

Dolomiti 2007

Dorin Chiş


Despre Dolomiți ...


Dolomiții sunt poate cei mai fotogenici munți ai Europei. Ei se întind în nordul vestul Italiei, între Marea Adriatică și Austria.


Așa cum le zice și numele, Dolomiții sunt munți, nu munte. O mare de creste oarecumva izolate, cărora italienii le zic „valuri”. În Dolomiți nu se laudă nimeni că „a făcut creasta”,

iar cărările de picior așa cum le știm noi în Carpați, sunt puține. Dolomiții seamănă pe undeva cu peretele vestic al Pietrei Craiului: îți ridică în față turnuri și pereți verticali pe crestele și pe brânele cărora alpiniști celebri și ghizi montani au descoperit drumuri și le-au amenajat cu cabluri, scări și punți suspendate pentru a putea fi parcurse de turiști, așa numitele "drumuri de fier". În Dolomiți nu faci vârfuri, ci "via ferrata".

Cel mai comun mijloc de a explora această mare împietrită este de a recurge la serviciile unui camping din localitățile presărate printre aceste creste și de a urca și coborî în fiecare zi pe una dintre ele. Diferențele de nivel pot atinge ușor 2000 m însă un sistem bine pus la punct de cabine, telescaune și "tomberoane" te ajută (bineînțeles, contra cost) în acest sens. De asemenea din localități și până în pasurile din care de regulă încep traseele și pornesc "cablurile", există curse regulate de autobus (Dolomiti Bus) al căror orar (respectat la minut) se


Așa arată Dolomiții: o mare de creste izolate între care se întind localități pitorești

găsește în broșuri oferite gratuit. La orice stație de telescaun există hărți imense cu traseele din zonă și uneori chiar pliante gratuite. De asemenea se pot cumpăra hărți de buzunar aproape în orice magazin (preferabil la punctele de informare turistică unde costa 2,5 Euro față de 7 Euro în restul magazinelor).


Hărțile ce se găsesc în orice punct de plecare

Dolomiții sunt accesibili pentru turism doar pe perioada verii, traseele închizându-se în septembrie. Odată cu închiderea traseelor trag obloanele și campingurile și se scot și cursele de autobuz de care aminteam, ceea ce duce la noțiunea de sezon turistic (iarna se schiază intens, dar asta e altă poveste). Luna cea mai bună pentru ascensiuni e luna august și tot atunci prețurile la toate serviciile enumerate ating vârful maxim.

Cabanele lor se numesc refugii și pe lângă faptul că sunt numeroase sunt bine aprovizionate și oferă condiții occidentale (curent electric, apă curentă și desigur cazare, hrană, WC etc.) la prețuri occidentale.

Ca și particularitate, fiecare refugiu are ștampila lui și o găselniță comercială este DOLOMITI PASSAPORTO, o imitație de pașaport în care colecționezi aceste ștampile, te semnezi cu coechipierii, faci însemnări, lipești bilete de telescaun și orice alte flecuștețe ca într-un veritabil caiet de amintiri.


O altă particularitate a acestor munți o constituie urmele Primului Război Mondial, a aceluia "Nostra Grande Guerra" cum le place italienilor să-i zică. În urma confruntărilor armate dintre italieni și austrieci au rămas pretutindeni grote antropice, tranșee fortificate, adăposturi de tragere și clădiri în ruină. În zonele Lagazuoi, Cinque Torri și Tre Sassi acestea sunt organizate ca muzee in situ, încercând să ilustreze cât mai bine spiritul acelor vremuri.


Însă înainte de orice, Dolomiții sunt niște munți fotogenici. În august 2007, împreună cu 5 prieteni am parcurs câteva trasee turistice și „via ferrate” din masivele Cristallo, Sorapiss, Cinque Torri și Averau.

JURNAL


De fapt am fi vrut să mergem în Turcia, pe Kackar, dar ne-a întors căldura din drum. Dacă ne pare rău? Cu siguranță nu! Până acum sunt cei mai fotogenici munți prin care am umblat. N-am spus că sunt cei mai plăcuți: ne place mai mult să batem cărările de altitudine și să înoptăm pe malul unui lac glaciuar, decât să urcăm verticalele cu ajutorul "fiarelor", dar a fost o experiență pe placul fotografului din noi ...

4 august 2007

Se spune că viața e fascinantă și plină de neprevăzut. Și chiar așa e. Eram cu Cosmina în gară, cu rucsacii făcuți pentru Dolomiți și ne mai lipseau doar biletele pentru intercity-ul până în Arad de unde luam internaționalul. Casierița îmi repeta mereu că biletele costă 71 lei, sau 710.000 lei de-ăia ușori și eu mă uitam la ea gură cască fiindcă prețul mi se părea aberant și nu-mi pusesem de acasă decât 50 de lei. Pentru moment am renunțat la bilete și brusc mi-am amintit

că aveam multe de povestit că pusta Ungariei nu ne atrăgea cu nimic, apoi am ajuns la Budapesta unde am fost atașați la alt tren și dă-i mai departe. Doar pe malul Balatonului ne-am mai înviorat urmărind vre-o oră un „film” cu case de vacanță, apoi ne-am refugiat doi câte doi în câte-un compartiment și ne-am întins la somn. Ne-au trezit de câte ori au vrut tot felul de vameși unguri, croați, sloveni și italieni dar se pare că pașapoartele noastre erau în regulă că s-au dus așa cum au venit, cert este că am făcut ochi nu mult după


Luăm aer în gara din Budapesta

bancul ăla atât de adevărat: ce face românul când nu mai are bani? Schimbă niște euro! Și iată-mă în stradă dând târcoale taximetriștilor în căutare de chilipiruri.

