
LIETUVOS ALPINIZMO ČEMPIONATAS

ĮKOPIMO ATASKAITA

10 Europos viršūnių Lietuvos 100–mečiui

Maglic 2386 m- „rūkas“, „ kalnas rūke“- Serbų respublikos ir Bosnijos- Hercegovinos aukščiausias

kalnas buvo 5- tas per savaitę ir paskutinis iš 12-kos Balkanų valstybių kalnų į kurį įkopėme (foto1-2)

Maglic 2386 m

 2017 metai

Bendrieji duomenys

Įkopimo data:

2017.09.24 vasaros sezonas

Klasė:

Techninė

Valstybė, kalnų rajonas:

Serbų respublika, Bosnijoja ir Hercegovina, Dinarų Alpės

Viršūnės pavadinimas ir aukštis:

Maglic 2389 m - aukščiausia Serbų respublikos ir

Bosnijoja - Hercogovina viršūnė

Dalyviai:

Vytautas Bukauskas Shahshah 2940 m. (1986), Ostryj Tolbaček 3682

m (1988), Ploskij Tolbaček 3085 m (1988), Bezimianij 2885 m (1988),

Gamčen 2576 m (1988), Tiatia 1819 m (1989), Ţima 1214 m,

(1990), Kala Patthar 5644 m. (1991), Island Peak 6189 m (1992),

Kilimandţaras 5895 m. (2004), Suphanas 4058 m (2004), Araratas

5137 m. (2004, 2006), Damavendas 5671 m, (2005) Apo 2954 m. (

2006), Ras Dašenas 4600 m.(2007), Mayonas 2462 m (2007), Stanley /

Margarita 5109 m., (2009) Mt. Rinjani 3700 m (2009), Pic Boby 2658 m

(2011), , Fudzijama 3776 m. (2010, 2011, 2015), Toubkal 4167 m (

2012), Iztaccíhuatl 5230 m (2012) , Tajamulko 4219 m (2012),

Halasan 1950 m, (2013) Yushan 3952 m, (2013), Coma Pedrosa 2946

m, (2014), Aneto 3404 m. (2014), Mulhacen 3482 m (2014),

Kamerūnas 4095 m. (2014), Karthala 2361 m. (2015), Cormo Grande

2912 m (2015), Korab 2864 m (2015), Deravica 2656 m (2015), Dinara

1913 m (2015), Teide 3718 m, (2015) Titlis 3236 m (2016), Pico 2351 m

(2016), Carrauntoohil 1038 m (2016), Ben Nevis 1344 m (2016),

Triglav 2864 m. (2016), Olimpas (Mitikas) 2919 m (2016),

Gerlochovskij štit 2655 m. (2016) , Hvannadalshnjúkur 2119 m (2017),

Rysy 2500 m (2017), Zugspitze 2962 m (2017), Marmolada (Punta

Penia) 3343 m (2017), Grossglockner 3798 m (2017),

Moldoveanu 2544 m (2017), Musala 2925 m (2017), Midţor 2170

m (2017), Zla Kolata 2534 m(2017).

 Jonas Umbrasas: Elbrus 5642 m., Energija 5105 m, Belucha 4506 m.,

G.Akstino 4345m., Kamerūnas 4095 m (2014)., Korab 2864 m (2015),

Deravica 2656 m (2015), Dinara 1913 m (2015), Carrauntoohil 1038 m.,

Ben Nevis 1344 m (2015)., Titlis 3236 m (2016), Pico 2351 m (2016),

Triglav 2864 m (2016), Musala 2925 m (2017), Midţor 2170 m (2017).

Aušra Šimaitienė: Elbrus 5642 m., Kilimandţaras 5895 m (2004).

Triglavas 2864 m., Glittertindas 2465 m., Yushan 3952 m (2013)., Korab

2864 m (2015), Deravica 2656 m (2015), Dinara 1913 m (2015).

Dţiugas Šimaitis: Moldoveanu 2544 m (2017), Musala 2925 m (2017),

Midţor 2170 m (2017).

Jolanta Viţinienė: Musala 2925 m (2017), Midţor 2170 m (2017),

Maršruto informacija

Maršruto pavadinimas ir sudėtingumo
kategorija:

 North face ir west ridge orientaciniai 2A (rus.),
Pažymėti, jei maršrutas praliptas pirmą kartą!

Vertikalus aukščio skirtumas,

maršruto ilgis ir bendras statumas:

-maršruto pradžia – Lokva Dernišiste 1650 m

- aukščių skirtumas 736 m,

-maršruto ilgis apie 9,4 km,

-maršruto bendras statumas apie 30°

Atskirų techninių atkarpų ilgiai,

charakteristika ir sudėtingumas:

- vasarą – statūs žolės šlaitai, uolos.

