

GORSKI

popotnik

Revija planinskega društva Integral
Leto XXXII, februar 2012

št.

1

ZARJA

UVODNIK	4
38 LET NAŠEGA PLANINSKEGA DRUŠTVA	5
30 LET GORSKEGA POPOTNIKA	6
KAM GREMO	9
MESTNI VRH (1034 m), 24. 3. 2012	9
37. ZIMSKI POHOD NA POREZEN , 25. 3. 2012	9
PUFIJEV POHOD (ČEMŠENIŠKA PLANINA), 7. 4. 2012	9
PERUN, 9. 4. 2012	10
TRDINOV VRH, 14. 4. 2012	10
OSEMNAJSTIČ V TREH DNEH PREK POHORJA, 28. 4. – 30. 4. 2012	11
VREMŠČICA (1072 m), 5. 5. 2012	11
VELEBIT, 11. – 13. 5. 2012	12
MRZLICA, 12. in 13. 5. 2012	12
GOLICA - POSEJANA Z ROŽICAMI, 19. 5. 2012	13
KRIŠKA PLANINA-KOŠUTNA-KOMPOTELA-VRH KORENA-V. ZVOH- KRVAVEC-KRIŠKA PLANINA, 26. 5. 2011.	13
NANOS, 2. 6. 2012	14
BRANA (2253 m), 9. 6. 2012	15
OLŠEVA (1929 m), 16. 6. 2012	16
SREČANJE POBRATENIH DRUŠTEV SPD TRST IN PD INTEGRAL, 17. 6. 2012 ..	16
MRZLA GORA (2203 m), 23. 6. 2012	17
VRTAŠKO SLEME - 2077 m, 30. 6. 2012	17
STROKOVNI ČLANKI	20
MAJHNE POŠKODBE - VELIKE SKRBI	20
MLADINSKI KOTIČEK	21
MEDGENERACIJSKO POVEZOVANJE-DRUŽENJE - oktober 2011	21
BABICE IN DEDKI V VRTCU	22
STONOVICE NA POTEPU Z BABICAMI IN DEDKI	22
POHOD SONČKOV IZ LASTOVICE Z DEDKI IN BABICAMI, 18. 10. 2011	22
IZLET NA BORMES	24
IZLET SKUPINE STONOVICE NA MENGEŠKO KOČO	24
LAVRIČEVA KOČA	24
GRADIŠČE NAD STIČNO	24
KOKOŠ NAD LOKVIJO PRI LIPICI NA KRASU, 20. 11. 2011	24
PLANINA USKOVNICA NA POKLJUKI, 14. 1. 2012	25
KJE SMO BILI	26
MEGLA, SONCE, OBLAKI, JASNO - NA SKUTO ČEZ ŽMAVČARJE, 24. 9. 2011 ..	26
PO JUTRU SE DAN POZNA (POT V NEZNANO, 5. 1. 2011)	27
NOVOLETNO SREČANJE PR' MEHAČK	28
UTRINKI S KOSTANJEVE NEDELJE	31
KAMNIŠKI DEDEC (1663m), MED NEBOM IN MEGLO, 19. 11. 2011	31
TISTEGA LEPEGA DEŽEVNEGA DNE NA LUBNIK (1024 m), 3. 12. 2011 ..	32
ZANIMIVOSTI	34
PRIZNANJE VODNIŠKE KOMISIJE PZS	34
UDOBJE V PLANINSKI KOČI	34
ČLANARINA PZS 2012	34
PLAN IZLETOV PD INTEGRAL 2012	36

GORSKI

Popotnik

Leto XXXII/številka 1, februar 2012

ISSN 2232-397X.

Natisnili smo: 350 izvodov

Izdaja:

PLANINSKO DRUŠTVO
INTEGRAL,

Celovška cesta 160,
1000 Ljubljana,

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

e-mail: pdintegral@siol.net,

url: www.pdintegral.si

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

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

Prispevke pošiljati na:
silva.papez@lpp.si

Zanj:

ANDREJ POČERVINA, predsednik

Odgovorni urednik:

ANDREJ POČERVINA

Uredniški odbor:

TOMO RUSIMOVIČ,

BOJANA BURNIK,

ENES HALILOVIČ,

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:

S POTI NA GONTE, Enes Halilović

Vse članice in člane Planinskega društva INTEGRAL
vljudno vabimo na

**38. redni letni
ZBOR ČLANOV,**

ki bo v petek, 17. februarja 2012, s pričetkom ob 18. uri

v gostilni LIVADA, Hladnikova c. 15, Ljubljana

Po uradnem delu zbora z ustaljenim dnevnim redom bo večerja z zabavo.

LETOS UVAJAMO NOVOST: člani PD Integral bomo za ta dogodek prispevali po 5 evrov, nečlani – razen posebej vabljenih gostov – pa polno ceno, to je 10 evrov.

Vabljeni!

Andrej Počervina,
predsednik

NOVOSTI:

ZA UPOKOJENE PLANINCE IZLETI TUDI OB SREDAH in NOVA SPLETNA STRAN

V letošnjem planinskem letu smo uvedli novost za upokojene planince – IZLETI OB SREDAH. Za začetek dvakrat mesečno, izven sezone. Izleti so tudi vpisani že v letnem planu izletov, in na novo postavljeni SPLETNI STRANI planinskega društva www.pdintegral.si, ki pa je še v nastajanju.

Tone Trope

IZLETI OB SREDAH 2012		
07. marec	Hom nad Šempetrom (Savinjska dolina)	3
21. marec	Koreno nad Horjulom (Polh. hribovje)	2,5
04. april	Vremščica	3
18. april	Gora Oljka nad Polzelo	3
09. maj	Ostrež (Posavsko hribovje)	3
23. maj	Ljubelj-planina Preval - Roblek	5
05. september	Planina pri Jezeru - Dedno polje - Viševnik	4
19. september	Blejska kočna na Lipanci - Mrežce	4

03. oktober	Bevkov vrh - Ermanovec	5
17. oktober	Križna gora - Sveti Duh	4
07. november	Sveti Miklavž - Cicelj	3,5
21. november	Govejek - Osolnik	4
05. december	Rakitna - Osredek	4
19. december	Hleviška planina	3

Izleti so vsako prvo in tretjo sredo v mesecu, razen sezone. Odhodi ob 8. uri izpred LPP, prijave sprejema društvena pisarna. Izlete lahko po dogovoru tudi spremenimo (J. Lenaršič 040/290 303).

38 LET NAŠEGA PLANINSKEGA DRUŠTVA

○ Slavko Krušnik

V prejšnji številki Gorskega popotnika (ki je medtem postal prav lepa revija) je Marinka Koželj-Stepic predstavila začetek in delni razvoj našega planinskega glasila. V tej številki to nalogo nadaljuje in morda bomo v naslednji izvedeli še kaj zanimivega. Gorski popotnik je prvič izšel aprila 1981.

Meni pa sega spomin v leto 1974, ko je bil 7. februarja ustanovni občni zbor našega planinskega društva, takrat imenovanega Viator. Prvi predsednik je bil Zvone Kosmač, potem pa je društvo vodilo še šest predsednikov, moramo reči, da vsi kar uspešno.

Zelo pomembna je bila odločitev, da smo za svojo postojanko izbrali sirarno na Planini pri Jezeru namesto karavle pod Virnikovim Grintovcem.

Ko nam je kočja pogorela, smo iz nesreče napravili uspeh. Našli so se požrtvovalni zagnanci in prostovoljci, ki so postavili novo kočjo, ta pa je nekajkrat dobila priznanje za najboljšo kočjo v visokogorju. Še danes zaslužijo naše priznanje in spoštovanje.

Uspešno sodelujemo z nekaterimi ljubljanskimi vrtci in šolami, pobratili smo se s slovenskim planinskim društvom iz Trsta, posodobili kočjo in se utrdili na tretjem mestu med ljubljanskimi planinskimi društvi. Pobratenje s Tržačani nam omogoča tovariška in pristrčna srečanja, enkrat v njihovi organizaciji, enkrat v naši.

Letošnji uspeh v poslovanju kočje je lep (več o tem na občnem zboru) in upamo, da bo tak tudi prihodnje leto.

Odseki delujejo, morda bi lahko pridobili še nove člane, da bi še bolj množično uživali lepote naše narave.

30 LET GORSKEGA POPOTNIKA

◦ **Marinka Koželj Stepic** (nadaljevanje)

1981

V prvi številki, ki je izšla aprila, je Luka Stupnikar uvodoma predstavil kočo na Planini pri Jezeru. Da bi še povečali število članov v PD, je bilo prenočevanje za člane brezplačno, za ostale planince je bila cena simbolična. Vodniki Zvone Kosmač, Marinka Koželj Stepic, Miha Primc in Andrej Tomšič - Cofek so pripravili opise izletov. Milena Koželj je opisala, kako je bilo na pionirskem planinskem taboru v Bavšici. V rubriki utrinki je Marinka Koželj Stepic pod naslovom »Krst v steni« predstavila svojo izkušnjo s plezanja v severni Triglavski steni. Na koncu je bilo še nekaj obvestil o plačilu članarine, o delovanju društvene knjižnice in izposoji društvene tehnične opreme, cepina, derez ali čelade.

V septembrski številki nas je že uvodnik seznanil z veliko izgubo za PD: Koča na Planini pri Jezeru je 1. 8. 1981 pogorela, ostali so le kamniti zidovi. Opisana so bila nujna dela in plan, kdaj kaj postoriti. Vsi člani PD so bili vabljeni na prostovoljne delovne akcije. Pred požarom je bila kočica - bivša sirarna - v najemu, po požaru pa so uredili lastniške odnose. Od Bohinjcev so kupili 1500 m² zemljišča za simbolično ceno 12 din/m². Predstavila se je tudi nova inštruktorica varstva narave, Marjana Osojnik Rupnik, in pripravila zanimiv zapis o urejanju okolice kočice (še pred požarom). Pomagali so ji odrasli člani in pionirji: Nina, Rok, Aleš, Metod in Milena. Aleš Medved in Rok Rupnik sta opisala svoje doživljanje s pionirskega planinskega tabora v Bavšici. Mladinka Metka Burger je opisala, koliko novih znanj je dobila v Planinski šoli na Vršiču.

1982

V prvi številki so bila zbrana poročila odsekov. Najdaljše je bilo poročilo Gospodarskega odseka, saj je bil to po 1. 8. 1981, ko je pogorela kočica, daleč najbolj aktiven odsek. V času od 1. 8. 1981 do konca leta 1982 je bilo opravljeno 3835 ur prostovoljnega dela. Pripravljen je bil natančen načrt del pri obnovi kočice v letu 1982 in predstavljena finančna konstrukcija. Končni znesek je bil 4,415.000 din. Strokovni nadzor pri gradnji oziroma obnovi je vodil Milan Kremenšek, gradbeni inženir. Plan izletov je bil pripravljen bolj skromno, saj so tako vodniki kot ostali člani sodelovali na delovnih akcijah. Mladinski odsek PD je začel delovati na OŠ Hinko Smrekar in pripravili so 4 srečanja. Teh se je udeležilo vsakič več kot 20 učencev. Načelnik Andrej Tomšič je pripravil za šolarje nekaj zanimivih izletov. Markacijski odsek je pod vodstvom Antona Flereta - Fižija uredil poti do kočice in dalje proti Sedmerim jezerom. Propagandni odsek je poleg skrbi za izdajanje Gorskega popotnika še naprej urejal vitrine, pripravljala opise izletov za objavo v sindikalnem glasilu SOZD ter krajše zapise za objavo v dnevniku Delo.

V drugi številki, ki je izšla junija, so bila po posameznih fazah predstavljena dela pri obnovi kočice. Vodniki Zvone Kosmač, Marinka Koželj Stepic in Miha Primc so pripravili podrobne opise izletov. Metod Koželj je opisal, kaj vse se je naučil v zimski planinski šoli na Komni, ki jo je organizirala PZS. Pionir Miro Budimir z OŠ Hinka Smrekarja je slikovito opisal izlet do Pottočke zijalke in še posebej spremstvo vojakov granicarjev ter srečanje z njimi v karavli. Na koncu je bil podan pregled prispevkov za gradnjo kočice.

1983

Največ prostora je bilo namenjenega opisom obnove kočice. Načelnik gospodarskega odseka, Marjan Dodič, je pripravil izčrpno poročilo za leto 1982 in plan za leto 1983. Z zadovoljstvom je ugotovil, da je bil odziv za prostovoljno delo pri obnovi dober. Poročilo izletniškega odseka je bilo bolj skromno, saj so mnogi izleti odpadli zaradi dela pri obnovi. V planu za leto 1983 je bil poleg drugih izletov še predlog za izlete v okolico posameznih TOZD-ov v SOZD. Vsi ostali odseki - mladinski, za pota in propagandni - so delovali ustaljeno. Sledil je šaljiv zapis z naslovom »Neki zimski izlet« in nekaj obvestil.

