

Začetna znanja orientiranja v gorah

✍ Blaž Grapar

FOTO: MILOŠ MOKOTAR

Samostojni gorniki morajo poleg ostalih hribovskih veščin in znanj obvladati vsaj osnovno orientacijo. Izhodišč hribovskih tur ponavadi ni težko najti, potem pa je treba izbrati še pravo in primerno zahtevno pot. Bolje se lahko pripravimo na turo, če vemo, koliko višinskih metrov nas čaka in kolikšen je predviden čas hoje. Nekatere poti so slabo označene, preseneti nas lahko slaba vidljivost – skratka, mnogo je situacij v gorah, ko se znanje orientacije izkaže za nujno.

V nadaljevanju bom poskušal čim bolj praktično predstaviti veščine, potrebne za učinkovito orientiranje v gorah. V prihodnjih številkah Planinskega vestnika bosta predstavljena še dva prispevka. Skupaj bodo tvorili osnovno znanje o orientaciji, ki ga od nas zahtevajo gorski tereni. Seveda pa bo treba praktična znanja pridobiti v naravi, za kaj več teorije pa pogledati v ustrezno literaturo.

POMEN KLASIČNIH VEŠČIN ORIENTIRANJA

Dandanes nam lahko elektronski pripomočki precej olajšajo gibanje v naravi. GPS je postal dostopen praktično vsakomur, natančnost in mobilnost teh naprav pa sta se povečali, tako da že povsem ustrezajo amaterski uporabi. Nekatere naprave in računalniške aplikacije nam celo same predlagajo idealno pot, po kateri naj bi se gibali, če jim le povemo, kam želimo. Vendar nikoli ne bodo nadomestile človeške sposobnosti selektivnega odločanja in prilagajanja različnim okoliščinam. Zato je še vedno zelo pomembno, da obvladamo klasična znanja in tehnike orientiranja. Še posebno v gorah, sej so včasih nepredvidljive, njihov teren

pa lahko tudi nevaren, če se nepripravljeni znajdemo na napačnem kraju.

ZNAČILNOSTI ORIENTACIJE V GORAH

Gore so same po sebi praviloma enostavne za orientiranje, saj je teren zelo izrazit. Doline so globoke in jasno razvidne, vrhovi izstopajo in so največkrat jasno določljivi. Vegetacija je redka. Čez gore so speljane označene poti.

Težavnost orientiranja se poveča, kadar zapustimo markirane poti, kadar teren postane manj izrazit in se njegova nagibanost zmanjša. Takšne so gorske planote, na primer Komna in Pokljuka. Najbolj pa orientiranje oteži slaba vidljivost. Gosta vegetacija, še posebej pa megla, lahko omeji vidljivost terena in kaj hitro se lahko zgodi, da se izgubimo. Pozimi se vsemu naštetemu pridruži sneg, ki zakrije poti in označevalne table ter upočasni hojo. V kombinaciji z meglo lahko izgubimo tudi občutek za nagib terena in se znajdemo v razmerah, ki so zelo težavne za orientiranje.

TEHNIČNI PRIPOMOČKI

Najpomembnejši kos opreme pri orientaciji je **karta**. Brez nje težko hodimo po neznanem terenu. Izurjeni orientacisti si sicer lahko precejšen del terena zapomnijo ob predhodnem študiju, vendar karta še vedno nosi preveč informacij, da bi jih lahko vse držali v spominu. Poleg tega ni težka in ne zasede veliko prostora, zato jo imejmo vedno s seboj.

Drugi pomembni del opreme je **kompas**. Ta naj bo čim bolj preprost, zanesljiv in

vzdržljiv. Orientacija je za izkušene seveda povsem mogoča tudi brez kompasa, a le dokler je teren izrazit, vidljivost dobra in se lahko orientiramo glede na položaj objektov v naravi.

Velikokrat si lahko dokaj uspešno pomagamo tudi z **barometričnim višinomrom**, pazljivi pa moramo biti na hitre spremembe vremena, ki precej vplivajo na njegovo točnost.

GPS ima lahko vgrajeno karto, kompas in višinomrom, vendar ne more nadomestiti preglednosti tiskane karte in hitrosti ter enostavnosti kompasa. Lahko pa je zelo dober višinomrom, če višino barometrično izračunava. Če že uporabljamo GPS, ga vedno uporabljajmo v kombinaciji s tiskano karto. Zavedajmo pa se, da je naprava odvisna od električnih baterij in da se v strmih soteskah ter stenah njena natančnost zaradi omejene vidljivosti satelitov precej zmanjša.

V nadaljevanju se z GPS-om ne bomo več ukvarjali, saj je to le naprava za orientiranje, ki ne more nadomestiti našega znanja orientacije. Omenimo le, da je lahko zelo koristna v slabi vidljivosti.

PLANINSKE KARTE

Za orientiranje v gorah so najprimernejše posebne planinske karte, izdelane na podlagi topografskih kart in posebej dopolnjene s planinsko vsebino (planinske kočice, markirane poti itd.). V Sloveniji jih imamo večinoma v merilu 1 : 25.000 in 1 : 50.000. Primernejše so prve, saj so bolj natančne in primernejše za "pohodno" orientacijo, še posebno če se gibljemo po brezpotju, kjer potrebujemo natančnejši prikaz tere-

FOTO: BLAŽ GRAPAR

pravimo tudi topografski znaki. Njihov pomen si lahko pogledamo v legendi.

Relief – razgibanost terena je na planinskih kartah prikazana s plastnicami. To so navidezne črte, ki so prikazane na karti in povezujejo točke na zemeljskem površju, ki ležijo na enaki nadmorski višini. Izredno strmi predeli (stene) so prikazani s črtkanjem. Podrobnost prikaza je določena z ekvidistanco. Bolj kot so plastnice skupaj, strmejši je teren.

Na večini modernih planinskih kart je oblika terena poudarjena tudi s senčenjem. Plastnice so praviloma rjave ali sive barve, na novjših kartah so plastnice rjave, skalnati predeli pa črtkani s sivo barvo. V ledeniških predelih so plastnice prikazane z modro barvo.

Sposobnost branja oziroma predstave reliefa je ena najkoristnejših orientacijskih veščin. Z nekaj truda in vaje bomo sčasoma razvili občutek, kje teren pada, kje se dviga in kakšna je njegova oblika.

Hidrografija – vsi vodotoki in vodni objekti so prikazani z modro. Ponavadi je ob vodotoku napisano tudi njegovo ime. Vodotoki so zelo koristni orientirji, saj dopolnjujejo predstavo o reliefu (vedno tečejo po dnu dolin) in so linijski orientirji.

Vegetacija je prikazana z odtenki zelene barve, vendar je najmanj zanesljiva, saj se najhitreje spreminja. Zaraščeno brezpotje je praviloma težje prehodno, zato se je včasih smiselno tem območjem izogniti, predvsem kadar gre za rušje.

Pod **komunikacije** spadajo poti, ceste, žičnice, daljnovodi, hiše, naselja itd., torej vse antropogene danosti. Prav tako so s črno barvo izpisana krajevna imena in nadmorske višine ob kotah.

Posebna planinska tematika – markirane poti so natisnjene z rdečo barvo, njihov prikaz pa je odvisen od težavnosti poti. Planinske postojanke so obkrožene z rdečim krogom. ○

na. Omenjene karte izdaja Planinska zveza Slovenije in jih dobimo na njenih prodajnih mestih, v specializiranih gorniških trgovinah in še kje.

Karta sodi v roke in ne le v nahrbtnik, zato jo imejmo spravljeno tako, da je takoj pri roki in zaščitena pred mokroto. Kadar nismo prepričani o nameravani poti ali položaju, raje pogledimo na karto, preden sprejmemo odločitev, in ne takrat, ko se že izgubimo. Tako si bomo prihranili marsikateri nepotrebn korak.

Pod izrazom **oprema karte** mislimo na vse tisto, kar ni prikaz terena. Torej legenda, razna pojasnila, matematični elementi karte, mreža koordinatnega sistema itd.

Merilo je najpomembnejši podatek na karti. To je razmerje med razdaljami v naravi in na karti. Pri merilu 1 : 25.000 je 1 centimeter na karti enakovreden 250 metrom v naravi. Vedno si merilo preračunajmo v razumljivo vrednost in si jo zapomnimo, da si bomo lažje predstavljali in preračunavali razdalje.

Ekvidistanca je višinska razlika med dvema plastnicama. Na naših planinskih zemljevidih ta največkrat znaša 20 metrov. Manjša kot je ekvidistanca, podrobneje bo prikazan relief.

Legenda je seznam pogosto uporabljanih topografskih znakov, opisan z besedami. Včasih je tudi ni, če se uporabljajo uveljavljeni znaki.

Stanje karte je pomemben podatek, saj nam pove, iz katerega leta so prikazani podatki. Vsi vemo, da se s časom teren spreminja. Nadelujejo se nove poti, planine se zaraščajo, naselja se širijo, potresi in plazovi spreminjajo teren itd. Zato preverimo sta-

rost podatkov in vedno uporabljajmo naj-novejše karte.

Koordinatna mreža za klasično orientacijo ni pomembna. Uporablja se predvsem za vrisovanje položaja, na primer pri prenosu GPS-koordinat na zemljevid. Če to počnemo, bodimo pozorni, v katerem koordinatnem sistemu je karta prikazana, in se o tem podrobneje podučimo. Koordinatne mreže, projekcije itd. so kompleksna tema in prese-gajo obseg tega prispevka.

Vsebina planinskih kart – teren je na kartah prikazan s pogojnimi znaki, ki jim

ORIENTIRANJE KARTE

Orientiranje karte je najosnovnejša veščina, ki jo moramo obvladati. Pravilno orientirana karta nam pomaga, da si lažje predstavljamo, v katero smer gledati, ko iščemo nek objekt, ki je narisana na karti, in obratno.

Orientirati karto pomeni, da sever v naravi poravnamo s severom na karti oziroma da karto usmerimo tako, da so smeri med objekti v naravi in istimi objekti na karti vzporedne. Sever je na karti praviloma na vrhu, razen če ni označeno drugače.

Karto lahko orientiramo na dva načina: glede na položaj objektov v naravi ali s kompasom. To pomeni, da zemljevid vrtimo okoli vertikalne osi, dokler se smeri na karti in v naravi ne ujemajo. Primer: če stojimo na grebenu, mora biti naš greben na karti enako usmerjen kot greben v naravi. Pri tem pazimo, da karte pomotoma ne obrnemo za 180 stopinj.

S kompasom orientiramo karto tako, da ga postavimo ob vzhodni ali zahodni rob zemljevida, nato pa vse skupaj vrtimo okoli vertikalne osi, dokler magnetna igla in rob karte nista vzporedna. Zopet pazimo, da ne zamenjamo severa in juga. Na večini kompasov je del magnetne igle, ki kaže na sever, obarvan z rdečo.

Načrtovanje poti in gibanje po terenu

✍ Blaž Grapar

V novembrski številki smo govorili o osnovnih znanjih orientacije, tokrat pa se bomo osredotočili na konkretne tehnike, ki jih boste lahko uporabili na vaših turah.

Hoja po označenih poteh je praviloma orientacijsko precej nezahtevna. Če pa s poti zaidemo ali pa nalašč izberemo neoznačene poti in ubiramo brezpotja, bomo poznavanje različnih tehnik orientiranja še kako potrebovali.

IZBIRA ORIENTIRJEV

Objekte na karti lahko glede na njihovo obliko razvrstimo na točkovne, linijske in površinske. Razumevanje te razvrstitve je pomembno predvsem zato, da pri spremljanju svojega položaja na terenu in načrtovanju poti uporabimo najprimernejše objekte, ki jih hkrati ponujata karta in teren.

Točkovni objekti so na primer planinska koča, strogi vrh gore, mejni kamni itd. Njihova lastnost je jasno določen položaj na terenu. Na podlagi tega lahko precej

Slika 1: Nekaj primerov prikaza reliefa s plastnicami in profilno črto.

natančno ugotovimo, kje se nahajamo. Seveda pa morajo biti ti objekti narisani tudi na karti.

Linijski objekti so planinske poti, vodotoki, grebeni, rob gozda itd. Največkrat imajo podolgovato obliko in približno usmerjenost, zato so zelo primerni za načrtovanje gibanja po terenu.

Površinski objekti so tisti, ki zavzemajo večjo površino, npr. večje jezero ali jasa.

Njihove stranice so pravzaprav linijski objekti.

