu zaupa stoodstotno. Tudi mene je s svojo
mirnostjo, zbranostjo in izkušenostjo že prepričal in
sem te njegove zadolžitve samo vesela!

Ženske – dame nas kliče Andrej - smo sicer v večini,
vendar sta poleg omenjenih dveh predstavnikov mo-
škega spola tu še Enes in Jure, kar podkrepi moško
plat.

Skozi Mengeš, Kamnik, pred Črnivcem levo in potem
po ovinkih do Luč, Solčave do izhodišča v Logarski
dolini smo v uri in pol in po ustaljenih predpripravah
in uvodnem nagovoru, ki nam ga nameni vodja, se ob
7.30 obrnemo proti našemu cilju in zastavimo odločen
korak.

Po dokaj strmi poti skozi gozd na Kočo na Klemenči
jami, zgrajeni 1986. leta – piše nad vhodom, prispemo
v slabi uri. Prvi čaj, prva kava, prvi razgled! Vidljivost
je dobra, naš cilj trdno stoji pred nami.

Na »semaforju« pred kočo na 1208 metrih je oznaka,
da je po Kopinškovi poti do Ojstrice tri ure!

Vračamo se proti sedlu Škarje, 2141m

Krenemo ob 8.45. Ker so Andrejeve noge predolge in
njegov športni duh prehiter, me kot šibkejši člen postavi

na čelo vrste. Vem, da sem za marsikoga morda prepo-
časna, vendar smo v hribih predvsem in tudi zato, da bi
uživali.

Vremenske razmere sicer ne dopuščajo kakršnegakoli
oklevanja in mencanja, zato si tudi jaz zadam, da bom
»pridno« hodila.

Sem pa tja pa se ustavimo, za razgled, za požirek in fo-
tografijo. Ker imam s seboj ta čudežni digitalni fotoapa-
rat, ki mi ob fotografijah kaže tudi čas, torej so navedbe
prihodov in odhodov točne. Prihajam namreč še iz časov
Rolleicorda na 12 posnetkov, ko si moral presneto dobro
izbrati čas in motiv, da si imel cel izlet na enem filmu.

Okoli desetih prihajamo iz gozda in na levi se z nami že
bahavo spogleduje vitka 2083 metrov visoka Krofička. Na
desni pa nam skalnata gmota Ojstrice pripravlja zasedo.
Na prelazu smo ob 10.15, torej smo do sem hodili uro in
pol. Razgledamo se, saj sedaj vidimo tudi na južno stran,
razložimo nahrbtnike, se varnostno opremimo in Andrej
ponovi brzinski prikaz vpenjanja na jeklenice in pred
vstopom v steno deli napotke.

Adrenalin in motivacija narasteta. Če bi bilo še vreme
malo bolj zanesljivo, bi bil užitek popoln. Ob 10.20 smo
torej v steni. Lepo in zmerno, drug za drugim dosežemo
spet neki prehod, kjer se prevalimo na drugo stran, in
od zadaj naskočimo vrh. Še nekaj jeklenic in klinov in ob
12.20 nas vrh pričaka z vetrom, meglico in pršenjem. Ni
da bi se človek obiral, samo hitra štampiljka in posnetek,
ko vsi iz nahrbtnikov potegnemo dodatna oblačila proti
vetru in dežju in čez pet minut ob 12.25 se že obrnemo
navzdol.

Do vrha ojstrice, 2350 m, ni več daleč

Zgoraj nismo bili sami. Skupina žensk se tudi oklevaje
počasi začenja spuščati. Pustimo jih za seboj in zložno

KJE SMO BILI

GORSKI popotnik oktober 201128

ZANIMIVOSTI

sestopamo po skalah in med njimi, po kamenju, malo
cikcak, vsekakor pa kar dol. Visoka oblačnost dopušča
lep pogled na travnato ravan planine Korošice pod nami
in bližnje hribe, Andrej pa v daljavi celo zasledi medle
obrise Šmarne gore in Grmade. Posebej za Enesa!

