

GORSKI

popotnik

Revija planinskega društva Integral
Leto XXXIV, julij 2014

št.

2

UVODNIK	4
PROSTOVOLJCI –VRSTA, KI IZUMIRA?	5
KAM GREMO	6
VISOKA PONCA (2274 m), 19. 7. 2014	6
OJSTRICA (2350 m), 1. 8. 2014	6
DOVŠKI KRIŽ (2542 m), 9. 8. 2014	7
KEESKOPF (3081 m), 16. in 17. 8. 2014	7
38. POHOD NA TRIGLAV - S POKLJUKE NA TRIGLAV, 22. – 24. 8. 2014 ..	7
38. POHOD NA TRIGLAV – ČEZ KOMAR, 22. – 24. 8. 2014	8
38. POHOD NA TRIGLAV – Skupina mimo vrha, 22. – 24. 8. 2014	8
ZABUKOVICA - GOZDNIK, 30. 8. 2014	9
ŠPIK (2472 m), 30. 8. 2014	9
KRN (2244m) – POT SILVA KORENA,	10
13. 9. 2014	10
BEGUNJŠČICA (2060 m), 20. 9. 2014	10
KEPA iz Avstrije (2143 m), 27. 9. 2014	10
RISNJAK, 28. 9. 2014	11
KOČNA (2520 m), 4. 10. 2014	11
VIRNIKOV GRINTOVEC, 4. 10. 2014	12
RUDNO POLJE – BLEJSKA KOČA NA LIPNICI, 11. 10. 2014	12
VELIKI VRH (2088 m), 18. 10. 2014	12
IZLET V NEZNANO, 25. 10. 2014	13
14. POHOD PO VRTOVČEVI POTI, 16. 11. 2014	13
24. NOČNI POHOD NA POLHOGRAJSKO GRMADO, 9. 1. 2015	13
PLANINSKA GORA IN GRMADA, 18. 1. 2015	13
STROKOVNI ČLANKI	14
GLIVICE LJUBIJO PLANINCE, MI PA NJIH NE	14
MLADINSKI KOTIČEK	15
METULJČKI NA TOŠKEM ČELU	15
NA KLOBUK	15
BOJANA, SAŠA IN OTROCI KLOBUK, 2.4.2014	16
PLANINSKI TABOR PLANINA PRI JEZERU (9. 6.–13. 6. 2014)	16
ZAKLJUČNI IZLET OTROK O.Š. OSKAR KOVAČIČ, 25. 9. 2013	18
ZIMSKI IZLET OTROK O.Š. OSKAR KOVAČIČ, 8. 3. 2014	18
ZADNJI IZLET OTROK OSKAR KOVAČIČ V ŠOLSKEM LETU 2013/2014. ...	19
KJE SMO BILI	20
DELOVNE AKCIJE ZA PRIPRAVO NAŠE KOČE NA SEZONO	20
SPET PRISRČNO SREČANJE – fotozgodba 60. občnega zbora SPD Trst ..	22
PRVI LETOŠNJI PIKNIK S PLANINCI	22
Nekaj slik z 19. PUFIJEVEGA POHODA NA ČEMŠENIŠKO PLANINO, 5. 4. 2014 ...	23
20. POHOD ČEZ POHORJE	24
V OBJEMU KOČEVSKIH GOZDOV – KROKAR, 14. maj 2014	24
43. SREČANJE OBMEJNIH PLANINSKIH DRUŠTEV	25
ZANIMIVOSTI	27
SLOVO OD VETERANA – NAŠEGA KOMPIJA CITROEN JUMPERJA	27
PODELJENI PRVI CERTIFIKATI DRUŽINAM PRIJAZNA PLANINSKA KOČA	27
PLANINSKO DRUŠTVO INTEGRAL JE PRIDOBIL STATUS DRUŠTVA, KI	
DELUJE V JAVNEM INTERESU NA PODROČJU ŠPORTA	30
ZAKAJ HODIM V HRIBE?	31
TRANSVERZALE	32
PLAN IZLETOV PD INTEGRAL 2014/15	36

GORSKI

Popotnik

Leto XXXIV/številka 2, julij 2014

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

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:

TOMO RUSIMOVICH, predsednik

Odgovorni urednik:

TOMO RUSIMOVICH

Uredniški odbor:

TOMO RUSIMOVICH,
BOJANA BURNIK,
ENES HALILOVIC,
ANTON TROPE

Tehnično uredništvo:

SLAVKO KRUŠNIK,
SILVA PAPEŽ,
MARUŠA REYA

Oblikovanje in prelom:

VID GUDIĆ

Jezikovni pregled:

SILVA PAPEŽ
SLAVKO KRUŠNIK

Grafična priprava za tisk in tisk:

PARTNER GRAF D.O.O.

Fotografiji na naslovnici:

Foto: Tomo Rusimovič

Člane in članice PD Integral obveščamo, da bomo ob 40-letnici društva Integral organizirali planinske izlete in proslavo.

Proslava se bo začela v nedeljo, 6. julija 2014, ob 11. uri dopoldne.

Organiziran bo prevoz. Prijavite se v društveni pisarni do četrтка, 3. 7. 2014.

V soboto bodo organizirani naslednji izleti:

1. Debeli vrh – udeleženci morajo biti v koči že v petek, 4. 7. 2014, zvečer.
2. Planina Laz z ogledom sirarne in najstarejšega stanu.
3. Slatna in Kreda.
4. Triglavska sedmera jezera.

Za udeležbo na izletih in na proslavi se prijavite do četrтка, 3. 7. 2014, v društveni pisarni.

PROSTOVOLJCI – VRSTA, KI IZUMIRA?

○ Tomo Rusimovič

Mogoče bo kdo rekel, da je prostovoljstvo v krizi in da mladih ne zanima prostovoljno delo, temveč le tisto, ki se (s)plača. Za člane planinskih društev to gotovo ne velja. To lahko rečemo tudi za prostovoljne gasilce, ki požrtvovalno pomagajo pri nesrečah, ki jih povzročijo naravne ujme ali ljudje sami, in še za mnoge druge prostovoljske organizacije, ki pomagajo starejšim, onemoglim, skrbijo za zavržene živali itd., itd.

V našem planinskem društvu je prostovoljstvo dobilo domicil že pred 40 leti, ko so planinci novoustanovljenega planinskega društva zavihali rokave in preuredili staro sirarno na Planini pri Jezeru. Še bolj pa se je to pokazalo pri obnovi pogorele kočje, ko so že v prvem letu po požaru uspeli narediti betonsko ploščo, da zima ne bi uničila zidov, ki so ostali na pogorišču.

Ta duh smo ohranili vse do danes, saj je v vseh naših odsekih prisotno prostovoljstvo, tako pri markacistih, vodnikih, varuhih narave kot pri članih gospodarskega odseka in drugih. Zadnja delovna akcija, ki je opisana v članku, je zgovoren dokaz, da ni težko pridobiti 15 ljudi, ki dva dni od 8 do 10 ur opravljajo na koči od preprostih pa tudi do zahtevnih del, in tako zagotavljajo, da je naša kočja lepa, urejena in da vse deluje, kot je treba.

Brez prostovoljstva ne bi bilo planincev, kot jih poznamo pri nas. Zato se na tem mestu zahvaljujem vsem aktivnim članom PD Integral, ki so v 40 letih obstoja našega društva s svojim prostovoljnim delom omogočali izvajanje naše pestre dejavnosti in skrbeli za to, da je naša kočja vzorno urejena in funkcionalna.

Žal je nekoliko drugačna zgodba pri donacijah podjetij in privatnikov; zaradi težav, ki pestijo gospodarstvo, je skoraj nemogoče pridobiti kak prostovoljni prispevek. Dobro se še spomnim, ko je delavski svet SOZD INTEGRAL izglasoval, da bodo delavci darovali enodnevni zaslužek za obnovo naše pogorele kočje, tudi jaz sem bil med njimi. Žal že pokojni direktor VIATOR Luka Stupnikar je doniral prevoze gradbenega materiala, poskrbel za donacijo cementa iz Cementarne Trbovlje, pa še marsikaj drugega se je dalo organizirati.

Ti časi so verjetno za vedno minili, saj kapitalizem nima poslušnosti za stvari, ki se ne splačajo. Svetla izjema so vsi dosedanji direktorji in drugi delavci LPP, ki našemu društvu radi priskočijo na pomoč in nam

nudijo domicil že 40 let.

Leta 2004 so na Slovenski filantropiji sestavili prvi osnutek etičnega kodeksa prostovoljstva, ki so ga javno obravnavali na forumu z naslovom Etika v prostovoljstvu, 7. decembra 2004 v Ljubljani. Z upoštevanjem pripomb, sugestij, komentarjev in dopolnitev različnih organizacij so v razširjeni skupini zainteresiranih strokovnjakov iz različnih prostovoljskih organizacij pripravili končno besedilo kodeksa, ki je bil z manjšimi popravki in z veliko podporo 14. januarja 2006 sprejet na 5. Slovenskem kongresu prostovoljstva v Sežani.

V uvodu etični kodeks poudarja: »Etični kodeks organiziranega prostovoljstva izhaja iz Ustave in zakonov Republike Slovenije, določil in načel Splošne deklaracije o prostovoljstvu, ki jo je sprejela Mednarodna zveza prostovoljcev leta 1990 v Parizu, Splošne deklaracije OZN o človekovih pravicah iz leta 1948, Evropske konvencije o varstvu človekovih pravic in temeljnih svoboščin ter drugih mednarodnih sporazumov s področja človekovih pravic, odgovornosti do narave in živih bitij, ki jih je Slovenija podpisala ali ratificirala, kakor tudi iz bogate zgodovine prostovoljstva na Slovenskem.

Etični kodeks zavezuje vse prostovoljke, prostovoljce in prostovoljske organizacije. Kodeks predstavlja osnovne smernice in minimalne standarde, ki naj bi jih prostovoljke, prostovoljci in prostovoljske organizacije upoštevali pri svojem delu. Prostovoljsko delo je delo, ki ga po svoji svobodni odločitvi in brez materialnih koristi opravlja posameznica/posameznik v dobro drugih ali za skupno javno korist.«

V prihodnje se bomo zavzeli, da bo tudi Planinsko društvo Integral pristopilo k etičnemu kodeksu prostovoljstva in se vpisalo v slovensko mrežo prostovoljskih organizacij (več o prostovoljstvu na <http://www.prostovoljstvo.org/>).

VISOKA PONCA (2274 M), 19. 7. 2014

MITJA PREMERL

Čas hoje skupaj: 8 – 9 ur

Višinska razlika: 1400 m

Zahtevnost: zelo zahtevno

Oprema: čelada in samovarovalni komplet

Visoka Ponca je mogočna skalnata gora nad planiški-mi skakalnicami. Mi se bomo gore lotili z italijanske strani, s parkirnega prostora ob Zgornjem Mangartskem jezeru na višini 930 m. Najprej se bomo povzpeli do Koče Luigi Zacchi na višini 1380 m, nato pa bo sledil vzpon na sam vrh gore. Pot je na enem delu zelo zahtevna, saj je potrebno preplezati 50-metrsko navpično steno, zavarovano z žicami, klini in lestvijo. Sestopili bomo po isti poti. Z vrha je čudovit razgled na gore nad Tamarjem, Mangart in spodaj ležeča Mangartska jezera. Zelo lepa, a zahtevna tura.

OJSTRICA (2350 M), 1. 8. 2014

STONE TROPE

Ob 6. h se zberemo pred LPP in se skozi Kamnik, čez Črnivec in nato po dolini Podvolovljek odpeljemo proti planini Ravne.

Na začetku planine Ravne (tudi Ravni) opazimo lesene planinske smerne table za Veliki vrh, Korošico, Moličko planino in Dolgo trato, ki nas usmerijo levo proti bližnji koči, ki se nahaja na robu planine. Pot nas vodi čez poseko, preko katere se prečno vzpne v gozd. Višje se gozd prične redčiti oz. se spreminjati v pas ruševja. Nato sledljiva stezica pripelje na spodnji rob pašnikov Dolgih trat. Tu se pot povsem položi in nas pripelje do pastirske koče na Dolgih tratih.

Od pastirske koče nadaljujemo levo v smeri Moličke planine, Korošice, Velikega vrha in Zelenih trat. Višje se pot položi in nas pripelje na manjši preval, nato pa le nekaj metrov naprej na manjše razpotje, kjer nadaljujemo v smeri Velikega vrha in Korošice. V nadaljevanju pot preide na razgledna zahodna pobočja Dleskovca. Po krajšem spustu prispemo na razpotje, od tam pa nadaljujemo v smeri Korošice.

Le malo naprej prispemo do mesta, kjer se v desno odcepi pot na Veliki vrh. Nadaljujemo naravnost v smeri Korošice in Moličke planine, od tu pa naravnost po poti, ki nas le nekoliko naprej pripelje na preval Prag. Nadaljujemo desno v smeri Korošice, po prečni poti, po kateri se v nekaj minutah nadaljnje hoje povzpemo na Sedelce, kjer je označeno razpotje. S Sedelca nadaljujemo desno po Kocbekovi poti v smeri Ojstrice in Male Ojstrice (naravnost navzdol Kocbekov dom na Korošici).

Pot, ki nam nudi številne (predvsem) naravne oprimke, pa nas kmalu pripelje pod predvrh, s katerega sledi razmeroma težaven spust v škrbino med obema vrhovoma. S škrbine sledi še kratek strm vzpon po krušljivem pobočju in vse bolj razgledna pot nas hitro pripelje na vrh Ojstrice.

