

PTTK OZ w Głogowie

Klub Turystki Pieszej i Górskiej „Mrówka”

Plan Rajdu – FATRA 22-25.05.2008
PROPOZYCJE TRAS PIESZYCH

Dzień pierwszy – 22.05 (czwartek)

Przyjazd do hotelu ok. godz. 800.
Odjazd autobusu ok. godz. 930.

Trasa krótka – godzina wyj ścia 10 00
Biely Potok (niebieski) – sedlo Medzirozsutce (zielony) – Maly Rozsutec – sedlo Medzirozsutce (niebieski) /135/
– Pod Rozstucom /200/ – Sedlo Strungovy pristop (żółty) /260/ – Lucivna /350/.

Czas przejścia 630 h – czas na odpoczynki i zwiedzanie 300 h

Trasa długa – godzina wyj ścia 10 00
Biely Potok (niebieski) – sedlo Medzirozsutce (zielony) – Maly Rozsutec – sedlo Medzirozsutce (czerwony) /135/
– Velky Rozsutec /210/ – sedlo Medziholie (żółty) /270/ – Pod Rozstucom (niebieski) – sedlo Strungovy pristop
(żółty) /340/ – Lucivna /400/.
UWAGA : Prawdopodobnie trasa na Velky Rozsutec będzie zamknięta do 30.06 – realizujemy trasę krótką.

Czas przejścia 730 h – czas na odpoczynki i zwiedzanie 200 h
Obiadokolacja - 2000

Nocleg:
Mala Lucivna

Dzień drugi - 23.05 (piątek)

Odjazd autobusu - godz. 700

Trasa krótka – godzina wyj ścia 8 30
Branica (zielony) – Hotel Branica – Sedlo na Konl (żółty) /120/ – sedlo Bubien (czerwony) /200/ – Velky Krivan –
Snilovske sedlo (zielony) /290/ – Chata pod Chlebom /320/ – Zajava (żółty) /400/ – Trusalova /440/.

Czas przejścia 730 h - czas na odpoczynki 200 h

Trasa długa – godzina wyj ścia 8 00
Krasnsny (niebieski) – sedlo Priehyb (czerwony) /210/ – Maly Krivan /255/ – sedlo Bubien /300/ – Velky Krivan –
Snilovske sedlo (zielony) /360/ – Chata pod Chlebom /390/ – Zajava (żółty) /470/ – Trusalova /510/.

Czas przejścia 830 h – czas na odpoczynki i zwiedzanie 130 h

Godzina odjazdu autobusu z miejscowo ści Trusalova - 18 30
Obiadokolacja - 2000

Dzień trzeci - 24.05 (sobota)

Odjazd autobusu - godz. 730.

Trasa długa I – godzina wyj ścia 8 30
Sklabinsky Podzamok (żółty) – Kaplna /40/ - Pri Klackom gruni /95/ - Kosiarsko /200/ - Klak /245/ - Kosiarsko
(niebieski) /270/ - Pod Javorim /310/ - Podhradie /390/.

Czas przejścia 630 h - czas na odpoczynki 230 h

Trasa długa II – godzina wyj ścia 830
Sklabinsky Podzamok (zielony) – Kaplna /40/ - Sedlo pod Keckou /150/ - Jarabina (czerwony) /210/ – Vysna
Lipova - Klak (niebieski) /330/ - Kosiarsko /360/ - Pod Javorim /400/ - Podhradie /480/.

Czas przejścia 800 h - czas na odpoczynki 130 h

Trasa krótka – godzina wyj ścia 8 30
Sklabinsky Podzamok (czerwony) – Katova Skala /85/ - Podhradie /160/.

Czas przejścia 240 h- czas na odpoczynki i zwiedzanie 600 h

Przedłużenie trasy krótkiej
Podhradie (zielony) – Smrekovec /85/ - Podhradie /145/

Czas przejścia 240 + 225 h - czas na odpoczynki i zwiedzanie 430 h

Godzina odjazdu autobusu z miejscowo ści Podhradie - 18 30
Obiadokolacja - 2000

Dzień czwarty - 25.05 (niedziela)

Odjazd autobusu - godz. 815.

Trasa krótka – godzina wyj ścia 9 00
Kralovany (żółty) – Pod Sipom /45/ - Zadny Sip /105/ - Sip /135/ - Zaskovske sedlo /185/ - Stankovany /215/.

Czas przejścia 335 h - czas na odpoczynki 055 h

Godzina odjazdu autobusu z Stankovany - 13 30

!! POWYŻSZY PLAN STANOWI TYLKO PROPOZYCJE TRAS DLA T URYSTÓW PIESZYCH !!