- žiemos periodu: ledo, sniego.

Iki maršruto pradžios Lokva Dernišiste 1650 m (

foto 3) nuo Tjentiste mietelio per Nacionalni park

Sutjeska reikia privaţiuoti 17 km (apie 1val.) Lėtas, nes

kelias per mišką gruntinis, serpentinas. GPS-ai jo

nerodė. Pėsčiomis toli ir dar ten meškos gyvena (foto4).

Nuo Lokva Dernišiste 1650 m parkavimo aikštelės

apie 1 val. takas eina mišku, o po to pieva. Po to

apie 2 val staigaus kilimo uolomis ir žolės šlaitais

trimis etapais (foto 6-11). Yra pakabinti trosai

saugai. Užsimetus ant keteros iki viršūnės belieka
praeiti apie 20 min.

Rekomenduotina kartu pateikti ir trumpą techniškai

sudėtingų atkarpų aprašymą!

Maršruto būklės ir metereologinių

sąlygų aprašymas:

Kopimo metu–salygos geros, oras ramus, be

kritulių.

Nurodyti, jei maršrutas prastos būklės, klaidus,

apledėjęs ir pan.

Maršrute esamos įrangos saugumui

užtikrinti ar kopimui palengvinti

aprašymas:

Metaliniai lynai ant stačių uolų. Reikalingos lazdos

ant stačių žolės šlaitų.

Nurodyti, ar maršrute buvo panaudoti stacionarūs

saugos taškai, ankstesnių kopėjų palikta įranga ir pan.

Laikas, praleistas įkopime:

Rugsėjo 24 d. kopimas į viršūnę ir nusileidimas.

Viskas užtruko 5 valandas.

Laikas praleistas įkopime:
- kopimas–3 val. (kopimas pradėtas 08:30 val.

ryte, įkopta 11:30 val.)

- nusileidimas – 2 val. nusileista 14:30 val.

Taip pat nurodyti šias laiko atžymas: startas iš bazinės

stovyklos, maršruto pradžia, viršūnė arba maršruto
pabaiga, grįžimas į bazinę stovyklą!

Nakvynių skaičius, vietos ir sąlygos:

Kalną galima įkopti per dieną. Ten Nac. Parkas.

Neleidžiama nakvoti. Jei kopiama su nakvynėmis.

Įkopimo eiga

Aklimatizacija ir/arba treniruočių

įkopimai:

Įkopimo eiga:

Data

Atkarpa Metereologinės sąlygos, pastabos

09.24.2017 Tjentiste 900 m –

automobiliu, 17 km, 1:00 val –

Lokva Dernišiste 1650 m – 3

val - Maglic 2389 m – 2 val

Lokva Dernišiste 1650 m

Geros, ramus oras, saulėta. Oro temperatūra

viršūnėje apie +5 C.

Įkopimo aukščio grafikas:

Nuotraukos ir schemos

Kalnų rajono žemėlapis (šaltinis: internetas)

 Maršruto pradžia Lokva Dernišiste 1650 m (foto 3)

Per penkias kelionių po kalnus pėsčiomis dienas net du kartus gamtoje sutikome meškas Rumunijoje

ir Bosnijoje. Pirmą kartą šleivakojė šuoliais šlaitu lėkį mūsų kryptimi, tai niekas net fotoaparato

nesugebėjo pakelti, antrą sykį vaizdas priminė garsųjį I.Šiškino paveikslą “Rytas pušyne“ (foto 4).

Viršūnės nuotrauka su pažymėtu maršrutu.

Maršrutas pažymėtas raudonai. (foto 5)

Techniškai sudėtingų atkarpų nuotraukos Pateikti bent kelias nuotraukas !

 Ant statesnių uolų atkarpų yra trosai. Kopimas tiesiai šiauriniu šlaitu yra aukšto sudėtingumo trasa (foto 6 -7)

Lietingu oru būtų ypač sudėtinga praeiti stačius ţolių šlaitus. Yra trosai, bet leidimuisi labai praverčia lazdos (foto 8 -11)

Nuotrauka su dalyviais ant viršūnės arba maršruto pabaigoje

Rekomenduojama pateikti ir dalyvių nuotraukas!

Magličas 2386 m- Bosnijos ir Hercogovinos aukščiausias kalnas paţymėtas Serbų respublikos vėliava.