Potem se držimo desno, najprej skalovje, potem pa
navkreber spet ponavljamo vajo z vponkami in jekle-
nicami, pomagajo nam klini. Zadaj za nami proti jugu
in zahodu spet nekakšni grozeči oblaki, levo pa Škarje.
Zelena trava, ki nam jo je prej obljubljala Mili, nas za
kratek čas gosti pod mogočno steno in naslednjim pre-
hodom na severno stran. Tu je spet čas za hitri Enesov
sendvič, Mihelin stročji fižol, mojo sladko ploščico, no,
vsak po svojem okusu, pa pijača ne sme manjkati…. in
ob 13.30 smo spet na nogah, z ogrnjenimi pelerinami,
anoraki, vendar ni hudega.

Skrbni Andrej nas opozarja na mokre skale in vmesno
zdrsno travo, obljublja le še nekaj tistega železja v ska-
lah, zaradi katerega smo še vedno v varnostni opremi,
potem smo ven iz hudega. Spet smo obrnjeni v zeleno
Logarsko dolino, po njeni sredi se vije bela cesta. Raz-
gled je lep kljub oblakom in na vsaki novi poziciji mo-
ram vedno znova določevati, kje so Brana, Turska gora,
Skuta…in ostali stari znanci!

Razdelimo se, hitrejši poberejo s seboj urnega Janeza,
Andrej pa noče zapustiti Jane, Jureta in mene, ki me že
malo dajejo kolena.

Vedno, ko hočem reči, pa sem premagala spet eno
goro, si premislim in rečem, spet me je ena vzela za
svojo…Gore se pač ne da premagati!

Zdaj pa se res že bližamo koči, vidimo jo spodaj v gozdu
in nekaterim se že cedijo sline po joti. Ob 14.50 smo
spet na križišču, kjer smo se zjutraj ob 9.20 odcepili od
te poti za Škarje, po kateri se sedaj vračamo. Vmes je
minilo točno pet ur in pol.

Naša vesela četvorka je na koči ob 15.20, kar pomeni
dobre tri ure spusta z vrha Ojstrice. Seveda so bili oni
prvi hitrejši in so že pojedli, kar so pač imeli in popi-
li, kar so naročili. Tudi mi si privoščimo dobre pol ure
okrepčilnega počitka, nato pa nas čaka še pot navzdol,
ki se sedaj zdi še strmejša kot zjutraj.

Ampak ne traja dolgo, le 50 minut, in na parkirnem
prostoru v bližini penziona na Razpotju zagledamo naš
zvesti kombi, ki mu zavore ali kaj na številnih ovinkih
poti nazaj neusmiljeno cvilijo. Sedaj – utrujena – to viju-
gasto cesto čutim veliko bolj kot v svežem jutru. Ampak
to ni nič proti zadovoljstvu, ki ga, mislim, občutimo vsi
po tem uspešno zaključenem izletu.

NEKAJ ZANIMIVOSTI O NAŠEM TRIGLAVU!

TOMO RUSIMOvIč
1. Za vetrove na Kredarici je povsem običajno, da posame-

zni sunki dosegajo hitrosti čez 200 km/h.

2. Pri hitrosti vetra 100 km/h in -25 stopinjah C imamo ob-
čutek mraza -75°C.

3. Največja višina snega, 7 m, je bila izmerjena v aprilu leta
2000. Pod snegom sta bili tako depandansa kot kapelica.

4. Na vrhu Triglava je največkrat stal Borut Slapernik ('pre-
tepač'). Skoraj vseh 690 vzponov je profesor telovadbe iz
Pirana opravil v zimskem času.

5. V enem koledarskem letu se je največkrat (366-krat) pov-
zpel na Triglav Mojstrančan Franjo Potočnik. Vrh je vča-
sih obiskal tudi 2-krat v enem dnevu in ima pri 67-tih letih
že čez 600 vzponov.

6. Z vrha Triglava je prvi smučal Frenk Mrak iz Kranjske
Gore. Do danes so mu sledili še mnogi drugi smučarji.

7. Ali veste, da je Jugoslovanska vojska načrtovala prenos
topa na vrh Triglava? … Ni jim uspelo!

8. Slovenci smo na Triglav prignali osla, prinesli lestev, kolo
in še marsikaj drugega.

9. Ali veste, da je vrh Triglava včasih preletaval orel? Žal ga
že več let ni opaziti.

10. Med živimi bitji prav na vrhu Triglava lahko srečate tudi miš.

11. Aljažev stolp na Triglavu so večkrat prebarvali po potre
 bi politike. Trenutno je tak, kot ga je postavil Jakob Aljaž.