Mała Fatra (Mala Fatra) - to pasmo górskie w Karpatach Zachodnich. Ma kształt nieprawidłowej elipsy o osi
głównej biegnącej z pd. -zach. na pn. - wsch. Maksymalna długość wynosi 52 km, szerokość - 16 km. Na pn. i pn. -
zach. graniczy z kotliną Żylińską, na pd. - zach. ze Strazovskimi vrchami, na pd. - z Hornonitrianską kotliną i
Żiarem, na wsch. - z Turcianską kotliną, doliną Orawy i Wagu, na pn. -wsch. - z Oravską vrchoviną, na pn. - z
Kysucką vrchoviną. Góry zbudowane są z granitów, po stronie północnej występują kwarcyty, wapienie i dolomity
oraz margle. Pasmo przecięte przełomem Wagu. Po stronie północnej wyróżnia się Krywańską Fatrę, po
południowej - Luczańską Fatrę. Najwyższy szczyt Wielki Krywań (Velky Krivan) ma wysokość 1709 m. Leży on w
Krywańskiej Fatrze. Lucanska Fatra jest niższa, ma szeroki i łagodny główny grzebień. Góry pokryte są lasami
jodłowo - bukowymi i borami świerkowymi. Powyżej 1400 m. npm. występują zarośla kosodrzewiny i murawy. Na
terenie Małej Fatry utworzono w 1988 r. park narodowy, występują rezerwaty przyrody. Silnie rozwinięta jest
turystyka.

Mała Fatra w dużym stopniu pod względem krajobrazu zbliżona jest do Tatr (Park Narodowy Małej Fatry, 200
km2). Szczególnie atrakcyjna jest część północno-wschodnia, tzw. Krywańska Mała Fatra (Wielki Krywań 1709
m). Znajdują się tu m.in. skupiska różnych form skalnych, bogata flora i fauna (niedźwiedzie, rysie). Najbardziej
popularna i zagospodarowana najlepiej jest Vratna dolina. Na stokach szczytu Chleb (1647 m) znajdują się dogodne
tereny narciarskie. U wylotu doliny leży miejscowość Terchova, miejsce urodzenia znanego i słynnego zbójnika
Janosika -doroczne festiwale folklorystyczne-'Janosikove dni' (Dni Janosika),które odbywają się regularnie na
przełomie lipca i sierpnia i są jednym z najważniejszych i największych imprez tego rodzaju na Słowacji.

Wielka Fatra (Veľká Fatra) - pasmo górskie w Karpatach Zachodnich (Słowacja). Leży między Małą Fatrą a
Tatrami Niżnymi. Długość - około 40 km. Znajdują się tam liczne lasy, łąki i pastwiska wykorzystywane do wypasu
owiec.
Według dawnego podziału słowackich Karpat, dokonanego przez Jána Hromádkę (1886-1968), twórcę nowoczesnej
geografii słowackiej, Wielka Fatra obejmowała zupełnie wyraźnie wydzielający się obszar, który ograniczały:
od północy – dolina Wagu na odcinku od Rużomberku po Krpeľany;
od zachodu – skraj Kotliny Turczańskiej na odcinku Krpeľany - Čremošné;
od południa – Žarnovická dolina (wyżej dolina potoku Biela voda) – przełęcz Malý Šturec – Dolina Harmaniecka
(po miejscowość Uľanka);
od wschodu – Dolina Starohorska – przełęcz Veľký Šturec – Revúcka dolina (po Rużomberk).

Aktualny podział orograficzny Słowacji z 1978 r., przyłączył do Wielkiej Fatry całkiem spore fragmenty terenu,
zaliczane przedtem do innych grup górskich. W ten sposób w skład Wielkiej Fatry weszły:
na północy – tereny położone na północ od rzeki Wag, stanowiące wcześniej zachodnią część Gór Choczańskich,
od Szypu (słow. Šíp) na zachodzie po Čebrať na wschodzie (czyli cały fragment leżący w widłach Wagu i Orawy aż
po dolinę potoku Likavka - tzw. Szypska Fatra);
na południu – tzw. Kotolnica po południowej stronie doliny Harmanieckiej (masyw Vápenicy, 1023 m n.p.m.) wraz
ze znaną Jaskinią Harmaniecką, zaliczana dawniej do Gór Krzemnickich;
na wschodzie – cały masyw Zwolenia (słow. Zvolen, 1402 m n.p.m.) między przełęczą Veľký Šturec (1010 m
n.p.m.) a Przełęczą Donowalską (słow. Donovalské sedlo, 950 m n.p.m.), należące przedtem do Tatr Niżnych.