DOVŠKI KRIŽ (2542 M), 9. 8. 2014

ANDREJ POČERVINA, JANEZ MEDVED

Izhodišče: Poldov rovt

Cilj: Dovški križ

Čas hoje: 8 h (dnevna tura)

Zahtevnost: zahtevna neoznačena pot

Oprema: standardna gorniška oprema, čelada

Pot začnemo v Vratih pri Poldovem rovtu. Prvi del poti poteka skozi gozd, možici pa nas vodijo levo proti Rdečemu potoku. Malo pred potokom se pot usmeri desno in se začne strmo vzpenjati. Višje zgoraj pot preide iz gozda, tam se srečamo tudi s studencem. Nato nas pelje preko nekaterih melišč in travnatih pobočij do bivaka. Od bivaka sledimo poti nekoliko v desno proti Šplevti. V pomoč so nam možici. Na sedlu med Šplevti in Dovškim križem se usmerimo v levo na melišče. Višje najdemo prehod v desno, pot pa naprej vodi po strmih travnatih pobočjih Dovškega križa. Na vrhu travnatega pobočja pot zavije v grapo, ki je kratka in ni pretirano zahtevna. Nato pa sledi najzahtevnejši del poti, kratek spust v ozko škrbino. Potrebna je posebna previdnost zaradi velike krušljivosti in dosti peska na poti. Od tu sledi še kratek dvig do vrha. Pot je vidna in označena z možici.

Vračamo se po isti poti.

Pot je primerna za tiste gornike, ki jim plezanje 1. stopnje ne povzroča nikakršnih težav.

KEESKOPF (3081 M), 16. IN 17. 8. 2014

ADROVIĆ RAŠO

Dobimo se ob 5. uri na Celovski 160, od koder se bomo odpeljali proti Jesenicam, skozi Karavanški predor po Dravski dolini proti Heiligenblutu do parkirišču Gradental (1640 m), kjer bomo parkirali.

Nadaljevali bomo peš po ozki ledeniški dolini in občudovali ledeniške potoke in slapove. Do kočice Adolfa Nussberger 2488 m bomo rabili približno tri ure. Če nam bo vreme naklonjeno, se bomo povzpeli isti dan na vrh Keeskopfa. Spustili se bomo do kočice, kjer bomo prespali. Tura je kondicijsko zahtevna. Hoje je ca. 11 – 12 ur.

Drugi dan po zajtrku se bomo spustili do parkirišča in se odpeljali po dolini Heilingenbluta ter ogledali ledenik Pastirice. Ledenik Pastirica (Pasterzengletscher) leži pod severo-vzhodnim pobočjem Velikega Kleka (Grossglockner, 3798 m), najvišjo goro v Avstriji. Območje je del Narodnega parka Visoke Ture. Povratek bo v nedeljo v poznih večernih urah.

38. POHOD NA TRIGLAV - S POKLJUKE NA TRIGLAV, 22. – 24. 8. 2014

RAŠO ADROVIĆ

Rudno polje – Konjščica (1438 m), Studorski preval (1892 m), Vodnikov dom (1817 m), Konjsko sedlo (2020 m), Planika (2401 m), Triglav (2864m)

1. dan: Rudno polje – Konjščica 30 min, Konjščica – Studorski preval 1.30 min, Studorski preval – Vodnikov dom 1 ura, Vodnikov dom – Konjsko sedlo 30 min, Konjsko sedlo – Planika 1 ura, Planika – Škrbina – Triglav 1.30min. Spustili se bomo čez Mali Triglav do Planike, kjer bomo prespali.

2. dan: Planika – Dolič – krajši počitek. Z Doliča bomo nadaljevali hojo čez Hribarice, Sedmera jezera. Na Sedmerih bomo naredili krajši počitek za malico. Potem nadaljujemo čez Štapce, Dedno polje do Planine pri Jezeru, kjer bomo prespali.

3. dan: Po krstu sledi kosilo in čez Vogar odhod v dolino, na Vogarju bo krajši postanek in spust do Stare Fužine, kjer nas bo počakal avtobus. Vožnja do Ljubljane.

Pot je markirana in kondicijsko zahtevna. Hoje je 5 – 6 ur, odvisno od vremena.

38. POHOD NA TRIGLAV – ČEZ KOMAR, 22. – 24. 8. 2014

ANDREJ POČERVINA, JANEZ MEDVED

Izhodišče: Zadnjica

Čas hoje: 9 h+7 h – 8 h+3 h

Zahtevnost: zelo zahtevna označena pot

Oprema: standardna gorniška oprema, čelada, plezalni pas in samovarovalni komplet

1. dan

Zadnjica – Dolič (plezalna pot čez Komar) – Triglav – Dolič

2. dan

Dolič – Zasavska koča (pot Mire Marko Debelakove čez Kanjevčeve police) – dolina Triglavskih jezer ali Veliko špičje – koča pri Triglavskih jezerih – Štapce – koča na Planini pri jezeru

3. dan

Koča na Planini pri Jezeru – Stara Fužina

Začetek naše poti bo tokrat v Zadnjici in se bomo preko Komarja – zelo zahtevna označena pot – povzpeli do koče na Doliču. Tam bomo pustili odvečno opremo in se podali na vrh Triglava. Na kočo se bomo vrnili po

isti poti in tam tudi prespali. Naslednji dan se bomo od koče na Doliču spustili po mulatjeri do razpotja in se usmerili na pot Mire Debelakove po Kanjevčevih policah, ki nas bo pripeljala do Zasavske koče na Prehodavcih. Ta del poti je zahtevna z lepimi razgledi.

Od Zasavske koče bosta za nadaljevanje dve možnosti. Spust po dolini Triglavskih jezer do koče pri Triglavskih jezerih in druga pot čez Veliko špičje. Slednja je na nekaterih delih zahtevna in seveda daljša kot pot po dolini. Od Velikega špičja se bomo spustili do koče na triglavskih jezerih in potem čez Štapce, planino Ovčarija, Dedno polje nadaljevali do koče na Planini pri Jezeru. Tretji dan pa nas čaka še spust v dolino.

38. POHOD NA TRIGLAV – SKUPINA MIMO VRHA, 22. – 24. 8. 2014

FRANC BERGANT – BERGI IN JANEZ LENARŠIČ

Ljubljana – Bohinj – Vogel – Komna – koča pod Bogatinom – Črno jezero – Viševnik – Planina pri Jezeru

Izhodišče: Ski hotel Vogel (1540 m)

Zahtevnost: lahka označena pot

Priporočena oprema za poletje

Petek, 22. 8. 2014

Peljali se bomo z gondolo na Vogel. Peš bomo nadaljevali do Konjskega sedla, pod Bohinjskim Migovcem, po planoti Spodnje Komne do Doma na Komni in nato do koče pod Bogatinom, kjer bomo prenočili. Prvi dan bomo hodili približno 7 ur.

Razgled z Vogla na Bohinjsko jezero

Sobota, 23. 8. 2014

Pot nadaljujemo: Črno jezero – planina Viševnik – Planina pri Jezeru in tu prenočimo. Za to bomo potrebovali 6 ur lahke hoje.

Koča pod Bogatinom

To je bila naša prva kočica, ki je leta 1980 pogorela. Ves material, ki smo ga potrebovali pri obnovi, smo znosili iz doline na ramenih, s konji je pomagal Pekovec starejši, pomagal je že pokojni Lojze mlajši in sosedje in pa seveda helikopter. V kuhinji se je trudila in dobro kuhala ter skrbela za kočico Fleretova mami. Mislim, da je takrat bilo vzdušje drugačno, bolj prijateljsko, saj je današnji način življenja ljudi povsem spremenil.

ZABUKOVICA - GOZDNIK, 30. 8. 2014

JANEZ LENARŠIČ

Dobimo se ob 7. uri pred LPP, s kombijem se bomo odpravili v Posavsko hribovje.

Višinska razlika poti je 640 m lahke označene hoje, ki naj bi jo premagali v približno 1 uri in 45 min.

Potrebna oprema: pohodniška – primerna vremenskim razmeram, hrana in pijača iz nahrbtnika.

ŠPIK (2472 M), 30. 8. 2014

RAŠO ADROVIČ

Izhodišče: Pišnica (850 m)

Cilj: Špik (2472 m)

Ime poti: mimo Koče v Krnici

Čas hoje: 5 h 30 min

Zahtevnost: zelo zahtevna označena pot

Višinska razlika: 1622 m

Višinska razlika po poti: 1750 m

Priporočena oprema (poletje): čelada

Dostop do izhodišča:

Najprej se zapeljemo v Kranjsko Goro, nato pa z vožnjo nadaljujemo v smeri Bovca. Le malo za gostiščem Jasna bomo prišli do mosta čez reko Pišnico, ob katerem parkiramo na manjšem parkirišču. Parkiramo lahko tudi nekaj 10 m nazaj na večjem parkirišču ob tabli TNP ali pa v bližini bivšega hotela Erika.

Opis poti:

Tik pred mostom čez reko Veliko Pišnico se v levo odcepi makadamska cesta, ki vodi v dolino Krnice. Cesta gozd hitro zapusti in nas naprej ponovno vodi ob vedno ožji Veliki Pišnici. Razmeroma zložni poti se čez čas priključi pot od 3. serpentine Ruske oz. vršiške ceste, mi pa nadaljujemo naravnost v smeri Krnice po vse bolj strmi cesti, ki počasi preide v gozd. Tej cesti nato sledimo vse do Koče v Krnici, le-to pa dosežemo po nekaj minutah nadaljnje hoje.

Od kočice se odpravimo levo v smeri Špika (naravnost Kriška stena), kjer že po nekaj minutah prispemo do hudourniške grape. Po dobri uri hoje od Koče v Krnici markirana pot preči omenjeno grapo, nato pa se še nekaj časa vzpenja levo od nje. Višje se pot obrne v levo ter se prične prečno vzpenjati čez pobočja, ki so deloma porasla z ruševjem.

Ob lepih razgledih na okoliške vrhove prispemo do zgornjega dela Tarmanove žlefe (pobočje, ki se strmo spušča proti Krnici), kjer se pot strmo vzpne, zatem pa zavije v desno in preide na severno stran Gamsove špice (1931 m). Le nekoliko naprej prispemo na neizrazito sedelce, kjer pot zavije v levo in nas po krajšem vzponu pripelje do zahtevnejšega dela poti, kjer se s pomočjo varoval vzpnemo proti vrhu Liprtica (tudi Lipnica).

Naprej se spustimo za nekaj višinskih metrov in s pomočjo varoval prečimo strma pobočja pod vrhom Špika. Le malo naprej pa se nam z leve priključi pot skozi Kačji graben (možnost sestopa v dolino).

Od razpotja naprej je pred nami še zadnji zelo strm vzpon, kjer se po precejšnji strmini vzpenjamo po razčlenjenem skalovju (ta del ni varovan in je izpostavljen padajočemu kamenju - čelada obvezna!). Po približno 15-minutnem plezanju po razčlenjenem skalovju stopimo na vrh Špika, od koder se nam odpre res lep razgled.

KRN (2244M) – POT SILVA KORENA,

13. 9. 2014

ANDREJ POČERVINA, JANEZ MEDVED

Izhodišče: Drežnica (553m)

Čas hoje: 8 h (dnevna tura)

Zahtevnost: zelo zahtevna označena pot

Oprema: standardna gorniška oprema, čelada, plezalni pas in samovarovalni komplet

Še ena zelo lepa, a hkrati tudi zahtevna tura. Začetek poti bo v Drežnici, od tam pa se bomo skozi gozd mimo bivaka na Črniku ter po strmih pobočjih Krna povzpeli do Gomščkovega zavetišča in potem na vrh Krna. Pot je v plezalnem delu lepo varovana, so pa vmes odseki strmih travnatih pobočij, ki so nevarni za zdrs. Potrebna pazljivost. V Drežnico se bomo vrnili po lažji, južni poti.

BEGUNJŠČICA (2060 M), 20. 9. 2014

TONE TROPE

Ob 6. h se zberemo pred LPP in se odpeljemo proti mejnemu prehodu Ljubelju.

Ljubelj – Zelenica – Begunjščica – Roblekov dom – Prevala – Bornovi tuneli – Ljubelj.

S parkirišča se usmerimo na peš pot v smeri Zelenice, Vrtače in Stola. Kolovozna pot, ki poteka po levi strani smučarske proge, nas v rahlem vzponu pripelje do kočice na Vrtači.

Od kočice nadaljujemo naravnost po markirani poti, ki nas po krajšem prečnem vzponu pripelje v pas rušja, nato pa na kolovoz (transportno reševalna cesta), kateremu sledimo do planinskega doma na Zelenici.

Od doma nadaljujemo levo v smeri Begunjščice in Roblekovega doma po poti, ki nas skozi pas gozda in rušja pripelje pod melišča Begunjščice. Na drugi strani melišča, čez katerega vodi lepo speljana pot, pridemo v pas rušja. Tu se začnemo strmeje vzpenjati po poti, ki nam nudi lepe razglede na okoliške vrhove. Na vrhu vzpona, ki traja približno 20 minut, stopimo na izrazit stranski greben Begunjščice.

Pot naprej preči razmeroma strma pobočja do Smokuškega plazua. Sledi prečenje melišča in nato prečni vzpon po pobočjih, ki so deloma porasla z rušjem. Na tem delu naletimo na kratek, rahlo težji prehod, čez katerega nam pomaga jeklenica. Občasno nekoliko bolj strma pot nas pripelje na glavni greben Begunjščice. Sledi kratek spust in pot nas pripelje na razpotje, kjer nadaljujemo levo navzgor v smeri Velikega vrha na Begunjščici. Pot naprej se prečno vzpenja po precej strmih južnih pobočjih Begunjščice in nam nudi lepe razglede na Gorenjsko.