19

PRISPEVKI ZA OBNOVO KOČICE NA PLANINI PRI JEZERU

Do 30. 8. 1982 so društva za obnovo kočice prispevali:

- TOZD Mastni pota, promet Lj.	198.871,35 din
- Delovna skupnost LD	8.803,05 din
- Delovna skupnost ST SOZD	37.542,00 din
- Delovna skupnost NPC	13.423,95 din
- TOZD Gostinstvo Ljubljana	34.316,55 din
- TOZD Turizem in KMO Lj.	26.079,35 din
- TOZD Ljubljana	320.465,00 din
- TOZD Turbus Ljubljana	50.000,00 din
- TOZD Cepren Ljubljana	20.000,00 din
- TOZD Servo Ljubljana	50.000,00 din
- Delovna skupnost DO Sap	25.000,00 din
- Delovna skupnost DO VIATOR	30.000,00 din
- Sklep TOZD Notranjska	20.000,00 din
- Krajevna skupnost Litostroj	1.000,00 din
- Izvršni svet Sub Lj.-Šiška	50.000,00 din
- Slovensko planinsko društvo Trst	10.000,00 din
- Planinsko društvo Sašica	5.000,00 din
- Planinsko društvo Presorje	5.000,00 din
- Planinsko društvo Domžale	2.000,00 din
- Planinsko društvo Saturnus	5.000,00 din
- Planinsko društvo Komnik	10.000,00 din
- Planinsko društvo Kompas	5.000,00 din
- Planinsko društvo Litostroj	3.000,00 din
- Planinsko društvo Velenje	5.000,00 din
- Planinsko društvo Vevče	1.000,00 din
- Planinsko društvo Luče	2.000,00 din
- Planinsko društvo Jurobanka	2.000,00 din
- Člani planinskega društva INTEGRAL in ostali občani	30.000,25 din

1982

V prvi številki so bila zbrana poročila odsekov. Najdaljše je bilo poročilo Gospodarskega odseka, saj je bil to po 1. 8. 1981, ko je pogorela koča, daleč najbolj aktiven odsek. V času od 1. 8. 1981 do konca leta 1982 je bilo opravljeno 3835 ur prostovoljnega dela. Pripravljen je bil natančen načrt del pri obnovi koč v letu 1982 in predstavljena finančna konstrukcija. Končni znesek je bil 4,415.000 din. Strokovni nadzor pri gradnji oziroma obnovi je vodil Milan Kremenšek, gradbeni inženir. Plan izletov je bil pripravljen bolj skromno, saj so tako vodniki kot ostali člani sodelovali na delovnih akcijah. Mladinski odsek PD je začel delovati na OŠ Hinko Smrekar in pripravili so 4 srečanja. Teh se je udeležilo vsakič več kot 20 učencev. Načelnik Andrej Tomšič je pripravil za šolarje nekaj zanimivih izletov. Markacijski odsek je pod vodstvom Antona Flereta - Fižija uredil poti do koč in dalje proti Sedmerim jezerom. Propagandni odsek je poleg skrbi za izdajanje Gorskega popotnika še naprej urejal vitrine, pripravljaj opise izletov za objavo v sindikalnem glasilu SOZD ter krajše zapise za objavo v dnevniku Delo.

V drugi številki, ki je izšla junija, so bila po posameznih fazah predstavljena dela pri obnovi koč. Vodniki Zvone Kosmač, Marinka Koželj Stepic in Miha Primc so pripravili podrobne opise izletov. Metod Koželj je opisal, kaj vse se je naučil v zimski planinski šoli na Komni, ki jo je organizirala PZS. Pionir Miro Budimir z OŠ Hinka Smrekarja je slikovito opisal izlet do Potočke zijalke in še posebej spremstvo vojakov granicarjev ter srečanje z njimi v karavli. Na koncu je bil podan pregled prispevkov za gradnjo koč.

1983

Največ prostora je bilo namenjenega opisom obnove koč. Načelnik gospodarskega odseka, Marjan Dodič, je pripravil izčrpno poročilo za leto 1982 in plan za leto 1983. Z zadovoljstvom je ugotovil, da je bil odziv za prostovoljno delo pri obnovi dober. Poročilo izletniškega odseka je bilo bolj skromno, saj so mnogi izleti odpadli zaradi dela pri obnovi. V planu za leto 1983 je bil poleg drugih izletov še predlog za izlete v okolico posameznih TOZD-ov v SOZD. Vsi ostali odseki - mladinski, za pota in propagandni - so delovali ustaljeno. Sledil je šaljiv zapis z naslovom »Neki zimski izlet« in nekaj obvestil.

V drugi številki, ki je izšla junija, je bila kratka predstavitev SPD Trst in vabilo na srečanje v Nabrežini. Tu je bilo tudi povabilo članom za delo pri obnovi koč. Zaradi preskromnih sredstev so dela potekala počasneje. Pripravili so tradicionalni pohod na Triglav in opisali izlet z delavci TOZD Prevalje na Peco in delavci TOZD Jesenice na Kofce. Dejavnost ostalih odsekov je bila bolj ali manj podrejena obnovi koč. Na koncu je bila kratka, a prijetna predstavitev prve vezne poti v Sloveniji, Slovenske planinske poti.

1984

Prva številka, ki je izšla februarja, je prinesla kratek pregled 10 let delovanja PD. Predstavljeni so bili zlasti občni zbori. Prvi predsednik je bil Zvone Kosmač, prvi redni občni zbor je bil leta 1975 na Soriški planini, drugi na Rašici, tretji v lovski koči na Toškem čelu in četrti na Govejku. Peti, jubilejni, je bil pri Zavetišču na Planini nad Vrhniko. Udeležili so se ga predstavniki PZS in nekateri člani kolegijskega poslovodnega odbora SOZD Sap-Viator. Društvo je dobilo novega predsednika, in sicer Miho Primca. Šesti občni zbor je bil v Kamniški Bistrici, sedmi v Stari Fužini, osmi zopet na Rašici. Tedaj se je društvo preimenovalo v PD Integral, saj se je SOZD-u Sap-Viator priključila vrsta novih delovnih organizacij in se je preimenoval v SOZD Integral. Deveti občni zbor je bil v Iškem Vintgarju. Na koncu je mlada planinka, 14-letna Greta Sever, na izviren način opisala svoj prvi izlet, in to kar na Triglav.

V tem letu je izšla le ena številka Gorskega popotnika, delno zaradi izdaje zbornika ob 10-letnici delovanja našega PD in zaradi svečane predaje koč na Planini pri Jezeru v uporabo vsem planincem.

1985

Številka, ki je izšla v februarju, je prinesla poročila odsekov za leto 1984 in plane za leto 1985. Načelnik Gospodarskega odseka, Marjan Dodič, je poudaril, da je potrebno še urediti okolico koč, postaviti klopi, postaviti drvarnico in dokončno urediti in opremiti sobe. Cena za to, ob prostovoljnem delu, je še vsaj 11 000 000 Din. Načelnik izletniškega odseka, Miha Primc, je poročal, da je bilo na 12 izletih skupaj 289 udeležencev. Mladinski odsek je pod vodstvom Andreja Tomšiča dobro deloval, izletov se je udeleževalo po 15 - 20 učencev. Iz poročila propagandnega

odseka, ki ga je vodila Marinka Koželj Stepic, smo razbrali, da smo v letu 1984 imeli veliko dela. Poleg že utečenih nalog smo pripravili zbornik ob 10-letnici delovanja PD. Odsek je pripravil daljši zapis za Planinski vestnik. Na koncu te številke je bil članek o opremi ter o novem sporazumu o gibanju v mejnem območju.

1986

V prvi številki, ki je izšla maja, je bilo prijazno vabilo vsem članom, naj prihajajo na našo kočo vsaj na krajši dopust. Tudi planinska šola v organizaciji PZS je bila na Planini pri Jezeru. Vodniki so pripravili opise izletov in na koncu je bila še informacija, da je PD kljub obnovi koč postalo na šolanje nove kadre, in sicer tri vodnike in tri markaciste.

Druga številka, ki je izšla oktobra, je uvodnik posvetila 200-letnici prvega pristopa na Mont Blanc. Tu je bil še opis že 12. tradicionalnega pohoda na Triglav. Slavko Krušnik je v članku razmišljal o tem, zakaj tako vztrajno hodi po različnih veznih poteh in zbira značke. Marinka Koželj je opisala, kako ji je v skoraj enem mesecu uspelo uresničiti tri želje: Debeli vrh, Grossglockner in Mont Blanc. Slednja se je žal zaradi izjemnega viharja zaključila na Valloju (4362 m).

1987

Prva številka je zagledala beli dan v aprilu. Podrobno je bilo predstavljeno poročilo 13. občnega zbora in plan izletov. Vodniki so pripravili podroben opis izletov. Sledilo je poročilo s seminarja »Sneg, led, plazovi...« in vabilo na delovne akcije na Planini pri Jezeru. Objavljene so bile informacije o plačilu članarine, prijavih na izlete ter vabilo na akcije PZS, na planinski tabor v Bavšici in na planinsko šolo na Planini pri Jezeru.

Druga, junijska številka je že v uvodniku vabila člane na delovne akcije na Planini pri Jezeru. Marinka Koželj Stepic je pripravila kratek zapis ob 75-letnici delovanja GRS. Ivan Blažič je predstavil dela, ki jih je treba opraviti okoli koč, Miha Primc pa je opisal začeto delo v VVZ Ch. Andersen. Naši najmlajši pa so prispevali risbico.

1988

Januarska številka je prinesla prijazno novoletno voščilo. Ivan Blažič je kot predsednik PD pripravil podrobno poročilo o delu celotnega PD. Vodniki Zvone, Miha, Stane, Marjan, Sašo, Andrej in Marinka so pripravili vrsto zanimivih izletov, tudi na Grossglockner. Tu je bil še prispevek Slavka Krušnika o vzponu na Spitzegel in šaljiv zapis izleta h Gospodični na Gornjancih. Za zaključek sta dva najmlajša iz vrtca pripravila risbico.

Druga številka je izšla v aprilu. Uvodnik je podal nekaj misli o doživljanju ture, sledil je podroben opis izletov. Predstavljena je bila trening tura za udeležence ture na Grossglockner kot tudi sam potek ture na najvišji vrh Avstrije. Marjana Osojnik Rupnik, načelnica odseka za varstvo narave, je vabila na čistilno akcijo na Planino pri Jezeru. Sledil je zapis z izleta malčkov iz vrtca, prispevali so tudi nekaj risbic. Na koncu je bil še šaljiv zapis, kako nastaja Gorski popotnik - tega je objavil kasneje tudi Planinski vestnik.

Tretja številka, ki je izšla novembra, je prinesla bolj ali manj doživljajske, duhovite, daljše opise nekaj najpomembnejših izletov tega leta. Na prvem mestu je bil zapis Klemena Dremlja z naslovom: »Z vodnikom in mamico na Grossglockner«. Sledili so še zapisi Marinke Koželj Stepic z naslovom: »Grossglockner skozi vodnikova očala« in »Planinarjenje enkrat drugače«. Vzgojiteljice Violeta, Jana in Verena so prispevale prijeten zapis z tabora najmlajših.

(se nadaljuje)

Foto: Enes Halilović

MESTNI VRH (1034 M), 24. 3. 2012

STONE TROPE

S parkirišča v Kočevju se sprehodimo do dobro označenega razpotja, nato pa nadaljujemo desno v smeri Kalanove poti (levo Grajska pot). Markirana pot, ki sprva poteka po cesti, kmalu le-to zapusti in se nadaljuje levo skozi gozd. Naprej se vzpenjamo po poti, na kateri se strmina stopnjuje, le-ta pa nekajkrat preči gozdno cesto. Višje strmina popusti in pot se priključi gozdni cesti, po kateri nadaljujemo vzpon. Cesta se že kmalu začne spuščati in nas v nekaj korakih pripelje do označenega razpotja, kjer nadaljujemo levo na peš pot v smeri Mestnega vrha (naravnost koča pri Jelenovem studencu 3 minute, desno Ledenik).

Še naprej dobro označena pot se ponovno strmeje vzpne in nas le malo pod vrhom pripelje do razgledne točke, s katere se nam odpre razgled proti Kočevju. Nadaljujemo desno po manj strmi poti, ki nas v nekaj korakih nadaljnje hoje pripelje na vrh.

37. ZIMSKI POHOD NA POREZEN , 25. 3. 2012

JANEZ LENARŠIČ IN SAŠO MARINČIČ

Porezen je 1630 m visoka gora, ki se nahaja med Davčo in Baško grapo. Z vrha, na katerem stoji velik spomenik NOB, se nam odpre lep razgled na Škofjeloško in Cerkljansko hribovje, Golake, Tržaški zaliv, Spodnje Bohinjske gore in Triglav, ter Karavanke in Kamniško Savinjske Alpe. Vrh ima vpisno skrinjico in žig.

Dobili se bomo ob 7.00 uri pred LPP-jem ter se s kombijem odpeljali do Davče.

Vzpeli se bomo preko Konjske planine na vrh Porezna.

Predviden čas hoje 2,5 ure.

Oprema: zimska

PUFIJEV POHOD (ČEMŠENIŠKA PLANINA), 7. 4. 2012

TOMO RUSIMVIČ

Izhodišče našega pohoda bo tako kot vsako leto na Trojanah, kjer bomo po jutranji kavici in krofu začeli naš pohod. Za jutranje ogrevanje jo bomo mahnili malo po cesti malo po stezi proti Prvinam, kjer leži eno od manjših smučišč, ki verjetno tudi to zimo ne obratuje. Na severni strani poti se nam bo odprl lep razgled proti Uršlji gori in Peci na Koroškem. Ne preveč strma pot nas bo nato peljala naprej po bukovem gozdu, poraslem s čudovito zeleno preprogo čemaža, ki ga je tu zares v izobilju. Upam, da bodo čemažu delale družbo tudi kronce, ki jih je navadno tudi veliko, če ne bodo že odcvetele.

Ko bomo prispeli na greben Čemšeniške planine, se nam bo na jugu odprl pogled na zasavsko dolino, ki jo zaključuje pogorje z zasavskim Triglavom – Kumom, ki s svojim oddajnikom in cerkvijo izstopa sredi zasavskega hribovja. Hoja po grebenu je relativno kratka in kmalu prispemo do

koče na Češeniški planini, ki leži na južni strani planine v zavetju mogočnega bukovega gozda. Če nam bo vreme naklonjeno, se bomo dobro uro martinčkali pred kočo in preizkušali njeno gostoljubje. Pa tudi dobra domača malica iz nahrbtnikov se bo prilegla. V nadaljevanju našega pohoda se bomo spustili nazaj po grebenu in pri odcepu za Čemšenik zavili v zagorsko dolino. Spust do spodnje postaje tovarne žičnice, kjer nas bo čakal kombi, bo hitro minil in zapeljali se bomo do lovskega doma, kjer bo krajši postanek in verjetno srečanje s sorodniki Franca Lapuha – Pufija. Nato pa po ustaljeni poti do pokopališča v Zagorju, kjer bomo grob našega Pufija okrasili s planinskim cvetjem in prižgali tudi kako svečko, enako pa bomo storili tudi pri grobu našega priljubljenega predsednika Janeza Drnovška.

Upam, da se boste odzvali vabilu in preživeli lepo soboto v spomin na našega priljubljenega člana Franca Lapuha – Pufija.

PERUN, 9. 4. 2012

PERUN, 9. 4. 2012

Na velikonočni ponedeljek, 9. 4. 2012, se bomo ob 6.30 zbrali pri PD Integral na Celovški cesti 160 in se s posebnim avtobusom odpeljali našemu cilju naproti. Spotoma bomo lahko občudovali lepi, stari mesti ob Liburnijski obali, Opatijo in Lovran.

