

Godina jubileja
Aktivnosti i zbivanja u klubu u 2009. godini

Balkanska planinarska unija
Julijske Alpe

U svjetlosti vječnog sunca
Gran Paradiso

Pohod na Ararat

Godina jubileja
Godina u koju smo nedavno zakoračili ima za naš Klub
posebno značenje, jer je to prva jubilarna godina u našem
radu. Naime, polovinom januara 2001. godine, nakon kraćih
priprema, održana je osnivačka skupština na kojoj je
formirano PD “Gorica”. Društvo je od samog početka
okupilo značajan broj već iskusnih planinara, koji su u duhu
planinarske tradicije odmah pristupili uspješnom
organizovanju akcija gotovo svakog vikenda. Realizovali
smo godišnje u prosjeku oko 50 akcija, po čemu smo
najaktivniji klub u Crnoj Gori.

U prvim godinama obišli smo sve krajeve i uspeli sve
najznačajnije planinske vrhove Crne Gore. Od prije tri
godine uspješno organizujemo i višednevne ekspedicije u
inostranstvu. Samo u prošloj godini zastava našeg Kluba
vijorila se na Triglavu, Olimpu, Gran Paradizu, Mon Blanu
i Araratu.

Sa ovakvom praksom nastavićemo i u ovoj godini,
proširujući već uspješno uspostavljenu saradnju sa jednim
brojem planinarskih društava u okruženju.

Posebno je značajno da ćemo se po prvi put u ovoj godini
priključiti susretu planinarskih društava iz Balkanskih
zemalja, na njihov XIII tradicionalni susret, koji se
polovinom juna održava u Bosni i Hercegovini, na planini
Konjuh.

Planiramo takođe da u saradnji sa planinarskom
organizacijom iz Turske organizujemo pohod na planinu
Ararat. Nastavićemo našu skromnu, ali veoma zapaženu
izdavačku djelatnost, sa ciljem valorizacije planinskog
područja Žijovo, štampajući novo dopunjeno izdanje vodiča
za potrebe inostranih posjetilaca.

Želja nam je da u ovoj godini jubileja, našu već
tradicionalnu manifestaciju “Dani Gorice” pokraj
Bukumirskog jezera, organizujemo još bolje i masovnije, i
da konačno otpočnemo sa izgradnjom jednog skromnog
planinskog objekta u tom području.

Zato ova jubilarna godina zahtjeva od svakog našeg člana
pojačano angažovanje i lični doprinos u ostvarivanju svih
naših zadataka i planova, kako bi još više afirmisali naš
planinarski klub u Crnoj Gori i šire.

Aleksandar Đurašković

Aktivnosti i zbivanja u klubu u 2009.godini
U protekloj godini klub je realizovao 47 akcija od kojih je 8
bilo dvodnevnih i jedna višednevna ekspedicija u Sloveniji.
Kao i svake godine najmasovnije akcije sa oko 60-tak učes-
nika bila je Kanjon Mrtvice i Dani Gorice na Bukumirskom
jezeru. U prosjeku na svaku turu je išlo oko 17 učesnika.

Najaktivniji članovi sa najviše tura i uspona ove godine su
Branimir Bato Guberinić i Mira Kostić, koji su svojom
voljom i predanošću planinarenju, primjer svim ostalim
članovima. Naši članovi su zajedno sa planinarima iz drugih
klubova osvajali vrhove u inostranstvu: Titov vrh i Korab u
Makedoniji, Gran Paradiso i Mon Blan u Alpama, Olimp i
Ararat.

Uz povoljno vrijeme “Dani Gorice” na Bukumirskom jezeru
su protekli u punoj planinarskoj aktivnosti, kroz uspone na
Surdup, Štitan, Torač i Treskavac, druženje u kampu i od-
mor uz jezero. Najbrojniji gosti bili su planinari iz Trebinja -
PD ”Vučji zub” i Danilovgrada - PK ”Prekornica”.

Planinarske poze

2

Proteklu godinu ćemo, nažalost, pamtiti po tragičnom
gubitku našeg člana i poznatog planinara Andreja To-
movića. Dana 11.10.2009. prilikom uspona na Ostrvicu, 11
naših članova je na samom vrhu Ostrvice bilo izloženo
jakom udaru groma, od kojeg je smrtno stradao Andrej,
teže povrijeđen ambasador Poljske Jaroslaw Lindenberg,
dok je još četiri planinara prošlo sa lakšim tjelesnim povre-
dama. Andrej je kao vodič bio posebno ponosan i za-
interesovan da članove našeg kluba povede na planinu
koju je dobro poznavao i koja je u blizini njegovog sela
Planinica.