BRANJE KARTE

Včasih je nek objekt prikazan na karti, ni pa viden na terenu. Npr. višinska kota je na karti praviloma narisana na vrhu hriba ali na drugi značilni terenski obliki, na terenu pa v resnici ne obstaja. Ko bomo višinsko koto, ki je narisana na karti, iskali na terenu, bomo pravzaprav iskali vrh hriba. Tudi plastnica na terenu ne obstaja, lahko pa se gibamo po njej, če hodimo po natančno enaki višini. Nekatere objekte najdemo na terenu, na karti pa ne bodo prikazani, npr. ozka stezica ali majhen potoček. Ti objekti na karti niso prikazani predvsem zato, ker so v splošnem premalo pomembni. Tega se moramo zavedati, kadar naletimo na manj značilne objekte v naravi. Kriteriji za prikaz so med kartami različni, glede na njihov namen in merilo. Občutek za ta kriterij bomo kaj hitro dobili, če se bomo s karto podali na teren. Prav tako je zaradi merila karte prikaz nekaterih objektov posplošen. Na planinski poti ni narisani vsak zavoj, tudi hiš v naseljih je več, kot jih je narisanih na karti. Tem postopkom za posploševanje prikaza terena kartografi pravijo kartografska generalizacija in jih uporabljajo zato, da karta ostane pregledna.

Slika 2: Kompas obrnemo proti objektu tako, da je puščica na prozorni ploščici (A) usmerjena proti merjenemu objektu. Limb vrtimo, dokler se magnetna igla in oznaka severa na limbu ne poravnata (B). Pri označbi na vrhu kompasa (C) odčitamo smer, 320°. FOTO: BLAŽ GRAPAR

Slika 3: Pri vrisu kontraazimuta si lahko namesto kotomera pomagamo tudi s kompasom. Usmerjenost magnetne igle tu ni pomembna. Z nastavljenim izmerjenim azimutom (320°) poravnamo črte v limbu (B) in črte na karti, (A) ki označuje sever. Pazimo, da narišemo kontraazimut in ne azimuta. Rob kompasa postavimo ob točko, na katero smo merili (C) azimut. Narišemo črto od točke v smer, ki jo določa rob kompasa. FOTO: BLAŽ GRAPAR

PRIKAZ IN PREDSTAVA OBLIKE TERENA (RELIEFA)

Prepoznavanje reliefa, ki največ preglastic povzroča začetnikom, je najbolj pomembna večšina, ko nimamo na voljo poti. Še posebej v gorah, kjer je teren reliefno zelo razgiban in kjer se želimo nekaterim reliefnim oblikam nujno izogniti (neprehodne stene, soteske itd.). Kako si predstavljati teren, je zelo težko razložiti, pomagajo pa izkušnje in vaja. Naklonino posameznega dela terena lahko precej dobro določimo iz gostote plastnic (slika 1). Gostejše kot so, bolj je teren strm. Glavne plastnice imajo tu in tam pripisano višino, iz katere lahko sklepamo, v katero smer se teren med njimi dviguje ali spušča. O tem lahko sklepamo tudi na podlagi višinskih točk (kot) in hidrografije. Ko primerjamo višinske točke med seboj, lahko ugotovimo, katere so višje ali nižje. Vodotoki vedno tečejo po dolinah. Teren se praviloma najstrmeje dviguje v pravokotni smeri glede na smer vodotoka.

DOLOČANJE SVOJEGA POLOŽAJA

Kadar na terenu vzamemo v roke karto, želimo ponavadi najprej ugotoviti, kje smo. Začnemo z grobim lociranjem. Če smo se na primer pripeljali skozi vas do konca doline, bomo najprej poiskali na karti vas, potem dolino. Na ta način

ugotovimo, na katerem delu karte se nahajamo. Sledi natančno ugotavljanje položaja. Ozremo se okoli sebe, pogledamo, kateri objekti se nahajajo okoli nas in poskušamo na karti najti prikaz objektov, ki ustreza situaciji na terenu. Pogosto se zgodi, da hodimo po neki poti, ki jo brez težav najdemo na karti, ne vemo pa natančno, kje na tej poti smo. Če ob poti ni kakšnega točkovega objekta, potem moramo uporabiti meritve. S

Slika 4: Presek poti in kontraazimuta.

kompasom izmerimo kot (azimut¹) proti izrazitemu vidnemu točkovnemu orientirju (npr. vrh), ki je prikazan na karti in se nahaja približno v pravokotni smeri glede na pot, po kateri hodimo (slika 2). Če vrišemo obratni kot (kontraazimut²) od merjenega objekta na karto (slika 3), lahko ugotovimo, da se nahajamo na preseku naše poti in vrisanega obratnega kota (slika 4).

Praviloma lahko na omenjena načina skoraj vedno dovolj natančno določimo svoj položaj. Kadar pa ni dovolj bližnjih orientirjev, lahko svoj položaj določimo z več meritvami proti izrazitim oddaljenim orientirjem in vrisom večih obratnih kotov na karto (slika 5). Možnosti določevanja svojega položaja je nešteto in so odvisne od terena in naših sposobnosti opazovanja in branja terena.

IZBIRA POTI

Ko ugotovimo, kje smo, se vprašamo, kam gremo oziroma kako bomo do tja prišli. Največkrat bomo uporabili obstoječo infrastrukturo nadelanih, označenih poti, redkeje pa neoznačene poti ali celo brezpotje. Pred začetkom hoje naredimo dober

¹ Azimut je kot med severom in izbrano točko, merjen v smeri urinega kazalca. Azimut lahko izmerimo s preprostim kompasom.

² Kontraazimut je kot, obraten azimutu. Le-tega izračunamo tako, da azimutu prištejemo ali odštejemo 180° .

Slika 5: Presek dveh kontraazimutov.

načrt naše poti, da bomo čim hitreje in čim lažje prišli na zeleni cilj. Morda si bomo izbrali celo kakšno daljšo in bolj zahtevno možnost, kjer bomo našli manj obljudene in lepše koticke naših gora. Velikokrat se zgodi, da je najenostavnejša pot tudi najdaljša in speljana precej naokoli, najkrajša pa orientacijsko in tehnično zahtevna. Takrat se moramo odločiti, kaj nam je bolj pomembno, kakšno je naše znanje orientacije in temu primerno načrtovati naše gibanje. Najbolj enostavno bo, če bomo svoje gibanje načrtovali vzdolž linijskih objektov, ki potekajo v smeri proti željenemu cilju. Najboljši linijski objekti so seveda poti, ki nam hkrati omogočajo enostavno hojo. Z malce več pozornosti pa tudi na brezpotju ne bo težko slediti potočku, grebenu ali kakemu drugemu linijskemu objektu, ki poteka proti cilju.

Udobja linijskih objektov nam teren velikokrat ne omogoča. Takrat se moramo gibati med znanimi točkovnimi orientirji. Skrbeti moramo za pravilno in konstantno smer gibanja. Tu si pomagamo s kompasom, ki nam pomaga preverjati, če hodimo v pravilni smeri (po azimutu). Najbolje bo, če bomo omenjene tehnike kombinirali in uporabili najboljšo glede na načrtovano pot in možnosti, ki nam jih ponuja teren (slika 6).

IZRAČUN OZIROMA OCENA Približne časovnice

Časovnico za načrtovano turo lahko približno izračunamo, če poznamo dolžino

naše ture in višinsko razliko vseh vzponov in spustov. Dolžino poti lahko izmerimo na karti s krivinomerom. Ker ga verjetno nimamo, lahko seštejemo dolžine posameznih odsekov, ki jih približno lahko izmerimo tudi z ravnilom. Vzpone in spuste izmerimo tako, da najprej ugotovimo, kje na naši poti se pot vzpenja in kje spušča.

Slika 6: Iz Glave za Bajto želimo priti na Gladki lašt. Z Glave za Bajto (A) sledimo grebenu proti severu do Čela (B) in naprej do Malih vrat (C). Tu bi lahko še naprej sledili grebenu, vendar že na karti lahko vidimo, da gre za oster greben. Zato se odločimo, da po enaki višini nadaljujemo vzporedno z grebenom proti severovzhodu do poti (D). Nadaljujemo po neoznačeni poti do rahlega zavoja poti. Zavojo lahko pričakujemo, tik preden se pobočje pred Gladkim laštom prične vzpenjati. Od tod v smeri azimuta 118° do vrha Gladkega lašta (F). Teoretično bi se lahko napotili tudi naravnost v smeri azimuta od A do F, vendar bi se po nepotrebnem morali spustiti in zopet vzpeti. Hoje po azimutu se poslužujemo le na krajših razdaljah, čim več pa uporabljamo linijske objekte.

Grebeni so nasploh zelo hvaležni linijski objekti. Izraziti so in največkrat jasno usmerjeni. Paziti moramo, da si ne izberemo tehnično prezahtevnih. Če so prikazani s črtkanjem (skale), lahko sklepamo, da so ostri in zahtevni. V tem primeru se lahko giblujemo ob njih (vzporedno), kot je opisano zgoraj med C in D, pa še prihranili smo si vzpon na Vršac.

Nato s pomočjo plastnic izračunamo višinske razlike posameznih odsekov.

Predpostavimo lahko, da bomo v eni uri prehodili od 4 do 6 kilometrov, da bomo v eni uri opravili od 400 do 600 višinskih metrov vzpona ali od 800 do 1000 metrov sestopa. Če seštejemo čas za razdaljo, vzpon in sestop, dobimo približno časovnico. Tako bi lahko izračunali, da bomo za 5 kilometrov dolgo pot s 500 višinskimi metri vzpona potrebovali približno 2 uri. Upoštevati moramo, da na izračun časovnice precej vplivajo hitrost hoje oziroma naša fizična pripravljenost ter sama zahtevnost poti. Na strmi ferati bomo višino verjetno pridobivali počasneje kot na tehnično nezahtevni poti navkreber.

KAJ, ČE SE IZGUBIMO?

Če se izgubimo, se najprej ustavimo. Podrobno preučimo teren okoli sebe in prehojeno pot. Potem poskušamo določiti svoj položaj. Če nam to ne uspe, se vrnemo na kraj, kjer smo nazadnje še vedeli, kje smo, in ponovno preučimo svojo načrtovano pot in poskušamo ugotoviti, kje smo zašli. Ponavadi temu botruje slaba pozornost, zato redno spremljajmo teren in karto. ○

Orientiranje v slabi vidljivosti

✍ Blaž Grapar

V novembrski in decembrski številki lanskega PV smo obdelali osnovna znanja in tehnike, ki jih potrebujemo, da se lahko orientiramo po gorskih terenih. Tokrat pa se bomo dotaknili orientiranja v omejenih pogojih vidljivosti.

Vidljivost lahko zmanjšajo tema, megla, zelo goste padavine in visoka ali gosta vegetacija. Vsaka od teh okoliščin precej oteži orientiranje v naravi, če pa so združene, je še toliko težje. Ko se vidljivost zmanjša, se zmanjša tudi število orientirjev, ki so nam na voljo. Okoli sebe vidimo precej manj terena, zato moramo precej bolj uporabljati karto, če želimo predvideti, kaj nas čaka na poti. Če se le da, se giblomo izključno ob izrazitih linijskih objektih, neizrazitim terenom pa se poskusimo čim bolj izogniti. Uporabljajmo markirane poti, če so na voljo, vendar je tudi tu potrebna previdnost, saj lahko hitro spregledamo markacijo in zaidemo. Bližnji teren, kolikor ga lahko vidimo, moramo pozorno spremljati, prav tako tudi smer gibanja in prehojeno razdaljo.

NOČ

Ponoči je orientacija brez svetilke praktično nemogoča, saj razen ob polni luni ne vidimo objektov okoli sebe. Če

Slika 1: Primer: Z Vrha Škrila želimo priti do stezice in v območju stezice do markirane poti. Ker so poti pod snegom in je megla, se odločimo za hojo po azimutih. Iz karte izmerimo kote in razdalje. Prvi odsek poteka v smeri 240° in je dolg 550 metrov. Drugi odsek pa poteka v smeri 309° in je dolg dobrih 900 metrov.

se izgubimo, se precej težje vrnemo na pravo pot, saj se moramo v orientirje praktično zaleteti, da jih opazimo. Poti in steze lahko povsem spregledamo, ker tudi podlago slabše zaznavamo. Tako se lahko zgodi, da prečkamo stezo, pa tega sploh ne opazimo.

Če nimamo svetilke, tudi karte in kompasa ne bomo mogli uporabljati. Zato imejmo v gorah vedno s seboj naglavno svetilko. Sicer pa je ponoči gibanje po brezpotjih lahko precej nevarno. Pri svetli noči (polna luna, sneg) pa je vidljivost pogosto dovolj dobra za

Slika 2: Kot in razdaljo odčitamo s karte s pomočjo kompasa. FOTO: BLAŽ GRAPAR

opazovanje terena. Takrat je svetilko bolje imeti večino časa izklopljeno.