Perun (881 m) je vrh v južnem delu Parka prirode Učka. Najvišji vrh Učke, Vojak, planinci našega društva dobro poznamo, saj smo se v preteklih 30 letih nanj vzpeli že nekajkrat, sestopali po različnih poteh, bodisi nazaj na Poklon ali pa se spustili prav do morja v Medveji.

Tokrat bomo hodili po bajeslovno-zgodovinski poti Trebišča - Perun. Pot so pripravili zanesenjaki iz Parka prirode Učka v sodelovanju z Univerzo v Zagrebu. Pot

nas bo ves čas vodila po neokrnjeni naravi, skozi bolj ali manj zapuščene zaselke. Ob poti so postavili 14 panojev, na katerih je prikazana zgodovina domnevne prve naselitve Slovanov ob Kvarnerju ter božanstev, v katere so verovali, da so njih varovala pred zlim.

Pot bomo pričeli v Mošćenicah (180 m). Sprva bomo hodili po vozni poti, kasneje po stezi. Po dveh urah hoje bomo prispeli do križišča in tu zavili v gozdu strmo desno in v manj kot 1 uri prispeli v Potrebišće. Od tu je še dobro uro hoje po razmeroma odprtem svetu do vrha Perun. Povratek bo do križišča po isti poti, nato pa se bomo spustili po gozdu strmo navzdol v Trebišće. Sledila bo še zložna pot v Mošćeničko Drago. Za celotno pot, ki tehnično ni zahtevna, bomo potrebovali 7 - 8 ur hoje.

Potrebna oprema: dobri pohodniški čevlji, pohodniške palice, športna oblačila, nekaj proti mrazu, vetru in morebitnemu dežju, hrana in pijača. Ob poti ni nobene možnosti prehranjevanja. Cena prevoza bo znana ob prijavi.

Pa še to: če bo v avtobusu še prostor in če kdo ne bi šel na razmeroma dolg pohod, se lahko pelje z nami do Opatije, se tam sprehaja, lahko gre plavat v enega od hotelov in se pozno popoldne zopet z nami vrne v Ljubljano.

TRDINOV VRH, 14. 4. 2012

FRANC BERGANT

Izhodišče: Gabrje (400 m)

Čas hoje: 2 h

Zahtevnost: lahka označena pot

Višinska razlika: 778 m

Dostop do izhodišča:

Iz Ljubljane do Otočca se zapeljemo v vas Velike Brunsice. Naprej sledimo cesti proti vasi Gabrje. V centru vasi Gabrje (takoj za gostilno) pridemo na križišče, kjer nadaljujemo naravnost v smeri Šumeči potok (ime ulice). Na koncu ulice bomo opazili večje parkirišče in ob njem kažipote za Gorjance.

Opis poti:

S konca parkirišča nadaljujemo po desni cesti v smeri Gorjancev. Že po nekaj korakih pa ima cesta naslednje križišče, nadaljujemo levo po zgornji cesti, ki postaja vse slabša in nas čez travnik pripelje v gozd.

Med vzponom pa ima kolovoz kar nekaj razpotij, zato pazljivo sledimo markacijam, ki nas varno peljejo navzgor. Kolovoz se nato počasi spremeni v peš pot, ki nas nekoliko višje pelje čez razgleden travnik, s katerega se nam ob lepi vidljivosti odpre razgled proti

Kamniškim in Savinjskim Alpam. Pot se nato za krajši čas nekoliko vzpne in nas preko mostu pelje čez manjši potoček. Sledi le še nekaj deset korakov hoje in pot nas pripelje do studenca Gospodična. Tu nadaljujemo desno po poti, ki nas po nekaj zložnih stopnicah pripelje do planinskega doma.

Od doma nadaljujemo desno po cesti, ki se vzpne in nas po nekaj deset korakih pripelje na drugo cesto. Tu nadaljujemo desno še približno minuto do mesta, kjer nas oznaka za Trdinov vrh usmeri levo navzgor. Pot nas nato po zmernem vzponu pripelje na neizržit stranski greben, katerega pa pot kmalu zapusti in nas nekoliko višje pripelje do gozdne ceste. Peš pot to cesto le preči in se naprej zložno vzpenja skozi gozd. Naprej pa se pot za krajši čas rahlo spusti in nas pripelje na gozdno cesto. Tej cesti sledimo dobrih 100 m do mesta, kjer se peš pot odcepi desno navzgor. Naprej sledimo kar strmi poti, ki nas po dobrih petih minutah pripelje do cilja.

Cena za prevoz bo predvidoma 50,00 €, ostalo v lastni, planinski režiji.

Planinski dom pri Gospodični (822 m)

OSEMNAJSTIČ V TREH DNEH PREK POHORJA, 28. 4. – 30. 4. 2012

SLAVKO KRUŠNIK

Kdor želi doživeti Pohorje v prijetni planinski družbi, naj se mi čimprej javi in si tako zagotovi mesto v kombiju ali minibusu (moja številka je 031/638 045).

Odhod bo v soboto, 28. aprila 2012, ob 8. uri zjutraj z železniške postaje Ljubljana.

Smer poti je že preverjena: Mariborska koča, Ruška koča, Osankarica (prenočevanje) Pesek, Klopni vrh, Rogla, Ribniška koča, Kope (ne Koper, kot je bilo objavljeno lani), Kremžarjev vrh, Slovenj Gradec.

Upamo, da bo vreme vsaj tako prijetno kot zbrana družba.

VREMŠČICA (1072 M), 5. 5. 2012

MITJA PREMERL

Vremščica je najvišji vrh v obširnem hribovju, ki se razprostira med Škocjanskimi jamami in Pivko. Gora je z avtocestnega izhoda za Škocjanske jame v smeri proti vzhodu lepo vidna kot travnata položna piramida. Južna pobočja Vremščice so porasla s travo, severna pa pretežno z bukovim gozdom. V zadnjem obdobju se na tem področju ponovno uveljavlja ovčereja. Na Vremščico vodi z vseh strani več markiranih poti. Najdaljša je tista iz Škocjanskih jam, mi pa si bomo izbrali za izhodišče kraj Senožeče. Pot se začne v središču kraja pri avtobusni postaji, od koder krenemo proti jugu. Pot nas vodi skozi trg s kamnitimi koriti za napajanje živine in javno tehtnico.

Kmalu zapustimo naselje in se vzpnemo po razširjenem kolovozu v široko dolino. Ves čas sledimo glavnemu kolovozu med kamnitimi ogradami. Na koncu doline se pot vzpne skozi bukov gozd na travnato pobočje 914 m visoke Slatne. Nato sledi kratek spust v prečno dolino in takoj nato vzpon na zahodni greben Vremščice. Od tu se na desni vidi planšarija, kjer je poleti možno kupiti ovčji sir.

Sledi še kratek vzpon po zahodnem grebenu in v 15 minutah dosežemo vrh. Tu je včasih stala cerkva sv. Urbana, danes pa je na vrhu le kamnita orientacijska plošča. Pred kratkim je bila cerkva sv. Urbana na novo zgrajena nekoliko pod vrhom (10 minut hoje) na vzhodnem grebenu.

Z vrha je širen razgled in uživali ga bodo le tisti, ki se

nam bodo pridružili. V času naše ture naj bi bilo na južnih travnatih pobočjih vse belo od narcis pa tudi drugega pomladnega cvetja. Upam, da bomo ujeli pravi trenutek.

Na novo zgrajena cerkvica sv. Urbana

VELEBIT, 11. - 13. 5. 2012

MARINKA KOŽELJ STEPIC

V petek, zgodaj popoldne, ob 15. uri se bomo odpeljali iz Ljubljane proti Gospiću do Baških Oštarij. Pozno zvečer bomo prispeli do prenočišča.

V soboto bomo opravili daljšo turo. Prečili bomo Velebit severno od Baških Oštarij. Delno bo pot vodila po Primužičevi stazi, delno po drugih poteh, ki jih na Velebitu ne manjka. Po 4 urah bomo prispeli na Budakovo brdo (1317 m). Morda bomo hodili dlje, saj bo treba poslikati vsaj 20 vrst planinskega cvetja in vsaj toliko pogledov na otoke pod Velebitom. V izhodišče se bomo vrnili po drugi poti. Skupne hoje bo 8 - 9 ur.

V nedeljo bomo šli proti jugovzhodu od Baških Oštarij, in sicer na Veliki Sadikovac (1286 m). Tudi s tega vrha se nudi fantastičen razgled, ob poti pa zopet polno raznoterega cvetja. Po drugi poti se bomo vrnili v izhodišče.

Sledila bo vožnja v Ljubljano, kamor bomo prispeli v nedeljo v poznih večernih urah.

Potrebna oprema: dobra planinska obutev, pohodniške palice, športna oblačila, dolge hlače in gamaše (kače poskoki), nekaj proti mrazu, vetru in morebitnemu dežju, nekaj hrane, plastenka za vodo, komplet prve pomoči in še kaj.

Informacije o namestitvi, prehranjevanju itd. boste dobili pri vodnici Marinki, tel. 01/56 16 925.

Daljši zapis o Velebitu je bil objavljen v Gorskem popotniku št. 3/2009.

MRZLICA, 12. IN 13. 5. 2012

JANEZ LENARŠIČ IN SAŠO MARINČIČ

Dne 12. 5. 2012 se bomo dobili na železniški postaji v Ljubljani pod uro ob 8.30 (odhod vlaka je ob 8.50) ter se odpeljali do Trbovelj, potem z avtobusom do Gornjih Trbovelj, kjer se začne naš 823-metrski vzpon na vrh.

Predvideni čas hoje je 2 h 30 min, mi pa bomo imeli čas in če nam bo vreme služilo, si lahko privoščimo res počasno časovno neomejeno hojo.

Na Mrzlici bomo prespali v eni najbolj obiskanih koč ter se poveselili za Janezov rojstni dan.

Naslednji dan pa se bomo vrnili čez Klobuk v Hrastnik in na vlak.

Predvideni čas hoje je 3 ure.

GOLICA - POSEJANA Z ROŽICAMI, 19. 5. 2012

FRANC BERGANT - BERGI

Izhodišče: Planina pod Golico (980 m)

Čas hoje: 2 h 10 min

Zahtevnost: lahka označena pot

Višinska razlika: 855 m

Opis poti:

Odhod izpred LPP ob 7.00 uri.

Z avtoceste Ljubljana - Jesenice se usmerimo na izvoz Lipce (lahko tudi Hrušica) in cesti naprej sledimo v smeri Jesenic, tam pa nas oznake za Planino pod Golico usmerijo na vzpenjajočo se cesto (odcep je označen in se nahaja pri zdravstvenem domu na Jesenicah). S Planine pod Golico se peljemo naprej do naslednjega križišča, kjer opazimo številne planinske kažipote. Tu nadaljujemo desno in se peljemo še dobrih 50m do parkirišča pod Savskimi jamami.

Na začetku parkirišča opazimo planinske oznake, ki nas usmerijo levo po asfaltirani cesti navzgor. Po krajšem vzponu nas pot pripelje do kmečkega turizma Betel in za njim do križišča, kjer nadaljujemo desno v smeri Golice. Po nadaljnjih nekaj minutah hoje po cesti, pa pridemo do kočice pri Fencu. Le nekaj korakov naprej se v desno odcepi široka markirana pot, ki vodi na Golico.

Pot naprej se vzpne čez krajši travnik, za katerim pridemo v prijetno senco, po kateri se pot nadaljuje. Po približno pol ure hoje pa stopimo na makadamsko cesto, ki ji sledimo desno, a le do spodnje postaje tovarne žičnice.

Od žičnice nadaljujemo v smeri kočice na Golici po poti, ki se kar strmo vzpenja skozi vse bolj redek gozd. Po dobri uri hoje pa nas pot pripelje iz gozda na neporaščena pobočja, s katerih že pred seboj vidimo kočico. Le malo naprej pa pridemo na razpotje, kjer nadaljujemo levo (desno Struška ter Markljev in Pusti Rovt). Tej v zadnjem delu precej strmi poti sledimo do kočice.

Od kočice vzpon nadaljujemo proti severu po sprva zložnih nato pa strmih travnatih pobočjih. Po dobrih 20 minutah vzpona strmina popusti in pot zavije levo. Sledi še približno 15 minut hoje po vse bolj razglednem vršnem grebenu Golice.

Izhodišče - kočica na Golici 1:30, kočica na Golici - Golica 40 minut.

Kočica na Golici

KRIŠKA PLANINA-KOŠUTNA-KOMPOTELA-VRH KORENA-V. ZVOH-KRVAVEC-KRIŠKA PLANINA, 26. 5. 2011

ANDREJ POČERVINA

Čas hoje: 4-5h

Zahtevnost: lahka označena pot

Priporočena oprema (poletje): planinski čevlji, čelada, palice, obleka primerna vremenu, hrana in pijača

Opis poti:

S parkirišča se usmerimo na cesto v smeri planine Koren. Cesta nas nato skozi podvoz pripelje do kamnoloma, kjer le to zapustimo. Z vzponom nadaljujemo po prijetni sicer slabo vidni planinski poti, ki poteka ob robu pašne ograje. Pot, ki postane vidnejša, nato zapusti pašna območja Kriške planine in preide v svet, porasel z rušjem.

Po krajšem vzponu nas pot pripelje do lepe razgledne točke, s katere se nam odpre lep pogled na dolino Korošice. Naprej se pot začne strmeje spuščati in po nekaj minutah smo že 60 m nižje. Pot se nato uravna in z desne se nam priključi pot iz prej omenjene doline. Naprej prečimo pas gozda, pot pa se nato ponovno začne vzpenjati. Med vzponom se levo odcepi neoznačena pot, ki vodi na sedlo Razor, mi pa nadaljujemo po markirani poti, ki nas po nadaljnjih nekaj minutah pripelje na južni del planine Koren. Pot se nato mimo napajališča za živali spusti do pastirske kočice na planini.

Tu se pri koči rahlo desno (smer jugovzhod) odcepi pot, ki pelje na planino Košutna. Pot sprva preči pobočja skoraj vodoravno, nato pa nas pripelje na tehnično zahtevno mesto. Pot se strmo vzpne čez krajši skalni skok, kjer so nam v pomoč varovala. Pot se nato polo-

ži in nas mimo križa pripelje do planine Košutna, kjer stoji kapelica in pastirski stan.