Ji tuo pačiu ir buvusios Jugoslavijos trispalvė. Mes pridėjome dar tris savo  Vytautas Bukauskas, Jonas

Umbrasas, Jolanta Viţinienė, Šimaičiai Aušra ir Dţiugas (foto12)

Viršūnės knyga su mūsų palimkėjimais (foto 13 -14)

 Ant keteros. Priekyje Maglič. Rudens pradžioje jau gali būti sniego (foto 15 -16)

Maglic 2386 m viršūnė iš vakarų nuo keteros (foto 17)

Pastabos

Pastabos neprivalomos! Pastabų turinį renkasi ataskaitos autorius pagal aplinkybes!

Aklimatizacijai ir treniruotėms įkopėme į:
Moldoveanu 2545 m (Rumunija), Musala 2925 m (Bulgarija), Midžor 2170 m (Serbija), Zla Kolata 2534 m (Juodkalnija).

 Moldoveanu 2545 m (Rumunija) (foto 19-20),

Musala 2925 m (Bulgarija) (foto 21-22)

 Midžor 2170 m (Serbija), (foto 23 -24)

 Zla Kolata 2534 m (Juodkalnija) (foto 25-26)

Maršruto saugumas

Geru oru saugu, bbet patogiau turint lazdas, šalmas irgi gali praversti jeigu yra daugiau grupių viršuje.
Ant statesnių uolų atkarpų yra trosai (foto) . Lietingu oru būtų ypač sudėtinga praeiti stačius žolių šlaitus.

Yra trosai, bet leidimuisi labai praverčia lazdos, tada teikėtu turėti ir apraišus(foto). Mes pries du metu

neilipome, nes tą dieną lijo ir žolės šlaitai buvo blogiau už ledą. Rudens pradžioje jau gali būti sniego.(foto

Įkopimo taktika, panaudota įranga ir kopimo technika

Galima įkopti per vieną dieną. Kai blogesnis oras kilti ir leistis tik per ledyną. Reikia tureti: šalmas, virvės,

apraišai, lazdos. Bet geru oru galima eiti be nieko.

Rekomendacijos
Galima užsisakyti Nacionalinio parko reidžerį, kuris papasakos apie parką ir jeigu neturite savo automobilio

arba jis per geras blogam keliui ir esate nedidelė grupė pavež iki starto. NP mokestis už žmogų yra 5 KM.

Kontaktinė informacija Vytautas Bukauskas

 El. paštas: bukauskasv@yahoo.com

Mob. tel. 8-687-33303

Nuo Maglič viršūnės (Bosnija ir Hercogovina) matosi ežeras Tmavacko (Juodkalnija)

Lietuvos 100 – mečiui skirti įkopimai

 Jubiliejų nebūna be iniciatyvų, realių ir truputį fantastinių. Lietuvos valstybės atkūrimo 100 -

mečio proga vieni lipa į 100 piliakalnių, kiti drožia iš medžio 100 skulptūrų ar sodina 100 ąžuolų.

Mes, mėginame šį jubiliejų įprasminti įkopdami į 10 skirtingų Europos valstybių viršūnių, nuo

Islandijos iki Gibraltaro, nuo Baltarusijos iki Balkanų. Iškeldami jose lietuvišką trispalvę ir

istorinę vėliavas, mes prisimename ir primename, kad Lietuva kažkada buvo didžiausia Europos

valstybė. Kalnuose, niekada negali būti tikras, kad pavyks pasiekti tikslą, o ir toms kelionėms

skyrėme tik 5 savaitgalius ir dvi pilnas savaites. Bet mums pavyko su kaupu. Net per 12-ką

Europos viršūnių šuoliavo Vytis ir jose plazdėjo trispalvė.

 Vasario 16 - osios proga įkopėme į legendinę Gibraltaro uolą 426 m. Ši uola, piečiausia

kontinentinės Europos išskirtinė aukštuma, buvo svarbi žmonių gyvenime jau nuo akmens

amžiaus laikų. Dabar tai britų užjūrio teritorija. Įkopėme pėsčiomis vadinamaisiais Mediterranean

Steps. Pakeliui iš Madrido į Gibraltarą praėjome labai įdomų Camito del Ray kanjoną, dar

vadinamą "karalių keliu". Ko gero buvome pirmieji lietuviai, kurie čia lankėsi po to, kai prieš 100

metų įrengtas perėjimas buvo rekonstruotas ir pritaikytas saugiam praėjimui. Tačiau ir dabar, kai

oras vėjuotas arba lietingas praėjimas uždaromas. Per ilgąjį savaitgalį Andalūzijos keliais

pravažiavome 1800 kilometrų ir aplankėme Rondą, Setenil de las Bodegas, Tarifą, kur iki Afrikos

telikę tik 14 km, apžiūrėjome Duna de Bolonia smėlio kopą, ir Kadizą, Sivilijoje, kur palaidotas

Kolumbas, o taip pat Kordobą.