MEGLA IN SNEG

Pozimi, ko sneg prekrije poti, markacije in ostale oznake, se lahko v glavnem orientiramo le s pomočjo reliefa. Če se pridruži še megla, nastanejo zelo zahtevni pogoji, saj lahko poleg tega, da ne vidimo oddaljenih orientirjev in terena okoli sebe, tudi popolnoma izgubimo občutek za naklonino. Vse okoli nas je belo in oko nima točke, na katero bi se oprlo. Težko razločimo kakršnekoli terenske značilnosti. Nastane tako imenovana difuzna svetloba, ki ji ne moremo določiti izvora in zato ne ustvarja senc, ki bi očesu omogočale ločevanje na podlagi kontrastov. Znanе so zgodbe, ko so se celo zelo izkušeni planinci v takih pogojih povsem izgubili.

Slika 3: Izmerjeni kot na karti nastavimo na kompasu. Celotni kompas vrtimo, tako da se označba severa na vrtljivem delu kompasa in magnetna igla poravnata. Smer naše hoje je v smeri, ki jo kaže puščica na podstavku oz. ohišju kompasa. FOTO: BLAŽ GRAPAR

Slika 4: Pri hoji po azimutu na kompasu nastavimo želeno smer in vseskozi pozorno spremljamo kompas ter preverjamo, če se gibljemo v pravi smeri. V zelo slabi vidljivosti si lahko pomagamo s prijateljem, ki ga pošljemo naprej in usmerjamo v pravo smer. Preden ga izgubimo iz vida, naj se ustavi, gremo do njega, nato pa ponavljamo postopek. FOTO: TINA LESKOŠEK

Če ne moremo slediti potem ali drugim zanesljivim linijskim objektom, moramo nujno uporabljati kompas in vseskozi spremljati smer svojega gibanja. Hitro se lahko namreč zgodi, da se začnemo gibati v napačni smeri, pa se tega sploh ne zavedamo. Zato hodimo po azimutu.

HOJA PO AZIMUTU

V slabi vidljivosti je hoja po brezpotjih zelo problematična. Najbolje bo, če pot že vnaprej dobro načrtujemo, narišemo smer gibanja na karto in izmerimo razdalje med točkami, kjer nameravamo spremeniti smer gibanja (slika 1). Kote in razdalje nato izmerimo iz karte, da bomo lahko nastavili azimut na kompasu in približno ocenili prehojeno razdaljo (slika 2).

Tudi z uporabo kompasa lahko vseeno pride do gibanja v stran, čeprav imamo občutek, da hodimo v smeri. Da čim bolj obdržimo smer, je najbolje, da na kompasu nastavimo želeno smer (slika 3), nato pa nekoga pošljemo naprej in ga usmerjamo (slika 4). Hodi naj toliko časa, da ga še vidimo, nato pa mu ukažemo, da nas počaka. Gremo do njega in ponovimo postopek. Na ta način lahko

tudi daljše razdalje prehodimo brez večjih odstopanj iz smeri.

Razdalje lahko merimo s koraki, vendar je v snegu in skalnatem terenu to precej nenatančno. Če ne drugače, poskusimo vsaj približno oceniti prehojeno razdaljo.

UPORABA GPS-NAPRAV

V slabi vidljivosti nam lahko zelo pomaga uporaba GPS-naprave. Vanjo moramo vnesti vmesne točke na svoji poti, da se izognemo nepotrebni oviram, nato pa nas bo naprava vodila v pravo smer.

ZA KONEC

S tem zaključujemo serijo člankov o orientaciji. Zelo strnjeno smo poskusili prikazati osnovne tehnike za orientiranje v gorah. Žal se le s prebiranjem člankov, pa tudi kakšne obširnejše knjige na to temo ne boste mogli znajti na neznanem terenu. Treba je enostavno iti v neznano, se orientirati in preizkusiti opisane tehnike. Zatorej imejte vedno s seboj karto in kompas ter glejte okoli sebe. In pomnite, dober orientacist se nikoli ne izgubi, le zaide z idealne poti. ○

PEOPLE / PRODUCT / PLANET™

**800 FILL
down**

PUHOVKA AMA DABLAM

Puhovka Ama Dablam sledi motu "lažje je bolje", in s tem nudi najboljšo zaščito pred mrazom pri najnižji teži. Hkrati pa nudi udobje puha v gorah in je modna v dolini.

Kolekcijo Marmot najdete v trgovinah:

ANNAPURNA way, Krakovski nasip 4, Ljubljana

Avantura šport, Gregorciceva cesta 19, Ilirska Bistrica

Avantura šport, Planet Tuš Koper, Koper

DropIN, Trubarjeva ulica 15, Ljubljana

Suvel šport Nova Gorica, Trg Edvarda Kardelja 5, Nova Gorica

CULT, Dolenjska c. 350, Lavrica

CULT, Tržaška cesta 77, Logatec

www.annapurna.si

www.marmot.eu

Sidrišča v skali – 1. del

✍ Aljaž Anderle, Tadej Debevec¹ ✍ Georg Sojer² 📷 Tomaž Jeras

Alpinistična naveza se v steni praviloma varuje z vrvo. Pri tem so sidrišča bistveni varnostni element, ki predstavlja povezavo med navezo in steno. V našem prvem prispevku o sidriščih bodo predstavljene osnove za izdelavo sidrišč na zanesljivih fiksnih točkah. V prihodnjem prispevku pa bomo predstavili principe izdelave sidrišč pri fiksnih točkah slabše kakovosti.

NAMEN SIDRIŠČA

Sidrišče torej predstavlja enega ključnih elementov v sistemu varovanja, ki ga uporabljamo pri plezanju v gorah in pri plezanju daljših športnoplezalnih smeri. Glede na raznolikost pogojev, ki vladajo v stenah, je jasno, da mora biti sidrišče prilagojeno situaciji, predvsem pa mora biti varno. Osnovno načelo naj bo funkcionalnost in enostavnost izdelave. Naloga vsakega sidrišča mora biti zagotavljanje varnega stika naveze s steno in zaustavljanje morebitnega padca. Enega samega pravila pri izdelavi sidrišč torej ni, praksa in številne raziskave pa so v zadnjih letih pripeljale do novih spoznanj, ki se upoštevajo v sodobni alpinistični tehniki.

VRSTE SIDRIŠČ IN KAKOVOST FIKSNIH TOČK

Sidrišča se v osnovi ločijo glede na število in zanesljivost fiksnih točk, katere jih sestavljajo. Fiksne točke so tiste, ki navezi omogočajo varen stik s steno. So različne in so bodisi že nameščene v steni bodisi jih namestimo sami. Predstavljajo jih lahko naravne danosti (skalne luske, mostički, drevesa, itd.) ali pa ustrezni pripomočki, od katerih so najbolj poznani klini, poleg njih pa še svedrovci, zatiči, metulji, itd. Njihova nosilnost se lahko bistveno razlikuje – kakovostni svedrovci zdržijo obremenitve nad 20 kN, stari klini pa lahko izpadejo že ob močnejšem potegu z roko! Zato je potrebno pred izdelavo sidrišča vedno preveriti kakovost fiksnih točk in po potrebi dodati nove.

OPREMA ZA IZDELAVO

Praviloma za izdelavo uporabljamo sešit najlonski trak, dolg vsaj 120 cm. Pri tem je pomembno, da je trak širok vsaj 12 mm. Ožji trakovi, izdelani iz zelo togih aramidnih vlaken (dyneema, spectra), imajo nižji prag trganja in taljenja, pri uporabi vozlov in ob drgnjenju preko ostrih robov pa se njihova nosilnost lahko zmanjša tudi na manj kot 10 kN. Za izdelavo sidrišč je uporabna tudi glavna vrv ali pa vsaj 7 mm debela pomožna vrvica.

Slika 5: Izdelava bičevega vozla z obema pramenoma traku – v vponko z matico vpnemo še končno zanko traku.

SIDRIŠČA NA ZANESLJIVIH TOČKAH

Kot zanesljive v našem primeru obravnavamo točke z nosilnostjo vsaj 10 kN. Največkrat so tovrstna sidrišča izdelana iz dveh točk, ponekod, predvsem v športnoplezalnih smereh, pa so na sidriščih nameščeni enostavni sidriščni svedrovci oz. obroči, ki omogočajo izdelavo enotočkovnega sidrišča.

¹ Gorska vodnika IFMGA.

² Skice iz skripte Übersicht Standplatzbau, Chris Semmel DAV, julij 2009.

Slika 1: Sidrišče na eni zanesljivi točki – svedrovcu

Slika 2: Izdelava sidriščnega vozla (dvojni najlonski vozle)

Slika 3: Zaporedna vezava z glavno vrvjo

Slika 4: Zaporedna vezava z najlonskim trakom

1. Enotočkovno sidrišče – slika 1

To je najenostavnejša različica sidrišča, kjer nam za vez s steno služi samo ena zanesljiva točka. Poleg sidriščnih svedrovcev je to lahko tudi drevo, skalni blok, mostiček itd. Za izdelavo ne potrebujemo veliko materiala, pogosto le dve vponki – v eno se privežemo, v drugo pa varujemo. Vponki sta lahko vpeti vzporedno (ena poleg druge) ali pa ena v drugo. V primeru, da imamo vponki vpeti eno v drugo, moramo paziti na to, da nam ob morebitni obremenitvi varovalna vponka ne nalega na vratca sidriščne vponke, zato jo vpenjamo na notranjo stran – proč od vratc, hkrati pa v smeri napredovanja našega soplezalca.

2. Sidrišče na dveh zanesljivih točkah

Če imamo na voljo dve fiksni točki, od katerih je vsaj ena 100 % zanesljiva, ju povežemo med seboj z zaporedno vezavo, ki se izvede z najlonskim trakom (slika 4) ali z glavno vrvjo (slika 3) in lahko regulira z bičevim vozlom. Za centralno točko sidrišča nam lahko služi vponka ali pa sidriščni voz, ki ga izdelamo iz najlonskega traku (slika 2).

Centralna točka se nahaja neposredno ob izbrani fiksni točki in jo predstavlja vponka ali pa zanka sidriščnega vozla. Sidriščni voz, ki ga vpenjamo v vponko z matico v izbrano točko, nato pa trak z bičevim vozlom fiksiramo v drugo, rezervno točko. Povezava med točkama mora biti napeta, kar dosežemo z regulacijo bičevega vozla. Bičev voz, ki ga izdelamo z enim pramenom traku ali z obema, pri čemer moramo nato v vponko z matico vpeti še končno zanko traku (slika 5). Pomembno je, da je medsebojna vezava izvedena tesno, da je primarna fiksna točka prednostno obremenjena, rezervna fiksna točka pa v primeru delovanja zelo velikih sil podpira primarno ali pa celo prevzame obremenitev, če bi prišlo do njene izpultitve. ●

Opomba: Omenjeni podatki so namenjeni poznavalcem in niso vseobsegajoči. Pravilna uporaba omenjene alpinistične tehnike zahteva ustrezno izobraževanje in razumevanje postopkov in ukrepov varovanja, uporabe opreme in gibanja naveze, ki si ga lahko pridobite v različnih programih izobraževanja na planinskih društvih, klubih in pri gorskih vodnikih.

Slika 6: Nekatere različice zaporedne vezave dveh fiksni točk. Prednostno obremenjena je ponavadi zanesljivejša točka, ki pa ni nujno nam najbližja. Tak način izdelave sidrišča se najpogosteje uporablja tudi v ledu.

Program za notranjsko, ljubljansko in razpisno stanovanje
poslušalke & poslušalca

Severni del Lj.: 91,4 MHz
Ljubljana: 103,3 MHz
Notranjska: 104,1 MHz
Gorenjska: 107,4 MHz

Radikalno zmeren,
RADIODUR
da ne bi bili moteni.

Sidrišča v skali – 2. del

✍ Tadej Debevec, Aljaž Anderle¹

✍ Jernej Lukša

Kadar imamo v steni za izdelavo sidrišč na voljo kakovostne fiksne točke, izbiramo med načini, opisanimi v prejšnjem prispevku. Seveda pa se v gorah pogosteje srečujemo s situacijami, kjer ni vse idealno in je zato potrebno poznati tudi druge izpeljanka izdelave sidrišč ob slabši kakovosti varovalnih točk. Izdelavo sidrišča nam v smereh pogojujeta teren (razčlenjenost, kakovost skale, možnost uporabe varoval ...) in naša iznajdljivost ter prilagodljivost. Tokrat bomo predstavili nekaj uporabnih možnosti za izdelavo sidrišča na fiksni točki slabše ali vprašljive kakovosti, na koncu pa se bomo dotaknili še dveh osnovnih načinov varovanja na sidrišču.