Duboko potrešeni ovim tragičnim događajem Klub je zbog
istinskog osjećanja žalosti i pijeteta prema pokojnom
Andreju i njegovoj porodici obustavio realizaciju akcija
četrdeset dana od nesreće. Takođe, Klub je povodom ovog
događaja izrazio zahvalnost svim učesnicima u akciji
spašavanja i to: Bobanu Brkoviću i njegovoj ekipi za
spašavanje iz PJ Uprave policije Kolašin, kao i članovima
PK "Bjelasica" na čelu sa Darkom Medenicom i Acom
Popovićem, te Zoranu Mirotiću, planinaru iz PSK
"Komovi", koji se nakon saznanja o nesreći hitno i
maksimalno angažovao na animiranju za pomoć kod
relevantnih institucija.

Nedostajat će nam Andrejeva neobična pojava, njegova
priča o detaljima iz geografije i istorije pojedinih mjesta i
krajeva koje smo zajedno pohodili. Druženje sa
planinarima i planinarenje je osmislilo njegov život, ali i
oduzelo u trenutku i na vrhu planine koja mu je bila
najdraža.

Edita Files Bradarić

Balkanska planinarska unija

Incijativa Balkanskih planinarskih saveza potvrđena na
Kopaoniku 2007. godine, da se obrazuje institucija
regionalnog međudržavnog značaja za planinarstvo na
prostorima Balkana, finalizirana je na Osnivačkoj
Skupštini 28. oktobra 2009. godine, na Bjelašnici. Za
domaćina je po dogovoru na sastanku oktobra 2008. god
u Turskoj određen Planinarski savez BiH koji je isti
organizovao primjerno.

Osnivačkoj skupštini su kao osnivači bili prisutni
planinarski savezi, asocijacije i federacije Srbije, Bugarske,
Turske, Makedonije, Albanije, Bosne i Hercegovine i Crne
Gore, a kao gost i Hrvatske. Osnivačka skupština je
usvojila Statut i izvršila izbor upravnih organa, utvrđene
osnove plana rada, odlučila da sjedište bude u Beogradu, i
redoslijed domaćina i prioritetne aktivnosti za narednih 4
godine.

Službeni naziv je Balkanska planinarska unija (BMU). Za
pedsjednika BMU je izabran dr. Ugrinovski iz Makedonske
planinarske federacije, generalni sekretar iz Planinarskog
saveza Srbije. U nadzorni odbor je određen delegat PSCG.
Domaćin naredne Skupštine, u 2010. godini, je Planinarska
federacija Turske, a PSCG će biti domaćin 2013. godine.

Planinari PSCG su automatski postali članovi BMU, a time
i korisnici svih pogodnosti u okviru i po statutu BMU.

U 2010. godini su zakazani susreti i više otvorenih
takmičenja iz planinarske orjentacije, orjentiringa,
slobodnog penjanja, planinskog biciklizma i pl. trčanja
(maratona), a planovi i propozicije biće dogovorene do
kraja marta. Sve aktivnosti biće propraćene preko
elektronskog časopisa, gdje svaka članica BMU ima svoju
stranicu i link za prezentaciju svojih posebnih aktivnosti,
koji je već od 01. januara u eksperimentalnoj funkciji i
neophodni su saradnici iz Crne Gore na engleskom jeziku.

Osnivačkoj skupštini BMU su kao delegati prisustvovali i
aktivno uzeli učešća u sesiji ispred PSCG Aleksandar
Đurašković i Pavle Bandović.

Pavle Bandović, sekretar PSCG

Dani Gorice - Izvor Torač, Pasjak u pozadini

Andrej Tomović (prvi desno) na Orjenu ispred
Doma za Vratlom sa ostalim učesnicima kursa

za vodiče , maj 2006.

Delegati Balkanskih asocijacija sa zastavama na
Bjelašnici

3

Julijske Alpe

Uspješno realizovanoj ekspediciji u Julijske Alpe od 10-
18.07.2009. predhodila je dobra priprema, osmišljavanje
itinerera putovanja, korištenje saradnje sa PD “Škofja Loka“ i
Planinaskom zvezom Slovenije, koji su nam poslali garantno
pismo. Nakon dobijanja viza slijedi organizacija putovanja
koja je do samog kraja bila neizvjesna zbog odustajanja pola
planiranih učesnika. Na kraju sedmorica ustrajnih planinara
(Aco Đurašković, Bato Guberinić, Edita Files Bradarić,
Biljana Milojko, Željko Vujović, Ivo Šćepanović i Željko
Marković) krenula je kombijem Camper i jednim kolima na
dug put preko Hrvatske do Škofje Loke.