 Kovo 11 – osios proga trispalvė buvo iškelta LDK aukštumoje – aukščiausioje Baltarusijos

vietoje Гара Дзяржынская 345 m., kuri seniau buvo žinoma kaip Sviataja Gara („Šventasis

kalnas“). Nuo 1956 m. kalva turi LDK bajorų šeimos atstovo „geležinio Felikso“, kuris pakeitė

milijonų žmonių likimus, vardą. Kalnas net 50 metrų lenkia Aukštoją, bet nedaugelis jį yra matęs.

Savaitgalio išvykos metu aplankėme Nesvyžiaus ir Myro LDK pilis.

 Balandžio mėn. pasiekėme Islandijos, šalies, kuri pirmoji pasaulyje pripažino atkurtą Lietuvos

nepriklausomybę, aukščiausią kalno viršūnę mums sunkiai įsimenamu pavadinimu

Hvannadalshnjúkur 2110 m. Viršūnė yra didžiausiame Europos ledyne, kuris užima net 8 %

Islandijos teritorijos ir savo mase viršija visus Europos ledynus kartu sudėjus. Klimatas čia

atšiaurus, o kai pučia garsieji Islandijos vėjai, tiesiog – arktinis. Jau tūkstančiai tautiečių yra

keliavę po Islandiją ir grožėjęsi jos gamta, bet tik vienetai – nuo aukščiausio jos taško. Palankaus

oro laukėme visa savaitę. Per tą laiką apvažiavome visą salą. Pamatėme beveik visas „atvirukines“

Islandijos grožybes. Tik dieną prieš išvykimą sulaukėme tinkamo kalnams oro. Kopimo dieną

oras buvo fantastiškai geras: ramus ir saulėtas. Todėl pakilę galėjome stebėti vaizdus,

primenančius sniego ir ledo pasaką. Mums pavyko, bet nebuvo lengva. Viršuje buvo – 24 C

žvarba. Kopėme 14 valandų, nuėjome 22 kilometrus, aukščių skirtumas net 2 km, nuo 400 m

aukštyje prasidedančio ledyno iki viršūnės ėjome su sniegbridžiais, po to į viršūnę – "kačių" ir

ledo kablių pagalba. Ledas nuostabiai žydros spalvos ir ypatingo kietumo. Įkopimas buvo skirtas

mano draugo, fotografo ir keliautojo, buvusio mūsų klubiečio Pauliaus Normanto atminimui.

 Jau kelis metus ketinome aplankyti Norvegijos uolą, vertą viršūnės pavadinimo. Prieš 10

tūkstančių metų, ištirpus ledynams, Troliai pasitraukė iš fiordų į kalnus, bet paliko ten savo

ženklus. Garsiausias iš jų - Troltunga, "akmeninis Trolio liežuvis". Tai nuošali vieta, žiemą

beveik nepasiekiama. Nuo artimiausio civilizacijos taško ją skiria 23 kilometrai arba 12 valandų

ėjimo pėsčiomis. Orai šios 1200 metrų aukštyje esančios plynaukštės nelepina net vasarą. Dažni

žemi lietaus debesys, vėjas ir rūkas. Pamatyti šį stulbinantį peizažą atvyksta keliautojai iš viso

pasaulio. Troltunga - ko gero fotogeniškiausias Norvegijos peizažas. Čia, pasidaryti selfį ant paties

akmeninio „trolio liežuvio“ galiuko virš Hardangerio fiordo tampa prestižo reikalu ir aukščio

baimės išbandymu. Jeigu neturi aukščio fobijos, tai joks čia pasiekimas, tai gali tūkstančiai, tiesiog

dar viena graži vieta. Tačiau, jeigu bijai, bet įveikei baimę, sugebėjai, tai bus įsimintina diena

ilgam.

 Kokių tik pozų neišvysi ant uolos. Nuo romantiškų iki sportinių. Viena mergina net 3 kartus

mėgino atsistoti ant rankų ant uolos paties krašto, kol jai tai pavyko. Teko fotografuoti žmones

įvairiose pozose, bet tąkart net sustingau ir maniau, kad ji nusivoš. Tačiau nieko baisaus neatsitiko,

bet paskutinis tragiškas įvykis buvo prieš porą metų. Mergina suklupo ant uolos krašto ir į

Australiją negrįžo. Ko gero, į šią vietą senasis Trolis kartkartėmis sugrįžta pažiūrėti, kaip žmonės

linksminasi ant jo „liežuvio“, ir kažką pašnibžda merginoms į ausį, kad jos tuo metu praranda

realybės jausmą... 700 metrų yra aukštai.