S planine nadaljujemo po slabše shojeni stezici, ki gre po levi strani kapelice med rušje. Pot naprej se rahlo vzpenja po zmerno strmem in razglednem pobočju Košutne. Ko se pot povsem položi pa se v desno odcepi pot na vrh Košutne (odcep je označen, a pot napačno markirana). Tej zelo slabo vidni poti nato sledimo vse do vrha, katerega dosežemo po 15 minutah hoje (držimo se levih prehodov, čeprav nas markacija v spodnjem delu usmeri desno).

Pot je označena, a ponekod težje sledljiva. Če izgubimo stezico, poiščemo prehod med rušjem in pri tem pazimo, da se ne zaplezamo v rušje.

Z vrha se vrnemo do odcepa in nadaljujemo pot med rušjem in po travnatih pobočjih do Kompotele. Vrh je travnat- neizrazit, je pa na vrhu znan Kompotelški dedec. To je skalna gmota, ki predstavlja silhueto moža. Krožno pot nadaljujemo naprej do Vrha nad Korenom.

Pod vrhom se srečamo s potjo, ki nas potem naprej vodi po grebenu Ježa do V. Zvoha. Na delu poti do Zvoha je tudi kratek spust po strmi in krušljivi grapi, ki je varovan z jeklenico. Z V. Zvoha se bomo po smučišču spustili na vrh Krvavca od tam pa mimo doma na Krvavcu do našega izhodišča na Kriški planini.

Kriška planina-Košutna 2 h -Kompotela 20 min-Vrh Korena 20 min-V. Zvoh50 min-Krvavec 15 min-Kriška planina 30 min.

Vir: www.hribi.net

Košutna

Vrh Korena

Kompotela

NANOS, 2. 6. 2012

FRANC BERGANT

Izhodišče: Razdrto (575 m)

Čas hoje: 2 h 20 min

Zahtevnost: lahka označena pot

Višinska razlika: 665 m

Opis poti:

Z avtoceste Ljubljana - Koper sledimo smeri v vas Razdrto in nato v središču vasi nadaljujemo v smeri vasi Strane in Veliko Ubeljsko. Le malo nad vasjo bomo prišli do velikega parkirišča, na katerem parkiramo.

S parkirišča nadaljujemo po asfaltirani cesti, ki preko mostu preči avtocesto in nas na drugi strani pripelje do manjšega križišča pri planinskih smerokazih. Tu nadaljujemo levo po makadamski cesti do mesta, kjer se desno navzgor odcepi peš pot na Nanos. Pot se sprva vzpne po travnatem pobočju, nato pa gre v gozd,

kjer nas po nekaj minutah pripelje na razpotje poti.

Nadaljujemo naravnost v smeri položne poti, ki nas kmalu pelje čez razgleden travnik, za katerim gre pot v gozd in se začne zložno vzpenjati. Pot naprej se prebija skozi gozd, nato pa po vse bolj razglednem pobočju. Po dobri uri in pol hoje pa se nam z leve priključi pot od Svetega Hieronima (3 minute rahlega spusta z naše poti proti levi).

Nadaljujemo desno v smeri Vojkove kočice. Pot naprej se zložno vzpenja po razglednem travnatem pobočju vzporedno z gozdno cesto. Po približno 30 minutah hoje po vršnem pobočju gore pa se pot usmeri levo v gozd, kjer pred seboj opazimo kočico na Nanosu, katero dosežemo po nekaj korakih lahkotne hoje.

Vrh Korena

BRANA (2253 M), 9. 6. 2012

RAŠO ADROVIĆ

Dobili se bomo zjutraj ob 6. uri na Celovški 160 in se s kombijem odpeljali proti Kamniku ter do Planinskega doma v Kamniški Bistrici.

Čas hoje: 5 h

Zahtevnost: zahtevna označena pot

Višinska razlika: 1652 m

Zemljevid: Kamniške in Savinjske Alpe 1:50.000

Priporočena oprema (poletje): čelada

Opis poti:

S parkirišča pred domom v Kamniški Bistrici nadaljujemo po sprva še asfaltirani cesti, ki nas po krajšem vzponu hitro pripelje v gozd. Po nekaj minutah hoje pa nas planinske oznake za Kamniško sedlo usmerijo desno na strmo peš pot, ki nas nekoliko višje pripelje do zanimivega prehoda pod previsnimi pečini. Še naprej strma pot pa nas nato

pripelje do spodnje postaje tovrne žičnice, kjer stopimo na cesto. Nadaljujemo levo in nato že po nekaj korakih ostro desno. Razmeroma strma gozdna pot nas višje pripelje do kolovoza, kateremu sledimo nekaj deset metrov v desno, nato pa nas markacije usmerijo levo, kjer čez strm začetni vzpon strmina popusti. Naprej v rahlem prečnem vzponu prečimo razmeroma strma pobočja, za katerimi se nam z leve priključi pot z višjega izhodišča (Jermanca). Dobro označena in razmeroma strma pot, ki se še nekaj časa vzpenja skozi gozd, pa nas višje pripelje do prijetnega studenčka (v sušnih obdobjih presahne). Od studenčka sledi še kratek vzpon in pot nas pripelje do znanega počivališča Pri Pastirjih, kjer stoji zasilni bivač.

Nadaljujemo naravnost po markirani poti, ki nato hitro preide iz gozda na prostran razgleden travnik. Za travnikom gre pot v pas rušja, kjer se ponovno začne strmeje vzpenjati. Pot, ki naprej poteka po vse bolj razglednem prisojnim pobočju, nas po dobri uri hoje od Pastirjev pripelje do planinske kočice na Kamniškem sedlu.

Od kočice na Kamniškem sedlu nadaljujemo levo v smeri Brane po poti, ki nas čez razgledne travnike pripelje na razpotje, kjer nadaljujemo rahlo levo (desno Okrešelj). Pot, ki se naprej vzpenja po vse bolj kamnitem pobočju, nas hitro pripelje do melišča, ki je v snegu nevarno za zdrse. Melišče prehodimo v rahlem prečnem vzponu, nato pa nas pot pripelje na naslednje razpotje, kjer nadaljujemo levo (desno Turska gora). Pot naprej se vse bolj vzpenja po osojnih pobočjih Brane. Strma in na ključnih mestih varovana pot, ki pa ni posebej zahtevna, nas kmalu pripelje v manjšo grapo, po kateri se z nekaj prostega plezanja povzpemo na lepo razgledno točko. Tu nadaljujemo ostro desno po poti, ki nas po nekaj nadaljnjih 10 korakih pripelje na vršno pobočje Brane. Tu strmina popusti in lepa razgledna nezahtevna pot nas v nekaj minutah pripelje na prostran vrh.

Vračali se bomo po isti poti.

Foto: Enes Halilović

OLŠEVA (1929 M), 16. 6. 2012

RAŠO ADROVIČ

Dobili se bomo ob 6. uri na Celovški 160 ter se odpeljali proti Logarski dolini do cerkvice Svetega Duha pod Olševo.

S parkirišča se bomo peš podali proti kmetiji Rogar, nato nadaljevali levo po kolovozu, ki se prične vzpenjati skozi gozd. Kolovoz kmalu preide v stezo, ki nas pripelje do državne meje z Avstrijo, mi pa se usmerimo desno za oznakami Potočka Zijalka. Od križišča sledi samo še 10 minut strmega vzpona in že smo pri kraški jami imenovani Potočka Zijalka.

Pot se prične ponovno vzpenjati in nas pripelje do naslednjega razpotja. Leva pot pelje na Obel kamen (1911m), mi pa se usmerimo desno, na pot proti Govci, ki je najvišji vrh Olševe.

Sledi prečenje strmih pobočij pod Olševo. Ta del poti je nekoliko izpostavljen. V pomoč nam bo tudi nekaj varoval. Pot nato zavije v levo, kjer se nam pridruži pot čez Obel kamen in do vrha sledi le še nekaj minut strmega vzpona.

SREČANJE POBRATENIH DRUŠTEV SPD TRST IN PD INTEGRAL, 17. 6. 2012

TOMO RUSIMOVIČ

Vsako leto se srečujemo z našim pobratnim društvom SPD Trst, in tako je že od daljnega leta 1980, ko je bila na naši koči na Planini pri Jezeru 4. oktobra podpisana listina o pobratanju. Verjetno se vsi še dobro spomnite slovesnosti ob 30-letnici pobratanja pred dvema letoma, ko smo ponovno gostili naše prijatelje iz SPD Trst

na naši koči in obnovili listino o pobratanju; lansko leto smo bili mi njihovi gostje na zanimivem izletu v Benečijo, kjer smo si v Črnem vrhu ogledali tradicionalne maškare blumarje. Letos smo na vrsti mi in prepričan sem, da bomo pripravili prijetno in zanimivo druženje, vendar v času pisanja tega članka še ne morem razkriti podrobnosti, ker je treba še marsikaj preveriti in se nato odločiti, kam jo bomo mahnili.

Vseeno pa vse člane našega planinskega društva že sedaj vabim, da si rezervirate termin in se udeležite prijetnega druženja članov pobratenih društev.

Pobudnik pobratanja Zvone Kosmač in članica folklorne skupine »Stu ledi« iz Trsta ob praznovanju 30-letnice pobratanja na koči

Novi listini o pobratanju sta podpisala predsednica SPD Trst Marinka Pertot in Tomo Rusimovič iz PD Integral (dogodek je duhovito povezovala Bojana Burnik)

MRZLA GORA (2203 M), 23. 6. 2012

RAŠO ADROVIĆ

Izhodišče: Koča pod slapom Rinka (930 m)

Čas hoje: 4 h 30 min

Zahtevnost: zelo zahtevna označena pot

Višinska razlika: 1273 m

Zemljevid: Kamniške in Savinjske Alpe 1:50.000

Priporočena oprema (poletje): čelada

Dostop do izhodišča:

Zapeljemo se v Luče (do sem iz Mozirja ali čez Kranjski rak) in naprej proti Logarski dolini. Kmalu za vasjo Solčava pridemo na križišče, kjer se levo odcepi cesta v Logarsko dolino. Zavijemo levo proti Logarski dolini (plačilo cestnine) in se peljemo po cesti do parkirišča pri koči pod slapom Rinka, kjer parkiramo.

Opis poti:

S parkirišča se usmerimo na široko turistično pot, ki se začne zložno vzpenjati. Po dobrih desetih minutah hoje pridemo iz gozda, kjer pridemo na razpotje. Usmerimo se levo (desno Orlovo gnezdo 3 minute) v smeri doma na Okrešlju. Pot naprej preči mostiček in se na drugi strani začne strmeje vzpenjati. Po krajšem vzponu nas pot pripelje pod stene, od koder sledi prečenje do vrha slapu. Pot nato ponovno preči Savinjo in se naprej s pomočjo stopnic povzpne ob reki navzgor. Kmalu pridemo do izvira Savinje, kjer ponovno prekoračimo vodo.

Na drugi strani gre pot v strnjen gozd in nas po krajšem vzponu pripelje do zimskega zavetišča na Okrešlju. Pri domu se usmerimo na pot v smeri Kamniškega in Savinjskega sedla. Kmalu pridemo na rob razglednega travnika, kjer je razpotje. Nadaljujemo naravnost čez travnik v smeri Češke in Kranjske koč (levo Kamniško sedlo). Kmalu pridemo na naslednje razpotje, kjer se levo odcepi pot na Turski žleb in k spominskemu obeležju, do katerega je le nekaj deset korakov hoje. Nadaljujemo naravnost po vedno ožji dolini. Pot se začne strmeje vzpenjati in nas pripelje pod stene Mrzle gore. Pot naprej preide na levo stran pod melišča Štajerske Rinke. V prečnem vzponu nas pot pripelje pod stene, kjer je nevarnost padajočega kamenja. Sledi krajši strm skok, nato pa se pot usmeri nekoliko desno na travnata pobočja, kjer pridemo na razpotje.

Nadaljujemo desno v smeri Mrzle gore (naravnost Savinjsko sedlo) po poti, ki se sprva vzpne skozi red-

ko rušje in nas nato pripelje do prečnice čez skalno ploščo. Tu si nadenemo čelade, saj je pot naprej zelo krušljiva in izpostavljena padajočemu kamenju. S prečnice nas pot pripelje v grapo, katero samo prečimo. Sedaj pridemo v plezalni del poti. Pot je na začetku dobro varovana, a varoval kmalu zmanjka. Sledi nevarovan vzpon po pobočju v obliki piramide. Preden stopimo na vrh piramide imamo občutek, da je tu vrh. Ko pa stopimo na »vrh« vidimo, da temu ni tako. Sledi močno izpostavljeno prečenje ozke poličke brez varoval. Na koncu te poličke pa se pot obrne levo po zmerno strmi steni naravnost navzgor (brez varoval). Nato hodimo po grebenu, ki je mestoma precej izpostavljen. Pot nato zavije nekoliko desno in nas v 30 minutah po precej strmem terenu pripelje na vrh.

Pot je zelo zahtevna in slabo varovana. Čelada je obvezna.

Vračali se bomo po isti poti.

Vir: www.hribi.net

VRTAŠKO SLEME - 2077 M, 30. 6. 2012

ANDREJ POČERVINA

Čas hoje: 4 h - skupaj 6.30 - 7 h

Zahtevnost: lahka označena pot

Višinska razlika: 1402 m

Priporočena oprema (poletje): planinski čevlji, palice, obleka primerna vremenu, hrana in pijača

Vrtaško Sleme se nahaja med Mojstrano in Kukovo špico. Vrh je travnat in ima zelo lep razgled proti Kukovi špici. Z vrha je lep pogled tudi proti Karavankam in celotni Gorenjski. Na vrhu je vpisna knjiga.

Opis poti:

S parkirišča se spustimo po cesti nekaj metrov navzdol, kjer nas kažipot usmeri na široko peš pot. Pot se sprva zmerno vzpenja in nas v nekaj minutah pripelje na razpotje, kjer nadaljujemo naravnost (desno vodi pot na razgledno točko Grančiče).

Pot kmalu zatem preči krajši blaten del poti, se nato obrne levo in se nato vse strmeje vzpenja. Pot naprej je strma in poteka po gozdu. Po uri in pol hoje strmina popusti, pot pa preide na plazovita pobočja. Sledi prečenje široke in z ograjo varovane umetne police (ograja je namenjena

varovanju živine), s katere se nam odpre lep pogled na okoliške vrhove. Pot se nato za nekaj časa vrne v gozd in se spet strmeje vzpne. Nekoliko višje strmina popusti, prečimo pašno ograjo in v nekaj nadaljnjih minutah hoje stopimo na Vrtaško planino, kjer na desni strani zagledamo pastirski stan, ki je opremljen z zasilnim bivakom na podstrešju hiše.