Prva destinacija bila je Planinarski dom na Blegošu (1391m)
neposredno ispod vrha Blegoš, koji smo popeli isto popodne i
sa njega promatrali u daljini Triglav. Nakon noćenja
pakujemo se i krećemo prema Pokljuki do Rudnog polja i
Mišćoveca 1300mnm gdje završava šumski put a započinje
planinarska staza. Ovo je istočna ruta penjanja prema Triglavu
koja ide preko Kolibe na Konjščici, Studorskog prevoja do
Vodnikovog doma 1817mnm, zatim do Konjskog prevoja i
Planika doma 2401mnm koja je za taj dan bila naša krajnja
destinacija. Prešli smo oko 1100m visinske razlike za oko 5 i
po sati uz odmore, vrijeme je bilo toplo sa izmjenama sunca i
oblaka koji su se stvarali od velike vlage u dolinama.

Planika dom se nalazi na južnom platou ispod Malog i
Velikog Triglava sa predivnim pogledom prema jugu, istoku i
zapadu. Predivan je bio zalazak sunca i uz more oblaka u
dolinama izgleda kao da ste na ostrvu. Dom može primiti oko
120 planinara, noćenje 11€, čorba 6 €, čaj i kava 2,5 €. Sva
opskrba doma ide helikopterom koji ovdje stiže za tri minuta
od Pokljuke.

Rano ujutro krećemo prema suncu obasjanim vrhovima, prvo
na Mali Triglav 2735m a zatim preko uskog brida na Triglav
2864m, uspon zahtijeva oprezno kretanje, ali najveći dio je
obezbjeđen metalnim klinovima i sajlom. Za uspon, silazak i
odmor od 1h na vrhu utrošili smo oko 5 sati. Sa vrha seže
pogled na sve strane, dominira Škarlatica 2740m i dolina
Mojstrane sa sjevera kao i Dom i Meteorolška stanica na
Kredarici, u daljini Mangart i more alpskih vrhova prema
Austriji i Italiji. Slikamo se kraj „Aljaževog stolpa“,
pečatiramo knjižice, pozdravljamo se sa ostalim planinarima
koji pristižu i sa Kredarice i sa Planika doma, od domaćih
Slovenaca do Holanđana, Čeha , Talijana i drugih.

Opraštamo se od Željka Markovića koji nastavlja svoju
avanturu u Alpima. Slijedi ponovno odmor i uživanje na
planinskom suncu kraj Planika doma. Nakon još jednog
noćenja u domu ujutro se spremamo za silazak (osim Aca koji
se vraća po kombi) vrlo interesantnom jugozapadnom rutom
preko Doliča, Hribarice, Gornjih triglavskih jezera do
Zasavske koče na Prehodavcima 2071m, odakle započinje
spuštanje u Dolinu Zadnjice koja završava u Trenti na rijeci
Soči. Dug silazak od oko 20km i visinskom razlikom od oko
1700m prešli smo za oko 9h uz duži odmor i hlađenje na
jezeru Rjava mlaka i Zasavskoj koči gdje smo se okrijepili sa
kompotom od kajsija. Da silazak nije imao kraja svjedoči
gromki smijeh Željka Vujovića koji je odzvanjao dolinom a
nakon Batovog pitanja: “Gdje više završava ova Zadnjica?”, a
poneki su se po ledu i snjegu spuštali upravo zadnjicom. U
dubokom hladu na parkingu i kraju ove doline čekao nas je
Aco sa kolima.

Ubrzo smo našli smještaj u pansionu „Andrejc“ u Soči uz
samu rijeku Soču. Rijeka je izuzetno bistra i čista a potpuno
bijeli šljunak i stijene daju joj posebnu providno
zelenkastoplavkastu nijansu. Kroz cijelu Sloveniju nismo
mogli u rijekama i jezerima vidjeti nijednu plastičnu flašu i
kesu. Naš glavni cilj putovanja je ostvaren, ali nastavljamo
dalje, već sutra krećemo u Bovec i gondolom dolazimo na
skijalište Kanin. Penjemo se na vrh Prestreljenik 2499m koji
je najbliži vrh u nizu vrhova ovog grebena gdje dominiraju
Visoki kanin 2587m i Rombon 2208m. Sa vrha direktno
gledamo prema dolini u Italiji i padinama gdje Talijani
uređuju novo skijalište koje će biti povezano sa ovim. Nakon
silaska u Bovec naše planinarenje završava a započinje odmor
i turistička posjeta Izvoru Soče i Postojnskoj jami. Povratak
kroz Hrvatsku ide preko Rijeke, jadranskom magistralom, uz
obilazak NP „Paklenica“ i NP „Slapovi Krke“.