KEPA IZ AVSTRIJE (2143 M), 27. 9. 2014

MITJA PREMERL

Skupaj hoje: ca. 9 ur

Višinska razlika: 1550 m

Težavnost: zahtevna označena pot

Oprema: Zaščitna čelada

Kepa je lepotica Karavank. Zilani ji pravijo Jepa, Rožani pa Kum. Za Beljačane velja kot »domača gora« in je zelo obiskana. Najlepša je s severne strani, saj s svojo mogočno piramidasto obliko kraljuje nad vso Koroško. Naše izhodišče bo mali zaselek Spodnje Rute (650 m) na avstrijski strani.

Do tod je možno z avtom. Pot nas bo najprej vodila po gozdu do Bertine kočice na planini Borovščica (1527 m). Od tod naprej pa bo zadeva bolj strma, nekaj jeklenic. Povzpeli se bomo na vzhodni greben, kjer se bomo priključili poti, ki pride iz Dovjega. Do vrha je le še nekaj minut po travnatem vzhodnem grebenu. Skupaj hoje za vzpon 4 – 5 ur. Če bo logistika dopuščala, bomo sestopili na našo stran v Dovje.

RISNJAK, 28. 9. 2014

MARINKA KOŽELJ STEPIC

V nedeljo, 28. 9. 2014, se bomo zbrali ob 6.30 uri na Celovski cesti in se odpeljali proti Kočevju, na mejnem prehodu Petrina vstopili na Hrvaško in se odpeljali skozi Delnice do izhodišča pešpoti.

Risnjak (1528 m) je eden najbolj slikovitih vrhov in obenem drugi najvišji vrh Gorskega Kotarja in le 6 m nižji od Bjelolasice. Vršni del Risnjaka je kraški fenomen, njegova pobočja pokrivajo prostrani stoletni gozdovi, a v nižjem delu so lepe livade. Celotno območje odlikuje bogata in raznolika flora in zanimiv živalski svet. Risnjak leži v narodnem parku Risnjak. Za narodni park je bil proglašen že leta 1953, njegova površina meri 6370 ha.

Prevozna sredstva bomo zapustili blizu prevala Cajtice (1146 m). Pot nas bo vodila po bukovem gozdu med vrtačami in drugimi kraškimi tvorbami. Po uri in pol bomo prispeli do Schlosserjevega doma. Od tu je le še dobre pol ure do vrha, vendar pot postane zahtevna in je mestoma zavarovana z jeklenico. Vrh je skalnat in zelo razgleden. Videti je Karavanke, Julijce, Učko, Kvarnerski zaliv z otoki, Velebit in Gorski Kotar. Prav fascinira pogled na neskončne gozdove, iz katerih kipijo mnogoštevilni vrhovi. Po krajšem postanku na vrhu in nato v koči se bomo vračali po drugi, prijetno mehki stezici, ki vodi skozi Medveda vrata.

Skupne hoje bo 4 – 5 ur. Če bo še volja, se bomo zapeljali še do Mrkopalja ali pa si ogledali Omladinsko jezero. V večernih urah se bomo v Ljubljano vrnili preko Kočevja.

Oprema: dobri planinski čevlji, pohodniške palice, športna oblačila, nekaj proti vetru, hladu in morebitnemu dežju, hrana in pijača. Nekaj možnosti za potešitev lakote in žeje bo tudi v Schlosserjem domu. Ne pozabite na VELJAVEN OSEBNI DOKUMENT za prehod državne meje in 30 kun za plačilo vstopnice v narodni park.

Prijave zbira Nina Miklič na tel. 031/259-156 najkasneje do četrтка, 25. 9. 2014.

KOČNA (2520 M), 4. 10. 2014

ANDREJ POČERVINA, JANEZ MEDVED

Izhodišče: Suhadolnik

Cilj: Kočna – čez Grdi graben

Čas hoje: 9 h (dnevna tura)

Zahtevnost: zelo zahtevna označena pot

Oprema: standardna gorniška oprema, čelada, plezalni pas in samovarovalni komplet

http://www.hribi.net/izlet/suhadolnik_kokrska_kocna_cez_grdi_graben/3/31/1773

Opis poti si lahko preberete na zgornji povezavi na spletno stran hribi.net. Nadaljevali pa bomo proti Jezerski Kočni, hoje je za približno 30 minut, pot pa je varovana. Z vrha Jezerske Kočne sledi spust in najzanimivejši del poti, ko se je potrebno splaziti pod trebušastim prehodom. Nekaj metrov nižje se na razpotju usmerimo desno navzdol proti Grdemu grabnu. Del poti je še varovan z jeklenicami, potem pa sestopimo na melišče, kjer se na ponovnem razpotju usmerimo na pot proti Kokrškem sedlu, od tam pa v dolino.

VIRNIKOV GRINTOVEC, 4. 10. 2014

MARINKA KOŽELJ STEPIC

V soboto, 4. 10. 2014, se bomo zbrali ob 7.00 uri na Celovški cesti 160 in se odpeljali na Jezersko.

Virnikov Grintovec (1654 m) pritegne veliko obiskovalcev, saj ga vidimo kot porasel skalnat čok sredi gozdov. Z vrha je veličasten razgled na Jezersko s Kamniškimi Alpami, na Storžič, Košuto in Obir ter na druge vrhove v Karavankah. Zanimiv je pogled na Julijske Alpe, tokrat s povsem drugega zornega kota.

Naj še povem, da je bil izlet našega društva na Virnikov Grintovec moj prvi samostojni izlet v dolgoletni vodniški karieri. Takrat je bil vzpon zahteven predvsem zaradi posebne dovolilnice za gibanje v mejnem pasu. Prijave so morale biti zbrane vsaj en teden dni prej in nato smo morali dobiti na Mačkovi (takrat je bil tam republiški urad za osebne izkaznice, potne liste in podobno) posebno dovoljenje za celo skupino. V tistih časih so bili obiski mejnih vrhov v Karavankah zelo redki. Gorje, če so te opazili graničarji. Privedli so te v dolino na zaslišanje, sami pa so si za vestno delo »prislužili« dan nagradnega dopusta.

Na Jezerskem pri Kazini (906 m), ki je bil včasih prijeten hotel, bomo pričeli s hojo. Pot se prijetno vzpenja in po dobri uri hoje bomo pri Žarkovih pečeh prišli do državne meje. Nato bomo pot nadaljevali po razglednem grebenu čez predvrh na sam glavni vrh Virnikovega Grintovca. Za vzpon bomo potrebovali slabe 3 ure. Vračali se bomo po isti poti.

Oprema: dobri pohodniški čevlji, pohodniške palice, športna oblačila, nekaj proti vetru, mrazu in morebitnemu dežju, hrana in pijača.

Prijave zbira Nina Miklič na tel. 031/259-156 do četrтка, 2. 10. 2014.

RUDNO POLJE – BLEJSKA KOČA NA LIPNICI, 11. 10. 2014

FRANC BERGANT – BERGI

Odhod iz Ljubljane ob 7.00 uri izpred LPP

Izhodišče: Rudno polje (1347 m)

Čas hoje: 1 h 45 min

Zahtevnost: lahka označena pot

Višinska razlika po poti: 350 m

Zemljevid: TNP 1:50.000

Priporočena oprema za poletje.

Izlet lahko podaljšamo do naslednjih ciljev: Vrh Razora, Debeli vrh nad Lipanco, Okroglež, Mrežce, Lipanski vrh, Brda, Debela peč, Viševnik

Obnovljena Blejska koč

Ker pa bomo imeli dovolj časa, se bomo posvetili tudi nabiranju gob.

VELIKI VRH (2088 M), 18. 10. 2014

MITJA PREMERL

Skupaj hoje: do 7 ur

Višinska razlika: 1188 m

Težavnost: zahtevna tura

Oprema: čelada in samovarovalni komplet

Veliki vrh je zaključni dvatisočak na zahodni strani najdaljšega slovenskega grebena – Košut. Koroško ime zanj je Hudi turn, nemško pa Hochturm. Na severno stran prepada v mogočnim stenah, na jug proti Kofcam pa se spušča v travnih strmali.

Če bodo vremenske razmere dopuščale in če bomo imeli nekoga, ki nam bo pripeljal kombi do kmeta Matizovca pod Kofcami, se bomo lotili Velikega vrha s se-

verne strani po plezalni poti. Z avtom se bomo peljali proti prelazu Ljubelj in po zadnjem tunelu na levem ovinku parkirali. To bo naše izhodišče na višini 950 m. Od tod se bomo po kolovozu povzpeli najprej na Planino Korošica (1554 m) in od tod nadaljevali na Hajnževo sedlo (1701 m). Na sedlu se bomo usmerili v desno in kmalu vstopili v severna ostenja Velikega vrha, kjer se začne plezalni del našega vzpona. Skupaj bomo potrebovali za celotni vzpon 3 – 4 ure.

Veliki vrh z južne strani

Sestopili bomo proti jugu na Planino Kofce in še naprej do kmeta Matizovca, kjer nas bo pričakal naš kombi. Za sestop bomo potreboval 2 – 3 ure.

IZLET V NEZNANO, 25. 10. 2014

JANEZ LENARŠIČ, SAŠO MARINČIČ

Dobimo se ob 8. uri pred LPP-jem. Predviden čas hoje 2,5 do 3 ure lahke hoje. Na cilju na enem od kmečkih turizmov je kot vsako leto tudi letos dogovorjeno za hrano, pijačo in zabavo z našimi stalnimi muzikanti.

Potrebna oprema: pohodniška – primerna vremenskim razmeram, v nahrbtnik malo osvežilne pijače in hrane po potrebi za triurno hojo.

14. POHOD PO VRTOVČEVI POTI, 16. 11. 2014

JANEZ LENARŠIČ IN SAŠO MARINČIČ

Dobimo se ob 7. uri pred LPP. S kombijem se bomo odpeljali proti Ajdovščini.

Trasa pohoda: start pri hrastu v vasi Ustje in naprej skozi vasi Dolenje – Planica – Ostri Vrh – Potok – Jakulin, kjer se je rodil Matija Vertovec – Šmarje – Vrtovče – Tevče – Uhanje in nazaj do hrasta v Ustju.

Predviden čas hoje: 5 do 6 ur

Potrebna oprema: udobni pohodni čevlji in obilo dobre volje.

24. NOČNI POHOD NA POLHOGRAJSKO GRMADO, 9. 1. 2015

JANEZ LENARŠIČ IN SAŠO MARINČIČ

Dobimo se ob 18. uri pred LPP. Naš cilj je 899 m visoka Grmada.

Standardna pot vodi od gostilne Pratkan v Polhovem Gradcu – mimo planinske kočice na Ravneku, mimo lovske kočice, čez Malo Grmado na vrh Grmade, potem pa povratek do M`hačka, kjer je običajno poskrbljeno za živo glasbo, hrano in pijačo.

Obstoja pa še več variant pristopa. Sami udeleženci se bomo dogovorili za odgovarjajočo varianto.

PLANINSKA GORA IN GRMADA, 18. 1. 2015

MARINKA KOŽELJ STEPIC

V nedeljo, 18. 1. 2015, se bomo ob 8.30 uri zbrali na Celovski cesti 160 in se odpeljali proti Notranjski. V kraju Planina bomo pričeli s hojo.

Planinska gora z Grmado se dviguje kot dolg gozdnat hrbet nad Planino. Planina je znana kot najpomembnejša furmanska postaja med Ljubljano in Trstom. Pot nas bo vodila sprva med travniki in polji in nato po mešanem gozdu. Tu se ponudita dve možnosti, zložnejša in strmejša. Po kateri se bomo vzpenjali, je odvisno od trenutnih snežnih razmer.

Pot nas bo vodila mimo cerkve in mimo imenitnega razgledišča na vrh Grmade (873 m). Pogled z razgledišča objame Planinsko polje in vrhove, ki ga obdajajo na južni strani. Vračali se bomo po zložnejši poti. Ob povratku v Planino, ki se raztegnjeno stiska k vznožju Planinske gore, si bomo ogledali kakšno od mogočnih furmanskih hiš. Če bo še volja in čas, si bomo ob povratku ogledali še kakšno zanimivost.

Skupne hoje bo za približno 4 ure. V Ljubljano se bomo vrnili v popoldanskih urah.

Oprema: dobri pohodniški čevlji, v primeru večje količine snega gamaše, pohodniške palice, športna oblačila, nekaj proti mrazu, vetru in morebitnim padavinam ter hrana in topla napitek.

Prijave zbira Nina Miklič na tel. 031/259-156 do četrtega, 16. 1. 2015.

GLIVICE LJUBIJO PLANINCE, MI PA NJIH NE IRENA PEČAVAR ČARMAN

Glivice so mikroorganizmi, ki uspevajo v temnem, toplen in vlažnem okolju. Za okužbo na stopalih in nohtih so najbolj zaslužne glivice iz skupine dermatofitov, v nekaterih primerih pa težave povzročajo tudi kvasovke in plesni.

Glivice se zelo hitro razmnožujejo. Najraje imajo prepotene superge, balerinke in tesne salonarje, pa tudi planinski čevlji so jim zelo pogodu. Zelo veliko možnosti okužbe je na bazenih, v solarijih, savnah in javnih tuših. Ali pa če nosimo čevlje nekoga, ki ima glivice.