SIDRIŠČA NA TOČKAH SLABŠE KAKOVOSTI

Pred odločitvijo za tip sidrišča se je potrebno prepričati o kakovosti fiksni točk. Kline preverimo vizualno, s potegom in z udarci s klavivom ter tako vsaj približno ocenimo njihovo kvaliteto. Težje je s svedrovci, katerih nosilnost razen s potegom težko preverjamo, saj ne vemo, kakšno je njihovo stanje v skali. Posebej pozorni moramo biti pri uporabi kronskih svedrovcev.² Pri tem zasledujemo pravilo, da slabša kot je kakovost varoval, več

jih moramo uporabiti, da zagotovimo ustrezno nosilnost. Kadar smo v dvomih, fiksne točke obravnavajmo kot slabše. Klasično dinamično trikotno vezavo se pri izdelovanju sidrišč v zadnjem času opušča predvsem zaradi sile dodatnega sunka, ki nastane ob morebitni izpultitvi ene od fiksni točk. Praviloma se pri izdelavi sidrišč na vprašljivih točkah oziroma kadar nimamo na voljo nobene res kakovostne točke, odločamo za enega od v nadaljevanju opisanih načinov.

FIKSNO TRIKOTNO SIDRIŠČE

Izdelamo ga tako, da najlonski trak ustreznosti širine vpneemo v dve fiksni točki, nato pa oba pramena spodaj zaključimo z osmico v predvideni smeri obremenitve (slika 1). Vsaj ena fiksna točka naj nosi vponko z matico. Sebe in soplezalca vedno vpneemo v center sidrišča in ne v posamezne kline. Tako izdelano sidrišče je funkcionalno enako osnovnemu sidrišču za spust po vrvi, njegova prednost pa je, da je pri izpultitvi ene od fiksni točk sunek na drugo bistveno manjši kot pri dinamični vezavi. Takšno sidrišče izdelamo takrat, kadar imamo na voljo vsaj dve povprečno kakovostni fiksni točki. Če točki ne ležita predaleč narazen, za izdelavo zadostuje trak dolžine 120 cm. Isti princip izdelave lahko uporabimo tudi pri treh fiksni točkah, vendar v tem primeru potrebujemo ustrezno daljši trak (vsaj 180 ali še boljše 240 cm).

NASTAVLJIVO TRIKOTNO SIDRIŠČE

To je nekoliko bolj fleksibilna varianta fiksne trikotne vezave. Prav tako ga izdelamo na vsaj dveh fiksni točkah, pri čemer vpneemo trak v vponke v klinih s pomočjo bičevega vozla, spodaj pa ga zaključimo s sidriščnim vozlom ali pa z vozlom osmico (slika 2). Sidriščni vozle se obnaša bolje, ohranja višjo nosilnost traku in ga je moč z lahkoto razvezati. Funkcija bičevih vozlov je prilagajanje sidrišča po smeri in višini, tako da lahko skoraj vedno najdemo optimalen položaj za varovanje. Ker za izdelavo tovrstnega sidrišča porabimo manj traku, ga ponavadi izdelamo tudi v primeru, če nam ga za klasično fiksno vezavo zmanjkuje.

VZPOREDNO TRIKOTNO SIDRIŠČE – HOBOTNICA

Tako imenovano hobotnico izdelamo takrat, kadar nam slabša kakovost fiksni točk narekuje izdelavo sidrišča na štirih ali več točkah. Izdelamo ga tako, da točke ločeno povežemo skupaj z dvema daljšima trakovoma, ki ju na koncu spodaj skupaj zaključimo z vozlom osmico v smeri predvidene obremenitve (slika 3). Tako dobimo dve zanki s štirimi prameni traku, ki jih posamično vpneemo v vsako fiksno točko z bičevim vozlom, tako da je vsaka točka neodvisno povezana s centrom, sidriščno zanko, v ka-

slika 1 - fiksno trikotno sidrišče

slika 2 - nastavljivo trikotno sidrišče

slika 3 - vzporedno trikotno sidrišče - hobotnica

¹ Gorska vodnika IFMGA.

² Vrsta ekspanzijskih svedrovcev.

slika 4 - pravilno varovanje na pas

slika 5a - varovanje v centru sidrišča - obračalna vponka je vpeta ob varovalo

slika 5b - varovanje v centru sidrišča - obračalna vponka je vpeta v fiksno točko sidrišča

tero smo vpeti mi. Tudi to sidrišče je zelo enostavno nastavljivo po smeri in višini, za izdelavo pa namesto najlonskih trakov lahko uporabimo tudi ustrezno dolgo pomožno vrstico premera 7 mm.

PREPREČEVANJE POTEGA NAVZGOR

Vsa opisana sidrišča so v prvi vrsti namenjena prenašanju obremenitve v smeri navzdol, saj takrat nastajajo tudi daleč največje sile. Idealno sidrišče pa sestoji še iz protivezave, ki centru sidrišča preprečuje poteg navzgor. Pri običajnih padcih med plezanjem se pogosto srečujemo tudi z navzgor delujočimi silami, ki so sicer manjše in jih delno kompenziramo z lastno težo. Vseeno pa je „potovanje“ sidrišča navzgor moteče, zato je modro dodati ali pa izkoristiti obstoječo fiksno točko, ki leži nižje od ostalih in je vpeta v center sidrišča, tako da le-temu preprečuje premikanje navzgor (slika 2). Takšne obremenitve so navadno sicer pogojene z varovanjem v centru sidrišča (o čemer pišemo spodaj), najbolj pomembno pa je za to poskrbeti takrat, kadar na sidrišču uporabljamo kline, zabite izrazito v smeri navzdol, oziroma pri uporabi gibljivih varoval, kot so zatiči in metulji, ki obremenitev optimalno prenašajo le v eni smeri.

NAČINI VAROVANJA NA VAROVALIŠČU

Varujoči je na varovališču vedno pripet v center sidrišča. Kadar varuje drugega v navezi, to navadno izvaja v centru sidrišča ne glede na to, kakšen način (polbičev voz, avtoblokirno varovanje ...) uporabi. Drugače je pri varovanju prvega v navezi, kjer na izbi-

ro enega od dveh osnovnih načinov vpliva več dejavnikov.

VAROVANJE NA PAS

Ta način najpogosteje uporabljamo, kadar imamo kakovostne fiksne točke in je na sidrišču dovolj prostora za naše učinkovito varovanje. Omogoča nam lažje delo z vrvo in bolj dinamično varovanje. Pogoji uporabe so ustrezno razmerje v teži med plezalcema, smer obremenitve samo navzgor in ne v prečnico ter izključena možnost dolgih padcev ali padcev direktno na varovališče. Glavna pomanjkljivost tega načina je možna poškodba varujočega, saj je le-ta del varovalne verige in tudi sam prestreza nastopajoče sile. Zato ga uporabljamo le na ustreznih mestih, kjer imamo pogled na varujočega, in ne pod previsi, v katere bi nas lahko potegnili ob padcu. Pri tovrstnem varovanju je ključno, da ne glede na izbiro načina varovanja, vrv prvega v navezi vseskozi poteka skozi vponko, vpeta v center sidrišča (slika 4).

VAROVANJE V CENTRU SIDRIŠČA

Takšen način varovanja uporabimo takrat, kadar nam teren (viseče sidrišče, malo prostora, previsi nad nami) in pozicija oziroma tip sidrišča (nizko sidrišče, ni vezave za obremenitev navzgor) ne dopuščajo varovanja na pas. Pri tem je potrebno biti pozoren na izdelavo sidrišča, tako da nam ga ob obremenitvi ne potegne izven dosega rok (glej zgoraj – preprečevanje potega navzgor!). Za tak način varovanja se odločimo predvsem glede na to, katero varovalo uporabljamo. Če uporabljamo kakršnokoli izvedbo varovalne ploščice (reverso, ATC, tubus ...), moramo namreč pri varovanju vodečega

poskrbeti za to, da bomo lahko zaustavili morebiten padec direktno na varovališče. Da zagotovimo ustrezen potek vrvi skozi varovalo, nujno vedno vpnemo obračalno vponko na zaviralni vrvi, ki izhaja iz varovala (slika 5). S tem vzpostavimo pravilen potek vrvi skozi varovalo, ki omogoča dovolj trenja za zaustavljanje padca direktno v sidrišču. V primeru takšnega padca se celotna sila prenese v center sidrišča, ki tako maksimalno učinkovito opravi svojo funkcijo. Obračalna vponka je lahko vpeta neposredno ob varovalo ali pa v eno od fiksnih točk sidrišča. Izpnemo jo lahko potem, ko ima prvi v navezi že vpeto zanesljivo vmesno varovanje.

VARNOST

Pri menjavanju plezalcev na varovališču je predvsem pomembno to, da je vsak član naveze vseskozi vpet z vrvo v vsaj eno fiksno točko in da se pri tem porabi čim manj vmesnih manevrov (prepenjanja, odpenjanja ...).

Ob koncu naj še enkrat poudarimo, da je pri izdelavi sidrišč potrebna uporaba ustrezne opreme (najlonski, ne kevlarski trakovi!), o kateri smo pisali že v prejšnji številki, ter še dobra ocena kakovosti fiksnih točk. ●

Prispevki Alpinistična tehnika so namenjeni poznavalcem in niso vseobsegajoči. Obstaja še več variant in postopkov, tu so predstavljene le osnovni. Pravilna uporaba predstavljene tehnike zahteva ustrezno predznanje, razumevanje postopkov, varovanja in uporabe opreme. Vse to si lahko varno pridobite v različnih programih izobraževanja v okviru PZS, FŠ in pri gorskih vodnikih ZGVS. Za morebitno napačno interpretacijo in posledice avtorji ne prevzemajo nikakršne odgovornosti.

Osnovni postopki spuščanja po vrvi

✍ Tadej Debevec, Aljaž Anderle¹

✍ Jernej Lukša 📷 Aljaž Anderle

Sestop preko strmih sten se najlažje in najvarneje opravi s spustom po vrvi.

Pri gibanju v gorah si predvsem v težjem svetu pogosto pomagamo z vrvo. Med vzpenjanjem jo uporabljamo predvsem za varovanje, med sestopanjem pa za spuste preko težjih in izpostavljenih mest. Navadno gre za spuščanje čez steno, morebitni umik iz stene ali spuste preko posameznih mest po brezpotnem terenu. Pogosto se izkaže, da pri sestopu vrvi potrebujemo celo bolj pogosto kot pri vzponu po istem terenu. Poznavanje osnovnih postopkov spuščanja po vrvi je torej obvezno za vsakogar, ki se giblje po zahtevnejšem terenu, kjer je potrebna uporaba vrvi. V tokratnem

prispevku bo predstavljen nekaj najbolj uporabnih načinov in pristopov k spuščanju po vrvi v kopnem svetu.

SIDRIŠČE – KLJUČNI VARNOSTNI ELEMENT

Osnovni pogoj za varno spuščanje po vrvi je ustrezno sidrišče. V tem kratkem prispevku se v podrobnosti izdelave ne moremo spuščati, kljub vsemu pa je potrebno poudariti vsaj varnostni vidik. Sidrišče mora biti takšno, da prenese pričakovane obremenitve. Potrebno se je namreč zavedati,

da med spustom na sidrišče in njegovo nosilnost ne moremo več vplivati, zato je predhodna izdelava dobrega sidrišča ključna. Zato vedno težimo k temu, da je sidrišče izdelano iz vsaj dveh kakovostnih fiksnih točk (v steni so to običajno klini). Druge možnosti ponujajo naravne danosti, kot so čvrsta drevesa, zanesljivi skalni mostiči in skalni roglji. Ob uporabi le-teh se moramo vedno prepričati o njihovi kakovosti. Fiksne točke navadno povežemo z vrstico ali trakom in z vozlom šestica ali osmica izdelamo statično sidrišče, usmerjeno v predvideno smer spuščanja. Dva od možnih načinov

¹ Gorska vodnika IFMGA.

Slika 1: Sidrišče za spust iz A – pomožne vrvice; B – najlonskega traku

Slika 2: Povezovanje in namestitev vrvi

Slika 3: Vpetje naprave za spuščanje in varovanje (A – v najlonski trak; B – v pas)

povezovanja prikazuje **slika 1**. V gorah večkrat naletimo na že izdelana sidrišča. V tem primeru ocenimo njihovo kakovost ter po potrebi dodamo fiksne točke in/ali zamenjamo vrvice oz. trakove.

Mesto za izdelavo sidrišča si izberimo glede na možnosti in konfiguracijo terena. Če je le mogoče, si izberimo čim bolj direktno in "čisto" linijo spusta. Pozorni bodimo na krušljivost in poraslost pobočja oziroma stene. Padajoče kamenje, ki ga sprožimo med spustom, predstavlja največjo nevarnost za nas in za druge ljudi v območju spusta. Zelo neprijetno je, če se nam vrv med spustom zaplete v vegetacijo, med skalne roglje itd.