În Arad am făcut joncțiunea cu Cipri, Sanda, Corina și Traian, am urcat în internațional și am început lungul drum spre Veneția. Noroc

ce s-a crăpat de ziuă și în stânga se întrezărea Adriatica iar în dreapta se ghiceau Alpii. Am dat năvală în celelalte compartimente în care se mai dormea și le-am strigat:

-Păi ce faceți măi? Acum v-ați găsit să dormiți când începe să fie interesant? Trebuia să dormiți în Ungaria!

5 august 2007

Informatorul nostru (Cipri) ne-a anunțat că singurul autobus direct care ajunge în Cortina d'Ampezzo pleacă din Mestre la puțin timp după ce trecem noi pe acolo, așa că nu ne-am mai dus până în Veneția și bine am făcut: la ora 8:05 părăseam orașul la bordul autocarului. Până la Treviso am mai picotit, apoi nu a mai fost chip: cu nasul lipit de geam urmăream ba localități cu străzi strâmte și aer medieval, ba munți din ce în ce mai înalți, ba tunele, ba viaducte, ba lacuri de acumulare, ba jardiniere cu mușcate și panseluțe. Era duminică și lumea fugea la munte astfel că pe lungi porțiuni se circula bară la bară, cu toate acestea însă, la 11:30 coboram în Cortina d'Ampezzo în „autostațiune”. În sfârșit, eram în Dolomiți și asta se vedea oriunde-ți aruncaai privirea!!!


Cortina d'Ampezzo

Cu o „urbana” (autobus local) am ajuns la campingul Dolomiți (biletul costa 1 euro, deh, prețuri europene!). Am dat o scurta raita prin celelalte două campinguri alăturate (Cortina și Rocchetta) și convingându-ne că sunt mai scumpe am rămas la Dolomiți și am întins corturile pentru 7,5 euro/persoană/zi +9euro/zi taxă/grup. Am mâncat repede, am înșfăcat

aparatele foto și peste o pajiște înverzită am pornit înapoi spre centrul stațiunii. Cerul nu găzduia nici măcar un norișor și în lumina puternică cele trei masive ce străjuiesc Cortina (Tofana, Cristallo și Sorapiss) ni se păreau ireale.

Într-o jumătate de oră am ajuns pe strada pietonală. În piațeta centrală dominată de un panou de cățărare, câțiva muzicanți își acordau instrumentele pe o scenă improvizată. Pentru început am intrat la o expoziție de pictură cu peisaje din Dolomiți, apoi, puțin mai departe la încă una dedicată ghidului și alpinistului ampezzan Angelo Dibona (1879-1956). Ne-au plăcut amândouă fiindcă intrarea era gratuită, în plus peste tot se ofereau pliante gratuite și cam nefolositoare.

Principala arteră de plimbare era destul de aglomerată. Oameni bine parfumați și înțoliți, majoritatea la a doua tinerețe, îmi dădeau fiori cu căteii lor tip breloc pe care dacă ai fi călcat din


Angelo Dibona (reproducere din expoziție)

neatenție i-ai fi strivit ca pe-un șoricel. Localnicii, persoane în vârstă, stau pe bănci și savurează cu ochii închiși razele blânde ale soarelui. Un el și-o ea din poliția călare fac deliciul familiilor cu copii mici (micuții sunt ridicați pentru a mângăia cailor ținuți de căpăstru în timp ce scena se immortalizează foto: fac și eu câteva poze dar le încadrez prost și pe ecran nu apare decât polițista). Vitrine decorate atrăgător cu

butelii de vin, fructe, usturoi, jamboane și ardei iuți afișează niște prețuri nu tocmai pentru cardiaci. Un cilindru cromat cu câteva defecte de material pare să fie așezat în stradă ca obiect de decor. Multe magazine de articole sportive ...

Seara asistăm la un spectacol de lumină și magie. Soarele trece dincolo de creasta Tofanei de unde-și aruncă „laserele” pe cer. Între fotografii strigățul „raze” declanșează aceeași efervescentă ca și cuvântul „gaze” la arma chimică, însă după o


Cortina d'Ampezzo – Hotel Ancora

Localitatea este înfloritoare: aproape toate clădirile sunt hoteluri și pensiuni cu balcoanele doldora de jardiniere supraîncărcate cu mușcate și panseluțe, pericole reale pentru cei cu carduri sub 1Gb. O cișmea publică ne ostioiește setea gratuit. Suntem în concediu și ne place la nebunie să căscăm gura, mirându-ne cum fiecare centimetru pătrat din decor trădează grija unei mâini nevăzute care întreține și protejează. Evident la poli opuși, ne întrebăm noi pe noi ce preferăm: India sau Italia? E prea mult însă, e imposibil să ne decidem!

jumătate de oră „laserele” încă își mai fac de cap iar noi le întoarcem spatele plictisiți și economisim 1 euro luând-o agale spre camping. Prima zi ne-a încântat și abia așteptăm să încălțăm bocancii.