V starosti 40 – 60 let ima 20 % ljudi glivice. Glivice se lahko pojavijo kjerkoli po telesu, vendar se bom omejila samo na glivice na nohtih in stopalih. Kako jih spoznamo? Lahko se naselijo tam, kjer se jim pač zdi ugodno za razvoj, pri glivicah na nohtih gre največkrat najprej za poškodbo nohta in šele nato pridejo glivice. Nohti se obarvajo, začnejo se debeliti in odstopati. Če tega stanja ne zdravimo, se iz nohtov razširijo na okolico.

Noge so pomemben del telesa, če ne zaradi drugega, že zato, ker nas ponesejo v višave. Mi pa na njih zelo radi pozabimo – vsaj kar se vsakdanje nege tiče.

Prvo pravilo je, da si po umivanju noge vedno dobro obrišemo in osušimo. Če pa jih že imamo, glivice namreč, pa nam je na voljo kup zdravil in krem od canešten kreme, lamisil kreme, smrekove smole v kremi, exoderil kreme, do urgo tekočega gela, nailner laka itd.

Že pater Simon Ašič je opisoval, da se proti glivicam uspešno borimo z limoninim sokom, sirotko in pa razredčenim jabolčnim kisom. Delamo obkladke ali pa

noge kopamo v vodi, kateri dodamo prej omenjene pripravke.

In kaj je najbolj učinkovito?

Vse je učinkovito, odvisno je od tega, kako pridno zadevo uporabljamo in koliko denarja imamo (kreme imajo primerno ceno). Zdravljenje traja najmanj 4 tedne, navadno pa tja do 7 tednov ali več, s tem da vsak dan poskrbimo za nanos kreme ali kopanje v pripravi. Za kar smo se pač odločili.

Kaj je pomembno za nas planince? Če smo na večdnevem potepanju po gorah, obujmo vsako jutro sveže nogavice, noge nam bodo hvaležne.

Čeprav prihajam iz medicine in bi rekli, da prisegam na kreme, vas moram razočarati. Sama uporabljam kopel vode, jabolčnega kisa, k temu dodam dva ščepeca soli. Na 3 litre vode dodam 1 dl kisa. Zadeva je učinkovita, za malo denarja in zelo eko je (sedaj smo v obdobju, ko želimo imeti vse eko).

Varen korak vam želim in se vidimo v višavah.

METULJČKI NA TOŠKEM ČELU

Na lep, sončen dan, bilo je 12. marca, smo se odpravili na izlet na Toško čelo. Z mestnim avtobusom smo se odpeljali Podutika, naprej pa peš. Prvi del poti smo morali biti še posebej previdni, saj smo hodili tik ob zelo prometni cesti, kasneje pa smo se lahko malce sprostiti. Pa ne povsem. Žled in mraz sta tudi v tukajšnjem gozdu pustila sledi. Gozdna pot je bila povsem neprehodna celo za tako dobre plezalce, kot smo mi. Tako nas je naš vodnik Rašo, ki se nam je pridružil že v vrtcu, varno pripeljal na Toško čelo kar po cesti.

Na vrhu, ob koči, smo posedli za mize in sledil je najpomembnejši del vsakega izleta; malica seveda in po malici igra, saj nam je kljub vzponu ostalo še dovolj energije za tek in plezanje.

Kar prehitro je prišel čas, ko smo se morali odpraviti nazaj v dolino, v koloni po ena, kot pravi planinci. Na poti smo lahko opazovali gozdarje pri spravljanju porrtih dreves iz gozda, videli pa smo tudi krokarja, ki si

je spletal gnezdo. Ugibali smo, če si je že našel družico, saj je bilo ravno na ta dan Gregorjevo, saj veste, ko se ptički ženijo.

Še vožnja z avtobusom in že smo bili nazaj v vrtcu. Preživeli smo zanimivo dopoldne, čaka pa nas še nekaj takšnih podvigov. Nabiramo planinske izkušnje in seveda kondicijo, saj se bomo v juniju odpravili na planinski tabor na Planini pri Jezeru.

NA KLOBUK

Na Klobuk smo se povzpeli in na jasi našemu vrtcu za rojstni dan zapeli.

Tam smo se igrali, skakali in se posladkali.

Markacije opazovali, jim sledili

in pravo pot do avtobusa prehodili.

Ko v vrtec smo prišli, žejni in lačni spet smo bili.

BOJANA, SAŠA IN OTROCI KLOBUK, 2.4.2014

SONČKI (ENOTA MARJETICA) IN METULJČKI (ENOTA LASTOVICA) NA PLANINSKEM IZLETU: KLOBUK

KRISTINA PRIMOŽIČ

V petek, 9. 5. 2014, smo se Sončki in Metuljčki (otroci stari 5 – 6 let) odpravili na planinski izlet na Klobuk. Za skupno druženje smo se odločili iz razloga, ker se bomo v mesecu juniju skupaj udeležili planinskega tabora na Planini pri Jezeru.

Pri osvajanju različnih planinskih veščin sta bila v pomoč vodnika Mitja in Rašo. Otrokom sta na kratko predstavila planinsko opremo in jim razložila planinska pravila za varno planinsko izletovanje (hoja v »planinski koloni itn.«).

Izlet je bil nadvse prijeten, saj je prebujajoča narava poskrbela za posebno vzdušje. Otroci so na planinskem izletu opazovali različne cvetlice, si ogledovali

drevje (ki je predstavljalo tudi določene ovire na izletu), ki je bilo podrtv v času žledoloma, peli planinske pesmi itn. Vsekakor pa je bilo otrokom najbolj v veselje, ko smo dosegli cilj – tam so imeli možnost za najrazličnejše igre v naravnem okolju.

Sončki (Kristina, Darja in Mojca), Metuljčki (Katarina in Zvezdana)

PLANINSKI TABOR PLANINA PRI JEZERU (9. 6.–13. 6. 2014)

SONČKI IZ ENOTE MARJETICA IN METULJČKI IZ ENOTE LASTOVICA

Skupaj z najstarejšimi vrtčevskimi otroki smo se odpravili na planinski tabor na Planino pri Jezeru. Tabora se je udeležilo 25 otrok, vzgojiteljice Kristina, Darja, Mojca in Katarina, vodnika Janez in Rašo in medicinska sestra Marina.

***Smo mladi planinci
iz Ljubljane doma,
ko pridemo v gore
vsak nas pozna.
Ti hojlarija, rija ...***

***Klobuki, nahrbtnik,
pa čevlje na noge,
pa vsi smo veseli,
ko gremo v gore.
Ti hojlarija, rija ...***

***Ko pridemo v koč
se imamo lepo,
pa drugi planinci
še z nami pojo.
Ti hojlarija, rija ...***

***Na Planini pri jezeru
lušno je »bit«,
ker vsak jo dobi
čisto malo po rit. Ti hojlarija, rija ...***

Med planinskim taborom smo dosegli naslednje planinske točke (oz. se odpravili na naslednje planinske izlete):

- Planina Blato (1147 m)

- Planina pri Jezeru (1453 m)

- Planina Dedno polje (1560 m): na ta planinski izlet so nas spremljali reševalni psi (Gal, Tena in Troj) in njihovi vodniki, ki so člani gorske reševalne službe.

- Planina Viševnik (1620 m)

- Planina v Lazu (1560 m).

Otroci so postali pravi planinci (uradno ob planinskem krstu, ko so prejeli tudi svoje planinsko ime), pa ne zgolj zaradi učenja varne planinske hoje oz. usvajanja različnih planinskih točk, pač pa tudi zaradi drugih planinskih »veščin«: spoznavanje gorskega cvetja, opazovanje živali v gorskem svetu, spoznavanje in uporaba planinske opreme itn.

Imeli smo se prečudovito. K temu pa so vsekakor pripomogli tudi oskrbnik Ivo (ki nas je ves čas zabaval z igranjem na harmoniko) in kuharici Mari in Duška.

ZAKLJUČNI IZLET OTROK O.Š. OSKAR KOVAČIČ, 25. 9. 2013

UČITELJICA ANJA

Z avtobusom smo se odpeljali na Ljubelj. Od tod smo se skozi Bornove tunele povzpeli na Prevalo, kjer smo se na planšariji okrepčali in odpočili. Pot nas je nato vodila na Planinco in mimo Poljške planine do Sankaške koč. Sestopili smo mimo Sv. Petra v Begunje, kjer nas je že čakal avtobus.

Pot je bila zahtevna, dolga in kar naporna. Imeli smo se lepo, kar je tudi razvidno iz priloženih slik.

ZIMSKI IZLET OTROK O.Š. OSKAR KOVAČIČ, 8. 3. 2014

UČITELJICA ANJA

Zima se je že skoraj poslovila, ko smo se odpravili na naš zimski izlet, tokrat tretji po vrsti. V prelepem, skorajda pomladnem jutru, smo se zbrali na Galjevici in se z avtobusom odpeljali proti prelepi Gorenjski. Prispeli smo v Kranjsko Goro in se usmerili proti Vršiču. Tam smo izstopili iz avtobusa in se po ozki, zasneženi potki, ki je vodila ob potoku, odpravili do Krnice

Pot se začne pri kranjskogorskem umetnem jezeru Jasna in poteka vzdolž gorskega potoka Velika Pišnica v smeri proti gori Razor. Zahodno nad dolino se vije cesta na gorski prelaz Vršič. Sicer Krnico obkrožajo gore Križ, Škrlatica, Špik in Prisojnik.

V koči v Krnici smo se okrepčali, se naužili pomladno-zimskega sončka, ter navdušeno sankali in kepali. Pot nazaj je bila še posebej zabavna, saj smo se vozili z lopatkami. Še pot nazaj v Ljubljano in se je končalo..... se vidimo na spomladanskem pohodu...

ZADNI IZLET OTROK OSKAR KOVAČIČ V ŠOLSLEM LETU 2013/2014

UČITELJICA ANJA

V soboto, 10. 5. 2014, smo se odpravili na raznoliko in bogato Dolenjsko. Tam ne manjka ne gradov in ne vinogradov, a vsekakor so nekaj posebnega mlini na porečjih, kjer so se nekoč preživljale številne družine.

Pot nas je vodila do občine Škocjan na Bučki, nedaleč stran od Novega mesta, kjer se ohranja tradicija vodnih mlinov. Tam je nekoč delovalo devet mlinov in dve žagi, danes pa je od te zapuščine ostala zgodba, ki jih skuša obuditi v življenje.

Po njej smo se v četrtem izletu planinskega krožka odpravili tudi mi. Bilo je prelepo doživetje, vsekakor vredno ogleda.

Ko smo prehodili krožno učno pot, smo se z avtobusom odpravili še na izvir reke Krke. Izlet je bil zgodovinsko – pravljичno obarvan. Utrujeni, a polni novih doživetji, smo srečno prispeli nazaj. Na svidenje na prihodnjem izletu – le kam nas bo vodila pot?

DELOVNE AKCIJE ZA PRIPRAVO NAŠE KOČE NA SEZONO

TOMAŽ RUSIMVIČ

Letos naši koči zima ni prizanesla, saj jo je obložila s snežno odejo, ki je bila debela okoli tri metre. V maju smo že videli posledice preobremenitve streh na objektih in ugotovili, da je razpokan en sončni kolektor, potrigan strelovod na brunarici, potlačena streha na dimniku brunarice, v sobah v drugem nadstropju pa je na nekaterih mestih odstopil omet, ker je lega tako močno pritiskala na zunanje stene. Sneg je poškodoval tudi ograjo okoli koč, vendar smo tega že navajeni, saj se to zgodi vsako leto. Teža snega, ki se topi tudi s spodnje strani in se zato sneg obesi na prečne late, je prevelika, da bi ga ograja zdržala.

Zimska idila sredi marca

Za tiste, ki si ne predstavljajo, kako potekajo delovne akcije za odprtje koč, bom to tematiko opisal malo podrobneje. Za začetek letošnje sezone smo izvedli štiri akcije, ki so bile skrbno načrtovane. Najprej smo se odpravili na Planino 14. maja in si ogledali posledice zime; poskrbeli smo tudi za zbiralnik pitne vode pri studencu. V ekipi smo bili: oskrbnik Ivo Voler, Jani Vodnik, Franci Čerček in moja malenkost. Pri pregledu objektov smo ugotovili škodo, ki je opisana v začetku članka. Očistili smo zbiralnik pitne vode in zaprli ventile, da je začela voda polniti rezervoar. Zaprli smo ventile glavnega rezervoarja sanitarne vode in namestili vse odtočne žlebove na objektih, da se je začela deževnica zbirati v velikem rezervoarju sanitarne vode. Namestili smo tudi filtre za filtriranje deževnice (filtriranje grobih delcev, ki jih voda spere s streh). Namestili smo anteno za mobilni telefon, ki jo na koncu sezone obrnemo proč od strehe, da je ne bi zlomilo. Glavni

namen te akcije, da pričnemo zbirati pitno in sanitarno vodo, je bil dosežen.

Nato smo začeli načrtovati naslednjo akcijo in popisovati, kaj bomo morali še storiti in kaj potrebujemo. Franci je popisal potreben material za sanacijo ometov in pleskanje sten. Ogledali smo si tudi fasado, ki je bila precej oluščena, in ugotovili, da potrebuje osvežitve. Ugotovili smo, da ne delujeta dva UPS (neprekinjeno napajanje) in ju je treba odnesti na servis. Pregledali smo motorne žage in ugotovili, da so verige potrebne brušenja. Opravili smo štiri krat po osem ur efektivnega dela.