VRV IN TEHNIKA SPUSTA

Ko je sidrišče izdelano, je potrebno vanj namestiti vrv. Kadar uporabljamo enojno vrv, jo polovico napeljemo skozi center sidrišča. Ob uporabi dveh vrvi, kar nam podvoji dolžino spusta, pa ju je potrebno na enem koncu zvezati skupaj. Za to lahko uporabimo več vozlov (šestica, osmica, vertikalni podaljševalni vzel ...,) najbolj priporočljiva pa je uporaba šestice oz. vodniškega vozla (**slika 2**). Njegova bistvena prednost pred osmico je ta, da vzel ne more preskočiti oz. se preobrniti in je obenem tudi bistveno manjši, kar zmanjša možnost zatikanja. Pri povezavi je pomembno, da vzel močno zategnemo v vse smeri z vsemi prameni in da iz vozla gleda vsaj 40 cm obeh pramenov. Če uporabljamo dve vrvi bistveno različnih debelin, je najbolje, da za povezavo uporabimo dve vpleteni osmici. Pri nameščanju vrvi ne smemo pozabiti izdelati tudi vozlov na drugem (spodnjem) koncu vrvi. Najbolje je, če na vsakem koncu posebej izdelamo vzel (osmico) vsaj pol metra pred koncem vrvi. Pri izdelavi osmice na obeh vrveh hkrati

se namreč vrvi na spodnji strani proti koncu spusta bistveno bolj *krotovičita*.

Ko je vrv pripravljena, vpneemo v oba pramena vrvi napravo za spuščanje (najbolje ploščico) in si uredimo samovarovanje. Poznamo dva osnovna načina priprave na spust: z neskončnim trakom in brez traku, direktno v plezalni pas. Pri načinu s trakom najprej pritrdimo trak (120 cm) s kavbojskim vozlom v pas – tja, kamor je nameščena manevrska zanka pasu (**slika 3**). Nato na traku na razdalji 20 cm izdelamo vzel (šestico) in na konec traku vpneemo še vponko z matico s kavbojskim vozlom. Najprej si namestimo samovarovanje z machardovim vozlom, ki ga vpneemo v manevrsko zanko, nato pa ploščico z nameščeno vrvo vpneemo z vponko z matico v prej izdelano šestico na traku nad samovarovanjem. Tovrsten način uporabimo vedno, kadar predvidevamo večkratno zaporedno spuščanje, predvsem zato, ker nam trak na vsakem sidrišču služi tudi kot popkovina za pritrnitev. V primeru enkratnih oz. krajših spustov pa lahko ploščico vpneemo direktno v manevrsko zanko plezalnega pasu, samovarovanje pa v sedežno zanko pasu. Pri tem moramo biti pozorni, da je razdalja med obema dovolj velika, da samovarovanje ne seže do ploščice.

Samo spuščanje po vrvi je v osnovi relativno enostavno opravilo. Potrebno je paziti le na ravnotežni položaj, primerno hitrost in smer spuščanja. Smer je pomembna zlasti v nepoznanem svetu, kjer moramo biti zelo pozorni na to, da ne zgrešimo naslednjih sidrišč, ali pa da si poiščemo ustrezno mesto za izdelavo le-tega.

ALTERNATIVNE MOŽNOSTI

Kadar je teren, po katerem se spuščamo, nagnjen onkraj vertikale, je potrebno

Slika 4: Spust po poškodovani vrvi – vpetje poškodovane vrvi

med spustom vseskozi paziti na to, da ne izgubimo stika s steno. Le-tega si zagotavljamo z vpenjanjem vmesnih varovanj med spuščanjem navzdol. Pri takšnem načinu je potrebno pozornost nameniti predvsem spuščanju drugega v navezi, saj mu z napevanjem in popuščanjem vrvi pomagamo pri izpenjanju vmesnih varovanj. Še pomembneje pa je, da na sidrišču vedno (!) pritrdimo vrv, da nam po nesreči ne uide iz rok, saj se lahko potem stvar precej zakomplicira, soplezalec pa lahko doživi nepričakovani *King Swing*². Z vzdrževanjem napete vrvi, pritrjene v sidrišču, lahko nadzorujemo potek spusta manj izkušenih soplezalcev. V primeru, da nam zapadno kamenje poškoduje vrv, moramo za spuščanje po njej uporabiti blokirni vzel. Način priprave za spust na takšen način prikazuje **slika 4**. Blokirni vzel (šestica v zanko) izdelamo na poškodovani strani tik ob polovici vrvi. Zanko nato z vponko z matico vpneemo v okoli drugega (nepoškodovanega) pramena vrvi, ki izhaja iz sidrišča. Spuščamo se po nepoškodovanem koncu, vseskozi pa smo pozorni na to, da nam drugi konec ne uide, zato ga je najbolje vpeti v pas tako, da teče skozi vponko. Takšen način spusta lahko uporabimo tudi takrat, ko imamo na voljo sredstvo za spuščanje, ki dovoljuje vpetje samo ene vrvi (npr. *gri-gri*, *chinch* ...). Za konec velja še enkrat opozoriti, da je kljub relativni enostavnosti pri spuščanju po vrvi potrebno upoštevati vsa varnostna pravila in pred začetkom spuščanja poskrbeti, da je sidrišče zares zanesljivo. ●

² Kraljevi nihaj – zamenita nihajna prečnica v smeri Nos v El Capitanu v ZDA.

Sidrišča v snegu

✍ Tadej Debevec, Aljaž Anderle
Skice: Jernej Lukša

Uporaba nahrbtnika za prečno sidrišče. FOTO: TADEJ DEBEVEC

Sneg je zaradi nestabilnosti in spremenljivosti za alpiniste najbolj varljiv medij, še zlasti, kar zadeva varovanje v večjih nakloninah – v grapah, na strmih pobočjih in v skokih. V primerjavi s skalo ali ledom je namreč bistveno manj koheziven in le v izjemnih primerih dosega gostote, ki omogočajo izdelavo zanesljivih sidrišč in s tem brezskrbno varovanje. Pri varovanju v snegu uporabljamo več postopkov in načinov izdelave sidrišč. Glavni dejavniki, ki določajo vrsto sidrišča in način varovanja, pa so kvaliteta snega, strmina pobočja in oprema, ki nam je na voljo.

Zanesljivo sidrišče naj bi preneslo vsakršen padec, zato mora zdržati obremenitve vsaj 10 kN. V skali ali v ledu tega ni problem zagotoviti, v snegu pa je zgodba drugačna, saj v pršiču ali nesprijetem snegu zelo težko zagotovimo nosilnosti nad 5 kN. Zato je pri varovanju v snegu najpomembnejše, da se zavedamo kako-

vosti sidrišča in optimalno izkoristimo dane pogoje.

V razmerah pozne zime, ko v grapah in na pobočjih leži star, predelan in sprijet sneg, je zanesljivo sidrišče enostavno urediti. Nekaj povsem drugega pa so razmere v svežem, suhem, nesprijetem snegu ali pa v talečem se in mokrem snegu pozne pomladi, ko je praktično nemogoče zagotoviti kaj drugega kot le zasilno sidrišče nezadostne nosilnosti. Takrat nam lahko pridejo prav dodatne fiksne točke v skali ali na drevju.

Osnovno načelo pri sidrišču v snegu je, da izkoristimo čim večjo prostornino snega, ki nam bo nudila zadosten odpor ob morebitni obremenitvi. To nam zagotovijo čim večja površina sidra (cepina ali kakega drugega kosa opreme, ki ga uporabimo), čim globlje sidranje pravokotno na smer obremenitve in seveda kar največja trdnost samega snega.

PREČNO SIDRIŠČE

Osnovna in najmočnejša oblika sidrišča v snegu je prečno sidrišče v obliki črke T (slika 1). Izdelamo ga tako, da prečno na pobočje in pravokotno glede na predvideno obremenitev izkopljemo kanal, dovolj dolg, da vanj položimo cepin (ali kak drug kos opreme – snežno sabljo, smuči, nahrbtnik itd.). Globlji kot je kanal, bolj nosilno bo sidrišče. Prečno nanj in v smeri predvidene obremenitve navzdol izkopljemo še drugi jarek, dolg kak meter, ki je vsaj na stičišču enako globok kot prvi. V zgornji, vodoravni jarek položimo cepin, na ratišče katerega prej z bičevim ali kavbojskim vozlom pritrdimo 120 centimetrov dolg najlonski trak, ki ga speljemo po vzdolžnem kanalu do sebe.

Pri nameščanju najlonskega traku smo pozorni na enakomerno razdelitev površine – trak naj se nahaja nekoliko bližje glavi cepina, ker oklo predstavlja

Slika 1: Prečno sidrišče (T-sidrišče).

Slika 1b: Uporaba nahrbtnika za sidrišče.

Slika 2: Sredinska vezava navpičnega sidrišča.

Slika 3: Vezava navpičnega sidrišča pri površju.

dotatno površino. Cepin položimo v sneg z oklom navzdol. Oba jarka lahko zasujemo s snegom, da dodatno utrdimo ležišče cepina, vendar to storimo tako, da NE porušimo strukture prednje stene jarka (zasujemo in teptamo le od zadaj). Sneg, kjer izdelujemo sidrišče, lahko najprej steptamo, da dosežemo večjo gostoto in trdnost. Če imamo opravka z izjemno suhim, novim oziroma trdno zmrznjenim ali pa mokrim snegom pozne pomladi, ležišča ne poskušamo utrjevati, saj s tem le rušimo obstoječe vezi. V nepredelanem snegu je za sidro najbolje uporabiti dele opreme s čim večjo površino – to so lahko smuči, snežna sablja ali nahrbtnik (slika 1b). Preprost test primernosti snega za teptanje je, da naredimo kepo – če razpade ali če se iz nje cedi voda, ga ne teptamo in poskušamo le čim globlje zakopati sidro s čim večjo površino.

NAVPIČNO SIDRIŠČE

V res ugodnih snežnih razmerah – izjemno trden, zmrznjen, zbit sneg, ki ne omogoča kopanja jarka za T-sidrišče – lahko izdelamo tudi navpično sidrišče. V

Slika 4: Pravičen položaj snežnega sidra.

takih primerih uporabljamo t. i. snežne sablje, posebne aluminijaste V-profile, dolge ok. 60 centimetrov, ki jih zabijemo v sneg pod kotom 100° glede na pobočje. Pritrdišče naj imajo na sredini in na vrhu. Za izdelavo vertikalnih sidrišč praviloma ne uporabljamo cepinov, ker nam v tem položaju zaradi majhne površine ne nudijo zadovoljive nosilnosti. Trak ali vrstico za povezavo snežne sablje z varujočim je najbolje namestiti na sredino in jo nato po ozkem kanalu speljati na površino do varujočega. Le v izjemnih primerih, ko je sneg tako trd, da vanj ne moremo skopati niti kanala za vrstico, lahko sabljo obremenimo zgoraj, pri površju. Takšen način izdelave je najmanj primeren, saj se lahko zaradi rotacije, ki nastane pri obremenitvi na skrajni točki, izpuli že pri majhni obremenitvi.

Za sredinsko vezavo naj bo sablja (ali katero koli sidro konkavne oblike) obrnjena z odprto stranjo profila v smeri obremenitve, kar zagotavlja največjo stabilnost in nosilnost fiksne točke (slika 2). Če pa je vezava pri površju, naj v smer obremenitve gleda konica profila (slika 3). Na splošno naj bi se navpičnim sidriščem izogibali, ker le v zelo trdem snegu in ob uporabi kvalitetnih snežnih sabelj nudijo zadostne nosilnosti.

SNEŽNA SIDRA

Za izdelavo sidrišč v mehkešem in globokem snegu se pogosto uporablja tudi snežno sidro (ang. *snow pig* ali *dead man*), ki ga zakopljemo v sneg pod kotom 45° glede na površino snega, kar ob obremenitvi povzroči, da se še globlje zakoplje (slika 4). Pozor – če snega ni veliko, bo sidro pri tem zadelo tla, se obrnilo in izgubilo nosilnost. Kljub temu

da njegova uporaba zahteva nekaj vaje, je priporočljivo takrat, ko pričakujemo, da nam ustreznega varovanja ne bo uspelo urediti drugje kot v snegu, oz. kadar ne pričakujemo najboljših snežnih razmer.

Slika 5: Varovanje napredujočega.

Slika 6: Varovanje drugega.

KAKO VARUJEMO?