Pot naprej se vzpne čez travnik in se za tem obrne ostro v levo in preide v gozd. Pot skozi gozd se zmerno vzpenja in nas po 20 minutah hoje od planine pripelje na večjo jaso, katero pa le prečimo. Pot se nato vrne v gozd, le ta pa postaja vse redkejši. Pot, ki je nato razmeroma zložna, pa nas čez čas pripelje na razgledno točko, s katere se nam odpre lep razgled.

Sledi krajši spust in nato nekaj prečenja z rahlim vzponom do velikega travnatega pobočja pod Vrtaškim vrhom, kjer se nam priključi nemarkirana pot od slapa Peričnik. Pot se nato obrne rahlo v desno in se naprej zložno vzpenja čez travnik. Nekoliko višje pot s travnatih pobočij preide v pas rušja in se začne strmeje vzpenjati. Z zmerno strme poti, ki jo obdaja pas redkega macesnovega gozda pa se nam odpre pogled proti Slemenu (2077 m). Sicer markirana pot pa se začne postopoma izgubljati, a v lepem vremenu orientacija ni težavna.

Pot se nato spet strmeje vzpne in nas pripelje na greben, kjer pred seboj zagledamo Špik in Kukovo špico. Nadaljujemo levo (desno Drobeče Sleme) in sledimo razgledni grebenski poti, ki nas po 10 minutah nadaljnje hoje pripelje na razgleden vrh.

Mojstrana - Vrtaška planina 2:00, Vrtaška planina - Sleme 2:15. Vračali se bomo po isti poti.

Vir: www.hribi.net

Sleme

LASTOVO (28. 4. – 1. 5. 2012) IN VOJVODINA (7. – 10. 6. 2012)

MARINKA KOŽELJ STEPIC

PD Kamnik vabi tudi člane našega PD na dve krajši planinski potepanji, in sicer:

LASTOVO, 28. 4. - 1. 5. 2012

Lastovo ni majhen otok. Kam bomo šli?

Dne 28. 4. 2012 se bomo kmalu po polnoči odpeljali s posebnim avtobusom v Split in nato s trajektom na otok Lastovo. Na otoku si bomo ogledali precej zanimivosti, se vzpeli na dva razgledna vrhova, Hom (417 m) in Sozanj (230 m), z ladjico odpluli na enega od 46 otočkov, kjer bom okušali dobre ribe in vino in še kaj.

Pogled z vrha Sozanj, v ozadju mesto Lastovo

Pot naprej Spotoma si bomo ogledali Dioklecijanovo palačo v Splitu in trdnjavo Klis pri Splitu. Na otoku Lastovo bomo nastanjeni v hotelu Solitudo, kjer bomo imeli polpenzijsko oskrbo, kosilo na izletu z ladjico, ob povratku pa v bližini Šibenika skupno kosilo. Vrnili se bomo 1. 5. 2012 v poznih večernih urah.

Pogled proti jugu s poti na Hom, najvišji vrh Lastova

VOJVODINA, 7. - 10. 6. 2012

Zjutraj 7. 6. 2012 se bomo odpeljali s posebnim avtobusom proti Beogradu. Spotoma bo krajši postanek za ogled muzeja Sremska fronta in skupno kosilo. Naslednjega dne se bomo podali na najvišji vrh Vojvodine, Gudurički vrh (641 m). Obiskali bomo zanimivo vasico Gudurice, znano po tem, da je tam živelo veliko Slovencev, ki so jih tja preselili po drugi svetovni vojni. Ogledali si bomo Vršac, Vršačko kulo, vinograde ter kakšno prijetno vinsko klet. Ob povratku proti Sloveniji se bomo za krajši ogled ustavili še v Novem sadu, nato pa nadaljevali vožnjo na Fruško goro. Tu se bomo vzpeli na najvišji vrh Crveni čot (538 m), si ogledali še katerega od samostanov in se 10. 6. 2012 pozno zvečer vrnili v Ljubljano.

Prenočevali bomo v dveh različnih planinskih postojankah, dve noči pod Guduričkim vrhom in eno noč na Fruški gori.

Na Guduričkem vrhu

Vsi ostali podatki - cena, potrebna oprema itd. bodo znani do konca februarja 2012.

Prijave zbira najkasneje do 31. 3. 2012 za Lastovo in do 3. 5. 2012 za Vojvodino oziroma do zasedbe prostih mest in daje ostale informacije vodnica Marinka Koželj Stepic po tel. 01/56 16 925 - v večernih urah - ali po e-pošti: marinka.kozelj@gmail.com.

Detajl iz mesta Vršac

MAJHNE POŠKODBE - VELIKE SKRBI

IRENA PEČAVAR ČARMAN

Poškodbe so pogost pojav in lahko prizadenejo kogar koli in kjer koli. Pri poškodbah gibalnega sistema so najpogostejše poškodbe mehkih tkiv, med katere sodijo udarnine in zvini sklepov.

O udarnini govorimo, kadar je poškodba povzročena z majhno silo, na primer z udarcem, padcem, zdrsom... Na udarjenem mestu navadno hitro nastane modrica in oteklina brez rane na koži, prisotne so bolečine, uporabnost poškodovanega dela pa je omejena.

Pri zvinih sklepa pride do natega sklepne ovojnice in ob sklepnih vezi. Tudi tu se pojavi bolečina, oteklina, podplutba in slabša gibljivost sklepa. Najpogosteje je poškodovan gleženj.

Kako si pomagamo sami?

V medicini se poslužujemo postopka, ki mu z angleško beseda pravimo PRICE. V prevodu pa pomeni naslednje:

P-protection.....zaščita poškodovanega mesta

R-rest.....počitek

I-ice.....hlajenje

C-compression..... kompresijsko povijanje

E-elevation..... dvig poškodovanega uda

Naj se bolj dotaknem hlajenja. Za hlajenje, s katerim zmanjšujemo oteklino in bolečino, lahko uporabljamo hladne obloge – KRIOPAKE, ali pa si sami naredimo led in delamo masažo z ledom - KRIOMASAŽA. Uporaba kriopakov je enostavna, le paziti moramo, da jih ne polagamo na golo kožo, ampak da na kožo položimo tkanino. Zamenjamo jih, ko se segrejejo. Za kriomasažo pa si pripravimo led, s katerim krožimo po koži ves čas, da ne pride do omrzlin. Običajno to traja 5 minut, je pa odvisno od velikosti poškodovanega dela, debeline podkožnega maščevja in globine, v kateri leži poškodovano tkivo.

Hlajenje izvajamo večkrat dnevno, točnega števila ni določenega. Običajno pa je to 5 - 6 krat dnevno, pogosteje v prvih dneh po poškodbi. Pomembno je, da s hlajenjem začnemo čim hitreje, najbolje takoj po poškodbi.

Kdaj pa moramo vseeno k zdravniku?

Kadar se ob deformaciji ali nezmožnosti gibanja s poškodovanim delom telesa pojavi sum, da so poško-

dovane kosti ali druge pomembne strukture. Pa tudi v primeru, ko se kljub pravilnemu ravnanju oteklina, bolečina in rdečina ne zmanjšujejo.

V planinah nimamo ledu, pa tudi kriopakov ne nosimo s seboj. Imamo pa sneg in naredimo oblogo iz njega ali pa kepo in z njo masiramo poškodovano mesto. Tudi hladna studenčnica nam lahko zelo pomaga, pa tudi mrzel kamen.

Pred leti sem lepo jesensko nedeljo zaključila tako, da sem kar nekaj metrov po trebuhu drsela proti dolini. Samo tega se spominjam, da sem glavo poskušala obdržati čim dlje od tal. V mislih sem si ponavljala, če si poškodujem glavo, je z mojimi avanturami konec. Očitno so me varovale gorske vile in sem se sama pobrala s tal, umila v potoku in odšla dalje v dolino. Doma pa pod tuš, da se je izprala vsa nesnaga, nato pa postelja in na obe roki, obe stegni in še na rebra kriopak. Ko so vse to videli moji fantje, so pokali od smeha. Meni pa do smeha ni bilo, ampak sem želela, da bi bilo čim manj modric po telesu. Čez štiri dni sem odhajala v mojo Dalmacijo, kjer je jeseni zelo toplo in pa spokojno mirno. Uspelo mi je.

Verjamite mi, da snežena kepa ni samo za kepanje, ampak je lahko zelo uporabna stvar.

Majhne poškodbe

MEDGENERACIJSKO POVEZOVANJE- DRUŽENJE - OKTOBER 2011

BOJANA BURNIK

Otroci in starejši ljudje so zelo povezani in so vedno spadali skupaj. V vrtcu se zavedamo, kako pomembna je vez med otroki in starimi starši in da to zelo pozitivno vpliva na razvoj otrokove osebnosti. Skupna družjenja jim veliko pomenijo. In tako smo se tudi v tem šolskem letu odločili, da te vezi ohranjamo in krepimo. Vsaka skupinica se je odločila, kdaj in kam povabijo babice in dedke.

Tukaj je zbranih nekaj lepih misli, risbic in fotografij...

Kako zelo smo vsi pomembni, lepo pove Tone Pavček:

*VSAK ČLOVEK JE ZASE SVET,
ČEDEN, SVETAL IN LEP
KOT ZVEZDA NA NEBU...*

*VSAK TIHO ZORI
POČASI IN Z LETI,
A KAMOR ŽE GREŠ,
VSE POTI JE TREBA
NA NOVO ZAČETI...*

V torek, 18. 10. 2011, smo se v spremstvu babic in dedkov, ki so se našemu vabilu odzvali v velikem številu, odpravili v Mostec. Pot je bila kljub mrazu prijetna. Otroci so uživali v družbi svojih starih staršev, ki so se potrudili in le za naše družjenje prišli iz oddaljenih krajev (Jesenice, Ilirska Bistrica, Murska Sobota, Nova Gorica ...), za kar se jim še enkrat lepo zahvaljujemo.

BABICE IN DEDKI V VRTCU

DEDEK MIHA BAEBLER

Bil je lep jesenski dan, ko so vzgojiteljice enote Krtek Vrtca Hansa Christiana Andersena povabile babice in dedke svojih varovancev, da preživijo del dopoldneva z njimi. Odziv je bil velik, saj je bilo parkirišče pred vrtcem skoraj premajhno za vse povabljene. Za šalo so se med sabo spraševali: »Ali se boste tudi vi vpisali?« Dobre volje ni manjkalo.

Potem pa so začeli iz garderobe prihajati malčki. Lepo po skupinah. Priključile so se jim še njihove babice in dedki, pa da o dveh kužkih niti ne govorim, in skupaj smo odšli na sprehod.

Babica Tea je podala roko Ivoni, prijeli pa sta se še Brina in Ariana, vse iz skupine Pandice. V vrsti smo šli po parkih in stranskih ulicah do Koseškega bajerja in nato do jase, nedaleč od njega. Tam je bila malica in pravo rajanje. Rajali pa tudi malicali so bolj malčki, gostje pa smo se pridružili bolj iz vljudnosti, kot zares. Ker pa je dobra volja nalezljiva, smo se vsi izvrstno zabavali. Vrnili smo se po isti poti, ki pa je bila za nekatere od malčkov kar predolga in nekaj dedkov in babic je podleglo prošnjam otrok in jih za delček poti vzelo na rame. Saj so menda babice in dedki na svetu zato, da otroke razvajajo, vzgajajo pa naj jih starši, vzgojitelji... Mar ne?

Imeli smo se lepo. Pa ne samo malčki, tudi babice in dedki, ki smo v prijetni družbi preživeli krasno dopoldne. Babicam in dedkom se je vrnila zavest o potrebnosti in koristnosti. Takih druženj si želimo še več in verjamemo, da bodo!

STONOVICE NA POTEPU Z BABICAMI IN DEDKI

18. oktobra smo povabili babice in dedke, da se nam pridružijo in nas spremljajo na našem potepu.

Jutro je bilo mrzlo, obrazi otrok pa nasmejani. Našemu povabilu se je odzvalo 9 babic in dedkov, tako je vsak odrasel prijel za roke 2 otroka in smo šli. Najprej z avtobusom do Tivolija, od tam pa peš po eni od mnogih poti, ki vodijo do Mosteca. Med potjo smo opazovali naravo, iskali kostanj, tekli in se skupaj zabavali. V Mostecu smo naredili kratek postanek, si privoščili čaj in malico, od tam pa jo mahnili naprej proti vrtcu.

Potep je bil zabaven in na koncu, ko smo se poslovili smo obljubili, da babice in dedke še kdaj povabimo, saj bodo z veseljem spet prišli.

POHOD SONČKOV IZ LASTOVICE Z DEDKI IN BABICAMI, 18. 10. 2011

SONJA IN TINA

Pred praznovanjem 80. letnice vrtca Hansa Christiana Andersena smo povabili v vrtec dedke in babice naše skupine. Pravzaprav ne v vrtec, ampak na pohod do Koseškega bajerja. Vreme nam je bilo naklonjeno, otroci niso imeli težav pri hoji in čas, ki smo ga preživeli v prijetni družbi, je prehitro minil. Hvala dedkom in babicam, da so bili z nami.

KAJ PA PRAVIJO OTROCI...

Staš: Babice in dedki so šle z nami do skakalnic v Mostecu. Mi gremo večkrat skupaj hodit.

Tami: Fino je bilo, ker je šel nono prvič z mano in smo jedli in pili.

Klea: Videli smo skakalnice, imeli smo se dobro. Hodila sem z Ajdino babico. Nalila nam je čaj. Bila je prijazna.

Mai: Všeč mi je bilo, ker sem šel z mojim dedkom in Svitom hodil.

Mark, 3,5 let

Kiara, 4 leta

Lara, 6 let

Puja, 5,5 let

IZLET NA BORMES

URŠA TOPLAK IN DARJA GRIMŠIČ

V oktobru smo Zmajčki (stari smo 3 - 4 leta) izkoristili prelepe jesenske dni in se odpravili na čisto pravi planski izlet na Bormes.

Pot je bila posuta s kostanji, sonček pa nam je že zjutraj zvalil nasmeh na obraz.

Ko smo dosegli vrh, smo bili zelo ponosni sami nase, kar nam je dalo zagon za nove in nove izlete.