Edita Files Bradarić

Planika dom

Planinari “Gorice” na vrhu Triglava

Pogled sa vrha Prostreljenika prema Rombonu

4

U svjetlosti vječnog sunca
Uspon na Titov vrh (2747mnh), Makedonija

O toj turi se maštalo još tokom novogodišnjih praznika. To
je ono doba kada se prave godišnji planovi, kada se
zvjezdara i želi. Čitalo se o toj akciji, prikupljali su se
podaci i jačala vjera da ćemo i mi biti na tim padinama na
tradicionalnom majskom usponu. Znalo se da će Planinarski
klub Gorica podržati i tu akciju svojih članova, samo je
trebalo organizovati. A prije toga, kao što to uvijek biva,
trebalo je i iskreno željeti. I ostvarilo se.

Posljednjeg majskog vikenda, u prvim satima subote,
krenulo se ka makedonskim planinama, ka Šar planini i
Titovom vrhu. Ekipu su sačinjavali planinari iz PK
Prekornica iz Danilovgrada, planinar iz PK Komovi i sedam
planinara podgoričkog PK Gorica. Krenuli smo svi zajedno
i uz pjesmu, ka državi "gdje vječno sunce sja".

Prvo odredište je bilo Ohrid. Dočekao nas je kišom, ali ipak
je bilo moguće prošetati njime. To je onaj grad u kojem
vjernici čuju damar srca Sv. Nauma, u kojem još uvijek duh
Svetog Klimenta brižljivo hoda gradom brinući o svom
stanovništu i u kojem i dalje bruji pjesma o Biljani koja u
vodama ohridskog jezera "platno bijeljaše".

Iz Ohrida krenulo se dalje, a u popodnevnim časovima stigli
smo u ski centar Popova Šapka. Istoga dana je uslijedilo
svečano otvaranje ove 28. tradicionalne manifestacije. Po
riječima organizatora i domaćina, Planinarskog društva
Ljuboten iz Tetova, akciji se odazvalo preko 800 planinara
iz 65 planinarska društva iz svih republika bivše SFRJ, kao
i planinari iz Austrije i Bugarske. Nakon svečanog
pozdrava, društvima su uručeni sertifikati o učešću, a potom
je održan i sastanak svih vodiča kako bi se objasnile
pojedinosti vezane za bezbjednost i organizaciju samog
uspona.

Na kraju dana organizovano je veselje uz živu muziku. To
je zabava kada se srijeću stari prijatelji, a stiču novi. Kada
se šire ruke u želji da se njima zagrle svi dobri ljudi koji su
tu, svi koji pjevaju i vesele se što imaju snage za nešto
drugačije i vječno. Prema planu uspon je počeo u nedjelju u
6:30. Vremenski uslovi su bili odlični. Snijega je bilo tek na
pojedinim površinama koje su zaklonjene od sunca. Uspon
je vođen lagano i sigurno.

Najkasnije do podneva, naša zajednička grupa sačinjena od
tri kluba, stajala je na vrhu. To je ono mjesto na čijoj se
visini od 2747metara izdiže prepoznatljiva kula. To je isto
ono mjesto gdje se šire ruke i zastave, gdje se fotografiše i
slavi još jedna u nizu naših velikih pobjeda. Tog dana smo,
u oba pravca, prepješačili ukupno 24 km i savladali visinsku
razliku u usponu i silasku po 1100 m.

Nakon silaska, istog popodneva je uslijedio povratak u Crnu
Goru.

Dugo se pričalo o tom pohodu. Dugo se radovalo što smo
bili dio njega.

I danas u nama bruje riječi iz prepoznatljive pjesme:

''...Kad si sam, kad je sve teško ti se seti nje,
 Makedonija ti pruža ljubav i sve...''

Učesnici pohoda iz PK Gorica su bili: Vanja Perunović,
Saša Petrović, Duška Vučeljić, Marina Popović, Marko
Ivanović, Saša Pejović i Jelena Aleksić.

Jelena Aleksić

Šarplanina, Titov vrh

Na vrhu

Uspon na Titov vrh

5

TRIGLAV (2864) – GRAN PARADISO(4061)
MONT BLANC(4810) – OLIMP(2918)

VIZA: Moja putovanja po srednjoj i junoj Evropi početkom
jula i pored dobre volje ostalo bi samo želja bez pomoći
planinarke Snežane i Žan Luka iz Pariza, oko apliciranja za
pravu noćnu moru zvanu-šengen viza. Nedugo zatim uzeo
sam godišnji odmor, sjeo u automobil i krenuo na daleki put
kroz 9 država, dug 4229 km i temperaturnom razlikom od
+30 do - 10 C.