Glede na opisane težave pri zagotavljanju nosilnosti sidrišč v snegu je treba poudariti tudi način varovanja soplezalca. Pomembno je, da sidrišče obvarujemo pred neposrednim sunkom morebitnega padca. To dosežemo tako, da varujemo posredno, na telo, pri čemer varujoči prenese glavni sunek obremenitve, sidrišče pa sekundarnega (slika 5 in 6). Direktnemu varovanju na sidrišče se izogibamo razen v primeru, ko smo povsem prepričani, da ima zadostno nosilnost. Na položaj med varovanjem moramo misliti že takrat, ko sidrišče začnemo izdelovati. Naše težišče mora biti pod centrom sidrišča. Če stojimo previsoko, s telesom vlečemo sidrišče iz snega. Morebitni padec prestrezamo s telesom in nogami tako, da se na sidrišče prenese kar najmanjši del sile. Vsaka zaustavitev padca mora biti čim bolj dinamična, postopna, saj je to edini mehanizem, s katerim lahko varujoči zmanjša sunek sile nase in na sidrišče. Pomembno za uspešno varovanje je tudi dobro stojišče, ker se večina sil prenaša na noge. Ob tem je treba poudariti, da naj bi bili padci v snegu, predvsem vodečega v navezi, tabu, zato vedno storimo vse, kar je v naši moči, da se jim izognemo. Sneg nam torej kot zelo spremenljiv medij nudi možnost izdelave sidrišč, zahteva pa izkušnje za ustrezno presojo situacije in poznavanje različnih možnosti njihove izdelave. ○

Prispevki Alpinistična tehnika so namenjeni poznavalcem in niso vseobsegajoči. Obstaja več variant in postopkov, tu so predstavljeni le osnovni. Pravilna uporaba predstavljene tehnike zahteva ustrezno predznanje, razumevanje postopkov, varovanja in uporabe opreme. Vse to si lahko varno pridobite v različnih programih izobraževanja v okviru PZS, FŠ in pri gorskih vodnikih ZGVŠ. Za morebitno napačno interpretacijo in posledice avtorji ne prevzemajo nikakršne odgovornosti.

TRENING

Višinski trening

✍ Tadej Debevec

Izboljšanje sposobnosti predstavlja večini športnikov enega glavnih ciljev športne vadbe. Ob drugih pozitivnih učinkih športne aktivnosti je napredek eden glavnih motivatorjev za kontinuirano vadbo. Za napredek pa je pogosto poleg osnovne vadbe potrebno dodajati tudi druge vsebine. Eden najpogostejših dovoljenih dodatkov k vadbi je, predvsem v vzdržljivostnih športih, višinski trening. Glede na to, da večina gorskih športov temelji na vzdržljivosti, je tovrstna vadba zanimiva tudi z vidika izboljševanja dosežkov v njej. Tokrat bomo predstavili višinski trening kot ergogeno metodo za izboljšanje športne sposobnosti in ne kot obliko predaklimatizacije, čeprav sta področji neločljivo povezani.

OSNOVNE METODE VIŠINSKEGA TRENINGA

Sodobne oblike višinskega treninga temeljijo na čim krajših višinskih intervalih, ki še izzovejo želene fiziološke spremembe in posledično vodijo v izboljšanje sposobnosti. Kot najpomembnejšo fiziološko adaptacijo lahko izpostavimo izboljšanje prenosa kisika po telesu (pljuča–aktivne mišice), kar je posledica s hipoksijo izzvanega povečanja produkcije rdečih krvnih teles in posledičnega povečanja koncentracije hemoglobina. Poleg tega je bilo dokazanih tudi precej drugih učinkov višinske vadbe, predvsem na nivoju mišic, ki tudi lahko v manjši meri izboljšajo športno sposobnost. Glede na pomembnost kisika za večino fizioloških procesov, predvsem pa za delo mišic, je torej razvidno, zakaj takšna prilagoditev lahko izboljša športne dosežke. Enako adaptacijo izzove tudi stalno bivanje na povečani nadmorski višini, a se zaradi nekaterih neugodnih vplivov (utrujenost, vadbe ni možno izvajati enako intenzivno itd.)

za proces športne vadbe ne uporablja pogosto. Za izvedbo višinskega treninga se lahko uporablja naravna višina (gore) ali simulirana višina (hipoksikatorji, ki umetno zmanjšujejo vsebnost kisika v vdihanem zraku). Trenutno so najbolj uporabljane sledeče metode:

- 1) Spi visoko – treniraj nizko. Športniki spijo na višini, trenirajo pa v nižinah.
- 2) Treniraj visoko. Športniki izvajajo vadbo na povečani nadmorski višini.
- 3) Intermitentna hipoksična vadba; športniki v mirovanju v intervalih diha hipoksični zrak.
- 4) Kombinacija več metod; športniki kombinirajo dve ali več metod.

Vsaka od zgoraj naštetih metod ima svoje potencialne prednosti, glede na trenutno dostopne podatke pa je najbolj učinkovit pristop "spi visoko – treniraj nizko", ki ob pozitivnih učinkih višinske vadbe omogoča tudi nemoten trening v normalnih pogojih.

V ledeniške svetu nad štiri tisoč metri FOTO: VLADIMIR HABJAN

ALPINIZEM IN VIŠINSKI TRENING

Višinski trening se v alpinizmu prepleta z osnovno dejavnostjo, saj večina aktivnosti pri tem športu poteka na povečani nadmorski višini. Lahko bi torej rekli, da je del vsake alpinistične dejavnosti v gorah tudi višinski trening. Kljub temu je potrebno poudariti, da se višinski trening uporablja za izboljšanje sposobnosti na višini in nižini. Iz tega sledi, da nam dobro načrtovan in izveden višinski trening lahko izboljša vzdržljivostno sposobnost, kar se kasneje odrazi tako v izboljšanju sposobnosti premagovanja napora v gorah kot v nižinah. Višinsko pripravo kot metodo predaklimatizacije smo že predstavili (PV 07/09, Debevec), v dejavnostih, kot so turno smučanje, alpski vzponi, visokogorske odprave, pa je zelo pomembna, saj nam še tako dobra splošna priprava ob slabi aklimatizaciji bolj malo koristi. Zato je to pri načrtovanju vadbe potrebno upoštevati in višinski trening še bolj kot pri nižinskih športih vgrajevati v osnovni vadbeni načrt.

Pri tem ni tako zelo pomembno, kateremu modelu sledimo, ampak bolj to, da je tovrstna vadba sestavni del priprav vsakega alpinista ali turnega smučarja. Le tako lahko na večjih višinah izkoristimo sposobnosti, ki smo si jih pridobili z osnovno športno vadbo. V praksi torej to pomeni, da mora določen del vadbe potekati v gorskem okolju (na primer ture v Alpah), kadar je to neizvedljivo, pa uporabimo kakšno od metod višinske vadbe, ki jih lahko izvajamo v simuliranih pogojih. Poleg prenosnih osebnih hipoksikatorjev, ki so kljub relativno visoki ceni že kar pogosti, sta v Sloveniji za vsesplošno uporabo na voljo dva centra, ki nudita možnost izvedbe višinskega treninga (Olimpijska centra Planica in Rogla).

VIŠINSKI TRENING V ŠPORTNEM PLEZANJU

Za razliko od visokogorskih aktivnosti je pri športnem plezanju aklimatizacijski vidik višinske vadbe tako rekoč zanemarljiv,

saj se velika večina plezališč in tekmovanj, vsaj v Evropi, nahaja v nižinah. Zato pa je bolj zanimivo vprašanje, če lahko z višinsko vadbo izboljšamo tudi dosežke v športnem plezanju. Kljub temu da raziskav, ki bi preučevale morebitne vplive višinskega treninga na športnoplezalno sposobnost, še ni, so zanimivi anekdotni doživljaji posameznikov, ki poročajo o tem, da jih po daljših odpravah v visokih gorah bistveno kasneje *navije*. Če bi torej z izboljšanim prenosom kiska po telesu uspeli zakasniti pojav utrujenosti (predvsem mišic rok) pri športnem plezanju, bi se višinskemu treningu v vadbi športnih plezalcev pisali boljše časi. Na žalost pa negativni vplivi podaljšane bivanja na višini na športnoplezalno sposobnost (izguba mišične mase, vzdržljivosti, koordinacije ...) vsekakor prevladujejo nad morebitnimi pozitivnimi. Kljub temu uporaba izbranih metod višinske vadbe, ki ne bi posegale v trenažni proces, tudi za športne plezalce vsekakor ni izključena. ◉

Spusti po vrvi v snegu in ledu

✍ Aljaž Anderle, Tadej Debevec
Skice: Jernej Lukša

N ačine in osnovno tehniko spustov po vrvi smo predstavili že v enem od preteklih prispevkov (PV 5/2010). Tokrat so na vrsti sidrišča za spuste v snegu in ledu. Kljub temu da pri njihovi izdelavi sledimo vsem osnovnim pravilom (nosilnost, zanesljivost, varno stojišče), zahteva izdelava kakovostnega sidrišča za spust posebno pozornost in znanje. Pri izdelavi sidrišč v snegu in ledu največkrat namreč uporabljamo cepine in ledne vijake, ki pa jih pri spustu navadno ne želimo pustiti tam. Brez cepinov nam je nadaljnje sestopanje lahko onemogočeno, ledni vijaki pa so precej drag kos opreme in jih že zaradi tega ne želimo puščati v smereh. Kadar torej ni na voljo drugih pritrditvenih točk za spust (klini v skali, drevesa, ledeni stebri ...), v snegu in ledu uporabimo eno od metod spusta, pri katerih za seboj ne puščamo svoje opreme (razen vrvice v primeru spusta na Abalakov način). Naj ob tem takoj opozorimo, da je potrebno opisane sisteme dobro obvladati in jih pred uporabo v realnem okolju večkrat preizkusiti v varnih okoliščinah.

Slika 1: Spust na lednem vijaku

METODE SPUSTA V LEDU – ABALAKOV, SPUST NA VIJAKU, LEDNA GOBA

Metoda Abalakova (poimenovana po izumitelju, ruskemu alpinistu Vitaliju Abalakovu) je že bila natančno predstavljena v prispevku o varovanju v ledu (PV 1/2010), zato je tu ne bomo posebej predstavljali. Je pa jasno, da je med sidrišči za spust v ledu najbolj uporabljana in priljubljena, saj je hitro pripravljena, pregledna in zelo zanesljiva.

Spust na vijaku, ki ga po spustu potegnemo za seboj, se uporablja bolj poredko, ga je pa dobro poznati predvsem za primere, ko ustreznega Abalakovega načina ne moremo izvesti oz. nam zmanjka materiala. Osnovni način priprave na spust z vijakom nam prikazuje **slika 1**. Glavno pozornost pri izdelavi tovrstnega spusta je po-

trebno posvetiti izdelavi ustrezne luknje z vijakom, pravemu naklona uvitja vijaka ($\geq 90^\circ$ glede na ledno ploskev), namestitvi vrvi skozi vponko in pravilnemu položaju pomožne vrvice, ki nam omogoča, da vijak potegnemo za seboj. Kljub temu da obstaja več variant namestitve vrvi, priporočamo uporabo zanke kompleta, nataknjene na cev vijaka, in vponke, kamor namestimo vrv za spust. Ta preprečuje možnost snetja glavne vrvi. Pomožna vrvica naj ne bo pretanka in ne predebela, saj se v obeh primerih rada zaplete oz. zatakne. Idealen premer je 5 milimetrov, ampak po navadi imamo s seboj 6-milimetrske vrvice, ki tudi ustrezajo.

Vijak najprej samo uvijemo, nato odstranimo, očistimo vrtino in ga ponovno uvijemo, da se v luknji gladko vrti. Vijak naj bo dolg vsaj 17 centimetrov, uvijemo pa ga približno 10 centimetrov (cca 6 obratov). Preostali del vijaka nam služi kot navijalni boben za vrvico. V nobenem primeru se ne smemo spuščati na vijak, ki bi bil uvit manj kot 5 centimetrov. Pomožno vrvico zavežemo v uho vijaka in jo pustimo, da se med uvijanjem vijaka navija nanj. Ko dosežemo željeno globino, dodamo še dva ovoja, da zagotovimo popolno odvitje vijaka med potegom.

Pomožna vrvica naj med spustom ne bo napeta, da ne bi prišlo do neželenega prezgodnjega odvijanja vijaka. Zato je med spustom potrebno nekaj več pozornosti nameniti enakomernemu popuščanju obeh pramenov vrvi, da se nam ne bi ob morebitni poled-

Slika 2: Ledna goba

Slika 3: Spust na dva cepina

Slika 4: Spust na en horizontalni cepin

neli vrvi premikal samo en pramen. Po spustu celotni sistem potegnemo za seboj z energičnim sunkom in pazimo, da se ne nahajamo v njegovi vpadnici.