12. Aljažev stolp so hoteli že večkrat zamenjati. Ni jim uspe
 lo, saj še vedno stoji prvotni … Aljažev.

13. Ali veste, da zadnja 'Titova štafeta' na pot ni krenila z
 vrha Triglava, ampak le s Kredarice?

14. Aljažev stolp je ob nevihtah že marsikomu rešil življenje.

15. Najtežji tovor (205 kg) je na Kredarico na svojem sedlu
 prinesel konj z imenom 'Pram'.

16. Sreča v nesreči(1): Smučar se je v megli zapeljal po
 ledeniku in čez Severno steno … in ostal živ.

17. Sreča v nesreči(2): Pilot Franc Stroj je ob strmoglavljenju he-
likopterja blizu Vodnikovega doma dobil le manjše poškodbe.

18. Sreča v nesreči(3): Posadka vremenskih opazovalcev, ki
jo je ob zamenjavi odnesel snežni plaz, je pot nadaljevala
nepoškodovana.

19. Največ vzponov iz doline na Kredarico (preko 1.000)
ima vremenski opazovalec Janko Rekar.

20. Največ časa (več kot 7.000 dni) je na Kredarici preživel
vremenski opazovalec Janko Rekar.

29

21. Triglavski dom ima naravno zaklonišče: 20 m pod njim
se nahaja 'Ivačičeva' jama z ledenim jezerom in kapniki.

22. V 'Ivačičevi' jami imajo svoj 'dom' tudi kavke, ki jih
v težkih zimskih dnevih hranijo dežurni opazovalci.

23. Pred 20-leti se je še v mesecu avgustu na Trigla-
vskem ledeniku lahko smučalo. Tedaj je bil dosežen
slovenski hitrostni rekord na smučeh (120 km/h).

24. V TNP (Triglavski narodni park) so razmišljali, da bi smu-
čanje prepovedali, a je za to pred tem poskrbela narava,
ker se je ledenik zaradi ogrevanja zraka močno zmanjšal.

25. Prva leta (po letu 1952) so vremenske podatke me-
teorologi s Kredarice pošiljali v Ljubljano s pomočjo
Morsejeve abecede (telegrafija).

26. Trenutno se podatki pošiljajo preko brezžične tele-
kom-povezave, s katero je mogoča telekomunikacija po
vsem svetu.

27. Najvišje stalno delovno mesto v Sloveniji imajo
vremenski opazovalci na Kredarici (2515m).

28. Tudi v okolici Triglava ni popolnoma čistega zraka,
vode in tal.Vetrovi prinesejo sem saharski pesek, roje
mušic, listje, cvetni prah in celo koloradskega hrošča.

29. Ali veste, da obstajajo načrti za 'Triglavske žičnice ju-
tri'? Nič hudega, če bodo zgrajene jutri.

30. Svizce, ki vas na poti po Triglavskem narodnem parku
presenetijo z žvižgi, so tu naselili okoli leta 1960.

31. Slovenci se na Triglav povzpnemo večinoma konec te-
dna, največkrat v avgustu, zato le v teh dneh nastane
nepopisna gneča. Tujce pa večinoma srečujemo med te-
dnom, zato nimajo težav z gnečo na poti in prenočiščem.

32. Največji kritiki masovnih pohodov na Triglav so ravno ti pla-
ninci, ki so prisotni vsako leto ravno v času največjega obiska.

33. Novinarji poleti pišejo članke o hribih s podobnimi na-
slovi in temami kot v preteklih letih. Pravih informacij
glede zasedenosti prenočišč, vremena in stanju planin-
skih poti pa še nimamo.

34. Ali veste, da so pobudniki izkoriščanja alternativnih vi-
rov energije vremenski opazovalci Janko, Nejc in Frenk?
Njihova zasluga je, da na Kredarici delujejo sončne ce-
lice, sončni kolektorji, vetrnica in stiskalnica za smeti.

35. Prvi pogovori in dejanja osamosvojitve Slovenije so poteka-
la tudi na našem simbolu Triglavu in v Triglavskem domu.

36. Ali veste, da v Triglavskem domu obstaja Zlata knjiga,
kamor svoje vtise ob prihodu lahko vpišejo vsi planinci,
starejši od 70 let?