6 august 2007

Ne trezim dis dimineață și după ritualul spălării, printre îmbucături, cercetăm cărticica cu mersul Dolomiți Bus. Azi vrem să abordăm masivul Cristallo prin pasul Tre Croci și primul autobus spre pas pleacă din Cortina la 8:38. Nu suntem o echipă expeditivă (mai ales dimineața), în plus habar n-avem

cât ne ia mersul pe jos până în „autostaționare” astfel că plecarea trenează ... apoi cu ochii pe ceas mărșăluim din ce în ce mai alert, dar degeaba: ajungem în stație cu câteva minute întârziere. Următorul autobus pleacă la 9:45 așa că avem timp să rezolvăm o problemă importantă: echipamentul individual pentru via ferrata.

Via ferrata desemnează un traseu dificil ce se strecoară prin zone cu abrupturi și care facilitează accesul prin amenajări ingenioase cum ar fi scărițe din metal, punți suspendate sau mâini curente. Pe aceste ferrate se recomandă purtarea căștii și asigurarea cu lonja (selb) și pentru aceasta venise vremea să ne facem rost de echipament.

Aveam de acasă două hamuri și 5 carabinieri dar noi eram 6 așa că împreună cu Cipri am luat cu asalt un punct de informare turistică de unde am fost îndreptați către un magazin de articole sportive bine garnisit cu de

toate. Kiturile de via ferrata începeau de la 60 euro/buc. așa că am renunțat iute la varianta oficială și am trecut la improvisații: cu 1,5 euro/m am cumpărat câte 3m de semicoardă/persoană, suficientă pentru a o petrece prin găicile pantalonilor pe post de ham, iar pentru 10 euro am completat cele 5

carabiniere cu încă una. Cât despre căști ... le-am ignorat din start!

Când a apărut autobusul peronul era deja bine garnisit astfel încât mașina s-a umplut ... cam ca în România. Șoferul dă târcoale bodogănind, vorbește la telefon apoi bagă capul pe ușă și ne anunță că suntem prea mulți, că va veni încă un autocar peste 10-15 minute și drept urmare cei ce nu se grăbesc în traseu să coboare. Lucrurile s-au rezolvat cât se poate de

elegant însă în realitate am pierdut cu aceste manevre aproape 30 de minute. În sfârșit

plecăm!

Planul de acasă era să pornim din pasul Tre Croci pe traseul 203, apoi să urcăm cu „tomberonul” (ceva

intermediar între cabina și telescaun)

la refugiul Lorenzi (3000m), de unde să

parcurgem dus-întors

ferrata

Marino

Bianchi până pe vârful


Cristallo (3216m) și să coborâm la vale pe ferrata Ivano Dibona. Traseul este lung și destul de solicitant iar noi nu eram încă „aclimatizați” însă buletinele meteo afișate la recepția campingului anunțau vreme proastă pentru zilele următoare și am fi vrut să facem ceva „mai tare” cât timp ținea și vremea cu noi. Eram destul de supărați pentru toată pierderea de vreme cu autocarul și aritmetica de clasa I-a ne arăta clar că nu

Încăpem în timp așa că abia porniți pe traseul 203 am deschis harta pe genunchi și după un scurt consiliu de război am schimbat planurile radical: vom urca în creastă pe traseul 221 și atât.

Traseul 221 urcă serpentinat printre jnepeni până la un brâu îngust de pășune dominat de pereții verticali ... de cristal!!! Avem sub noi șoseaua și pasul Tre Croci iar în față un vâlcet abrupt înecat în grohotișuri, la finele căruia se ghicește o șa. Norii care se joacă de-a v-ați ascunselea printre vârfuri dau țăncurilor abrupte un plus de fotogenicitate. Urcăm din ce în ce mai poticnit grohotișul abrupt ce curge de sub tăpile noastre și trebuie să fim extrem de atenți cu stânca fiindcă pe orice pui mână se desprinde. Totul e abrupt, totul e ascuțit, totul e friabil!

- Ce calcar e ăsta? întrebă Corina
- Habar n-am.
- Să-ți spun eu? Calcar de slabă calitate!

Cu chiu cu vai ajungem în șa. Ultima porțiune e aproape o cățărare pe o verticală unde fiecare priză e un loz în plic dar peisajul de dincolo de creastă ne recompensează efortul: chiar sub noi câteva petece de zăpadă perenă stau pitite într-o căldare abruptă dominată de muchii tăioase, țancuri și turnuri semețe iar în fundal, alte și alte masive. Aninată incredibil în perete, o clădire de piatră destul de huluită aduce dovada luptelor din primul război mondial pe aceste creste. Fotografiem, apoi ne tragem sufletul și într-un târziu ne luăm inima-n dinți și cu multă precauție coborâm pas cu pas, metru cu metru, porțiunea dificilă până pe grohotiș unde (plăcere mare), facem „schi” pe bocanci.

Pe pășune ne oprim să „pășunăm” din rucsaci. În față se desfășoară panorama Sorapissului, vremea e cât se poate de frumoasă și ignorând orice aspect de planificare o lățim până ce pe șoseaua de sub noi trece și ultimul Dolomiti Bus ce ar fi putut să ne ducă


la Cortina. De acum chiar că nu mai are rost să ne grăbim și la pas domol o luăm pe o cărare ce taie serpentinele prin pădurea de zadă. Soarele pune peisajul în contralumină și prin decorul de poveste coborâm în stațiune scotocind prin tufișurile de zmeură.