Kar nekaj lukenj smo skopali v sneg, da smo našli jašek z ventili

Druga akcija je bila »elektirčarska« in je imela namen pregledati elektroinštalacijo koč ter odpraviti vse pomanjkljivosti, ki so bile zaznane na koncu sezone, ko smo imeli pregled požarne varnosti in varstva pri delu. Akcija je trajala en dan, opravili pa smo 4 x 9 efektivnih ur. Strokovnjak za elektriko se je čudil, kako je elektrika speljana, in ni razumel, da so v naši koči napeljevali elektriko različni strokovnjaki, ki so priklopljali razne aparate, tudi nekaj amaterjev, ki so malo improvizirali, nihče pa ni vedel, kako deluje celotni sistem.

Prevezali smo nekaj tokokrogov, naredili seznam, kaj varujejo posamezne varovalke v omarici, in preklpili pralni stroj na samostojno fazo. Pralni stroj je bil prej vezan na fazo z vtičnicami in vsak nihaj napetosti mu je sesul elektronsko krmiljenje faz pranja. V veliko pomoč nam je bil Herman Rednak, ki je na grobo poznal delovanje električnega sistema koč. Na celodnevni akciji smo bili Jani Vodnik, Tone Janež, Herman Rednak in moja malenkost.

Elektro ekipa

Tretja enodnevna akcija je bila namenjena zagonu solarnega sistema, električnega agregata in vodovodnega sistema koč. Organizirali smo strokovnjake iz podjetja KonTiki in TRM, da so nam aktivirali elektroenergetski sistem. Lojze Rogelj pa je bil glavni vodovodar. Zamenjali smo pokvarjen ventil, ki usmerja vodo v rezervoarje, kar nam je povzročilo kar nekaj preglavic. Ventilov, kakršni so bili pred več kot 20 leti, seveda ni več, zato smo morali zamenjati celoten sistem (dva ventila) s krogličnimi ventili, zaradi česar smo morali razbiti jašek, da smo lahko izvedli zamenjavo.

Enes je demontiral potlačeno streho dimnika na brunarici in jo zravnal, pobarval in namestil na svoje mesto. Franci je saniral omet v zgornjih sobah in razpokano fasado na vogalu pri plinski postaji, in že je bil večer, ko se je bilo treba odpraviti v dolino. Na akciji smo bili Lojze Rogelj, Enes Halilović, Darko Schweiger, Djuro Klepec, moja malenkost in Sonja Dremelj, ki je poskrbela, da nismo bili lačni ne žejni. Delali smo od 10. – 18. ure.

Menjava ventilov

Zadnja akcija pred odprtjem pa je bila dvodnevna z bolj številčno udeležbo. Naš prevoznik je s traktorjem pripeljal neolupljene »rante« za popravilo ograje, rože za okrasitev koč, hrano za našo ekipo, nekaj tehničnega materiala in del začetne zaloge za sezono. Lojze je s svojo ekipo prevzel žaganje drv (12m³) in klafre so hitro kopnele v prid polni drvarnici. Zabetonirali smo jašek, ki smo ga na predhodni akciji morali razbiti zaradi menjave ventilov. Franci je ob asistenci Saša in Staneta prepleskal fasado koč, da je zasijala v bleščeči belini, in pobelil nekatere prostore v koči. Sonja se je posvetila rožam in vsa okna so dobila svoja cvetlična korita. Usposobili smo tudi čistilno napravo, ki jo je pregledal in zagnal Matej iz podjetja Pro Sigma.

Del žagarske ekipe

Drugi dan smo se lotili lupljenja lubja na »rantah« in popravila ograje okoli koč. Grega se je spopadel z okvaro transformatorja in kontaktorja na črpalki pri zajetju in uspešno začasno rešil črpanje pitne vode. Mirko je uspešno odmašil nekaj sifonov. Dekleta so se lotila čiščenja oken in priprave sob in še mnogo drobnih del je bilo postorjenih. Seveda sta bili polno zaposleni tudi kuharici Mika in Sonja, ki sta poskrbeli za malico, kosilo in bogato večerjo, popestreno s tradicionalno regratovo solato. V soboto, malo pred poldnevom, je prišla oskrbniška ekipa in se hitro vključila v akcijo priprave koč in okolice. Na »glavni« akciji smo bili: Lojze Rogelj, Franci Terček, Darko Schweiger, Sonja Dremelj, Sonja Modlic, Mika Vraber, Iva in Mirko Božnar, Stane Dečman, Tomaž Tekavčič, Jani Židanek, Sašo Bizjak, Gregor Gerčar in moja malenkost. Na tej akciji smo opravili ca. 210 delovnih ur.

Upam, da ste iz opisa akcij dobili občutek, kako zahtevno je organiziranje akcij za odprtje koč, saj zahteva dobro koordinacijo in sprotno nabavo tehničnega materiala, hrane itd. Take akcije potekajo že odkar stoji

koča, seveda pa so danes akcije precej bolj zahtevne, saj je koča iz leta v leto bolj tehnično opremljena, kar zahteva več znanja in koordinacije. Vse te akcije ne bi tako gladko potekale, če ne bi naša Nina poskrbela za vso koordinacijo pri zagotovitvi »prostovoljcev« in naročanju serviserjev iz podjetij, ki vzdržujejo tehnične sklope na koči. Dokler bomo imeli ljudi, ki znajo in hočejo, se ni bati, da naša koča ne bi delovala in da se v njej ne bi dobro počutili tako planinci kot tudi oskrbniška ekipa.

*Skupinska slika ob »primopredajki«
koče oskrbniški ekipi!*

SPET PRISRČNO SREČANJE – FOTOZGODBA 60. OBČNEGA ZBORA SPD TRST

MARUŠA REYA

Dne 14. marca je bil v prostorih kulturnega društva v Barkovljah pri Trstu in v objemu panojev razstave ob 110-letnici tega društva 60. občni zbor, ki so se ga udeležili tudi predstavniki našega PD.

Podeljena so bila različna priznanja PZS in društvena priznanja in častne značke.

Predstavniki PZS pa je ob častljivem jubileju društvu podelil še posebno jubilejno listino, posebno priznanje pa so prejeli tudi od Obalnega planinskega društva...

Pred uradnim delom so nas s starimi pesmimi in napeti ogrela dekleta pevskega društva iz Barkovelj. Na koncu pa seveda njihova tradicionalno dobra domača pogostitev z odličnim vinom, pršutom, sirom in nenadkriljivimi slaščicami.

Ko govorimo o prijateljih iz Trsta, je vedno prisotno iskreno gostoljubje in posebna radost.

PRVI LETOŠNJI PIKNIK S PLANINCI MARUŠA REYA

Ni se zgodilo na 1. marveč na 2. april. Tudi napovedan ni bil kot piknik, temveč je bil to sredin izlet, bolj lep, dolg sprehod. In tudi ne na Veliki vrh, kot je Janez napovedal v planu izletov. Kar dolgo sem se ubadala s tem Velikim vrhom, saj jih je po Sloveniji kar nekaj, navsezadnje se je izkazalo, da ni bil ne vrh in ne Veliki, ampak Debeli hrib – 541 m visok greben, ki se je nadaljeval na Gradišče nad Brezovico pri Ljubljani.

Malo gor, malo dol po grebenu...

Nabralo se nas je... za poln kombi, nekaj jih je bilo s svojimi vozili, med drugim tudi sam predsednik društva – sedaj srečni (vsaj mislim tako) upokojenec Tomo, ki je s svojo prisotnostjo pokazal »privrženost bazi«. Na izhodišču so se pridružili »lokalni« planinci, na samem vrhu pa smo se dobili s še nekaj našimi člani. Neverjetno! Jure nas je naštel kar dvaindvajset! Sredin rekord!

Nasmejani na vrhu Debelega hriba

Zapeljali smo se torej po stari cesti proti Vrhniki, na Brezovici, pred križiščem, kjer je na levi Gostišče Pri Poku, mi zavijemo desno v hrib, se počasi dvigamo in ustavimo svoje konjičke pri balinišču. Dol na regionalni cesti ima svoje postajališče tudi mestni avtobus.

Hojo seveda zastavimo zmerno in v dobri uri prijetne poti po gozdu, malo gor, malo dol, prispemo do vrha, kjer so planinci PD Rega postavili nekakšno žabo, očitno njihov simbol. Tu je tudi skrinjica z žigom in klopce, kamor prislonimo svoje zadnje plati, kot se za pravi vrh tudi spodobi. Vreme nam dobro služi, zato se nam ne mudi preveč.

Na Fajtnem bregu nam je spet lepo

Obrnemo se nazaj, vendar zavijemo na drugo, severnejšo pot pobočja čez Gradišče, kjer so na nekakšnem vrhu spet klopce. Pod drugim delom pobočja so vidna naselja okoli Dobrove, mi pa se obrnemo proti dolini na brezoviško stran.

Tokrat vendarle malo več strmine, da uhodimo kolena in spet se po dobri uri hoje ustavimo na simpatičnem Fajtnem bregu z lepim razgledom na Brezovico in naselja okoli. Tu nas pred kočjo z veliko mizami in klopmi pričakajo prijazni gostitelji, ki so žar zakurili že veliko prej, sedaj je potrebno čevapčiče in piščančje perutke samo še vabljivo zapeči. Kljub temu, da nas je bilo veliko, smo dobili vsak svojo dobro umerjeno porcijo z vsem, kar pač sodi poleg.

Ko je pričelo preveč pihati in sonce ni bilo več prepričljivo, se počasi spokamo. Avtomobili niso daleč, deset minut od tu, saj smo naredili lep krožni sprehod.

Lepo je bilo, vendar vsakič, ko grem na izlet, se ne bi hotela tako najesti, saj se svež zrak, nekaj napora in utrujenost preveč izničita. Sem pač malo mazohista!

NEKAJ SLIK Z 19. PUFIJEVEGA POHODA NA ČEMŠENIŠKO PLANINO, 5. 4. 2014

SONJA MODLIC

20. POHOD ČEZ POHORJE

SLAVKO KRUŠNIK

Sprva je kazalo, da 3-dnevnega pohoda čez Pohorje sploh ne bo, a sta se nazadnje le pojavili sedma in osma članica, tako da je bila ekipa popolna in izlet »rentabilen«.

Prvi dan (1. maj) je bil priložnost, da se spoznamo nekateri, ki smo bili skupaj prvič. Časa smo imeli do Maribora, tam pa se je bilo treba porazdeliti na tiste, ki bodo del pohoda prepešali in na tiste, ki bomo večino pohoda prebili v kombiju. V Spodnjem Radvanju, kjer se začne Slovenska planinska pot, je večina zakoračila, nekaj pa se nas je zapeljalo do zgornje postaje žičnice in do Mariborske kočice.

»Glavnina« udeležencev

Vodnik Janez Albert je nato odhitel proti »pravim« planincem, jih srečal in pripeljal do Mariborske kočice. Tu se je prizor ponovil: nekaj se nas je odpeljalo do Ruške kočice, večina pa je popoldne pripešala do cilja prvega dne. Po uspešni izmenjavi vtisov in uspešnem počitku (lani smo imeli s tem nekaj težav), smo se drugega dne napotili (s podobno kombinacijo pešačenja in prevoza) do Klopnega vrha in do Ribniške kočice. Drugi dan je bilo vreme malo bolj kislo, a ne tako zelo, da bi padla morala. Po ogledu večine zanimivosti smo se odpočili v koči, ki je prava lepota daleč naokrog.

Zadnji dan izleta je Janez malo skrajšal smer pohoda, a ker med nami ni bilo prav hudih »žigolovcev«, ta ukrep ni imel hujših posledic. Nazadnje sem še vprašal nekaj udeleženk, kaj so si na Pohorju najbolj zapomnile in od ene dobil presenetljiv odgovor: »Tebe, ki si se tako prizadeval, da nam ne bo bilo dolgčas...«

Malo mi je bilo nerodno, a sem preživel.

Črno jezero

V OBJEMU KOČEVSKIH GOZDOV – KROKAR,

14. MAJ 2014

MARUŠA REYA

Ob sredah smo do danes z Janezom realizirali pet izletov. Bili smo na Lisci, namesto od žleda nedostopnih Sv. Treh kraljev smo se potili na Sabotinu, imeli piknik pod Debelim hribom nad Brezovico, osvojili Mali Golak in na vrhu Lepenatke pobirali regrat. Povsod smo napolnili kombi in imeli srečo z vremenom. In tako je bilo tudi danes.

Ob 8. uri najprej zastoj vžigajo in porivajo naš utrujen kombi, ko pa se ga loti Enes, fantje malo porinejo še malo močneje in gre – odhod na Krokarja – 1119 m iz Borovca. Poln kombi končno le spelje s Celovške v smeri Kočevja.

Po nekaj vmesnih postankih parkiramo ob hišah na robu travnatoga predela hriba. Oblečemo se, saj je vetrovno, in hitro se znajdemo v prelepih gozdovih.

Med redkimi kočevskimi narcisami

Tu se na majhni površini prepletajo sredozemska, kontinentalna in alpska vegetacija kot ostanek ledene dobe. Po poti do sedla Krempe se nam na senčnih tleh še nasmiha čemaž, na travnatih pobočjih, posebej na Krempi, pa najdemo najjužnejše rastišče narcis v Sloveniji.

Ta travnik z zavarovanim rastiščem narcis sega do roba kanjona reke Kolpe.