IZLET SKUPINE STONOGICE NA MENGEŠKO KOČO

POLONA IN EVA

Lepo in toplo vreme, ki je poletje podaljšalo do začetka oktobra, nas je premamilo, da smo se 4. oktobra odpravili na izlet na Mengeško kočo. In ker je bilo to ravno v tednu otroka, smo s seboj vzeli tudi otrokom najljubšo knjigo Strahica Mona, ki smo jo na vrhu tudi prebrali.

LAVRIČEVA KOČA

GRADIŠČE NAD STIČNO

MATEJA IN SIMONA, HELENA IN OLGA

Teden otroka smo v skupinah Želvic in Žabic popestrili s prvim jesenskim izletom na Lavričevo kočo.

Lavričevo koča (510 m) se nahaja na Gradišču nad Stično. Lepo urejena in označena pot nas je peljala skozi gozd. Sonce nas je ves čas spremljalo in na koncu nagradilo s prečudovitim razgledom v dolino in na okoliško hribovje. Otroci so uživali v jesenskem gozdu in seveda so se najbolj razveselili koče, šampiljk in sladke malice. Z veseljem so se poigrali tudi na travniku in na igrišču.

KOKOŠ NAD LOKVIJO PRI LIPICI NA KRASU, 20. 11. 2011

PLANINSKI IZLET UČENCEV OSNOVNE ŠOLE OSKARJA KOVAČIČA

KATJA IN MITJA PREMRL

Z avtobusom smo se pripeljali do vasi Lokev na Krasu. Takoj nam je zažvižgala znamenita burja okoli ušes. V daljavi se je zaval Nanos v megleni oblak, kar je pomenilo, da nas bo pri vzponu precej prepihal. Začeli smo hoditi pri vaškem pokopališču, kjer stoji zanimiva mrliška vežica. Pri portalu sta vzdana dva rimljanska stebra, kar priča o živahni poseljenosti v tistem času. Občudovali smo tudi suhe kamnite zidove, ki so jih skozi desetletja zidale pridne kmečke roke, ko so čistili parcele za obdelovalno zemljo.

V današnjem času se pokrajina močno zarašča. Šele tik pod vrhom smo naleteli na Črne bore, ki jih je tako občudoval pesnik Srečko Kosovel. Koča na vrhu je preurejena vojaška stražnica in zaradi dobrih poti zelo obiskana. Zaradi zasedenosti smo se kmalu poslovili. Nadaljevali smo ob mejnih kamnih, ki so nekoč označevali razdeljeno Evropo. V daljavi smo opazili ladje, ki so plule v Trst.

Izlet smo nadaljevali z ogledom Kobilarne Lipica. Otroci so se najbolj razveselili novega muzeja konj. Zajahali so lahko plastični model konja lipicanca v naravni velikosti in se na njem fotografirali. Družinam toplo priporočamo ogled. Za starejše pa je zanimivo okostje konja, ki je nastopal daljnega leta 1984 na Olimpijskih Igrah v Los Angelesu z jahačem Alojzijem Lahom. Se spominjate imena konja?

se otroci zapodili v sneg in se kepali in valjali po snegu, nekateri so že začeli graditi "iglu". V prekrasnem sončnem dnevu smo si ogledali bohinjske gore. Rodica, Šija in Vogel so bili kot na dlani, rekli bi lahko, da smo preštevali smučarje na progi. Pot ni bila zahtevna, vendar sta nas vodnika opozarjala, naj bomo previdni in naj ne hodimo ob robu.

V koči so nas prijetno in prijazno pogostili, otroci so si nakupili spominkov in odpravili smo se nazaj na Rudno polje. Nekaj časa smo še opazovali treninge na strelišču za biatlon in se nastavljali soncu. Z nastopom večera pa se je spet močno ohladilo in smo jo urno popihali domov.

Kljub temu da ni bila zahtevna pot, so nekateri utrujeni od sonca in hoje v snegu prespali vožnjo domov.

PLANINA USKOVNICA NA POKLJUKI, 14. 1. 2012

PLANINSKI IZLET UČENCEV OSNOVNE ŠOLE OSKARJA KOVAČIČA V SODELOVANJU S PD INTEGRAL

PLANINSKA VODNIKA KATJA IN MITJA PREMRL, MENTOR MARKO ANDLOVIC

Za izhodišče smo izbrali Rudno polje na Pokljuki. Vožnja in ovinki so nas kar pošteno namučili, da smo z navdušenjem izstopili na poledenela tla. V Ljubljani je bilo letos bolj klavrno s snegom in ga željno pričakujemo, zato smo se zimskega izleta zelo veselili. Hodili smo ob tekaški progi in bežno spremljali štafetni boj gasilcev in vojakov. Snega je bilo malo, paziti pa smo morali na poledenele plošče. Ob prvemu postanku so

MEGLA, SONCE, OBLAKI, JASNO - NA SKUTO ČEZ ŽMAVČARJE, 24. 9. 2011

MARUŠA REYA

Čeprav je vstajanje zgodnje, me nikoli ne spravi v zadrego ali slabo voljo, saj je vedno povezano z nečim obetavnim. Ker moram vedno pred takim podvigom zjutraj še sprehoditi psa, imam že prvo ogrevanje... pa malo treme, če je pred menoj visok, strm, skalnat iz-ziv.

Kakorkoli, z nekaj zamude se odpeljemo v zasedbi, ki še zadostuje za prevoz z Integralovim kombijem. Vodnika Andrej P. in Tone T. prešerno razpoložena klepetata na prvih sedežih, belolasemu Janezu – Medotu se kasneje v drugo vrsto priključita meni še neznana simpatična obraza Damjane in še enega Janeza, midva z Juretom kraljujeva na zadnjih sedežih.

Hladno je, samo 12°C, megla, pa vendar sta letošnji avgust in ves september res neverjetna. Vreme, kot bi ga vsak dan posebej narisal vsak otrok. Sonček in morda en oblček.

V Kamniški Bistrici je že jasno in štart ob 7.50 je poln dobre volje in zagona. Čez že znane Žmavčarje, saj smo se tu potili v začetku julija na Tursko goro - Andrej pa jim pravi lift v Kamniške, saj hitro prideš na zavidljivo višino – se prebijemo v skoraj »uradnem času« v dveh urah in 48 minutah, čeprav imam občutek, da hudo zaostajam. Resnica je, da mlajša ali pa bolj izurjena avantgarda z Andrejem na čelu pač zastavi svoj korak pogumneje, zadaj pa jim verno slediva z Juretom, ki deliva prijetno družbo s Tonetom, zanesljivim in umirjenim so-pohodnikom...

Vmes se je bilo potrebno seveda malo sleči, pa zavezati zrahljane vezalke, namestiti rutico na potno čelo, sem pa tja vreči kakšen pogled naokoli, pritisniti sprožilec na fotoaparatu. Minutka ali dve tudi za požirek nekje na sredi travnate strmine.

Po izhodu iz gozda se razgled začne počasi skrivati v visokih meglicah, ki se spuščajo niže in nas pred bivakom pod Skuto že dodobra objamejo.

V bivaku Damjana prijazno poskrbi za jutranjo kavico, vsak tudi nekaj malega prigrizne.

Petnajst minut zadošča za prvo regeneracijo in v megli se podamo čez Male pode do prvega spodnjega odcepa levo za Skuto. Po dobre četrt ure se ustavimo na primernem prostoru pred steno, si nadenemo čelade, se varnostno opremimo in ob 11.30 zakoračimo steni naproti. Ko se začnejo klini, adrenalin naraste in moč se iz nog prenese tudi na roke. Moj pristop do skale postane zelo oseben, če klina ni, previdno otipam vsak

roglasti oprimek in z nogami iščem primerno stopinjo, če mi zaradi kratkih nog včasih vmes nekaj zmanjka. Tone za mano mi zagotavlja, da se nama prav nikamor ne mudi. In to me pomirja. Vmes se je potrebno nekajkrat pripeti na jeklenico, ki se ponudi v pomoč, takrat tudi naredim kakšno slikico. Vse opravim z eno roko, saj imam vse pri roki. Sonce nas je namreč kmalu po vstopu v steno nagradilo s svojim sijajem. Pod nami pa megleno morje, iz katere štrlita Planjava in Ojstrica, kasneje se jima pridruži še Brana.

Cela stena je dobro varovana, morda proti vrhu zame kakšen klin premalo, vendar ni panike! Res ne! Veliko pomeni, če se ne mudi, če ni pritiskov. Drugi del skupine doseže vrh ob 13.05. To pomeni, da smo hodili pol ure več.

Moški pogovor, foto: Maruša Reya

Sončen, razgleden, živahen vrh - saj je kar nekaj ljudi - nas sprejme v svoje okrilje za dobre pol ure. Nekaj časa se morda poigramo z mislijo, da bi »naskočili« še Dolgi hrbet, pa si premislimo. Zadovoljimo se samo z občudovanjem grebena. Naša četica se postroji in ob 13.40 sledi spust.

Za nekatere čez, za druge mimo Štruce, čez zmerno strmo steno na Pode in nato proti Kokrskemu sedlu. Na križišču za Kamniško sedlo, Rinke in Tursko goro smo ob 14.50 (v uri in deset minut). Rdeča tablica nam pove, da je do Kokrskega sedla še uro in pol. Pogrezamo se v neobetaven črn oblak, zato se ne obiramo preveč.

Strašljivi vrhovi Dolgega hrbta, foto: Maruša Reya

Kmalu zagledamo nov bivač, ki zbudi zanimanje mnogih in je okoli njega kar gneča. Star je menda dve leti in kakor vem, je dobil celo neko nagrado za oblikovanje. Znotraj je lep in udoben, le zakaj je tako visok, si ne znam razložiti. Jaz bi raje šla v širino, ampak jaz pač nisem niti arhitekt niti poznavalec razmer v gorah.

Vrh je osvojen – je mar kdo dvomil? Foto: Maruša Reya

Ura je že tri popoldne in nekaj minut čez se že spuščamo po visokogorskem svetu, ko pred seboj spet zagledamo steno, no, bolje rečeno strmo pobočje. Po tem izpostavljenem delu se spet dvignemo s pomočjo nekaj klinov za kar približno sto metrov. Takrat celo Tone malo zatarna, da je teh skal pa danes že dovolj. Moja kolena škripajo, prvi del skupine pa se verjetno že masti z joto na sedlu. Pa se ne sekiram več, saj mi kazalci povedo, da »zamujamo« samo 15 minut! Kaj pa je to proti večnosti, se hecam pri sebi. Tudi oni bodo nekoč prišli za nami, če bodo seveda imeli to srečo! Na Kokrškem sedlu je spet jasno in sonce, razgledi pa so omejeni. Sledi seveda prva nujna pomoč v obliki hrane in pijače, potem pa spust po plazovitih pobočjih. Na desno Kalška gora, levo pa gladke strmine, po katerih menda plezajo.

Strmina kar noče popustiti in šele v gozdu je bolj zložna. Na levi se nam je odprla jutranja pot čez Žmavčarje. Oh, cilj pač ne more biti daleč in izletniki se proti izteku na poti kar zgostijo.

Ker je Andrej s svojim delom ekipe spet pred nami, nam kombi kavalirsko pripelje tako blizu, da iz temnega gozda po uri in tričetrt s sedla ob 18.10 kar pademo vanj. Oooh, kako se prileže sedež, v Ljubljani se kar težko odlepim z njega. Vsi smo zelo zadovoljni - drug z drugim in z uspešno opravljenim izletom.

Letošnje visokogorje je zame s tem zaključeno, sicer pa še do konca meseca obljubljam lepe dni.

V hribe torej, kdor le lahko!

PO JUTRU SE DAN POZNA (POT V NEZNANO, 5. 1. 2011)

ENES HALILOVIĆ

Da se počasi daleč pride pa še veliko lepega in dobrega vidi ter doživi, smo se zahvaljujoč lepemu vremenu in dobri volji udeležencev kot tudi vodnikoma Janezu Lenarčiču in Saši Marinčiču prepričali udeleženci iz leta v neznanu 5. novembra 2011.

Za rampo pri glavnem vhodu v LPP, kjer smo se zbrali, je vse bilo nekoliko drugače kot običajno - tako monotono v prevladujoči zeleni barvi - saj je naša prisotnost v oblačilih kričečih, živih barv poživila celoten prostor med parkiranimi zelenci mestnega potniškega prometa. Do zadnjega sedeža smo se posedli v „tavelk“ avtobus in se odpeljali v smeri proti Škofji Loki ter pot nadaljevali še približno štiri kilometre do izhodišča v idilično vasico Crngrob. Vas nenavadnega imena leži med vznožjem Križnogorskega hribovja in Sorškim poljem. Dodatno jo krasi impozantna gotska cerkev Marijinega oznanjenja iz 13. stoletja z znamenitimi srednjeveškimi freskami.

Na kratko bom preskočil na zaključek pohoda, s stariim dobrim rekom: "po jutru se dan pozna".... in res se je!

Preden smo si po izhodu iz avtobusa optali nahrbtnike in zategnili vezalke na čevljih, je veselo med griči odmevala glasba naših neumornih muzikantov, in kot se spodobi za prave pohodnike, je gladko steklo ogrevanje za na pot – tokrat s plesom in kapljico takšne in drugačne tekočine, kot da bi to bilo nujno za take pohode... se pač prileže..... kolkr kapljc, tolko let....

Pot nas od gasilskega doma pripelje na z mrazom pobeljeno jaso in po nekaj poskočnih korakih v strmi brežini smo že na gozdni, z listjem pokriti poti, ki blagodejno blaži udarce naših podplatov. Nič čudnega, da so v ponorelem času, ki ga živimo, ponoreli še jurčki in marele, ki smo jih pridno nabirali v za njih dokaj nenavadnem letnem času.

Janez že ve, kaj je pravi „tajming“ in nas na kmečkem turizmu v vasi Planica brez omejitev prepusti užitkom dobrot in prijaznosti osebja, kar smo ob veselih zvokih s pridom izkoristili. Napolnjeni ali kar naelektreni z energijo smo z lahkoto prehodili preostali del poti do Križne gore. Vmesne pavze si sploh ne zaslužijo ime „pavze“, saj so nam vsak tak postanek naši muzikanti iz svoje pestre ponudbe, kar sredi poti, križišča, parkirišča, ali ob spomeniku – njim v spomin (ne da bi se kdorkoli spraševal ali je spomenik posvečen „ta

belim“, „črnim“, „rdečim“ ali.... komu že???) usekali kakšno ta hudo, da je odmevalo med okoliškimi griči, ko so plesalci na asfaltni podlagi brusili pete svojih pohodniških čevljev.