PUTOVANJE: Polazak iz Podgorice 10.07.2009.
oko 09:00h sam poklopio sa polaskom klupske ekspedicije
„Julijske Alpe- Slovenija 2009“ sa krajnje interesantnim
itinererom kroz Bosnu (Mrkojeviće rodno selo Vasilija
Ostroškog) Hrvatsku, do Škofije Loke u Sloveniji, odnosno
do pl. doma Blegoš.

TRIGLAV: Poslije provedenog vikenda sa planinarima iz
kluba, uspona na vrhove Blegoš (1391mnm) i Triglav
(2864mnm), put me je dalje vodio kroz srednju Austriju
(Salzburg), Nemačku (Minhen) do Bregenza grada na obali
Bodenskog jezera na krajnjem zapadu Austrije.

BREGENZ: U ovom gradu sam ostao duže nego što sam
planirao, s obzirom da mi u njemu već 10 godina živi brat sa
porodicom. U početku mi je automobil pružio slobodu na taj
način što sam u sopstvenom ritmu mogao da istražujem grad,
a kasnije sam ga zamijenio biciklom i nisam se pokajao.
Čistoća, način ophođenja ljudi, zelenilo i stambeni objekti su
ono što odmah upada u oči tako neuporedivo različito od nas,
malo dolje južnije. Što se tiče cijena mi smo već odavno u
Evropi, čini mi se i prije Austrije.

SAN BERNADINO: Mješovita ekspedicija iz više
planinarskih klubova Javorka, Komova i Džambasa, iz
Podgorice je krenula 19.07.2009. i dogovorna tačka susreta
je bio gradić Aosta na severo-zapadu Italije, pa se valjalo
pripremiti za polazak iz Austrije. Put preko Lihtenštajna,
Švajcarske (prevoja San Bernadino 2065mnm) i istoimenog
tunela sa 9% uspona i dužine 13 km), do Italije i smeštaja u
auto–kampu na periferiji gradića je za pamćenje, iako je
trajalo 10 h. Oko 21h na okupu poznata i nepoznata lica
Dušan, Mira, Biljana, Ružica, Duško, Ana, Andrija, potom
noćenje i ujutro polazak za NP. Gran Paradiso najstariji u
Italiji osnovan 1922. godine.

GRAN PARADISO: Dolaskom u Ponto na nadmorskoj visini
od 1900m, krajnjoj asfaltnoj tački, ostavljamo automobile,
višak opreme i u koloni smo započeli uspon do pl.doma na
2612mnm pešačkom stazom. Sutradan ustajanje, doručak,
završno pakovanje opreme i polazak na uspon oko 6h. Jutro
vedro i bez oblaka reklo bi se idealni uslovi samo da nije bilo
vjetra.

Prvih 300 – 400 metara uspona do početka stalnog snijega i
glečera kretali smo se utabanom stazom sa pratnjom
bojažljivog stada alpske divokoze i divojarca, koji odvojen od
krda živi samotnjački, veoma povučeno krijući se, ostajući
gotovo nevidljiv, a potom uz pripremu opreme (dereze, cepin,
uže, prusik, pojas, karabineri, krema sa faktorom zastite 50,
sunčane ili ledničke naočare) prtinom koju su napravili
planinari krenuvši prije nas.

Kretanje lednikom uz stalni uspon trajalo je do 12 sati uz više
manjih pauza od po 10 minuta kada smo se našli ispod vrha na
visini od 4050mnm. Sam vrh nepristupačan, kameni blokovi
poslagani jedan preko drugog na oštroj ivici bez snijega, gde
su sa južne i severne strane litice dubine po više od 1000m.
Zadnjih 11 metara smo prešli sa osiguranjem u stijeni,
kamenom bloku, užetom, bez ranaca priljubljeni uz kamen
bez gledanja sa strane i po jedan planinar naizmenično.

Prilikom silaska vrijeme se promijenilo više puta, smenjivao
se snijeg , kiša, vjetar i sunce. Odmaranje na klupama ispred
pl.doma sa pogledom na planinu i vrh poslije uspona je nešto
što prosto ispunjava uz spoznaju da je najvažnije da smo kroz
iskušenja koja su nam se nametnula prošli hrabro , da je
iskustvo veće, a mi ćemo imati šansu da postanemo bolji ljudi,
što je po mom mišljenju cilj uspona i penjanja.