Malo nas prepriha vsake toliko časa, ves čas se slavimo in oblačimo, pokrivalo in odkrivamo. Oblaki in sonce se menjavajo kot meseca aprila, dežja pa ni. Tem krajem zaradi lepote in divjih, strmih, skalnatih predelov, na katere naletimo od časa do časa, pravijo tudi kočevska Švica. Na tem sedlu se pot loči – na levo pelje preko vrha Krempe (944 m) Kočevska planinska pot v dolino reke Kolpe, mi pa zavijemo desno na Krokar. Še kakšno uro naprej pa se dvigne Cerkljeva (1190 m). Ker nismo čisto prepričani, kje je vrh Krokarja, na naslednjem robu prepadne stene zavijemo najprej na levo, se na vrhu skalovja poslikamo, gremo nazaj dol in nadaljujemo pot še na drugo stran stene, kjer vrh ni tako izrazit in je travnat. Tu gori smo pred poldnevom.

Na Kamnitem vrhu

Kar kmalu se obrnemo in se preko pravih poljan čemaža v gozdu na desni in šmarnic na levi strani poti ter potem po precej strmi poti vrnemo na simpatično sedlo Krempe. Tam stojita dve klopi z masivno mizo, na kateri začne Janez L., ki je včeraj slavil »rosnih 17 let«, rezati domačo salamo in špeh. Popadli smo dobrote, saj smo poleg mesnin zmazali cel hlebec kruha in doma vložene jurčke. Za posladek je poskrbela Slavica, ki vedno kaj sladkega speče, in prizadevno razdeli med celo družino.

Če bi bilo malo topleje, bi še kar sedeli in grulili, kako nam je lepo, pa nas je hlad pregnal. Cela pot je lepa, steza mehka in dobro označena, letošnjega katastro-

falnega žledu tu ni bilo in še vsi navdušeni se spokamo v avto. Ker je tale kombi že spet precej muhast in ne vžge kar tako, Enes pa ga zna dobro požgečkati in zmotivirati, se prepustimo kar njemu. Ustavimo se še v Kočevski Reki na pijači, kjer spet zadovoljno predemo, nato pa ob pol treh spet na cesto. Vmes se ulije še kratkotrajna ploha, ki pa nam v toplem suhem kombiju pač ne more več do živoga.

*Na robu stene
Enes izziva usodo*

S tem se nekako uradno poslovimo od letošnjih pomladanskih srednjih izletov in komaj čakamo jesenske.

43. SREČANJE OBMEJNIH PLANINSKIH DRUŠTEV

VESELA DRUŠČINA IN HELENA NOVAK

V soboto se nas je osem članov PD Integral odpravilo na 43. srečanje obmejnih planinskih društev v občino Dolina. Srečanje je tokrat organiziralo naše pobrateno Slovensko planinsko društvo Trst, ki je s tem proslavilo svojih 110 let delovanja.

Ob sedmih zjutraj je Tomo vžgal nov kombi in podali smo se novim dogodivščinam naproti. Vožnja je potekala v prijetnem klepetu in preverjanju udobnosti novega vozila.

Tudi rdeča lučka na prvem večjem klancu nas ni ustavila. Držali smo se Mileninega nasveta: »Rdeča je naša, po gasu!« Smo šli kar naprej in malo pred deveto uro srečno prispeli v Boljunec.

Sonce je že zjutraj močno pripekalo, čakal nas je lep, a vroč dan. Vsi zbrani udeleženci smo ustvarili eno skupno gasilsko fotografijo, nato pa smo se razdelili v več skupin. Organizatorji so namreč pripravili različne aktivnosti: kolesarjenje do Socerba in po trasi nekdanje železnice Kozina –Trst nad Glinščico, plezanje po stenah Glinščice (alpinisti so nameravali preplezati 110 smeri za 110 let, a so jih celo več, kar 130) ter tri pohodniške smeri (lažjo, težjo in turistično s spoznavanjem značilnosti teh krajev).

Mi smo se odločili za lažjo in težjo pot. Tomo, Mika, Đuro in Milena so se podali na pohod po dolini Glinščice do spomenika Comiciju in naprej do Botača. Ta pot je bila bolj strma, a izredno razgledna.

Zvone, Hilda, Sonja in Helena pa smo se podali po prijetnih sprehajalnih gozdnih poteh do Mačkovelj. Zvone nas je zabaval s svojimi humornimi vložki in z zgodbami svojega otroštva, ki ga je preživljal v teh koncih.

Vsi udeleženci (bilo nas je okoli 500) smo se popoldne zbrali v Dolgi kroni, prostoru s čudovitim pogledom na vhod v dolino Glinščice in na Boljunec, kjer je potekala slavnostna prireditev. Program je bil zelo pester. Voditelj in voditeljica sta program humorno vodila, z ljudskimi pesmimi so nas razveseljevali harmonikarji iz Benečije, ženska pevska zboru Stu ledi in Coronke iz OPD Koper ter pihalni orkester Jesenice-Kranjska gora.

Predsednica SPDT Marinka Pertot je v svojem govoru pozdravila vsa društva (bilo jih je kar 15 iz Slovenije, Italije, Avstrije in Hrvaške), opisala dolino Glinščice in njen zgodovinski ter kulturni pomen. Podelila je nagradi najstarejši udeleženci (92 let), ki je bila hkrati

tudi na vseh 43 srečanjih, in najstarejšemu udeležencu (91 let). Predsedniki planinskih društev in podpredsednik PZS Miro Eržen so se zahvalili za povabilo, dobro organizacijo in s simboličnimi darili obdarovali organizatorje.

Ob prijetnih ljudeh, pozitivnih mislih in prijetni glasbi smo se odlično počutili, klepetali, tudi malo zaplesali.

Dan je hitro minil, čakala nas je še vožnja do doma. Rdeča lučka je še svetila, a mi se nismo dali in smo se v Ljubljano uspešno pripeljali.

SLOVO OD VETERANA – NAŠEGA KOMPIJA CITROEN JUMPERJA TOMAŽ RUSIMVIČ

Naš kombi veteran je zadnje leto kar pogosto pokazal svoje starostne težave, ki so bile včasih povezane tudi z varnostjo potnikov. Popravila so se vrstila iz meseca v mesec: slabe zavore, težave z zaganjačem, stare in izrabljene pnevmatike itd., itd. Upravni odbor je obravnaval tematiko kombija predvsem z vidika varnosti potnikov, ki se udeležujejo izletov ali delovnih akcij, ter se odločil, da je bolje biti brez kombija, kot pa vedno pogosteje vlagati denar v popravila in v zamenjavo gum, ki bi stale več, kot je vrednost vozila. Imenovali smo komisijo in jo pooblastili, da izvede nakup kombija, ki naj bi bil star največ štiri leta. Naloga ni bila lahka, saj je trenutna ponudba rabljenih potniških kombijev bolj skromna, in če najdeš primerno ceno, so problem prevoženi kilometri ali obratno.

*Zadnja olepševalna dela na našem veteranu,
ki naj bi naredila vtis na kupca*

Vendar nam je uspelo in zamenjava se je zgodila v enem dnevu. Našli smo kombi Renault Trafic Passenger, ki je star tri leta in ima le 74.000 km. Uspelo nam je še malo znižati ceno in skleniti posel. Z Enesom sva našega veterana pregledala in iz njega pobrala vse, kar nam bo prišlo prav v novem kombiju. V pralnici so poskrbeli za temeljito čiščenje in izboljšanje vtisa na kupca, nato pa sva se odpeljala v Lesce, kjer nas je čakal izbrani lepotec.

Prepis novega in odjava ter prodaja starega kombija je potekala gladko in odpeljala sva se z registriranim Passengerjem. Že na avtocesti sva opazila, da je vožnja glede hrupa zelo podobna vožnji v osebni avtomobilu in ni primerjave z našim veteranom, ki je v svojih šestnajstih letih naredil dobrih 277.000 km in

Naš veteran zadnjič na dvorišču LPP

bil kar precej glasen. Prepričan sem, da bomo z novo pridobitvijo zadovoljni in bomo naše člane varno in udobno vozili na izlete ali na delovne akcije.

Novi lepotec, ki je že pristal na parkirišču LPP

PODELJENI PRVI CERTIFIKATI DRUŽINAM PRIJAZNA PLANINSKA KOČA IN DRUGI CERTIFIKATI OKOLJU PRIJAZNA PLANINSKA KOČA

PRIPRAVILA ZDENKA MIHELIČ, PREDSTAVNICA PZS ZA ODNOS Z JAVNOSTMI

Na 3. konferenci o planinskem gospodarstvu v soboto, 1. februarja 2014, na Gospodarskem razstavišču v Ljubljani so za obdobje 4 let podelili 12 certifikatov Družinam prijazna planinska koč, in to prvič; podelili pa so tudi 5 certifikatov Okolju prijazna planinska koč. Kar 4 planinske koč pa so prejele oba certifikata. Čestitke vsem prejemnikom!

Certifikat Družinam prijazna planinska koč (DPP) se podeljuje na podlagi Pravilnika o podeljevanju certifikata Družinam prijazna planinska koč, ki ga je spre-

jel Upravni odbor PZS na svoji 15. seji 4. 4. 2013. Certifikat DPPK se podeljuje tistim planinskim kočam, ki so vpisane v register planinskih koč in imajo status planinske kočice, ter objektom v lasti PZS.

GLAVNI CILJI podeljevanja certifikata so: privabiti na naše planinske kočice posebno dragocene goste - otroke in njihove starše; poskrbeti, da se bodo na koči kar najbolje počutili in se zato radi vračali, ter predstaviti otrokom in staršem zanimivosti v bližnji in tudi daljni okolici kočice.

Osnovne predpostavke/KRITERIJI za podeljevanje certifikata »Družinam prijazna planinska kočica« so:

- pripravljenost osebja kočice, da sprejme družine z najmlajšimi gosti z vso pozornostjo in razumevanjem za njihove specifične potrebe,
- takšna lega kočice, da omogoča družinam sorazmerno lahek dostop,
- primerno urejene planinske poti ter parkirišča na izhodiščih,
- okolica kočice je primerna za nemoteno aktivnost otrok in družine,
- posebnosti v okolici kočice, ki so zanimive tudi za otroke,
- po možnosti nudijo na koči tudi lastni program za družine.

Delitev otrok na starostne skupine: Zaradi različnih gibalnih sposobnosti in posebnih potreb otrok v njihovih fazah razvoja ter s tem povezanimi različnimi zahtevami pri opremlitvi kočice, ponudbi hrane in pijače itd., smo otroke razdelili v tri starostne skupine in sicer: otroci do 3 let starosti, otroci od 3 do 7 let starosti ter otroci od 7 do 14 let starosti.

Na **poziv PZS** se je za izvedbo presoj v letu 2013 prijavilo trinajst planinskih koč, od katerih je pogoje **izpolnjevalo 12 kandidatk**, ki jih je potrdil **Upravni odbor PZS na svoji 19. seji 16. 1. 2014**, in sicer **za obdobje 4 let**: januar 2014 do januar 2018.

Po preteku tega obdobja pa se mora ponovno podati vlogo za ponovno preverjanje. Planinska kočica, ki je prejela certifikat, mora ves čas izpolnjevati zahteve, ki so potrebne za njegovo pridobitev, sicer lahko strokovna komisija predlaga Upravnemu odboru PZS tudi odvzem certifikata.

Certifikate sta prejemnikom **na 3. konferenci o planinskem gospodarstvu**, v soboto, 1. februarja 2014, podelila predsednik PZS **Bojan Rotovnik** in vodja projekta **Drago Dretnik**.

PRVI prejemniki certifikata »DRUŽINAM PRIJAZNA PLANINSKA KOČICA« so:

- Dom na Menini planini, PD Gornji Grad

Gorski predel: Kamniške in Savinjske Alpe. Planinska kočica II. kategorije. Nadmorska višina: 1453 m.

Certifikat prejme **za vse starostne kategorije otrok**.

- Koča na Blegošu, PD Škofja Loka

Gorski predel: Škofjeloško, Cerkljansko in Idrijsko hribovje s Trnovskim gozdom. Planinska kočica II. kategorije. Nadmorska višina: 1391 m.

Certifikat prejme **za vse starostne kategorije otrok**.

- Koča na planini Razor, PD Tolmin

Gorski predel: Julijske Alpe. Planinska kočica II. kategorije. Nadmorska višina: 1315 m.

Certifikat prejme **za vse starostne kategorije otrok**.

- Koča pri Jelenovem studencu, PD Kočevje

Gorski predel: Dolenjska. Planinska kočica III. kategorije. Nadmorska višina: 850 m.

Certifikat prejme **za vse starostne kategorije otrok**.

- Domžalski dom na Mali planini, PD Domžale

Gorski predel: Kamniške in Savinjske Alpe. Planinska kočica II. kategorije. Nadmorska višina: 1534 m.

Certifikat prejme za starostne kategorije otrok: **od 3 do 7 let, od 7 do 14 let**.

- Valvasorjev dom pod Stolom, PD Radovljica

Gorski predel: Karavanke. Planinska kočica II. kategorije. Nadmorska višina: 1181 m.

Certifikat prejme **za vse starostne kategorije otrok**.

- Planinski dom pri Krnskih jezerih, PD Nova Gorica

Gorski predel: Julijske Alpe. Planinska kočica I. kategorije. Nadmorska višina: 1385 m.

Certifikat prejme za starostne kategorije otrok: **od 3 do 7 let, od 7 do 14 let**.

- Kosijev dom na Vogarju, PD Železničar Ljubljana

Gorski predel: Julijske Alpe. Planinska kočica II. kategorije. Nadmorska višina: 1054 m.

Certifikat prejme za vse starostne kategorije otrok.

- **Dom dr. Klementa Juga v Lepeni, PD Nova Gorica**
Gorski predel: Julijske Alpe. Planinska koča II. kategorije. Nadmorska višina: 700 m.