Še malo navzdol pa smo na kmečkem turizmu Pr' Boštjan, kjer nam izkažejo pristrčno dobrodošlico. Kar se da hitro se posedemo za nas rezervirane mize, na katerih nam postrežejo svoje domače dobrote. Pravila so za to, da se kršijo in kdo pravi, da se mora po obilnem kosilu počivati? Tudi mi smo s tega sveta in verjemite, da je dobra glasba, ples, hoja na hoduljah, ki se je stopnjevala do meje tekmovalnosti, po kosilu pravi balzam za dušo in telo.

In ker pohodniki radi hodimo, smo za nekaj časa podij za ples zamenjali za hojo in se sprehodili do nekaj kilometrov oddaljene lovske kočice.... In kaj drugega kot: kamor šli – dobrodošli, kjer smo mi – je veselje.

Soncu je pojenjala moč in hitro se je stemnilo, ko smo se po vijugavi makadamski cesti vrnili do našega avtobusa na kmetijo Pr' Boštjan in se od tam zadovoljni ter polni lepih spominov odpeljali proti prestolnici.

Nimam informacij, vendar si upam trditi, da je večina udeležencev pohoda naslednje jutro po bujenju zamajala z glavo, rekoč: Ti.... ti Janez in Sašo!!!

NOVOLETNO SREČANJE PR' MEHAČK JURE REYA

Prednovoletna srečanja planincev Integrala so menda že bila, pa so se sčasoma ohladila. Želja nekaterih članov pa je, da bi se ta običaj obnovil. In da ne bi samo jedli in pili, naj bi bilo to srečanje povezano vsaj s krajšim in lažjim vzponom, da bi se ga lahko udeležili kar najštevilneje...

Nekaj takega naj bi bila letošnja Velika Grmada v Polhograjskih Dolomitih z zaključkom na najbrž nam vsem dobro znani kmetiji odprtih vrat Pr' Mehačk. Za vsak slučaj je do tu tudi avtomobilska cesta, če se nam ne bi ljubilo v poznih in temnih urah, bolj ali manj dobre volje, hoditi dol do parkirišča. To se je tudi zgodilo, a o tem še kaj na koncu.

Malo bolj pozno uro odhoda sta izbrala naša vodnika Herman in Tomo. Tisto soboto 17. decembra 2011 smo se zbrali šele ob 9. uri na našem običajnem zbornem mestu v kar velikem številu, tako da sta bila potrebna dva kombija. Enega je upravljal Tomo, drugega pa Enes, ki zadnje čase vskoči kot šofer, če je potrebno. Vodnik Herman, ki je domačin v Polhovem Gradcu, pa nas je pričakal na parkirnem prostoru še z nekaterimi člani, tam, kjer cesta zavije gor v Setnico k tej znani turistični kmetiji.

Še hoditi nismo dobro začeli, pa smo že morali misliti na hrano. Zagotoviti smo si morali jedačo, saj v vsej zgodbi nismo bili sami in da ne bi kaj zmanjkalo, je bilo treba gor na kmetijo javiti število lačnih želodcev.

Od tu peš po Mačkovemu grabnu, nekaj časa po asfaltni cesti, da smo prišli do domačije Pavla Kozjeka, znanega alpinista, ki pa je leta 2008 žal nesrečno preminil v pogorju Himalaje pri vzponu na Mustagh Tower, kjer se mu je še pod vrhom ugreznila opast in padel v neznan grob, kjer je tudi ostal. V njegovem samopostrežnem bifeju »Virček pod Grmado«, ki ga je s ceste, kjer je včasih bil, moral predstaviti na svoje dvorišče, se je lahko okrepčal tisti, ki je bil okrepčila potreben.

Potem pa naprej in kmalu zavijemo na lepšo, planinsko pot do Gont. Tu na sedlu med Polhograjsko Grmado in Toščem leži tudi znana turistična kmetija, kjer družina Sečnik skrbi za prvovrstne regionalne specialitete. Za kratek čas se ustavimo tudi tu in popijemo, karkoli si je pač kdo zaželel. Hrano ali pijačo iz nahrbtnika pa raje ne, ali pa

vsaj bolj diskretno, kar so nam dali jasno vedeti, da tega ne vidijo ravno najraje.

Od tu na Grmado, do koder je samo še 20 minut hoda. Hitro smo gor, se razgledamo po okolici in tudi hitro se odpravimo spet dol na polhograjsko stran, vendar v drugi smeri. Po strmih pobočjih, ki jih na Grmadi ne manjka, se mimo cerkvice sv. Uršule spustimo do našega Mehačka, kjer nas pričakajo še tisti naši planinci, ki se srečanja udeležujejo mimo Grmade.

Izbor pristnih slovenskih jedi, krvavica z zeljem, pečenica z zeljem in jota, kar je pač kdo naročil, so bile uvod v naše druženje. Seveda je žlahtna kapljica tudi pomagala k veselemu razpoloženju, pa tradicionalna harmonika, ki ji je pomagal klarinet, tudi ni manjkala.

S svojo prisotnostjo nas je počastil tudi zvesti član naših gora in našega društva

Slavko Krušnik, ki je ta dan praznoval svoj častitljivi 87. rojstni dan, za kar je, kmalu na začetku, prejel naše čestitke in skromno darilo. Pozval nas je, naj mu kar sledimo.

Plesalo se je in veliko klepetalo. Veseli harmonikar je znal povedati marsikatero šalo, s tem pa dregnil našega Slavka, ki mu je, kar se vicev tiče, le malokdo kos in tekmovanja, kdo jih bo več natresel, skoraj ni bilo konca.

In tako je minilo tudi to veselo popoldne.

Tudi srečelov nas je razveselil. Vsak, ki je v ta namen kaj prinesel, je tudi nekaj dobil. Pa čisto pravi Božiček nas je tudi obiskal in metal po mizah sladke dobrote.

V zgodnjih večernih urah smo prijetno razpoloženi počasi zapuščali prizorišče in zaključevali naše novoletno srečanje. Šoferji so poskrbeli, da nam ni bilo treba hoditi dol po temi in so že vmes neopazno pripeljali vozila dobesedno prav do vrat. Tu se je končalo naše planinstvo. Vožnja po hribu navzdol ni ravno vzor hribovcem. Pa naj nam bo oproščeno. Novoletno srečanje smo pa le spet imeli.

UTRINKI S KOSTANJEVE NEDELJE

Vse fotografije: Sonja Modic.

KAMNIŠKI DEDEC (1663M), MED NEBOM IN MEGLO, 19. 11. 2011

MARUŠA REYA

Tisto soboto, ko smo se v megli zbirali pred LPP na Celovški, smo po dolgem času spet »uradno« oprtali nahrbtnike. Kar nekaj izletov prej je zaradi premajhne udeležbe ali slabega vremena namreč odpadlo, le veseli izlet v neznanu in prijazna kostanjeva nedelja s Primorci sta reševala jesensko sušo.

Vodnik Rašo bi bil kar malo izgubljen (ali pa tudi ne) med močno žensko ekipo, če se ne bi prijavil še Enes. Med njima pa same dobre, vzdržljive in hitre planinke – Mihela, Mili, Martina, Zmaga, Stanka, sebe ne postavljam v isti rang, se imam pa za vztrajno in polno volje.

Kombi je torej poln in odhod točen. Kamniška Bistrica ni daleč, in ko zavijemo v njeno sotesko, nas čaka presenečenje. Vsi smo nekako pričakovali, da bomo vsaj pol poti rinili gor v megli, ki je zadnje čase tako neprizanesljiva, pa kar zijamo, ko se začnejo pred nami odpirati stene. Oh! in ah! se kar ne neha in dobra volja se v trenutku še poveča.

Koča spodaj v Bistrici je zaradi adaptacije zaprta, kar pomeni veliko izgubo za tiste, ki so si obetali jutranjo kavico. Bo treba začeti kar brez tega goriva. Rašo nas potegne do Jermance in prihranimo si kakšno urico. Pa saj smo kar zgodnji, od tam startamo ob 8.10. Kljub soncu je kar mraz, minus šest stopinj, in prvo slačenje smo nekateri zaenkrat še odložili za kasneje. Greje pa nas okoli srca. Letošnji november je resnično megleno depresiven in vsak dvig iz ljubljanske kotline pomeni skok v lepši dan.

Do odcepa za Kamniško sedlo v Klinu hodimo slabe pol ure, nato se odcepimo desno na nemarkirano pot za Repov kot, ki vodi na Planjavo – spet ena tistih lepših poti, ki smo jo nekateri opravili lansko leto. Mi pa po petih minutah spet zavijemo desno. Enes me je dol grede opozoril na poseben znak. Med dve tesno priviti drevesi je vodoravno zataknen kol, kot kažipot. Suho strugo prečkamo točno pod udorom zemlje na oni strani brega in se takoj dvignemo na lovsko stezo. Ta nas lepo cikcak pelje po lovski poti do Lovske kočice, kjer ob 9.05 zajamemo sapo in naredimo požirek. Zdaj pa že ni več tak mraz. Ogrelo se je ozračje, ogreli smo se mi. Navdušeni se razgledujemo - obsijane stene Brane, predgorje Planjave, pred nami pa Kamniško sedlo. Po poti celo vidimo nekaj ljudi, pa pravi Rašo, da je bolje biti na nižjem vrhu, kot na višjem sedlu. Karte Geodetske uprave navajajo višino Kamniškega sedla 1876 m, novejša karte Geodetskega zavoda pa 1884. Izgleda, da tektonski procesi v kamniških Alpah potekajo z neverjetno hitrostjo (sem prebrala nekje na Zaplana.net).

Pot se naprej dviguje še strmeje, pridemo na greben, kjer

vidimo na še drugo stran. Vsi smo vedno bolj navdušeni. Ko smo ob 9.50 na razglednem pobočju, posejanim s stariimi lišajastimi osamelci, spet samo vzdihujemo. Smo že tik pod vrhom.

Pred zadnjim vzponom nekje ob poti pustimo palice in se oprijemamo negotovih kamnov, pomagamo si s koreninami in vejami nizkih borovcev. Drug za drugim se zdrenjamo na tisti vrh Dedca, za katerega je od spodaj izgledalo, da je tako špičast, da sploh ne bomo mogli biti na vrhu vsi naenkrat. Vrh je osvojen ob 10.05, torej v približno dveh urah.

Sledi doolga malica, leepi razgledi in toooplo sonce, ki nas na vrhu zadrži kar uro in pol. Planjava blizu in kot na dlani, na vrhu se v soncu svetlika skrinjica za knjigo in štipiljko, tu pa žal štipiljke ni, čeprav skrinjica je. Desno Presedljaj, pa Konj, Rzenik...Skoraj istočasno na vrh pride tudi star planinec, znanec s potepanja po Bolgariji, ki se ga vsi razveselimo.

Tik pod vrhom, foto: Maruša Reya

Ob 11.30 se spet spuščamo, ob 12.20 smo spet pri Lovski koči, čez nekaj minut nadaljujemo pot, vendar ne po lovski poti, Rašo jo ubere kar naravnost mimo visoke skale na strmem pobočju, kar naprej v smeri Zeleniških špic, nato se dvignemo, pa spet spustimo, naredimo velik ovinek v levo in ob 12.55 smo pod mogočnim skalovjem pri znamenju zvezde, kjer je obeležje, malo naprej za ovinkom pa še spomenik, kjer je med drugo svetovno vojno padel mlad kurir. Obrnemo se nazaj proti jugu, se malo povzpemo preko podrtih dreves in iz divjine spet pridemo na pot za Repov kot. Ob 13.30 še zadnji »poglej nazaj!« in pocepamo v kombi.

Nazaj grede do Ljubljane naredimo ovinek, se ustavimo v neki menda znani slaščičarni (se moram po-

animati kateri) in zaključimo uspešen dan! Tako zadovoljna in prav nič utrujena že dolgo nisem bila. Cel izlet me je tako navdušil, da sva z Juretom takoj naslednji dan, dokler je bil spomin še svež, pot ponovila! Na malem štrlečem »Materhornu« sva imela ravno tako lepo vreme in ravno tako čudovite razglede.

*Dve manjkata, ena fotografira, druga se ne mara slikati...
foto: Maruša Reya*

Takole smo hodili: 7.50 Kam.Bistrica (601m)

Start Jermanca 8.10

Odcep v Klinu za Repov kot in Kamniški dedec 8.34

Lovska kočica 9.05

Vrh 10.05 – gor smo hodili torej 2 uri

Privoščili smo si zajeten kos počitka in malice in šli dol ob 11.30

Spet pri lovski koči 12.20

13 pri obeležju in spominski plošči

13.30 Jermanca – dol smo spet hodili dve uri.

Bravo mi!

TISTEGA LEPEGA DEŽEVNEGA DNE NA LUBNIK (1024 M), 3. 12. 2011

MARUŠA REYA

Ker smo bili še do petka prijavljeni samo trije, Martina in midva z Juretom, vremenska napoved pa je bila katastrofalna, nas Nina z žalostnim glasom obvesti, da izlet odpade.

No, ja, če ne gre, pač ne gre. Ampak srčni Rašo je razmišljal drugače. Uradno izlet res odpade, ampak če smo mi trije voljni hoditi v slabih razmerah, nas bo vseeno povedel na izlet. Zvečer nas pokliče in odločimo se, da gremo po privatni liniji, kot bi se temu lahko reklo, če pač ne gre drugače.

Zgodaj zjutraj vreme še ni tako neugodno in ko vodim psa na zgodnji sprehod, še mislim, da jo bomo kar dobro odnesli, pa začne okoli sedmih rositi. Vendar sta nahrbtnika že pripravljena in odpeljeva se pred stavbo LPP na Celovški, kjer naju že čaka Rašo, Martina pa je še na poti sem. Še pred osmo uro smo kljub rahlemu dežju štirje optimistični »norci« na cesti proti Škofji Loki. V bližini Loškega gradu je le še en parkirni prostor, prihranjen za nas, pa njihovi lastniki niso namenjeni na Lubnik, ampak so v bližnji gostilni ali bifeju. No, vsak po svoje! Ostali trije si nadenejo pelerino, jaz pa v njej ne zdržim, imam kar raje dežnik in zaenkrat nepremočljivo jakno.