37. Najstarejša planinka, ki je brez pomoči drugih prišla na
Kredarico, je bila stara 92 let. Spremljala sta jo 72 let stara
hči in vnukinja. Njen podpis z vtisi hranimo v Zlati knjigi.

38. Kadar je obdobje zelo lepega, poletnega vremena lahko
okoli Kredarice opazite ovce. Že pred poslabšanjem vre-
mena se ovce spustijo nižje na višino okoli 1.800 metrov.

39. Triglav z okolico je bil usoden za mnoga letala. Po-
smrtne ostanke in razbitine zadnje nesreče v megli je
na ledeniku našel vremenski opazovalec Nejc.

40. Gamsi in kozorogi, ki živijo v okolici Triglava, ne potre-
bujejo steza. Žal pa je teh odličnih plezalcev, ki z lahkoto
premagajo vsako steno, vedno manj.

41. Ali veste, da se je povprečna letna temperatura na
Kredarici v zadnjih letih dvignila za celi 2°C?

42. Triglavsko brezno je verjetno najbolj globoka jama
v Sloveniji. Vodo, ki so jo v breznu obarvali, so opazili
1.500 metrov nižje v dolini Vrat.

43. Največjega Slovenca Ludvika Bunderla je ubila strela,
ko je stal na našem najvišjem vrhu.

44. Pred leti, ko je že septembra padlo zelo veliko sne-
ga, so se vremenski opazovalci s pomočjo lopat s konji z
ozimnico prebili prav pod Kredarico. Zaradi ponovnega
poslabšanja vremena so se morali obrniti in prišli z za-
dnjimi močmi v jutranjih urah v dolino.

45. Vremenski opazovalci so to leto 7 ton ozimnice do Kreda-
rice znosili sami. Nejc, Janko in Frenk so nepretrgoma ves
teden delali v hudem mrazu, snegu in vetru in uspelo jim je.

46. Leta 1969 je slovenski helikopter prvič dosegel višino
2.200 metrov, ko je reševal ponesrečenega vremenske-
ga opazovalca Janka Rekarja.

47. Danes helikopterji priletijo do višine Kredarice tudi s
1.000 kg tovora.

48. Ali veste, da je bil največji obisk Triglava in Triglavskega
doma ob blagoslovitvi kapele s 6.000 planinci? Tedaj je
bila strnjena kolona ljudi od Kredarice do vrha Triglava.

49. Ali veste, da sta podzemni hodnik, dolžine 20 m, ki po
 vezuje Triglavski dom s sanitarijami, preko zime v ska
 lo skopala vremenska opazovalca Janko in Beno?

50. Ali veste, da se za cerkveno poroko v kapeli na Kreda
 rici vsako leto odloča vedno več Slovencev?

51. Triglavski dom je prejemnik največjega števila pri
 znanj, pohval in nagrad med planinskimi domovi.

52. Telefonska številka Triglavskega doma je:

 04-2023-181. Pokličite nas!

53. Smeti odnesite v dolino!

54. Med 22:00 in 5:00 naj bo v Triglavskem domu čim bolj mirno.

55. Triglav ponuja različne lepote v različnih letnih časih, zato nas
obiščite tudi v jesenskem, zimskem in spomladanskem času!