Posle dužeg odmora, obroka, sumiranja utisaka, zajedničkog
fotografisanja, silazak do portala je nastavila četvoro člana
grupa planinara dok su ostali bili voljni da još jednu noć
provedu u pl.domu u podnožju Gran Paradisa. Sjesti za
volanom prije i posle uspona nije baš za uporedjivanje
pogotovu uz pomisao na predstojeći deo auto puta punog
tunela do Francuske granice i ulaskom u tunel Mont Blanc
dužine oko 20 km. Da nije naknada za auto put i tunel mislim
da vozači stomak ne bi ni osećali, a ovako kao da im se doda
po jedan kamen u njemu svakim nailaskom na naplatni punkt
koji prosto zaboli.
CHAMONIX nastavak u sljedećem biltenu.......

Željko Marković

Gran Paradiso Pl. dom 2612mnm.

Gran Paradiso vrh 4061mnm

6

Pohod na Ararat

25.08.2009. Crnogorsku ekspediciju u pohod na Ararat
sačinjavala su četri člana: Ramiz, Zoran, Bojan i ja. Iz
Sarajeva polazimo u 06:15 avionom za Istanbul, odakle
presjedamo za Kars, a dalje put nastavljamo autobusom
(140km) u Igdir na krajnji istok Turske. Stižemo u 17:00
gdje nas smještaju u Učiteljskom internatu u kojem treba da
noćimo dvije noći. Odlazimo u šetnju gradom. S obzirom da
smo u Tursku došli u vrijeme svetog mjeseca Ramazana
pričekali smo da mnogobrojni restorani, aščinice i
ćevabdžinice otvore svoja vrata gostima za iftar.

Večeramo u centru grada u jednom malom restoranu gdje
služe ukusna jela iz nacionalne kuhinje. Nakon večere sa
novostečenim prijateljima Turcima iz Igdira odlazimo u
jednu čajdžinicu u kojoj na minderlucima pod otvorenim
nebom ispijamo njihov tradicionalni čaj. Iz velikog
samovara koji nam je donio konobar sami sebi točimo čaj u
male čaše od vatrostalnog stakla. Ugodno ćaskamo i pored
problema u komunikaciji jer niko od njih ne razumije i ne
govori engleski jezik i začudo uz površno poznavanje
ruskog jezika uspijevamo da se nekako razumijemo. Kasno
uveče rastajemo se dok praznim igdirskim ulicama odjekuje
naš smijeh i glasni povici spasiba, harašo, zdravstvujte...
jedna jako prijatna noć.

26.08.2009. U obilazak i razgledanje kulturno-istorijskih
znamenitosti grada zbog velikih vrućina krenuli smo rano
ujutro. Igdir (850mnv) se nalazi u provinciji Agri i smješten
je na važnom stjecištu trgovinskih puteva koji vode u
Batum, Tebriz, Tiflis i Erevan, najznačajnijim gradovima na
„putu svile“. Ispitivanja hiljadugodišnje istorije provincije
pokazuje da je Igdir bio dom mnogih civilizacija čije je
tragove moguće pronaći i danas.

Uveče u 19:30 u Sali doma kulture uz projekciju slajdova
predsjednik Turske planinarske federacije upoznao je
učesnike pohoda sa programom i uslovima penjanja na vrh
Ararata. U pohodu učestvuje 51 planinar (30 domaćih i 21
strani). U poslednje tri godine uspon se izvodi sa sjevero-
zapadne strane (iz Igdira), dok je to ranije bilo sa južne iz
Dogubeyazita. Osim što je ovom promjenom uspon dobio
viši nivo zbog težeg pristupa vrhu, jedan od razloga je i
bezbjednost učesnika pohoda od terorističkih napada kojih
je bilo u nekoliko navrata. Krećemo ranije na spavanje.

27.08.2009. Napokon je došao dan da krenemo u planinu.
Vršimo poslednje pripreme oko pakovanja stvari i opreme.
Velike ruksake, šatore i transportne vreće natovarili smo na
kamion.

Nakon toga odlazimo na glavni gradski trg gdje je u 11h uz zvuke
turske državne himne održana svečana ceremonija pohoda na
Ararat. Pored učesnika pohoda manifestaciji prisustvuje veliki
broj gradjana i visoka delegacija na čelu sa gradonačelnikom
Igdira i guvernerom provincije Agri. Pored zastave domaćina na
trgu su se zaviorile i zastave zemalja učesnika: Ukrajine,
Rumunije, Bugarske, Grčke, Irana, Bosne i Hercegovine, Srbije,
Makedonije i Crne Gore.