Ziua se încheie în jurul primusurilor. Azi n-a fost nici-o ferrată dar ne-a plăcut traseul, și mai ales peisajul. Punem acumulatorii la încărcat, trecem pe la dușuri și căutăm sacii de dormit: mâine vom fi mai matinali!

7 august 2007

mai mult pentru a ne bucura de peisaj, am hotărât să urcăm la refugiul Lorenzi cu instalațiile pe cablu. Coborâm din autocar la refugiul Rio Gere, capătul de jos al telescaunului, cumpărăm bilete și o luăm prin văzduh spre stația intermediară unde trebuie să urcăm în „tomberon”. „Tomberonul” este tot un fel de telescaun, atâta doar că în locul scaunului atârna de cablu niște minicabine asemănătoare cu niște tomberoane, în care intră câte două persoane. Traseul „tomberonului” este destul de lung și viteza nu este prea mare astfel că ajungem la refugiul Lorenzi pe la ora 10:30.

Suntem într-o șa la 3000 m altitudine și avem


Azi am fost mai expeditivi și am reușit să prindem autocarul de 8:38, ba pentru a ajunge mai repede la locul faptei și pentru a avea timp

în dreapta ferrata Marino Bianchi ce urcă pe vârful Cristallo iar în stânga ferrata Ivano Dibona ce parcurge creasta și coboară la capătul ei în traseul

203. Scot din rucsac echipamentul nostru minimal și după un scurt instructaj celor mai puțin obișnuiți cu „fiarele” traversăm terasa refugiului și intrăm în ferrata Marino Bianchi.


Traseul nu ridică nici-o dificultate și doar pe alocuri are porțiuni expuse însă faptul că există acolo un cablu de care să te asiguri și mai ales faptul că toată lumea o face cu o precauție extremă, ne face să exagerăm și noi. Străbatem un traseu ce urcă și coboară o muchie zimțată cam ca „La trei pași de moarte” din Făgărașul autohton, mai ajungem din urmă câte-un grup ce se mișcă anevoie și care cu greu se lasă depășit. Chestia asta are un singur avantaj: avem timp să privim vărfurile garnisite cu nori și să ne fotografiem reciproc. Dintre toți colegii de ferrata observ că suntem singurii fără cască sau cu improvizații, ceea ce nu ne împiedică însă să ne mișcăm dezinvolt. La ora 12:30 atingem vârful Cristallo, 3216m. Poposim lângă micuța cruce pentru a ronțăii niște miez de nucă cu biscuiți, hrănim niște ciori cerșetoare ce se linguesc pe lângă turiști și după pozele de

rigoare o luăm înapoi spre refugiu pe varianta de coborâre.

Poposim de prânz la refugiul Lorenzi de unde îmi cumpăr un „Dolomiti Passaporto” în care pun prima ștampilă. Aici ne vom despărți: Sanda cu Cipri vor coborâ cu „tomberonul” iar restul vom intra pe Ivano Dibona cu intenția de a parcurge toată creasta și a coborâ la capătul traseului în marcajul 203 ce ne va scoate după câțiva km la șoseaua asfaltată, mai mult ca sigur după ce ultimul Dolomiti Bus al zilei va fi trecut. Va fi mult de mers dar nu ne facem prea multe gânduri și o luăm în sus pe scările metalice cu care începe ferrata Dibona. Câteva grote antropice străjuiesc capătul unei punți suspendate ce face legătura între doi pereți ce se întâlnesc într-un V adânc. Fetele noastre care au făcut grădinița cunosc cântecul cu elefanții care se legănau de mama focului pe o pânză de paiangen sfârșind prin a da cu curu de planetă și nu sunt prea încântate de construcția vedetă pe toate siteurile cu Dolomiți, însă teama se dovedește nefondată: mulțimea de ancoraje o țin aproape nemișcată.


-Voi știți de ce se cheamă ferrata asta Dibona? ne întreabă Cosmina. Pentru că e o ferrată bună, ușoară!


Via ferrata

Continuăm pe niște scări verticale ce ne scot pe o creastă jalonată de ministâlpi metalici ce susțin cablul de asigurare inutil pe această porțiune, apoi coborâm destul de pronunțat într-o șa în adâncul căreia se zăresc ruinele obișnuitelor adăposturi militare. Nu e prea mult de văzut la ele așa că trecem în viteză și ieșim pe vârf unde facem un scurt popas.

Câteva „ambuteiaje” pe ferrata ne-au întârziat îngrijorător așa că convoc un nou consiliu de război. E puțin probabil să mai ajungem în grabă pe aici și dorința de a face traseul până la capăt e firească, dar mai e mult și cu siguranță vom ajunge la corturi în puterea nopții, cu șanse de a compromite traseul din următoarea zi. Câteodată „mai binele” este dușmanul „binelui” și cu toate că nu a fost ușor, în cele din urmă am luat decizia de a abandona planul inițial și a ne întoarce. Habar n-aveam atunci că a fost decizia corectă!!! De la refugiul

Lorenzi am luat „tomberonul”, apoi, pentru a cruța finanțele am luat-o pe jos spre Rio Gere pe sub cablul telescaunului.