Ledna goba nam lahko v primerih, ko smo ostali brez vijakov v ledu, omogoči relativno enostavno spuščanje (slika 2). V kvalitetnem ledu lahko ima goba premer tudi samo 30 centimetrov in s tem zagotovljeno ustrezno nosilnost. Seveda pa v slabšem ledu njen premer proporcionalno povečamo. Pri klesanju gobe je pomembno, da smo kljub napornemu delu z ledom nežni in da z lopatko udarjamo v smeri stran od gobe, da je med izdelavo ne poškodujemo. Pomembno je tudi, da je utor na dnu gobe dovolj globok (slika 2), da nam preprečuje snetje vrvi, po kateri se spuščamo. Pri spuščanju po tej metodi se pustimo samo po enem pramenu vrvi, drugega pa nato potegnemo za seboj po spustu. Pri tem smo pozorni, da nam med spuščanjem drugi pramen ne uide, zato si ga je najbolje že na začetku pripeti v vponko na pasu, da med spuščanjem vrv teče skozi.

METODE SPUSTA V SNEGU – DVA CEPINA, EN CEPIN, SNEŽNA GOBA

Kadar se moramo spuščati v snežnem terenu, se lahko odločimo za enega od naštetih načinov. Pri nas je zaenkrat najbolj uveljavljena **metoda spuščanja na dveh cepinih**, ki ju po spustu pote-

gnemo za seboj (slika 3). Kakovostno izdelavo vseh metod nam bistveno olajša dober sneg (predelan, trd), včasih pa nam jo slab tudi onemogoči (pršič, nepredelan suh sneg). Dobro sidrišče za spust na dveh cepinih nam omogoča varen spust na vertikalno zapičenem cepinu in kasnejši poteg cepinov za seboj. Če želimo spust izvesti brezhibno, moramo biti pri izdelavi previdni in dosledni (pazimo na prevelike luknje, slabo zabite cepine...). Poleg dobro utrjenega terena za izdelavo je potrebno paziti še na povezavo obeh cepinov, vertikalni položaj nosilnega cepina in vrvico, ki omogoča izvlek cepina. Pri tej metodi se spuščamo po obeh pramenih vrvi, potrebno pa si je zapomniti, katera ga nato potegnemo za seboj.

Novjša in varnejša varianta je **spust na en horizontalno postavljen cepin**, ki ga nato potegnemo za seboj (slika 4). Za ta način pripravimo cepin enako kot za osnovno horizontalno T-sidrišče – s trakom, kamor bomo vpeli vponko z matico, ki nam bo služila kot center sidrišča za spust. Na vrh ratišča prav tako pritrdimo vrvico, ki nam bo omogočala izvlek cepina po opravljenem spustu (slika 4). Vrvico na robu luknje, v katero je položen cepin, napeljemo preko izbranega predmeta (nahrbtnik, cepin, čutara...) in jo nato pritrdimo ne en pramen vrvi ter se po obeh spustimo navzdol. Sistem je podoben kot pri spustu na dveh cepinih, le da horizontalni položaj cepina ponuja bistveno večjo

nosilnost v širšem spektru snežnih pogojev, poleg tega pa nam zgoraj ni potrebno pustiti obeh cepinov.

Metoda spusta na snežno gobo je tehnično podobna metodi ledne gobe, razlikuje se le v dimenzijah izdelave. Premer snežne mora biti večji od 1,5 metra, seveda v odvisnosti od kakovosti snega. Posebno pozornost je potrebno posvetiti sestavi snežne odeje, da pri izdelavi gobe ne pridemo do zelo mehke plasti, ki bi jo lahko kasneje med spustom z vrvjo "prerezali".

Naj na koncu še enkrat poudarimo, da je pri izdelavi vseh zgoraj predstavljenih sidrišč za spust posebno pomembna ustrezna ocena kakovosti snega oz. ledu in da je potrebno predstavljene metode do potankosti poznati, predno jih izvedemo v realni situaciji. ◯

Prispevki Alpinistična tehnika so namenjeni poznavalcem in niso vseobsegajoči. Obstaja več variant in postopkov, tu so predstavljeni le osnovni. Pravilna uporaba predstavljene tehnike zahteva ustrezno predznanje, razumevanje postopkov, varovanja in uporabe opreme. Vse to si lahko varno pridobite v različnih programih izobraževanja v okviru PZS, Fakultete za šport in pri gorskih vodnikih ZGVS. Za morebitno napačno interpretacijo in posledice avtorji ne prevzemajo nikakršne odgovornosti.

Ocenjevanje tveganja pred plazovi

Metoda 3 x 3 in redukcijaska metoda

✉ Darko Bernik

Pred desetletji je Pavle Šegula v reviji Alpinistični razgledi (4/1998) objavil prispevek »Metoda 3 x 3«. Kasneje sem z njegovim dovoljenjem na podlagi tega članka pripravil predstavitev in s »3 x 3« smo na vodniških izpopolnjevanjih seznanili tudi prisotne. Moje mnenje je, da je dobrodošlo vse, kar lahko prispeva k večji varnosti v gorah, zato sem ponovno pripravil krajši prispevek (ki ga objavljamo tudi v naši reviji, op. ur.). Metoda (pravzaprav sta dve) je bila v tem času velikokrat preizkušena in dopolnjena. Obe sta povzeti po metodah Wernera Munterja iz Inštituta za raziskave snega in snežnih plazov (SLF – Institut für Schnee und Lawinenforschung) iz Davosa v Švici. Praviloma ju uporabljamo skupaj. Končni rezultat obeh metod je izračunano **spremljivo preostalo tveganje**, ki smo ga lahko pripravljene sprejeti ali ne, pri čemer je odločitev naša. Poznavanje metod nam seveda ne jamči varnosti. Za gibanje v snežnih razmerah potrebujemo celovito znanje o plazovih, ki ga moramo pridobiti s študijem literature in z udeležbo na praktičnih izpopolnjevanjih. Zavedajmo se, da znanja o tej temi nikoli nimamo dovolj!

KAKO KORISTNO UPORABIMO OMENJENI METODI?

Metoda 3 x 3 je zastavljena v obliki opomnika, ki nam služi od faze načrtovanja ture do trenutka, ko se znajdemo v situaciji, ko se moramo odločiti, ali začeti oziroma nadaljevati turo ali ne. Postavljeni smo torej pred vprašanje, ali tvegati ali ne. Tu nam pomaga redukcijaska metoda. Z njo lahko ocenimo, kolikšno je tveganje, če se podamo čez opazovano pobočje. Rezultat te metode je številčen in kot tak zgovoren. Vrednost redukcijaska metode je v tem, da z določenimi ukrepi tveganje lahko zmanjšamo in ga tako naredimo sprejemljivega. Kakšni so ti ukrepi in kako se uporabljajo, bomo videli v nadaljevanju.

METODA 3 X 3

V praksi se zimski gorniki pred turo praviloma pozanimamo o zadevah, ki se nam v povezavi z našo turo zdijo pomembne. Pri tem se različni ljudje zanimajo za različne stvari. Nekomu je lahko pomembno le, s kom bo na turi, saj dober vodnik zanj pomeni popolno varnost. Drugega zanima, ali bo v skupini spet kdo, ki ga bo treba stalno čakati, tretjega, ali bo smučal po pršiču ...

Metoda 3 x 3 nam služi kot nekakšen sistematični vprašalnik (tabela 1). Na osnovi informacij, ki jih na ta način pridobimo, se odločamo o naših nadaljnjih dejanjih. Če v fazi načrtovanja ture, ko pridobivamo informacije iz prve vrstice (regijski filter) ocenimo, da tura ne bo varna oziroma nam iz drugega vzroka ni do nje, ostanemo pač doma. Če smo na osnovi informacij iz regijskega filtra ocenili, da gremo na turo, bomo lahko na samem izhodišču naleteli na kakšno presenečenje. V primeru, da smo zjutraj, ko smo pogledali skozi okno planinske kočice, zagledali na novo zapadli sneg, nam bodo informacije druge vrstice (območni filter) spet dale neko izhodišče za odločitev, ali se podatki na pot ali ne. Če smo se odločili, da bomo načrtovano turo izpeljali, bomo na poti lahko naleteli na zelo različne razmere. Znano je, da nam norveška metoda pokaže vpogled v stabilnost snežne odeje na zelo majhnem območju. Večinoma je to le nekaj metrov okoli mesta preizkusa. Zanašati se torej na en sam preizkus na celi turi in ga posploševati pomeni nevarno ignoranco. Na lokalnem nivoju se bomo lažje odločali na osnovi informacij iz tretje vrstice (lokalni filter). Dodatna pomoč za odločitve bo še redukcijaska metoda.

Tabela 1

	Sneg, vreme	Lastnosti terena	Ljudje	
Regijski filter Načrtovanje ture in možnih alternativnih poti in variant	<ul style="list-style-type: none"> - Ocenimo nevarnost plazov na območju, kamor nameravamo. Pozanimamo se pri dežurnem meteorologu. - Preverimo vremensko napoved. - Pozanimamo se pri poznavalcih. 	<ul style="list-style-type: none"> - Pregledamo teren na karti 1 : 25 000. - Ali obstajajo zadnje fotografije tega območja (spletne strani, znanci, ...)? - Ali teren že poznamo? 	<ul style="list-style-type: none"> - Koga pričakujemo na turi? - Koliko znanja in izkušenj ima? - Kdo vodi turo? 	Informacije, pridobljene z regijskim filtrom, pridobimo PRED turo. Na podlagi informacij bomo turo načrtovali. V tej fazi torej OCENJUJEMO.
Območni filter Vidno območje: izbira najboljše poti na območju, do koder nam seže pogled	<ul style="list-style-type: none"> - Kakšne so splošne snežne razmere? - Ali je veter delal zamete, opasti, klože? - Kakšne so bile temperature v zadnjih dneh? - Koliko novega snega je zapadlo? - Ali so kakšne druge posebnosti? 	<ul style="list-style-type: none"> - Na območju preverimo, ali držijo informacije, ki smo jih pridobili pred turo: naklon terena, ali je kdo tam že smučal/hodil, usmerjenost terena ... 	<ul style="list-style-type: none"> - Kdo točno bo na turi? - Ali imajo vsi plazovne žolne? - Koliko časa bo tura trajala? - Ali smo o turi koga obvestili in mu pustili načrt ture? - Ali bodo na tem območju še druge skupine? 	Informacije, pridobljene z območnim filtrom, pridobimo in obdelamo tik pred turo. V tej fazi torej PONOVNO PREVERIMO in OVREDNOTIMO pridobljene informacije.
Lokalni filter Razmere na območju, kjer se trenutno nahajamo	<ul style="list-style-type: none"> - Koliko je snega in kakšen je? - Ali je/je bilo pobočje obsevano s soncem? - Kakšna je sestava snežne odeje (to lahko preverimo z norveško metodo)? - Ali poznamo konfiguracijo tal pod snegom? - Ali opazimo kakšne nepravilnosti na/v snežni odeji? 	<ul style="list-style-type: none"> - Kakšen je teren nad nami (uravnava, stena, grapa, greben, naklon)? - Kakšen je naklon v smeri našega gibanja? - Ali lahko pričakujemo klože? 	<ul style="list-style-type: none"> - Ali je po opazovanem pobočju že kdo smučal in so vidne sledi? - Kakšno je stanje v naši skupini: so ljudje utrujeni, upoštevajo navodila vodje, njihov način in tehnika gibanja (smuči, krplje, ...)? - Kakšna je medsebojna razdalja med gibanjem? - Ali so vmes varna območja? - Ali obstaja boljše varianta od načrtovane? - Ali smo kaj pozabili? 	Na osnovi informacij, pridobljenih z lokalnim filtrom, sprejmemo odločitev, ali GREMO ali NE GREMO.

REDUKCIJSKA METODA

Redukcijska metoda je sprva nastala kot rezultat empiričnih opazovanj in izkušenj, kasneje pa je dobila tudi znanstveno ozadje, saj so do enakih rezultatov prišli tudi s pomočjo statističnih metod obdelav podatkov. Cilj metode je, da zmanjšamo neko ocenjeno tveganje, če je seveda možno, do take mere, da postane za nas sprejemljivo. Pri zimskem gorništvu tveganje vedno obstaja, zato ga seveda ne moremo zmanjšati na nič.

KAKO NAM REDUKCIJSKA METODA LAHKO KORISTI?

Kot osnova nam služi objavljen ali drugače pridobljen podatek o stopnji nevarnosti pred snežnimi plazovi. Ta podatek poznamo kot stopnje 1–5 (evropska lestvica). Stopnji nevarnosti ustreza faktor potencialne nevarnosti, kar vidimo v tabeli 2.

Tabela 2

Objavljena ocena o stopnji nevarnosti (evropska ocenjevalna lestvica)	Faktor potencialne nevarnosti (FPN)
1	2
2 (nizka)	4
3 (zmerna)	8
4 (znatna)	16
5 (visoka)	32

Primer: če je v Sloveniji za stopnjo nevarnosti objavljena splošna ocena 3, nam pa je znano, da je v predelu, kamor nameravamo, padlo več snega, bomo kot faktor potencialne nevarnosti raje upoštevali 12 in ne 8.