Certifikat prejme **za vse starostne kategorije otrok.**

- **Planinski dom na Zelenici, PD Tržič**
Gorski predel: Karavanke. Planinska koča II. kategorije. Nadmorska višina: 1536 m.

Certifikat prejme za starostne kategorije otrok: **od 3 do 7 let, od 7 do 14 let.**

- **Koča na Planini pri Jezeru, PD Integral**
Gorski predel: Julijske Alpe. Planinska koča I. kategorije. Nadmorska višina: 1453 m.

Certifikat prejme **za vse starostne kategorije otrok.**

- **Koča na Gozdu, PD Kranjska Gora**
Gorski predel: Julijske Alpe. Planinska koča II. kategorije. Nadmorska višina: 1226 m.

Certifikat prejme **za vse starostne kategorije otrok.**

foto: Zdenka Mihelič

Prvi prejemniki certifikata Družinam prijazna planinska koča s predsednikom PZS Bojanom Rotovnikom (stoji, skrajno levo) in vodjem projekta Dragom Dretnikom (stoji, 2. z leve)

Certifikat »Družinam prijazna planinska koča« (DPPK) sestavljata **znak** in listina. Podeljeni znak mora biti izobešen na vidnem mestu na zunanosti koče. Certifikat DPPK planinska koča lahko uporablja v svoje promocijske namene.

PZS nudi imetnikom certifikata kvalitetno presojno in strokovno pomoč, prednostno obravnavo pri razpisih v okviru PZS ter mreženje in promocijo.

Certifikat OKOLJU PRIJAZNA PLANINSKA KOČA so po prvih prejemnikih lansko leto prejele za **obdobje 4 let** (januar 2014-januar 2018) naslednje planinske koče:

- **Koča na Planini pri Jezeru, PD Integral**
Gorski predel: Julijske Alpe. Planinska koča I. kategorije. Nadmorska višina: 1453 m.

- **Planinski dom na Zelenici, PD Tržič**
Gorski predel: Karavanke. Planinska koča II. kategorije. Nadmorska višina: 1536 m.

- **Domžalski dom na Mali planini, PD Domžale**
Gorski predel: Kamniške in Savinjske Alpe. Planinska koča II. kategorije. Nadmorska višina: 1534 m.

- **Valvasorjev dom pod Stolom, PD Radovljica**
Gorski predel: Karavanke. Planinska koča II. kategorije. Nadmorska višina: 1181 m.

- **Poštarski dom na Vršiču, PD Pošte in Telekom Slovenija**
Gorski predel: Julijske Alpe. Planinska koča II. kategorije. Nadmorska višina: 1688 m.

foto: Zdenka Mihelič

Drugi prejemniki znaka Okolju prijazna planinska koča s predsednikom PZS Bojanom Rotovnikom (stoji, 2. z leve) in vodjem projekta Dragom Dretnikom (stoji, 3. z leve)

Certifikati Okolju prijazna planinska koča (OPPK) se podeljujejo na podlagi Pravilnika o podeljevanju certifikata Okolju prijazna planinska koča, ki ga je sprejel Upravni odbor PZS na svoji 13. seji 1. 12. 2012. Certifikat OPPK se podeljuje tistim planinskim kočam, ki so vpisane v **register planinskih koč in imajo status planinske koče**, ter objektom v lasti PZS.

Na poziv PZS se je za izvedbo presoj v letu 2013 prijavilo šest planinskih koč, od katerih je pogoje izpolnjevalo 5 kandidatk, ki jih je potrdil **Upravni odbor PZS na svoji 19. seji 16. 1. 2014**, in sicer **za obdobje 4 let**: januar 2014 do januar 2018. Po preteku tega obdobja pa se mora ponovno podati vlogo za ponovno preverjanje. Planinska koča, ki je prejela certifikat, mora ves čas izpolnjevati zahteve, ki so potrebne za njegovo pridobitev, sicer lahko strokovna komisija predlaga Upravnemu odboru PZS tudi odvzem certifikata.

Planinske kočice in objekti, ki so prejemniki tega priznanja s **svojim celokupnim delovanjem čim manj negativno** vplivajo na okolje. Takšen certifikat v obliki znaka z napisom Okolju prijazna planinska koča, izobešenega na vidnem mestu v koči, bo **jasno sporočilo obiskovalcem**, da si planinsko društvo posredno preko oskrbnika oziroma upravljavca v največji možni meri in nenehno trudi, da bi bili vplivi kočice na neokrnjeno naravo okoli nje in širše čim manj moteči.

PLANINSKO DRUŠTVO INTEGRAL JE PRIDOBIL STATUS DRUŠTVA, KI DELUJE V JAVNEM INTERESU NA PODROČJU ŠPORTA

PRESEDNIK PD INTEGRAL TOMAŽ RUSIMOVČ

Pa jo imamo, odločbo namreč, da smo društvo v javnem interesu na področju športa. Kar nekaj let sem razmišljal, da bi bilo dobro pridobiti status in na ta način članom društva in drugim zagotoviti možnost, da donirajo del svoje dohodnine našemu društvu. Letos sem se odločil in vložil obrazec za pridobitev statusa, ki smo mu morali priložiti še goro dokazil, kaj in kako delujemo.

Sedaj pa je na vas, dragi člani društva, da namenite 0,5 % vaše dohodnine in nam tako zagotovite dodaten vir financiranja, ki vas nič ne stane.

S temi sredstvi, ki jih bo Davčna uprava na podlagi vaše izjave nakazala na naš račun, bomo lahko popestrili svojo dejavnost in lažje zadihali v teh težkih časih.

Kaj morate storiti? Izpolnite obrazec, ki je priložen Gorskemu popotniku, in ga pošljite na Davčni urad Ljubljana, Davčna ulica 1, 1000 Ljubljana. Prosimo, da skušate za donacijo dohodnine pridobiti še člane vaše družine in sorodnike (na obrazcu je prostora za 5 donatorjev).

Vnaprej hvala za trud, ki ga boste vložili v prijavo donacije dohodnine za Planinsko društvo Integral!

REPUBLICA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

Masarykova cesta 16, 1000 Ljubljana T: 01 400 52 00
F: 01 400 53 21

Številka: 6717- 13/2014/5 (08-09)
Datum: 29. 4. 2014

Na podlagi 128. in 207. člena Zakona o splošnem upravnem postopku (ZUP, Uradni list RS, št. 24/2006-UPB2, 105/2006-ZUS-1, 126/2007, 65/2008), 30., 31., 32., 33. in 48. člena Zakona o društvih (ZDru-1, Uradni list RS, št. 61/2006, 91/2008-Odl.US. U-I-380/06-11, 58/2009-ZDru-1A), na predlog **Planinskega društva Integral, Celovška cesta 160, 1000 Ljubljana**, ki ga je na pristojnem ministrstvu v imenu Planinskega društva Integral vložil zakoniti zastopnik **Rusimovič Tomaž, EMŠO: 1703950500, Bratovševa ploščad 37, 1000 Ljubljana**, v upravnih zadevah pridobitve statusa društva, ki deluje v javnem interesu, izdaja Ministrstvo za izobraževanje, znanost in šport naslednjo

ODLOČBO

I.
Planinskemu društvu Integral, Celovška cesta 160, 1000 Ljubljana, se podeli status društva, ki deluje v javnem interesu na področju športa.

II.
Status se podeli za nedoločen čas.

III.
Planinsko društvo Integral je dolžno vsako leto do 31. marca na Ministrstvo za izobraževanje, znanost in šport posredovati poročilo o delu za preteklo koledarsko leto, iz katerega mora biti razvidno izvajanje programov, projektov in drugih aktivnosti, ki jih je društvo izvajalo v javnem interesu, poročilo o porabi sredstev za to izvajanje, ter program prihodnjega delovanja.

IV.
V postopku ni bilo stroškov.

Obrazložitev:

Rusimovič Tomaž, predsednik Planinskega društva Integral (v nadaljevanju društvo) in njegov zakoniti zastopnik, je dne 6. 2. 2014 na Ministrstvo za izobraževanje, znanost in šport (v nadaljevanju ministrstvo) vložil pisni zahtevek za pridobitev statusa društva, ki deluje v javnem interesu na področju športa.

Skladno z 32. členom Zakona o društvih je bila predlogu priložena naslednja dokumentacija:

- osebno ime, EMŠO oziroma datum rojstva in spol, državljanstvo in naslov stalnega oziroma začasnega prebivališča zastopnika društva,
- poročilo o delu, iz katerega mora biti razvidno izvajanje programov, projektov in drugih aktivnosti, ki jih je društvo izvajalo v javnem interesu v zadnjih dveh letih, in o porabi sredstev za njihovo doseganje,
- letno poročilo društva za zadnji dve leti,
- sprejet program prihodnjega delovanja društva na teh področjih,
- dokazila o rezultatih svojega delovanja

Po uradni dolžnosti smo na ministrstvu, dne 19. 2. 2014, od AJPES-a pridobili letno poročilo (bilanco stanja) društva in dne 4. 4. 2014, od Upravne enote Ljubljana Statut/Pravila društva.

Iz zahteva ter priložene dokumentacije je razvidno, da ustanovitelji in člani društva niso pravne osebe javnega prava, da je društvo registrirano in da deluje več kot dve leti od vložitve predloga za pridobitev statusa društva, ki deluje v javnem interesu na področju športa. Društvo je vpisano v register društev, pri registarskem organu - Upravna enota Ljubljana, pod zaporedno št. 494, matična številka 5059950000, davčna številka 80250505.

Iz temeljnega akta društva, poročila o delu, letnega poročila in programa dela društva je razvidno, da društvo opravlja dejavnost, ki je v javnem interesu, opredeljeno v temeljnem aktu, da društvo to dejavnost dve leti tudi dejansko opravlja in za to uporablja pretežni del svojih sredstev ter da ima v programu dela določeno, da bo to dejavnost opravljal tudi v prihodnje.

Po izvedenem postopku je bilo odločeno, kot je razvidno iz izreka odločbe.

POUK O PRAVNEM SREDSTVU: Zoper to odločbo je dovoljena pritožba na Vlado Republike Slovenije v roku 15 dni po vročitvi odločbe. Pritožba se vložijo na Ministrstvo za izobraževanje, znanost in šport, Masarykova 16, 1000 Ljubljana, in sicer pisno, po pošti ali osebno, ali pa se jo poda ustno na zapisnik.

Predlog za pridobitev statusa društva, ki deluje v javnem interesu na področju športa, in odločba sta na podlagi 2. a točke prvega odstavka 24. člena Zakona o upravnih taksah (Uradni list RS, št. 42/07 -UPB3 in 126/07) oproščeni plačila upravne takse.

Ignac Polajnar
SEKRETAR

Vročeno:

- Planinsko društvo Integral, Celovška cesta 160, 1000 Ljubljana – obvezno ZUP

Vloženo:

- Zbirka dokumentarnega gradiva, tu

ZAKAJ HODIM V HRIBE?

SLAVKO KRUŠNIK

»Ali bi rad prišel v Guinnessovo knjigo rekordov?« me je bolj za šalo kot zares vprašal planinski prijatelj, ko sem mu povedal, da sem dobil še eno častno značko za znova prehojeno planinsko pot.

»Ne, kje neki!« sem se začudil: o tem, da bi me ome-nili med tistimi, ki na primer skoraj devet ur stojijo na eni nogi, ki postavljajo 43-nadstropno »hišo« iz 2500 igralnih kart ali razbijejo 1158 avtomobilov samo zato, da so deležni nekaj vrstic v omenjeni knjigi, nisem raz-mišljal, saj se planinskih dosežkov ne da meriti.

Toda vprašanje je bilo postavljeno in je nekako zahte-valo razlago, kaj me tako neustavljivo vleče v naše in tuje hribe, planine in gore.

Nedvomno je — vsaj za tistega, ki ima pravi odnos do narave — v hribih lepše kot v hrupnih bifejih, zakajenih kavarnah, na zasmrajenih ulicah ali v neprijetnih ča-kalnicah ambulant. Pa tudi bolj zdravo. Ko se prezno-jiš, ko gre »hudobija iz tebe«, ko se naužiješ dobrega, čistega zraka, naravnost čutiš, kako kisik »požiga« v tebi strupene snovi, ki si se jih nabral v dolini, in kako se ti obnavljata moč in sposobnost za premagovanje življenjskih težav.

Te se med skalami in vrhovi sploh zdijo nekako ma-lenkostne in nepomembne. Če si vsaj malo slikarsko navdahnjen, lahko na vsakem prehojenem kilometru občuduješ drugačen pogled, drugačne barve, drugač-no svetlobo in senco. Vse to se spreminja tudi po le-tnih časih in v vsaki uri dneva. Če bi šel trikrat v istem dnevu na isti hrib, bi bili občutki in doživetja zanesljivo vsakokrat drugačni (če drugega ne, bi bil tretjič zane-sljivo bolj utrujen kot prvič!). In ta različnost omogoča, da je naša, planinarska utrujenost prijetna, ne uniču-joča. Po vrnitvi iz hribov si lahko včasih zelo utrujen, nikoli pa naveličan.

Na izpopolnjevalnem tečaju za planinske vodnike nas je predavatelj psiholog povabil, naj povemo razloge, zaradi katerih hodimo v hribe. Brž sem se oglasil, da predvsem zaradi zdravja, a tudi prelepih razgledov. Drugi vodniki so navajali kaj dru-gega, predavatelj pa nam je nazadnje pojasnil, da je dober vsak razlog, za-radi katerega se odločimo, da bomo šli v naravo.