„Tomberoanele”

Deodată cerul s-a făcut negru și în scurt timp a început o ploaie rece printre picăturile căreia am iuțit pasul spre șosea. Goretexurile și pelerinele au făcut față pe distanța nu foarte mare și la ora 17:20 am urcat ușurați în autocarul ce se întorcea din Misurina. Geamurile autocarului semănau deja cu niște acvarii și bucuroși de confortul mașinii ne felicitam că am făcut cale îtoarsă din traseul pe care nu l-am fi putut abandona ci ar fi trebuit să-l urmărim până la capăt prin ploaia ce nu dădea semne că ar dori să se oprească curând. Ce bine poate să fie atunci când de la adăpost uscat și cald urmărești natura dezlănțuită! O parte din energia stihilor ne însufletea și pe noi și cu toate că previziunile meteo ce s-au adeverit nu ne promiteau nimic bun în continuare nu vedeam decât că am scăpat din capcana muntelui.

În autostație am așteptat sub acoperișul peronului mai bine de o oră oprirea diluviului, apoi, nemaivând răbdare, am luat-o pe jos pe stradelele

Cortinei. Am intrat în „La Cooperativa” (magazinul universal) mai mult pentru a căsca gura și cu urbana de 19:30 am ajuns la campingul Dolomiti unde am fost primiți cu ușurare de Sanda și Cipri ce ne compăttimeau sincer. După câteva ore de ploaie adevărată corturile arătau destul de fleșcăite și cu toate că nu intrase apă înăuntru, totul părea umed și rece. Ne-am băgat în sacii de dormit și mulțumiți de realizările zilei am tras cortina somnului peste neliniștile provocate de buletinul meteo agățat pe panoul de la recepție.

8 august 2007

Dimineața sar în bocanci și mă ridic la verticală cu toate că plouă cu dârzenie. Îmi fac un ceai la oficiu pe care-l savurez în singurătate pe banca de sub streșină. Mi-e cam foame și dacă aș avea ceva mărunțiș aș intra în magazinul de la recepție să îmi iau ceva de ronțait ... dar n-am, așa că îmi mai umplu încă o dată cana. Până la sfârșitul săptămânii buletinul meteo nu promite decât ploaie așa că lumea împachetează și părăsește campingul masiv. Pe șoseaua asfaltată trec câțiva cicliști, e drept, bine înfolați în goretexuri dar probabil complet orbi ... sau masochiști. Totuși, nu par nici, nici. Nu zăresc pe fața lor plăcere dar nici grimase. Mă gândesc că în România nu s-ar găsi prea mulți entuziaști pentru o atare escapadă în timp ce mai apare o trupă pedalând degajat. O mașină iese din camping și se oprește să achite. În habitacul aburit lumea e la tricou și ultimul venit ce-și dă geaca jos înainte de a urca, pierde o monedă. O MONEDĂ!!! Foamea se ascute brusc. Habar n-am care e valoarea ei dar mi se pare că destinul mi-a trimis-o cu dedicație. Chiar așa? Îmi spun că dacă e lăsată pentru mine nimeni nu o va ridica. Martori la clinchetul bănuțului mai sunt încă trei persoane: un coleg de bancă, un bărbat sprijinit de ușa recepției și o tanti ce a înțepenit cu umbrela în mână. Îmi impun să nu ridic moneda până ce acești trei martori nu vor părăsi scena, convins că „ce-i al meu e pus deoparte” și cu sucurile gastrice ghiorăind prin stomac triangulez cu privirea de la unul la altul în speranța că se vor plictisi și vor pleca. Lumea

intră și iese din recepție și la fiecare nouă persoană am o strângere de inimă ... dar nimeni nu dă importanță bănuțului. Doar e al meu, nu? Apare o babă, dar îmi alung repede orice teamă: precis o dor șalele prea tare pentru a se apleca pentru un fleac. O urmăresc distrat cum se apropie, apoi se apleacă fără să icnească și cercetând moneda și pe o față și pe cealaltă o vâra satisfăcută în jeb. Incredibil!!! Știți și voi poezia cu floarea pe care „s-o calc, se strică/ S-o iau, mi-e frică/ Vine altul și-o ridică”?

E deja târziu și prietenii mei s-au hotărât să renunțe la beneficiile poziției orizontale. Aseară am cumpărat spaghete Barilla (vroiam să gust în Italia înghețată, spaghete și pizza) și niște bulion cu condimente mediteraneene pe care le mixez termic cu niște ceapă călită și cu brânză de burduf. Nu știu ce aș fi putut cumpăra cu bănuțul ăla dar în nici-un caz ceva atât de gustos!

Totul ar fi OK dacă s-ar opri ploaia însă plafonul jos și dens nu lasă loc nici celei mai mici speranțe. Măcar de-am avea ce face! Există două mese de ping-pong dar nu avem palete și ne uităm plictisiți la câțiva puști ce înnebunesc o mingiuică: ping, pong, ping, pong ... Concediul nostru trece și din când în când ieșim de sub acoperiș și privim cu înțeleș țăriile cerului. Cei doi puști s-au plictisit și au plecat.

-Mă duc să le cer paletele, se hotărăște Sanda și le ia urma.

O urmărim plini de speranță cum îi ajunge din urmă ... dialogul ca într-un film mut și întoarcerea cu mâna goală.

-Ce au zis?

-Questa no!

Ne plictisim mai departe. Ploaia asta n-o să se termine curând ... dar nu, priviți, nimic nu mai încrețește suprafața bălților și parcă afară e mai luminos. Din doi pași sunt sub cerul liber și deasupra capului văd albastru. Toate pânzele sus!

E trecut de prânz așa că nu încap decât o tură scurtă: Cinque Torri. Trecem rapid pe la corturi pentru echipare și după jumătatea de oră de marș ajungem în autostațiune unde trebuie să gasim autocarul spre ...