Vidimo, da je faktor potencialne nevarnosti številka, veliko večja od 1, kar posledično pomeni veliko tveganje. Naš cilj je torej, da tveganje zmanjšamo pod vrednost 1. To bomo izvedli s pomočjo ukrepov

Tabela 4

Ukrep	Redukcijski faktor (RF) (iz vsakega razreda izberemo en faktor)	Vrednost redukcijskega faktorja
Razred 1		
1 ali	Največji naklon 35–39° (manj od 40°)	2
2 ali	Največji naklon je približno 35°	3
3	Največji naklon 30–34° (manj od 35°)	4
Pri znatni (4. stopnja) nevarnosti plazov je obvezen en faktor razreda 1!		
Razred 2		
4 ali	Pobočje ni usmerjeno od severozahoda (SZ) do severoseverovzhoda (SSV)	2
5 ali	Pobočje ni usmerjeno od severozahoda (SZ) do jugovzhoda (JV)	3
6 ali	Pobočje nima izrazito nevarnih mest (vzpetin, izboklin ...)	4
7	Pobočje je pogosto obiskano	2
Faktorji razreda 2 ne veljajo v mokrem snegu!		
Razred 3		
8 ali	Skupine z več kot 4 ljudmi z veliko varnostno razdaljo	2
9 ali	Majhne skupine (2–4 ljudje)	2
10	Majhne skupine (2–4 ljudje) z varnostno razdaljo	3
Minimalna varnostna razdalja pri vzponu je 10 m, pri sestopu mora biti razdalja večja!		

Primer: če je objavljena tretja stopnja nevarnosti po evropski lestvici, bomo pri izračunih upoštevali faktor potencialne nevarnosti 8.

Žal je v naših občilih podatek objavljen za celo državo, kar nam ne pove dosti, vsekakor pa je boljše kot nič. Za podrobnosti (Julijske Alpe, Karavanke ...) lahko pokličemo dežurnega meteorologa in bomo morda tako dobili boljše oceno. Če se moramo zadovoljiti z objavljenimi ocenami, bomo to oceno obravnavali na njeni zgornji stopnji (tabela 3).

Tabela 3

Ocena po evropski lestvici							
1	2	3	4				
Faktor potencialne nevarnosti z vmesnimi vrednostmi							
2	3	4	6	8	12	16	

oziroma podatkov, ki jih imenujemo redukcijski faktorji in so podani v tabeli 4. Tako izračunano tveganje imenujemo **sprejemljivo preostalo tveganje** (SPT).

Poudariti moramo, da tveganja včasih preprosto ne moremo dovolj zmanjšati. Pozorni moramo biti na to, da uporabimo dovoljene načine za zmanjšanje tveganja in zato tudi prave redukcijske faktorje, ki so razdeljeni v posamezne razrede.

Lavinska žolna Barryvox VS 2000 PRO EXT

Sistem za iskanje zasutih v plazju s helikopterjem

✍ in 📷 Klemen Volontar

Ne vem, kje naj začnem. Najbolje, da na začetku, kar pomeni pred več kot štirimi leti. Na enem od kongresov IKAR je bila predstavljena tudi lavinska žolna, ki je z dodatno zunanjo anteno prirejena tako, da signal, ki ga sprejema med iskanjem zasutega, lahko posluša pilot helikopterja, v katerega je naprava vgrajena. Ideja se mi je zdela zanimiva, predvsem pa atraktivna ... Vsako leto sem na IKAR stal pred to stojnico in v poročilu predlagal nakup takšne naprave za našo službo (GRZS, op. ur.). Lani septembra so se očitno vsi faktorji, potrebni za odločitev, prekrili in napravo smo letos prvič namestili v naše helikopterje, opravili osnovno šolanje ter izvedli nekaj treningov.

Delovanja žolne ni treba posebej razlagati; iskanje je namreč povsem enako kakor iskanje z analogno žolno na plazovini v treh fazah: prvi kontakt, grobo določanje in fino lociranje. Pri iskanju s sistemom iz helikopterja tretja faza, fino določanje zasutega, večkrat odpade, ker je bolj smiselno in učinkovito, če ekipa reševalcev, ki je na tleh, sama nadaljuje s tretjo fazo, odkopavanjem in vsemi nadaljnjimi postopki. V primeru, ko je objektivna nevarnost za proženje ponovnih plazov in bi ti ogrozili delo zemeljske ekipe, helikopter opravi tudi fino določanje zasutega in reševalci začnejo direktno z izkopavanjem. V nekaterih službah v tujini so ekipe tako izurjene, da nevarno opravilo izkopa opravljata samo dva reševalca s popkovinama, pripeta na jeklenico helikopterja, ki ju lahko ob morebitni nevarnosti takoj dvigne na varno.

Posebna pozornost pri delu s tem sistemom je namenjena vgraditvi naprave v helikopter, saj bi lahko katera od elektronskih naprav v helikopterju motila sprejem signala ali kar je še bolj nerodno, žolna bi lahko povzročala spremembo na instrumentu ali napravi, ki bi

Postopke pri iskanju lahko strnemo v tri faze: dolet na področje in iskanje prvega signala, iskanje po sistemu izločanja oz. ugotavljanja najmočnejšega signala in hkratnem zmanjševanju dometa naprave ter tretja faza: na mesto izvora signala odvržemo marker za označevanje. Antena zaznava signale v premeru 150 metrov, če helikopter leti na višini približno 15 metrov.

vplivala na letenje. Lavinska žolna, prirejena za iskanje s helikopterjem, ni stalno vgrajena v plovilo. Po potrebi se jo enostavno priključi na interni komunikacijski sistem plovila in s tem je predvsem pilotu in tudi drugim v kabini omogočeno, da spremljajo signal. Tik pred začetkom iskanja iz plovila spustimo anteno na višino približno 5–6 metrov pod plovilom, kar omogoča optimalen doseg antene. Če je potrebno, jo z manjšimi vsakokratnimi popravki premeščamo iz enega plovila v drugega, kar pa ni najbolj smiselno, saj včasih šteje vsaka minuta.

Skupaj z napravo je v Slovenijo pripotoval tudi inštruktor, ki je tri dni intenzivno sodeloval pri namestitvi naprave in tudi pri vseh fazah šolanja. Po predstavitvi sistema in razlagi o prednostih in možni nadgradnji v prihodnje smo pridobili zelo dobro osnovo za nadaljnje delo. V začetni fazi smo napravo preizkusili z vojaškim in policijskim helikopterjem. Inštruktor je s pomočjo tehnikov in

Sprejemljivo preostalo tveganje (SPT) izračunamo tako, da faktor potencialne nevarnosti delimo z zmnožkom dovoljenih redukcijskih faktorjev:
sprejemljivo preostalo tveganje = faktor potencialne nevarnosti / (RF1 x RF2 x RFx ...)

Oglejmo si primer: skupina petih smučarjev se želi spustiti z Begunjščice po Šentanskem plazju. Objavljena je 3 stopnja nevarnosti, zapadlo je 20 cm suhega snega. Vsi so opremljeni z lavinskimi žolnami in so izkušeni smučarji.

Večno vprašanje »Ali je varno?« bomo torej zamenjali z vprašanjem »Kolikšno je tveganje?« in se na podlagi tega odločili za spust ali sestop po drugi poti.

Razpolagamo s podatki:

- pri tretji stopnji nevarnosti v tabeli 3 je faktor potencialne nevarnosti (FPN) 12 (vzeli smo vrednost 12, ker objavljena 3. stopnja velja za vso Slovenijo, če bi veljala za Karavanke, bi lahko uporabili faktor 8 iz tabele 2);

- največja strmina ne presega 35°. Iz tabele redukcijskih faktorjev (razred 1) lahko uporabimo ukrep št. 3, kar pomeni, da je vrednost redukcijskega faktorja 4;

- pobočje je obrnjeno na sever, kar ustreza ukrepu št. 5 v tabeli redukcijskih faktorjev (razred 2) in imamo dodatno vrednost redukcijskega faktorja 3.

Izračunano sprejemljivo preostalo tveganje (SPT): $12 / (4 \times 3) = 1$

Izračunana vrednost 1 pomeni, da preostalo tveganje ni sprejemljivo. Vrednost 1 ali več pomeni, da je tveganje preveliko. Če se odločimo, da bomo smučali na varnostni razdalji, lahko uporabimo še redukcijski faktor št. 8 iz razreda 3 in imamo dodatno vrednost redukcijskega faktorja 2.

Ponovno izračunamo sprejemljivo preostalo tveganje (SPT): $12 / (4 \times 3 \times 2) = 0,5$. To pa je sprejemljivo.

Smučanje je torej pogojno možno ob upoštevanju velike varnostne razdalje. V praksi bi seveda uvedli še dodatne ukrepe, na primer, da smučajo posamezniki ali hkrati le dva smučarja, ostali ju opazujejo, izogibali bi se dolgim zavojem čez celo pobočje ...

Za praktično uporabo enostavno natisnemo zgornje tabele in jih vzamemo na turo, kot vzamemo zemljevid ali skico smeri. Lahko natisnemo tudi originalen kartonček s spletne strani: www.brooks-range.com/3x3/. Za tiste, ki jim v hribih ni do preprostega računanja, obstaja programček, ki se namesti na mobilni telefon. Dobi se ga na spletni strani www.avarisk.com/download_en.html#pdownload in deluje na večini novejših telefonov. ○

inženirjev napravo hitro namestil. Vsi piloti so bili deležni teoretičnega poduka, pozneje pa so poizkusili z iskanjem z žolno na suhih tleh, da so dobili predstavo o načinih gibanja reševalcev po plazovini in spoznali značilni zvok žolne pri sprejemu. Kljub zelo slabemu vremenu (hladno, megleno in rahle padavine) smo v dveh dneh opravili tri treninge na terenu. Šest pilotov se je seznanilo z načinom dela in podrobnostmi, ki so potrebne, da bomo s skupnimi močmi do osnovnega znanja pripeljali vse posadke v obeh službah. Seveda bo potrebno še veliko treninga, predvsem pa bo treba izkoristiti vsako priložnost, da napravo preizkusimo v čim bolj resnični situaciji, torej na tečajih in vajah GRZS. Načrtujemo nakup še ene naprave, nadaljnje šolanje na višji stopnji zahtevnosti in uvedbo sistema RECCO za iskanje iz zraka. Upamo, da bomo do pomladi vsi vpleteni obvladali svoj del nalog ter ob ponovnem prihodu inštruktorja dopolnili znanje in usposobljenost za takšno iskanje.

Postopke pri iskanju lahko strnemo v tri faze: dolet na področje in iskanje prvega signala, iskanje po sistemu izločanja oz. ugotavljanja najmočnejšega signala in hkratnem zmanjševanju dometa naprave ter tretja faza: na mesto izvora signala odvržemo marker za označevanje. Antena zaznava signale v premeru 150 metrov, če helikopter leti na višini približno 15 metrov. Sistem je vsekakor namenjen iskanju zasute osebe, vendar je zelo koristen tudi v primeru, ko reševalci dobimo nepopolne informacije o mestu zasutja. Npr.: nekoga je zasulo v Zgornji Krmi. Na opisanem področju je več vzporednih plazov in ni podatka o tem, v katerem plazu je pogrešani. Iz zraka najprej opravimo hitri pregled, predvsem pa z novo lavinsko žolno iz helikopterja varno in hitro lahko natančno določimo, v katerem plazu je zasuti, in takoj začnemo z natančnejšim lociranjem. Dodatna prednost je, da je minimalno število reševalcev, potrebnih za hitro intervencijo na plazu, že v plovilu. Po uspe-

šni označitvi lokacije helikopter pristane v bližini in reševalci lahko spočiti takoj začnejo z delom.

Naj se dotaknem še večne dileme o tem, kako in če sploh delovanje helikopterja nad plazovino vpliva na spremembo vrhnje plasti oz. strukture snega, ki naj bi bila pomembna za izhajanje vonja pri morebitnem poznejšem iskanju s psi. Švicarski kolega mi je brez obotavljanja pokazal dve neodvisni raziskavi, ki sta v celoti ovrgli domnevo, da delovanje helikopterja nad plazovino za več ur ali celo popolnoma onemogoči iskanje z reševalnim psom. Edina omejitev je torej, da pes in helikopter ne moreta iskati hkrati!

Vendar pa, spoštovani bralec, **NE POZABI**, da s takšno ali drugačno lavinsko žolno lahko iščemo in najdemo le zasutega, ki je opremljen z **LAVINSKO ŽOLNO!** ◯