Po nasvetu Luke Kočarja sem začel hoditi v hribe. Luka je – malce poenostavljeno – pregнал moje po-misleke o nevarnostih, ki prežijo na planinca: »V hri-bih se boj samo strele in ledu! Strele zato, ker nikoli ne veš, kam bo udarila, ledu pa zaradi zdrsa. Vendar pazi: led ni samo zmrznjena voda ali sneg, mislim tudi na mokro travo, listje, gladko skalo, korenino ali vejo, vse, na čemer lahko izgubiš ravnotežje.«

Mnogi planinski avtorji, ki opozarjajo na previdno hojo v gorah, bodo upravičeno navajali vrsto pomislekov zoper tako razlago, a tudi lastne izkušnje so dopolnile seznam nevarnosti: kamen, ki ga je nepreviden pla-ninec sprožil na Jalovcu in je priletel tik moje roke, s katero sem se oprijemal klina; ostre skale na Kornatih, ki ti prerežejo mišico ali žilo, če nisi pazljiv; stru-penjačo, vendar le, če stopiš naravnost nanjo; sveže sledove medvedjih šap in krempljev v novozapadlem snegu; nevihto, če si se preveč zanašal na srečo, da ji boš pravočasno ušel; meglo, ki te lahko zmoti v orien-taciji; sneg, če zamete poti; alkohol, če si pozabil na pravo mero. Toda za umikanje je bilo že prepozno — ves sem se zapisal sladkemu suženjstvu planin in na-ravi. Navsezadnje si v nevarnosti povsod, tudi doma: največ ljudi umre v postelji.

V hribe sem hodil zaradi zdravja predvsem na začetku; kmalu sem se prepričal, da bi bili izleti, če bi jih poj-moval samo kot zdravstvene naložbe, nekakšna od-tujitev (po Erichu Frommu), ne pa prijetna dejavnost. Počasi, a zanesljivo so se utrdila v meni spoznanja, ki sem jih do takrat zasledil v knjigah, zdaj pa sem jih preverjal v praksi.

TRANSVERZALE SLAVKO KRUŠNIK

Obsedenost s transverzalami lahko postane (meni se je to zgodilo) neustavljiva: samo malo je treba in že se lotiš še ene ponovitve, začneš osvajati novo, ki je speljana čisto drugače in drugje, ugotavljaš, kateri vrhovi so posameznim transverzalam skupni, in prav kmalu se te prime vzdevek »žigolovec«.

Zbiralcev žigov je več vrst: večina zbira žige zaradi športnega užitka, zabave, spominov na doseženi uspeh, so pa tudi taki, ki jemljejo stvar zelo resno. Eden med njimi je nekoč — ko je ugotovil, da je doma pozabil transverzalno knjižico — zaprepaden vzkliknil: »Na, zdaj sem pa zastonj hodil!«

Od vseh transverzal v Sloveniji se mi je najbolj priljubila Pot kurirjev in vezistov, za katero vzorno skrbi poseben odbor za organizacijo Poti kurirjev in vezistov NOV Slovenije. Tudi vsakoletna izročitev priznanj za prehojeno 880 km dolgo pot je nekaj, s čimer se lahko pohvali le malo katero od 210 slovenskih planinskih društev.

Ko prehodiš to transverzalo, ki sicer ni tako zahtevna in lepa kot Slovenska planinska pot, lahko rečeš, da kar dobro poznaš Slovenijo. V glavnem je speljana po poteh kurirjev, ki so med NOB požrtvovalno opravljali nevarne naloge, in z njimi smo bili tiskarji usodno povezani: pomagali so nam pri dobavi papirja in nato raznašali partizansko tiskano besedo po vsej Sloveniji.

Vsako leto prehodim to pot in se na svoje oči prepričam o spremembah na in ob njej: rastejo nove hiše in druge stavbe, gradijo se ceste, iz deklíc in dečkov postajajo dekleta in fantje, možje in žene, naslednje leto se že sliši dojenčkov jok: Slovencev se ne bo prav kmalu zmanjkalo.

Nekoč sem se zapletel v pogovor z obrtnikom, lastnikom hiše, ob kateri sem se za minuto, dve ustavil. Vprašal me je, koliko mi plačajo za prehojeno Slovensko planinsko pot, in bil kar presenečen, ko je zvedel, da je vsa nagrada za opravljeni precejšnji trud sicer lepa, a vendar le kovinska značka.

Spet drugič je nekdo podvomil o verodostojnosti pridobljenih žigov. »Ja, ja, ti kupiš deset knjižic in jih žigosaš, potem pa se hvališ, kolikokrat si bil že tam!« Na ta možni očitek sem pomislil, že ko sem začel pospešeno hoditi po transverzalnih poteh. Zavedal sem se, da bi vsa veljava pridobljenih priznanj izpuhtela kot milni mehurček, če bi mi lahko kdo dokazal en sam nepošteno pridobljen žig: spravljeni imam vse dnev-

nike opravljenih planinskih poti in datume obiskov.

Seveda se da goljufati: v planinski koči ne, lahko pa udariš več žigov v več knjižic na vrhu gore – seveda na skrivaj, kot tat, da te kdo ne vidi...

Tudi tisti, ki se od ene do druge kontrolne točke vozijo z avtomobili ali avtobusi, ne ravnajo prav. (No, če povem po pravici, se po asfaltu tudi jaz rajši peljem z avtobusom, kot da bi se srečeval z grozečimi tovornjaki, ki te skoraj odpihnajo s ceste.) Vendar so omenjeni avtomobilistični planinarski »uspehi« močno dvomljivi. Navsezadnje si bo nekdo, ki premore veliko denarja, omislil polet s helikopterjem in v enem dnevu »prehodel« Slovensko planinsko pot...

Ob takem pojmovanju in pridobivanju planinskih priznanj bi lahko malo zarenčali in vprašali, kje je tu moralala, kje je zmagoslavje volje, da dosežeš vrh, kje je poštenje do tistih, ki dobesedno v potu svojega obraza osvajajo točko za točko neke poti. Ne glede na tako in podobno moraliziranje ima vsaka transverzala svojega junaka ali obsedenca, kakor hočete, ki se posveča samo njej (kot zaljubljenec izvoljenki), pa naj ima 88 (javeč) ali 3 (najmanj) kontrolne točke.

Do zdaj mi ni bilo še nikoli žal, da sem se odločil za tako pogostno hojo v hribe. (Pozoren bralec bo opazil, da sem do zdaj že nekajkrat uporabil besedno zvezo »do zdaj«, ki je nadvse uporabna, zlasti kadar kdo hvali izlet, ki še ni končan, ali vreme, ki se lahko še spremeni. Planinci imamo še nekaj izrazov, ki so na posameznih točkah pogovora zelo uporabni in ki nikogar ne prizadenejo; naj jih navedem: »nikoli ne več«, »že mogoče«, »samo navidezno«, »živ ne«, »in kaj potem?«, »zakaj pa ne?«, »brez mene«, »a res?«)

Morda mi je včasih žal, ker sem prenehal nositi s seboj fotoaparata Altix-N, ki se mi je zazdel pretežak (potem ko sem odvečne kile že izgubil). Videl sem toliko lepih prizorov, da bi zlahka napolnil letni koledar; z njimi bi razveselil zlasti tiste, ki si izletov v hribe ne morejo privoščiti: pogled s Kriške gore na mavrico, ki se boči pod menoj; Storžič med sončnim zahodom, ko se spreminja v vseh mogočih barvah; kozorog na Brani, ko sede kinka v vroči opoldanski dremavici (za to bi potreboval celo kamero); orlov polet nad Alpami; čreda tridesetih gamsov nad Dolci; gamsji naraščaj, ki ima pod Zelnarico zimske športne igre; snežni kristali, zamrznjeni kot zastave v smeri vetra; bele poti sredi zelenih trav, v katerih se je obdržal zapadli sneg; jablana brez listja, vendar z jabolki, pokritimi s snežnimi kopicami; rumena jabolka na zasneženem drevesu; Homeinijeva podoba v Peklu pod Staničevo kočjo; podoba Dostojevskega malo nižje od ajdovske deklice pod Prisojnikom; da o cvetju sploh ne govorim...

Ko že nisem fotografiral, sem si pa to in ono zapomnil. Beseda je sicer slabo nadomestilo za sliko, tako kot pripoved za film, lahko pa poskusim oživiti spomin na nekaj zanimivih dogodkov, ne da bi tekmoval z Jankom Mlakarjem, Matjažem Kmeclom in drugimi zagotovo uspešnejšimi planinskimi pripovedniki.

Brez besed

Brez besed

Z lanskega pohoda na Planino pri Jezeru

PLAN IZLETOV PD INTEGRAL 2014/15

Datum		Zahtevnost	Ur hoje	Vodnik / Pomočnik
marec				
15.03.so	Kamniški vrh	D	4	Rašo Adrovič
22.03.so	Trije razgledni vrhovi Pokljuke	D	5-6	Marinka Koželj Stepic
23.03.ne	Porezen	D	5	Janez Lenaršič-Franc Bergant
april				
05.04.so	Pufijev pohod - Čemšeniška planina	L	3	Tomo Rusimovič - Herman Rednak
12.04.so	Sorica-Osolnik-Sorica	L	4	Franc Bergant
19.04.so	Dobrča	L/D	6	Rašo Adrovič
21.04.po	Klek - Hrvaška	L	4-5	Marinka Koželj Stepic
26.04.so	Kuželjska stena in izvir Kolpe	L	6	Anton Trope
maj				
01.-03.05.če-so	Pohorje	L	9	Slavko Krušnik
10.05.so	Menina	L	7	Rašo Adrovič
17.05.so	Kobilja glava-Tolminski Triglav	L	4-5	Franc Bergant
24.05.so	Cipernik	L	6	Katja in Mitja Premerl
31.05.so	Triglavskajezero	Z	7	Janez Medved-Andrej Počervina
junij				
07.06.so	Kamniti lovec - Italija	Z	4	Mitja in Katja Premerl
14.06.so	Stol Avstrija	ZZ	7	Andrej Počervina - Janez Medved
21.06.so	Stegovnik	L	6	Tomo Rusimovič - Rašo Adrovič
25.06.sr	Pohod po Svarunovi poti	L	6	Anton Trope
28.06.so	Strelovec	Z	6	Rašo Adrovič
julij				
03.-06.če-ne	Peš iz Lj. Na Pl. Jezero	Z	35	Janez Lenaršič - Sašo Marinčič
05.-06.07. so-ne	Srečanje pobratenih društev/40 let PD Integral/30 let koč			Tomo Rusimovič in Co.
12.07.	Peca	ZZ	9	Andrej Počervina - Janez Medved
19.07.so	Visoka Ponca - Italija	ZZ	9	Mitja Premerl
26.07.so	Mangart	ZZ	6	Andrej Počervina - Janez Medved
avgust				
01.08.so	Ojstrica	ZZ	6	Anton Trope
09.08.so	Dovški križ - Šplevta	Z	8	Janez Medved-Andrej Počervina
16.-17.08.so-ne	Kesskopf - Avstrija	L	12	Rašo Adrovič - Mitja Premerl
22.-24.08.pe-ne	Triglav s Pokljuke	ZZ	9+9+3	Rašo Adrovič-Anton Trope
	Triglav s Trente	ZZ	9+9+3	Andrej Počervina-Janez-Medved
	Brez Triglava: Mišelj vrh-Dolič-Vogli-Pl.Jezero	ZZ	8+8+3	Toma Rusimovič-Mitja Premerl
	Brez Triglava: Vogel-Komna-Viševnik-Pl.Jezero	L	6+6+3	Janez Lenaršič-Franc Bergant
30.08.so	Špik	ZZ	10	Adrovič Rašo
30.08.so	Zabukovica - Gozdnik	L	5	Janez Lenaršič
september				
06.09.so	Poldnik - Italija	Z	8	Tomo Rusimovič - Rašo Adrovič
13.09.so	Krn	ZZ	8	Andrej Počervina - Janez Medved
20.09.so	Begunjščica	Z	7	Anton Trope
21.09.ne	Bavški Gamsovec	ZZ	10	Tomo Rusimovič - Rašo Adrovič
27.09.so	Kepa	Z	6	Katja in Mitja Premerl
28.09.ne	Risnjak - Hrvaška	L	5-6	Marinka Koželj Stepic
oktober				
04.10.so	Kočna	ZZ	9	Andrej Počervina - Janez Medved
04.10.so	Virnikov Grintavec	L	5-6	Marinka Koželj Stepic
11.10.so	Blejska koč	L	5	Franc Bergant
18.10.so	Veliki vrh	Z	5	Mitja Premerl
25.10.so	Neznano	L	?	Janez Lenaršič-Sašo Marinčič
november				
09.11.ne	Kostanjeva nedelja	L	3	Tomo Rusimovič-Herman Rednak
16.11.ne	Vrtovčeva pot	L	7	Janez Lenaršič-Sašo Marinčič
december				
06.12.so	Sv. Ana	D	5	Sašo Marinčič
20.12.so	Srečanje pri Mehačk	L	3	Tomo Rusimovič - Herman Rednak
januar 2015				
09.01.pe	Nočni pohod na Grmado	D	4	Sašo Marinčič-Janez Lenaršič
18.01.ne	Planinska gora - Grmada	D	4-5	Marinka Koželj Stepic
24.01.so	Velika planina	D	6	Rašo Adrovič
februar 2015				
14.02.so	Snežnik	D	6	Rašo Adrovič

PLANINSKA POTEPANJA PD INTEGRAL

17.7.-27.7.2014

Planinsko potepanje po Romuniji

Rašo Adrovič-Anton Trope