-Tre cinque? Îl întreb pe șoferul ce stă la scară Nu pare să mă înțeleagă, dar e amuzat.

-Cinque Torri, mă corectează Cosmina și șoferul confirmă. Se pare că două zile de pas Tre Croci nu se uită așa ușor!

Vremea nu e grozavă dar cel puțin nu plouă și asta înseamnă mult. Coborâm la capătul de jos al telescaunului ce urcă la refugiul Scoiattoli și în timp ce Cipri o ia cu scaunul prin văzduh, noi ceilalți, mai tereștri, urmăm poteca serpentinată ce ține tot pe sub cablu. Avem în spate panorama înțesată de aburi și mister a Tofanei, în dreapta vârful semeț Averau – Nuvolau iar pe ultima sută de metri întrezărim prin ceață siluetele grupului Cinque Torri. Cipri urmărește cu camera o marmotă ... care însă s-a ascuns printre pietre.

pe pașaport și plecăm spre turnurile ce ne momesc irezistibil.

Ansamblul de piatră de la Cinque Torri (Cinci turnuri) ascunde printre stâncile sale vechile poziții de tragere folosite de italieni în primul război mondial. În mai 1915 Italia declara război Imperiului Austro – Ungar, sperând că odată cu victoria va obține teritoriile Trentino, Istria și o parte din Dalmația. Habsburgii au părăsit Cortina d'Ampezzo (pe care o dețineau din 1511) și s-au retras pe o linie de fortificații construite tocmai pentru a se proteja de pericolul pe care ar fi putut să-l prezinte recent


Ansamblul Cinque Torri

Cea mai grozavă chestie la refugiul Scoiattoli este ușa automată de sticlă. Pentru turistul venit de la cabana Curmătura ușa asta poate să creeze derută, în schimb mobilierul stil, din lemn masiv, ce-și face treaba pe terasa refugiului în ciuda vremii umede de la 2255m pare cât se poate de la locul lui. Lipesc ștampila

creatul stat Italian. Ansamblul de stânci de la Cinque Torri oferă o panoramă de 360 grade și tocmai de aceea era un punct cheie de unde se putea controla o mare parte a frontului. În iulie, bateriile de tunuri de 210mm de la Cinque Torri i-au determinat pe austro – ungari să evacueze teribilul fort Tre Sassi din pasul Valparola după o singură zi de luptă: în 5 iulie 1915, peste 30 de lovituri și-au atins ținta!!!

Azi pozițiile de tragere, tranșeele și adăposturile au fost refăcute alcătuind un interesant muzeu în aer liber. Piesa centrală este un tun de 75mm pe care niște servanți – manechini se încrâncenează să-l servească încă, cu toate că „Grande Guerra” s-a terminat de aproape 90 de ani. Fuioarele de ceață ce se plimbă prin peisaj asigură decorul perfect. Din păcate nu avem prea mult timp la dispoziție căci ultimul Dolomiti Bus coboară în jurul orei 17, așa că „facem rondul” și prin spatele turnurilor ajungem entuziasmați la refugiul Cinque Torri de unde pe traseul 439 coborâm la șosea.


Muzeul militar în aer liber

Ajungem în Cortina optimiști: am reușit să ieșim și azi în traseu și asta ne face să fim veseli.

9 august 2007

Noaptea a mai plouat și cerul se menține închis așa că nu îndrăznim să atacăm trasee lungi sau dificile: azi vom face o traversare din pasul

Falzarego în pasul Giau, peste vârfurile Averau și Nuvolau. Traseul este destul de scurt așa că ne permitem o dimineață liniștită: plecăm cu autobusul de ora 10:20.

Când descindem în pas, cețurile fugare lasă loc soarelui plin, apoi se întorc și din nou dispar ... și tot așa. În partea opusă traseului nostru, o cabină urcă la Lagazuoi. Stăm și ne uităm gură cască: între cele două stații, cea din pas și cea cățărată pe un imens perete de stâncă, nu există nici-un pilon! Facem inventarul artizanatului ce împânzește locul, apoi o luăm încet pe cărarea ce ne suie printre calcare pe traseul 441 (Falzarego – Averau).

Avem în spate trecătoarea Valparola iar în dreapta Tofana cu pereții ei impunători ce ne îmbie să fotografiem. Ziua e cât se poate de calmă așa că adăstăm prelung entuziasmați de spectacolul norilor și-a creștelor. Străbatem un mic canion ascendent la capătul căruia ajungem la adăpostul unor pereți, dincolo de care se zăresc printre pășuni serpentinele șoselei ce coboară din pasul Giau. Din nou tunele antropice, urme lăsate de război.


Nuvolau

La refugiul Averau sala de mese e plină. Intrăm pentru ștampilă, apoi ne continuăm drumul pe muchia peretelui de piatră spre refugiul Nuvolau. Am câștigat deja altitudine astfel că putem panorama de jur împrejur până hât departe. Frumoși Dolomiți! Traian identifică corect masivul Marmolada, cu ghețarul lui faimos.

La Nuvolau (2575m) ne întâmpină o statueta metalică și o simpatică jucărie: un omuleț articulată învârte cu o manivelă o morișcă de vânt, în realitate fiind tocmai invers (Andromaca mulge vaca ...). Intrăm bineînțeles pentru ștampilă. Pe peretele bucătăriei există o colecție de bancnote internaționale printre care-l zărim și pe Nicolae Grigorescu.

picnic” așa că ne retragem puțin mai jos pentru a ne amăgi foamea cu biscuiți și ciocolată. Poze.