 Lietuvos karaliaus Mindaugo karūnavimo dieną įkopėme į to meto svarbiausių mūsų valstybės

kaimynių aukščiausias viršūnes: Lenkijos - Rysy 2500 m ir Vokietijos - Zugspitze 2962 m. Abi

viršūnės yra pasieniuose su savo kaimynėmis Slovakija ir Austrija. Taip susiklostė aplinkybės, kad

būtent iš jų ir kopėme. Taigi, per 4 dienas aplankėme 4 šalis, nuriedėjome automobiliu 4000 km

maršrutu Vilnius – Popradske Pleso – Zalzburgas – Ehward – Vilnius ir iškėlėme visas turėtas

vėliavas 2 viršūnėse. Be „oranžinės sraigės“ – klubo vėliavos šiuose kalnuose pabuvojo ir Gintarė

– jauna mergina iš Zalcburgo. Taip tęsiame dar vieną tradiciją į keliones bei kopimus paimti mūsų

emigravusius tautiečius.

 Ţolinių ilgąjį savaitgalį įprasminome Lietuvos valstybės simbolius iškeldami stilingiausiame

Europos kalnyne – UNESCO saugomuose Dolomituose ir aukščiausioje jos viršūnėje

Marmoladoje 3343 m, bei Alpėse ant Austrijos „stogo“ Grossglockner 3798 m („Didysis

varpas“) Europos kalnų grožybėse reikalaujančiose ištvermės, alpinistinių įgūdžių, sėkmės ir gerų

oro sąlygų.

 Vasaros sezono kalnų kelionių uždarymui buvo skirtas „Balkanų maratonas“ su jos gamtos ir

kultūros perlais. Nuriedėjome 6000 km ir aplankėme šias Balkanų šalis: Rumuniją, Bulgariją,

Serbiją, Juodkalniją ir Bosniją. Įkopėme į visas 5 planuotas tų šalių aukščiausias viršūnes:

Moldoveanu 2545 m , Musala 2925 m, Midţor 2170 m , Zla Kolata 2534 m ir Maglic 2386 m.

Kopimo laikas tęsėsi nuo 5 iki 14 val. Pravažiavome dviem įspūdingiausiais kalnų serpentinais

Transfagarašan Rumunijoje ir dar įspūdingesniu Albanijos šiaurėje. Per penkias kelionių po kalnus

pėsčiomis dienas net du kartus gamtoje sutikome meškas Rumunijoje ir Bosnijoje. Pirmą kartą

šleivakojė šuoliais šlaitu lėkį mūsų kryptimi, tai niekas net fotoaparato nesugebėjo pakelti, antrą

sykį vaizdas priminė garsųjį I.Šiškino paveikslą“Rytas pušyne“.

 Šioje kelionėje dalyvavo ir aštuonmetė keliautoja Mėta Bukauskaitė. 2011 m. ekspedicijos

„Filipinai’11 M.Šalčiui atminti“ metu, ji kartu su mama Seda Bukauskiene įkopė į Apo 2954 m

aukščiausią kalną Filipinuose. Už šį įkopimą Mėtai buvo suteiktas jauniausios Lietuvos alpinistės

vardas ir ji pateko į Lietuvos rekordų knygą. Tuo metu jai buvo 1,9 metų. Aukščiausias Balkanų

kalnas dabar Mėtai buvo jau 15 – oji viršūnė. Mokykla, per mokslo metus, išleido ją į šią kelionę,

kad grįžusi vaikams per pamokas papasakotų apie tą įdomų Europos pakraštį.

 Prieš 3 metus, plaukiant upe tolimame Madagaskare su bendrakeleiviais žaidėme aplankytų

pasaulio šalių sąrašą. Tada Europos žemėlapyje beviltiškai pralaimėjau. Dabar, aplankęs Serbiją

esu pabuvojęs visose 52 Europos šalyse. Dvylikoje šalių viršūnių iškelta trispalvė ir taip pagerbtas

ateinantis Lietuvos šimtmečio jubiliejus. Šioje iniciatyvoje dalyvavo 25 keliautojai, skirtingi

įvairaus amžiaus ir profesijų žmonės. Visiems buvo puikus iššūkis žvilgterėti į Europą iš viršaus,

garbė išskleisti ten trispalvę , išbandyti savo ištvermę, ugdytis toleranciją bendrakeleivių ir kitų

tautų, kitų kultūrų atžvilgiu!

Vytautas Bukauskas