ZANIMIVOSTI

GORSKI popotnik oktober 201130

ZANIMIVOSTI

Foto: Enes Halilović

31

PLAN IZLETOV PD INTEGRAL 2011
Datum Čas hoje Zahtevnost Vodnik Pomočnik
marec
06.03. n Srečanje pobratenih društev SPD Trst in PD INTEGRAL 2 L Tomaž Rusimovič Herman Rednak
26.03. s Vošca 6 L Marinka Koželj Stepic
27.03. n 36. zimski pohod na Porezen 4 Janez Lenaršič Tone Trope
april
02.04. s Sabotin 4 L Mitja Premerl Katja Premerl
09.04. s Pufijev pohod (Čemšeniška planina) 6 L Tomaž Rusimovič Herman Rednak
16.04. s Slavnik 5 L Franc Bergant
30.04. s Kucelj - Veliki Modrasovec 5 L Tone Trope Sašo Marinčič
maj
30.04.-02.05. Prečenje Pohorja L Slavko Krušnik
02.05. p Sveta Trojica 5 L Mitja Premerl Katja Premerl
07.05. s Pot spominov in tovarištva 4 L Slavko Krušnik
07.05. s Šija, Lisina (CRO) 7 L Marinka Koželj Stepic
14.-15.05. Mozirska koča - Ostri vrh - Bukovec 5 L Janez Lenaršič Sašo Marinčič
21.05. s Konj 7 L Rašo Adrović
28.05. s Lipnik - Kavčič - Golič - Kojnik 6 L Tone Trope Rašo Adrović
junij
04.06. s Lačna - Kuk - V. Griža 8 L Tone Trope Rašo Adrović
11.06. s Slemenova Špica 6 Z Mitja Premerl Katja Pemerl
25.06. s Debela peč 6 Z Tone Trope Rašo Adrović
julij
31.06.-03.07. Peš iz Ljubljane na Planino pri Jezeru L Janez Lenaršič Sašo Marinčič
02.07. s Pohod LPP na Planino pri Jezeru (110-letnica LPP) L Franc Bergant
09.-10.07. Turska gora, Brana 8 + 5 ZZ Rašo Adrović Mitja Premerl
16.-17.07. Grintovec, Kočna, Jezerska Baba, Ledinski vrh ZZ Andrej Počervina
23.07. s Topic (A) 4 L Mitja Premerl Katja Premerl
30.07. s Vogel, Šija 6 L Tomaž Rusimovič Andrej Počervina
31.07. n Veliki vrh in Velika Zelenica 7 Z Marinka Koželj Stepic
avgust
06.08. s Ojstrica (iz Logarske doline) 10 ZZ Andrej Počervina Tone Trope
13.-14. 08 Vrhovi nad Travniško dolino 8 Z Mitja Premerl Katja Premerl
19.-21.08. Triglav 2011 - iz Rudnega polja ZZ Janez Lenaršič Franc Bergant
19.-21.08. Triglav 2011 - iz Krme ZZ Tomaž Rusimovič Andrej Počervina
19.-21.08. Triglav 2011 - čez Luknjo ZZ Tone Trope Rašo Adrović
19.-21.08. Triglav 2011 - Kanjavec Z Mitja Premerl Katja Premerl
27.08. s Babji zob 4 L Mitja Premerl Katja Premerl
september
03.09. s Vajnež 8 L Tomaž Rusimovič Herman Rednak
10.09. s Strma peč (I) 6 Z Tomaž Rusimovič Rašo Adrović
17.09. s Bistriška špica (A) 6 A Marinka Koželj Stepic
18.09. n Skuta (čez Žmavcarje) 9 ZZ Andrej Počervina Tone Trope
24.09. s Begunjščica (iz Ljubelja) 7 Z Tone Trope Rašo Adrović
oktober
01.10. s Od Škofje Loke do Ljubljane 6 L Andrej Počervina Tone Trope
08.10. s Olševa 8 Z Rašo Adrović Tone Trope
15.10. s Moravske toplice 4 L Franc Bergant Herman Rednak
november
05.11. s Izlet v neznano L Janez Lenaršič Sašo Marinčič
13.11. n Kostanjeva nedelja (SPD Trst) L Tomaž Rusimovič Herman Rednak
19.11. s Kamniški Dedec 6 L Rašo Adrović Tone Trope
december
03.12. s Lubnik 5 L Andrej Počervina Rašo Adrović
17.12. s Prednovoletno srečanje pr' Mehačk 4 L Tomaž Rusimovič Herman Rednak
januar 2012
06.01. p Nočni pohod na Grmado 4 Z Janez Lenaršič Sašo Marinčič
14.01. s Krim 4 L Tone Trope Andrej Počervina
21.01. s Sveta Ana nad Ribnico 5 L Marinka Koželj Stepic
februar 2012
11.02. s Ratitovec 4 L Andrej Počervina Tone Trope

Planinska potepanja:
Planinsko potepanje po Bolgariji in Grčiji 14.07.-25.07.2011 Rašo Adrović
Planinsko potepanje po Makedoniji 28.07.-07.08.2011 (za SPD Trst) Rašo Adrović