Vremea e instabilă. S-a pornit vântul (săracul omuleț dă la manivelă ca scos din minți) iar dinspre Cortina vine un front negru ce varsă ploaie. Nuvolau e plasată pe un vârf așa că pentru continuarea traseului trebuie să ne întoarcem la Averau, ceea ce și facem cu iuțea maximă. A început să plouă în toate punctele cardinale dar avem noroc că răpăiala ce vine dinspre Cortina a trecut pe lângă noi.

În mai puțin de o oră ajungem la refugiul din pasul Giau (pe traseul 452) de unde avem o perspectivă frumoasă înapoi. Recunosc fără dificultate profilul vârfului La Gusela (2595m) ce tronează pe multe cărți poștale.

Mai avem o oră până la venirea autobuzului și


La Gusela (2595m)

Pe terasă un bade cu flori de colț la pălărie frige ceva ce miroase a mititei, lume multă la mese, animație ... Bineînțeles „No

vântul rece ne plimbă de colo, colo. Peisajul orchestrat cu fenomene meteo se schimbă cu repeziciune. În sfârșit autobuzul climatizat! Când ajungem în Cortina plouă de numa`!

10 august 2007

Vremea e tot instabilă așa că ne luăm gândul și pentru azi de la ferrate. Avem de optat pentru Lagazuoi cu al său vestit muzeu al Grande Guerra sau cele trei vârfuri (Tre Cime di Lavaredo), unul dintre simbolurile Dolomiților. Fiindcă am văzut deja tunuri și adăposturi militare, alegem Tre Cime.

Cu primul Dolomiti Bus (8:38) ajungem într-o oră la refugiul Aurozo, terminusul șoselei și în același timp punct de plecare în circuitul vârfurilor. Parcare e plină și autocare venite de te miri unde continuă să deșarte turiști. Urcăm panta până la terasa refugiului unde rămânem uluiți: pe drumeagul ce ține curba de nivel pe sub verticalele Tre Cime-urilor, mii de turiști se scurg „bară la bară”!!!

-Aoleo! Care vrea la budă să intre aici la refugiu că altfel trebuie să țină până diseară!

Cele trei vârfuri apar și pe coperta „pașaportului” meu, ce mai, sunt vestite, în plus circuitul ce le dă târcoale nu prezintă nici-o dificultate și nici măcar mari diferențe de nivel, așa că lumea vine buluc.

-Cred că e mai corect să le spunem Trei Țepe. Prima e cu buluceala ... iar celelalte două ... mai vedem până diseară!

Pornim în circuit în sens invers acelor de ceasornic. În dreapta noastră masivul Cadini cu multimea lui de vârfuri țuguiate pare lumea lui Oblio. În stânga, Tre Cime ce de aici iese la numărătoare ... cinque!!! Trecem pe lângă o mică capelă, apoi mai departe până la micuțul refugiu Lavaredo, realmente năpădit de lume. Ștampilă, pauză de poze și mai


departe urcăm poteca serpentinată ce mai vămuiește din turiști. Ajungem în șaua din extremitatea celor X turnuri și priveliștea se schimbă: lăsăm în spate colțosul Cadini și pătrundem într-un circ larg închis de cele trei „cime” și de alte turnuri viguroase dar boante. Pe unul din pereți, la înălțime, se zărește linia punctată a unei poteci ce perforază versantul.

-Nu mergem pe acolo?

Harta indică niște ferrate ce nu pot fi tari dar atmosfera de plimbăreală întreținută de miile de turiști mă sleiește. Sanda, Traian și Corina pleacă să „pipăie” câteva tunele iar noi ceilalți continuăm pe curbă de nivel urmând să ne întâlnim la refugiul A. Locatelli ce se zărește în depărtare.

Poteca trece pe lângă (ați ghicit) niște peșteruțe antropice. Un turn de 10-15m poartă o coroană de alpiniști ce tocmai își dau drumul în rapel. Suntem aproape de refugiul Locatelli și din acest punct panorama celor trei vârfuri prezintă maximul de atractivitate, unghiul fiind folosit pentru imaginile clasice. Poposim pe pășunea bălțată cu calcare și în așteptarea coechipierilor desfacem o pungă cu fulgi de porumb. Nu suntem singurii care „prânzim”, cu toate acestea, minune mare, în urma nimănui nu rămâne nici cel mai mic colț de ambalaj. Aproximăm că șirul uman ce se scurge neânterupt pe potecă va totaliza la sfârșitul zilei câteva mii de persoane și cu toate acestea n-am zărit aruncat în decor nici măcar un dop de PET! Greu de crezut!

Pe la ora 14 ne urnim mai departe. Peisajul este impresionant și dacă toți ceilalți turiști ar dispărea subit și am rămâne singuri cu muntele ar fi de-a dreptul reconfortant. Cred că unul din farmecul Dolomiților constă în marea varietate a peisajului. Tre Cime nu e ca Cinque Torri, nici Cristallo ca Tofana și de nicăieri nu se văd masivele învecinate la fel. Mereu și mereu altceva ... pe doar câțiva zeci de km pătrați.