Po završetku svečanosti polazimo mini busevima za Korhan
plato. Put nas vodi na jug u pravcu Dogubeyazita. Na kontrolnom
punktu, opasanom bodljikavom žicom, vrećama sa pijeskom i
mitraljskim gnijezdima vojnici pod punom ratnom opremom vrše
provjeru putnika, isprava i prtljaga. Nakon kontrole nastavljamo
prašnjavom cestom koja se rekonstruiše prema Dogubeyazit-u.
Na svu sreću ubrzo napuštamo glavnu i skrećemo na sporednu
cestu koja nas serpentinama vodi na Korhan plato. Usput nam
naši vodiči pokazuju veliko udubljenje pored ceste nastalo
udarom meteora. U 14h nakon pređenih 35km puta stižemo do
vojne kasarne u čijoj neposrednoj blizini podižemo kamp 1
(1950mnv).

Pošto smo podigli šatore i smjestili se, odlazimo do kasarne da se
upoznamo sa vojnicima koji će se idućih dana brinuti o našoj
sigurnosti za vrijeme boravka na Araratu. Ljubazno nas dočekuju
i nude da koristimo sve što nam zatreba počev od flaširane vode
za piće, upotrebu santarnog čvora, punjenje baterija i slično.
Umor i pospanost su učinili svoje tako da smo rano krenuli na
počinak.

28.08.2009. Ujutro u 06:00 ustajemo, pakujemo šatore i ostalu
opremu koju će do kampa 2 nositi magarci. U 08:30 polazimo
svi, goniči sa magarcima odlaze zaobilaznim lakšim putem, a mi
se penjemo strmom pješačkom stazom. Kamp dva se nalazi na
3400mnv i do njega uspon traje 5 i po sati hoda uz visinsku
razliku od 1450mnv. Kolonu predvode vodiči Cemal Ertugay iz
Antalije i Mustafa Kiziltas iz Balikesira. Tempo je umjeren i
krećemo se korak po korak bez ikakve žurbe, natovareni sa
malim ruksacima. Vrijeme nas odlično služi, bez vjetra i nije
hladno.

Povremeno prolazimo kroz maglenu zavjesu koja se po dolasku u
kamp 2 (14h) u potpunosti razišla i sunce je opet zasjalo punim
sjajem. Podižemo šatore u blizini izvora podno strmine na kraju
velikog platoa. Nakon što smo se smjestili, kuvamo vodu za čaj i
supu, prethodno je procjedivši zbog taloga pjeska. Pridržavamo
se jednog od navažnijih pravila za boravak na visinama: piti što
više tečnosti! Poslije podne u 17h odlazimo na aklimatizacijski
uspon i dosežemo visinu od 3700mnv.

Uspon na Ararat

Na vrhu Ararata

7

U kamp 2 se vraćamo oko 19h. Danas smo ukupno hodali
7,45h uz visinsku razliku od 1800 m, a u silasku 350m.

Nakon večere pripremamo vodu za piće koja nam sjutra
treba za uspon u kamp 3. Noć je neuobičajeno topla za ovu
visinu. Prije nego što smo se zavukli u šatore bacamo još
jedan pogled sa ivice platoa na svijetla Igdira i Erevana
koji svjetlucaju u daljini.

29.08.2009. Budimo se ujutru u 7h, od danas će svako na
svoim leđima nositi svoj teret. Šator, vreću za spavanje,
opremu za penjanje u ledu, zimsku odjeću, zaštitnu odjeću,
hranu za dva dana pakujemo u velike ruksake,a višak stvari
ostavljamo u kampu dva. Na uspon polazimo u 9h. Zbog
velike težine tereta idemo odvojeno i sami sebi
odredjujemo brzinu uspona, shodno vlastitoj fizičkoj
spremi.

Tokom uspona treba savladati 750m visinske razlike za
otprilike 4 sata hoda terenom koji je zbog konfiguracije
dosta zahtjevan. Pažljivo prolazimo kroz kameniti krš sa
pokretljivim blokovima kako ne bi pokrenuli lavinu. U 13h
izlazimo na vrh markantne stijene koja me podsjetila na
Bobotov kuk. Tu kao u nekom orlovom gnijezdu podižemo
kamp tri (4150mnv). Sa vrha stijene pruža se izuzetan
pogled na veliki dio Turske i Armenije.

I samo što smo postavili šatore počelo je nevrijeme, isprva
praćeno jakom grmljavinom i sijevanjem munja, a zatim je
uslijedio sniježni pljusak. Brzo smo se zavukli u svoje
šatore i sačekali nevrijeme da prodje. Nakon pola sata nebo
se razvedrilo i sunce je opet zasjalo. Poslije ručka i odmora
otišli smo do obližnjeg potočića nastalog topljenjem
snijega i nasuli dovoljno vode potrebne za danas i sjutrašnji
uspon na vrh.