In ob 8.30 pot pod noge! Dež se je okrepil in za trenutek podvomim, da delamo dobro. No, obrnemo se še vedno lahko, pa se nismo. V opisu poti je pisalo, kakšni razgledi nas občasno čakajo, mi pa smo v megli in dežju. Tudi ko nekajkrat pridemo ven iz gozda, se zaman oziramo okoli, da bi videli kaj dosti drugega kot bližnjo markacijo. Nekajkrat hoče dež nehati, pa se, preden se tako odloči, spet kar premisli.

Kot rečeno na začetku asfalt, pa travnato pobočje, gozd, kolovoz, cesta, spet kolovoz, mimo Starega gradu, ki ga niti ne slutimo, mimo razgledišča, od koder se nič ne vidi, vse v tem vrstnem redu. Gledamo v glavnem v tla, listje nam ne lajša poti, skale drsijo. Edina izstopajoča točka na poti je kmetija, z vseh strani obložena z različnimi skladovnicami lesa, na koncu se vidi, da tu izdelujejo palete. Pa spet skozi gozd čez kamnite dele, in ko naletimo na znak 1000 m višine, pomeni, da smo tik pod kočo.

*Sama sivina in rosenje,
foto: Maruša Reya*

Neverjetno, kljub takemu vremenu smo zadovoljni, da smo v manj kot dveh urah v takih pogojih dosegli današnji cilj.

Na vrhu v topli, skoraj prazni koči Rašo in jaz celo ugotoviva, da kljub večkratnemu obisku tega vrha še vedno nimava štampljke v transverzalni knjižici. No, si jo bova pa tokrat dala poštempljati in podpisati. Razen nas štirih počasi prikaplajo in odkaplajo sami samotarski obiskovalci. Privoščimo si kar dolg odmor, saj se moramo malo posušiti od zunaj in malo namočiti od znotraj. Lakote pa ni prave.

*Sem in tja se megla celo razredči
foto: Maruša Reya*

Ob 12.12 krenemo navzdol. Rašo nam ne pove nič, ampak nas kar zapelje dol po Grebenski poti. Nekje še pri vrhu se odcepimo levo, se spet malo dvignemo na Mali Lubnik (894 m), nato pa se spet strmo spuščamo po vijugasti najprej skalnati, nato precej blatni gozdni poti. Listje in razmočena zemlja drsita. Gozd je redek in proti koncu v zmernem spustu pridemo do Selške Sore, kjer nas ob 13.45 ustavi v drevo vrasel kažipot za navzgor. Končno preneha deževati. S pelerin spustijo kapuce, končno zaprem dežnik.

Na desno nas vodi gozdna pot ob strugi. V desetih minutah pridemo do male hidroelektrarne, nato ven iz gozda po stezici ob rečni strugi do mostička, ki ga prečkamo in pridemo v novo naselje samih nizkih hiš Podlubnik, mimo velikega vrtca spet desno do Stare Loke, športne dvorane Poden in že vidimo Loški grad.

Čez star visok most spet prečkamo Soro in ob 14,20 smo pri avtu. Torej smo dol hodili celo malo več kot dve uri, več kot navzgor. Je bila tudi pot daljša! Neverjetno dobre volje smo kljub temu, da smo navlaženi do kosti. Imeli smo se res deževno, ampak tudi zadovoljno. Morala na višku nas je spremljala vse do Ljubljane.

PRIZNANJE VODNIŠKE KOMISIJE PZS

Vodniška komisija pri PZS na osnovi pravilnika o priznanjih enkrat letno podeljuje priznanja vodnikom PZS za njihovo predano delo. Predlog lahko pripravi matično planinsko društvo ali katero drugo društvo, ki vodnikovo delo dobro pozna.

V letu 2010 je najvišje priznanje, častni vodnik PZS, na predlog PD Ljubljana-Matica, za dolgoletno predano delo v vodništvu prejel SLAVKO KRUŠNIK.

V letu 2011 je to najvišje priznanje, na predlog Vodniškega odbora MDO, za več kot 30 letno delo v vodništvu in za več kot 20 letno vodenje izobraževalnih akcij PZS prejela MARINKA KOŽELJ STEPIC

ČESTITAMO!

UDOBJE V PLANINSKI KOČI

RADO BALAŽIC

Vse se je začelo 29. 4. 2011 v Kočevju. Tam sva se s Tomom udeležila predstavitvi certifikatov za planinske kočje. Gre namreč za certifikat Okolju prijazna kočja. Že na samem posvetu oziroma predavanju sva se nekajkrat spogledala in si prikimala, pa poskusimo.

Po zgledu planinskih zvez s področja Alp bo PZS v sodelovanju z zainteresiranimi planinskimi društvi za planinske kočje uvedla certifikat Okolju prijazna kočja, smernice zanj je že potrdila GK PZS. V letu 2011 so bila izvedena poskusna ocenjevanja koč, tako da bo zdaj po obravnavi organov PZS ta certifikat sprejet v končni obliki. Za vse kočje s tem certifikatom bo PZS izvajala dodatno promocijo in nudila posebne ugodnosti.

Konec septembra, natančno 18. 9. 2011, sta na našo kočjo prišla dva člana ocenjevalne komisije, in sicer Drago Dretnik in Tone Gantar. Na planini Blato sva ju počakala predsednik PD Integral Andrej in moja malenkost. Po kratkem spoznavnem klepetu smo se odpravili na Planino pri Jezeru. Že po poti smo si izmenjali informacije o poteku ocenjevanja. Na koči se je začelo izpolnjevanje vprašalnika za dodelitev certifikata. Največ vprašanj je bilo glede porabe in pridobivanja energije, ogrevanja, razsvetljave, tople vode, nadaljevali smo z uporabo čistil, detergentov, praškov, pridobivanjem in porabo vode, ravnanjem z odpadki, prečiščevanjem odpadkov, gradbenim materialom, izvirov živil (biološka), ponudbi hrane in pijače ter ostalih uslug.

Po zaključku smo ugotovili, da je za pridobitev certifikata potrebno doseči najmanj 35 točk, mi jih že imamo 39,5 in bi z majhnimi vložki oziroma obvestili nabrali celo 50 točk in več. V nadaljevanju, kot nadgradnja certifikata Okolju prijazna kočja, bomo poskušali doseči še certifikat Družinam prijazna kočja in Otrokom prijazna kočja. Naprošamo vse člane PD Integral tako kot vse obiskovalce koč na Planini pri Jezeru, da nam poskušajo pomagati doseči določen napredek v ponudbi, ekologiji, upravljanju in prijaznosti.

Poskrbimo, da nam bodo naši zanamci hvaležni za ekološko ravnanje z bogastvom narave!

ČLANARINA PZS 2012

A – polnoletna oseba: aktivni obiskovalec domačin in tujih gora z večjim obsegom ugodnosti - 55,00 €

B – polnoletna oseba: aktivni obiskovalec domačin in tujih gora z osnovnim obsegom ugodnosti - 22,00 €

B1 – polnoletna oseba: oseba, starejša od 65 let z osnovnim obsegom ugodnosti - 16,50 €

S+Š – srednješolec ali študent do vključno 26. leta - 14,00 €

P+0 – predšolski in osnovnošolski otrok in mladostnik - 6,00 €

Zavarovanje članov PZS:

Za naslednje triletno obdobje je bila na osnovi razpisa kot najugodnejša izbrana zavarovalnica Wiener Stadtische, podružnica v Ljubljani.

Kratka navodila zavarovancem glede postopka uveljavljanja zavarovanja, ki izhaja iz članstva v PZS - v primeru nezgode:

- v primeru nezgode pokličite 112 in upoštevajte navodila operaterja in gorske reševalne službe;
- poiščite zdravniško pomoč in se med zdravljenjem držite navodil zdravnika;
- po končanem zdravljenju prijavite nezgodo prek spletnega obrazca na www.pzs.si ali z izpolnitvijo obrazca »Prijava nezgode«, ki ga dobite na spletni strani PZS, objavljen je tudi v Obvestilih PZS. Priložite kopije vse zdravniške dokumentacije v poteku in trajanju zdravljenja, skupaj z izvidi o morebitnih posledicah, ter podatke o predhodnih boleznih ali drugih telesnih pomanjkljivostih;
- obrazec se pošlje na PZS (po pošti ali e-pošti). PZS prijavo evidentira in posreduje v nadaljnji postopek;
- če se uveljavlja tudi zavarovanje za stroške reševanja v tujih gorah, je treba ob prijavi predložiti tudi potrdilo o plačilu stroškov reševanja.

Upravičence do odškodnine opozarjamo, da naj glede prijave odškodnine najprej kontaktirajo PZS in ne neposredno zavarovalnice - PZS: Mija Damjan-Stegu, vodja pisarne PZS, tel: 01/43 45 680, Planinska zveza Slovenije, Dvorčakova 9, Ljubljana, el. naslov: info@pzs.si.

PLAN IZLETOV PD INTEGRAL 2012

Datum		Čas hoje	Zahtevnost	Vodnik	Pomočnik
marec					
17.03. so	Kosca	5	L	Sašo Marinčič,	Janez Lenaršič
24.03. so	Mestni vrh	4	L	Anton Trope	
april					
01.04. ne	37. zimski pohod na Porezen	4	Z	Janez Lenaršič	Sašo Marinčič
07.04. so	Pufijev pohod (Čemšeniška planina)	6	L	Tomaž Rusimovič	Herman Rednak
09.04. pe	Perun (HR)	7	L	Marinka Koželj Stepic	
14.04. so	Kriška gora	4	L	Mitja Premerl	Katja Premerl
21.04. so	Trdinov vrh	4	L	Franc Bergant	
28.04.-30.04.	Prečenje Pohorja		L	Slavko Krušnik	
maj					
05.05. so	Vremščica	4	L	Mitja Premerl	Katja Premerl
12.-13.05. so	Mrzlica (salamijada)	2,5+3	L	Janez Lenaršič	Sašo Marinčič
11.-13.05. pe	Srednji Velebit (HR)	8+5	L in Z	Marinka Koželj Stepic	
19.05. so	Golica	5	L	Franc Bergant	
26.05. so	Vrh nad Korenom-Kompetela-Mokrica-Žvoh-Krvavec (krožna pot)	4-5	L	Andrej Počervina	Mitja Premerl
junij					
02.06. so	Nanos	4	L	Franc Bergant	
09.06. so	Brana	8	Z	Rašo Adrovič	
16.06. so	Olševa	8	Z	Rašo Adrovič	Anton Trope
17.06. ne	Srečanje pobratenih društev SPD Trst in PD INTEGRAL	4	L	Tomaž Rusimovič	Herman Rednak
23.06. so	Mrzla gora	8	ZZ	Rašo Adrovič	Anton Trope
28.06.-01.07. če	Peš iz Ljubljane na Planino pri Jezeru		L	Janez Lenaršič	Sašo Marinčič
30.06. so	Vrtaško Steme	6-7	L	Andrej Počervina	
julij					
07.07. so	Slemenova Špica	6	L	Mitja Premerl	Katja Premerl
21.07. so	Špik Hude police	5	L	Mitja Premerl	Katja Premerl
28.07. so	V. vrh in V.Zelenica	7	L	Marinka Koželj Stepic	
avgust					
04.-05.08. so	Vrhovi nad Travnisko dolino	8	L	Mitja Premerl	Sašo Marinčič
11.-12.08. so	Prisojnik, Razor, Kriški podi, Križ, Stenar, Bavški Gamsovec, Luknja, Vrata		ZZ	Andrej Počervina	Anton Trope
18.-19.08. so	Vrbanove špice, Rjavina		ZZ	Rašo Adrovič	Mitja Premerl
24.-26.08. pe	Triglav - po Tominškovi		ZZ	Rašo Adrovič	Anton Trope
24.-26.08. pe	Triglav - čez Prag	8-10/dan	ZZ	Tomaž Rusimovič	Andrej Počervina
24.-26.08. pe	Triglav - z Rudnega polja		ZZ	Sašo Marinčič	Mitja Premerl
24.-26.08. pe	brez Triglava čez Komarčo, Č.jezero, Viševnik, PL pri Jezeru - Slatna-PL pri Jezeru		Z	Franc Bergant	Janez Lenaršič
september					
01.09. so	Bistriška špica (A)	6	L	Marinka Koželj Stepic	
08.09. so	Bavški Grintavec	9	ZZ	Andrej Počervina	Anton Trope
15.09. so	Strma Peč	6	ZZ	Tomaž Rusimovič	Rašo Adrovič
21.-23.09. pe	Prečenje Karavank		Z	Mitja Premerl	Katja Premerl
oktober					
06.10. so	Košutnikov turn	6	L	Mitja Premerl	Katja Premerl
13.10. so	Moravske Toplice	4	Z	Franc Bergant	
november					
03.11. so	Izlet v neznano		L	Janez Lenaršič	Sašo Marinčič
11.11. ne	Kostanjeva nedelja (SPD Trst)	3	L	Tomaž Rusimovič	Herman Rednak
17.11. so	Ojstrnik (na meji med I in A)	6	L	Marinka Koželj Stepic	
24.11. so	Vrtovčeva planinska pot	4	L	Janez Lenaršič	Franc Bergant
december					
01.12. so	Lačna-Kuk-V.Griža	8	L	Anton Trope	
15.12. so	Prednovoletno srečanje pr' Mehačk	3	L	Tomaž Rusimovič	Herman Rednak
januar 2013					
19.01. so	Lašček	4	L	Marinka Koželj Stepic	
27.01. ne	Nočni pohod na Grmado	4	Z	Janez Lenaršič	Sašo Marinčič

PLANINSKA POTEKANJA / AKTIVNOSTI PD INTEGRAL

12.-24.07. 2012	Planinsko potepanje po Črni Gori PD Integral	Rašo Adrovič, Anton Trope
26.07.-4.08. 2012	Planinsko potepanje po Bolgariji (za SPD Trst)	Rašo Adrovič, Anton Trope
Februar 2013	Smučanje na Jahorini (šolske počitnice)	Franc Bergant

PLANINSKA POTEKANJA / AKTIVNOSTI DRUGIH PD IN AGENCIJ

28.04.-1.05. 2012	Planinarjenje po otoku Lastovo - PD Kamnik	Marinka Koželj Stepic
07.-10.06. 2012	Gudurički vrh Fruška gora - PD Kamnik	Marinka Koželj Stepic
09.-16.09. 2012	Karpati v Romuniji - preko agencije	Franc Bergant