Se apropie ora 17 și deja tradiționala ploaie își face apariția la orizont când ajungem la refugiul Langalm (2280m), unde poposim până trece, apoi ocolim ultimul bastion al cimeurilor vedete și poposim în parcare în care ne așteptăm busul. Am ajuns iarăși prea repede și ne pândea deja amorțeala când un grup de montaniarzi al

cărui staroste radia de bună dispoziție a dat drumul unor cântece săltărețe de-am întors nu numai capul, ci și bustul. Cântecele impuneau o anume intonație, un ritm specific și chiar giumbușlucuri teatrale și în mod cert și versurile erau sărite de pe fix că artiștii noștri ad-hoc erau cu gurile până la urechi. În mod automat am lățit și noi niște zâmbete pe măsură, mai ales că ultima piesă era și mimată și am cam înțeles totul: cum se face aluatul, cum se umple, cum se coace, cum se mănâncă și cum se ca ... adică tot circuitul! I-am răsplătit pe cântăreții noștri cu un ropot de aplauze și în această atmosferă destinsă au sosit busurile și ne-am urcat fiecare în cel destinat.

Și această zi ne răsplătise efortul (care efort?) cu vârf și îndesat așa că stăteam relaxați și binedispuși pe locurile noastre, de la o vreme băgând de seamă că și șoferul era la fel de relaxat: își pusese radioul pe mic și într-un acces de lejeritate și uitare de sine sâsâia șoptit ritmurile melodiilor în timp ce cu mâinile întorcea amply volanul urmărind serpentinele. Era simpatic foc și faza n-a scăpat necomentată, mai târziu pe străzile Cortinei Sanda mimând învârtitul grijuliu al volanului:

-Șșșș, și, și, hai cu tata!

S-ar spune că a fost o zi plină dar concediul se cam termina și încă nu gustasem o veritabilă pizza italiană, așa că de astă dată nu ne-am grăbit spre căsuțele noastre flească ci ne-am bulucit într-un restaurant mai de teapa noastră unde pentru 6-7 Euro (+1 Euro coperto, adică tacâmul) ne-am făcut damblaua și-am stropit-o și cu un vin roșu, bun. Începeam să găsim minunat acest loc!


Pizza și vin roșu

11 august 2007

Așa cum se întâmplă adeseori, atunci când trebuie să pleci acasă soarele își face apariția și buletinele meteo sunt mai optimiste ca niciodată. Dar noi mai avem o zi la dispoziție și ne-am propus un traseu de toată frumusețea prin masivul Sorapiss!

Azi vom fi doar cinci: Cipri acuză o problemă alimentară și rămâne la corturi pentru refacere (sperând ca pe la prânz să poată totuși

câțiva euro drumul nepavat până la refugiul Tondi (2340 m) dar îi refuzăm serviciile și începem ascensiunea pe propriile picioare. Ziua e cât se poate de frumoasă și vizibilitatea bună ne lasă să vedem hăt departe: Tre Cime, Cadini, Cristallo, Tofana, Nuvolau, Croda da Lago și alte vârfuri pe care nu știm să le identificăm. De la refugiul Tondi urcăm mai departe pe traseul 223, apoi bifurcăm pe 215 care se strecoară peste grohotișuri abrupte spre vârful Punta Nera – 2846 m. Nu ne-am propus să facem vârful așa că odată ieșiți pe muchia lui coborâm


Un fotograf la Sorapiss

lua cabina spre vârful de 3243m al Tofanei di Mezzo), iar noi apucăm din nou drumul Cortinei, peste pășune.

Prima mie de m (până la refugiul Faloria – 2133m) o urcăm cu cabina (12 Euro/persoană). Refugiul e construit pe buza unui perete ce mărginește un „dâmb” plin cu instalații de schi de unde trag concluzia că locul ăsta se animă la maxim iarna. Un Defender kaki suie pentru

dincolo spre cirul glaciare ce adăpostește pe o treaptă inferioară lacul Sorapiss și refugiul Alfonso Vandelli – 1926m. Coborâșul este destul de dur, pe pat de stâncă, dar din loc în loc sunt cabluri de asigurare. „Poteca” intră sub perete pe o brână aeriană de pe care vedem în lung patul de calcar al căldării, nivelat de ghețari. Fundul căldării pare platoul unei parcări asfaltate: oare ce forțe titanice au reușit să îmblânzească astfel stânca?

Coborâm în salturi uriașe un grohotiș abrupt ce ne scoate pe treapta superioară a circului glaciar. Pitit în pliurile muntelui, un pui de ghețar agonizează odată cu încălzirea planetei, alimentând lacul cu apele sale reci. Apele tulburi, de culoarea malachitului, trădează existența oxidului de magneziu în roca acestor munți ce-și trag numele din cel al geologului (Dolomieu) ce l-a descoperit.

Reduși la tăcere de liniștea locurilor, prânzim pe malul lacului alături de alte câteva familii, apoi dăm o raită pe la refugiu și ne înscriem pe poteca spre pasul Tre Croci la ora potrivită pentru a ajunge la ultimul Dolomiti Bus al zilei.


Sorapiss în asfințit


Să fi fost azi cel mai frumos traseu din Dolomiți? Greu de spus! Cristallo cu ferratele și crestele lui ascuțite, Averau – Nuvolau cu peisajele dulci sau simbolicul Tre Cime și-au avut fiecare farmecul

său. Și totuși ...

Ultima seară în campigul Dolomiti e sărbătorită cu o nouă porție de spaghete și cu vin roșu. Mâine vom pleca spre Veneția!