Poslije podne u 16:30 odlazimo na aklimatizacijski uspon i
dosežemo visinu od 4500m. U kamp tri vraćamo se u 18h.
Danas smo ukupno hodali 5,30 sati uz visinsku razliku u
usponu 1100m, a u silasku 350m. Nakon večere pakujemo
ruksake za sjutrašnji uspon. Uveče su zvijezde i blaga
mjesečeva svjetlost obasjali nebo iznad našeg kampa.
Jedna prekrasna noć pred uspon na svetu planinu. Ovo nam
je govorilo da ćemo sjutra imati lijepo vrijeme, što nam je
veoma važno zbog uspona na vrh. Radosni zbog ovakvog
razvoja vremenske situacije odlazimo rano na spavanje jer
nas sjutra očekuje naporan dan.

30.08.2009. Ustajemo u 03:00 iza ponoći. Sinoć
spakovane ruksake još jednom provjeravamo jesmo li
ponijeli svu opremu za penjanje. Tačno u 04:00 krećemo u
kolonu po jedan ka vrhu svete planine. Tišinu remeti jedino
bat naših koraka. Put nam osvjetljava jaka mjesečina tako
da nam čeone lampe skoro i ne trebaju. Ubrzo stizemo na
glečer (4300mnv), stavljamo dereze i navezujemo se na
uže. Po izlasku na sjevero-zapadni greben (4500mnv)
obasjava nas sunce. Da bi se zaštitili od mogućih opekotina
lica smo namazali kremom (zf50), stavljamo glečerke na
oči, a na glavu kapu. Do vrha pravimo svega dvije pauze za
odmor od 15min. Toplo je i nema vjetra, a ovakvo vrijeme
obično donosi promjenu.

Već na visini od 5000mnv ulazimo u maglu koja nas prati
do vrha. U 10:30 nakon 5,30h hoda uz visinsku razliku od
1015m izlazio na vrh. Tu je nastalo čestitanje i slikanje.
Zadržali smo se oko 30 minuta i u 11h krenuli za kamp 3.

Odluka naših vodiča da zbog promjene vremenske situacije
sa vrha krenemo ranije, ispostaviće se ispravnom. Na
silasku magla nas je pratila veći dio puta i samo što smo
skinuli dereze i stupili na kamenito tlo, nastala je jaka
grmljavina praćena sniježnim pljuskom. Intenzitet padavina
bio je znatno jači i za kratko vrijeme je napadalo 10cm
snijega.

U kamp tri stižemo u 14h nakon tri sata hoda. Odmaramo
se u šatorima i prikupljamo snagu jer nas očekuje naporno
spuštanje u kamp 2. U 16:00 natovareni sa teškim
ruksacima počinjemo se spuštati niz veliku strminu. U
kamp 2 stižemo u 19h nakon tri sata hoda. Ponovo
podižemo šatore, pošto smo se smjestili kuvamo čaj i supu.
Bez nekog naročitog apetita večeramo na brzinu i rano
odlazimo na spavanje. Danas je bilo zaista žestoko, ukupno
smo hodali 11,30 sati uz visinsku razliku u usponu 1015m,
a u silasku 1915m.

31.08.2009. U 07:00 ustajemo malo umorni od jučerašnjeg
dana. Od danas ne moramo više razgledati nebo i
razmišljati kakvo će nas vrijeme pratiti, svejedno nam je,
vrh je sada u džepu. Nakon doručka pakujemo šatore i
ostalu opremu u transportne vreće koje tovarimo na
magarce. Polazimo u 09:45 i u kamp jedan stižemo u 13:45.
Odlazimo u kasarnu na zajednički ručak, a u trpezariji nas
poslužuju toplom pitom i hladnom coca colom. Kakav
kontrast-živjela globalizacija.

Nakon ručka putujemo mini busevima i u Igdir stižemo u
17h. Poslije pet dana boravka u planini gode nam neke
civilizacijske ugodnosti tuš, topla voda, mirišljava kupka.U
20:00 odlazimo u Dom kulture gdje je na upriličenoj
svečanosti organizator pohoda svakome pojedinačno uručio
sertifikat za uspon na vrh Ararata. Nakon svečanosti naša
ekipa sastavljena iz zemalja bivše Jugoslavije odlazi u
jedan restoran u kojem smo proslavili uspon na Ararat.
Nakon završenog pohoda u Turskoj smo ostali još četri
dana i posjetili gradove Dogubeyazit, Kars i Istanbul.

Valentina Perunović

Vanja - Dogubeyazit

