

scialpinismo in col nudo-cavallo

alpago - piancavallo - valcellina

Stefano Bussa *Andrea Rizzato*

INDICE

• INTRODUZIONE	5
• IN MONTAGNA DALLA PARTE DELLA MONTAGNA	6
• UNA BATTAGLIA LUNGA 25 ANNI	8
• MAPPA GENERALE	14
• NOTE TECNICHE	16
• PUNTI D'APPOGGIO	21
• NUMERI UTILI	22
• BIBLIOGRAFIA	23
• NOTIZIE STORICHE SULLO SCIALPINISMO NEL GRUPPO COL NUDO CAVALLO	24
UNO • PIEVE D'ALPAGO	33
001 • Col Nudo - <i>Versante Val Stabali</i>	35
002 • Cima Lastei - <i>Versante Val Stabali</i>	38
003 • Cima Secca - <i>Versante Val Stabali</i>	41
004 • Pala di Castello - <i>Versante Val Stabali</i>	44
DUE • CHIES D'ALPAGO	49
005 • Cima Valars o Lastramor - <i>Versante Valars</i>	54
006 • Cima Busa Secca - <i>Versante Valars</i>	56
007 • Cimon del Teverone - <i>Versante Valars</i>	58
008 • Cima Busa Secca - <i>Versante Funes d'Alpago</i>	60
009 • Monte Fagoreit - <i>Versante Funes d'Alpago</i>	63
010 • Monte Crepon - <i>Versante Funes d'Alpago</i>	65
011 • Crep Nudo - <i>Versante Funes d'Alpago</i>	68
012 • Capel Grande - <i>Versante Funes d'Alpago</i>	71
013 • Forcella Venàl - <i>Versante Funes d'Alpago</i>	74
014 • Cresta Sud del Capel Grande - <i>Versante Funes d'Alpago</i>	78
015 • Monte Venàl - <i>Versante Funes d'Alpago</i>	80
016 • Forcella Federola - <i>Versante Val Federola</i>	82
017 • Monte Venàl - <i>Versante Val Federola</i>	85
018 • Monte Venàl - <i>Versante Val Federola</i>	87
019 • Monte Venàl - <i>Direttissima Parete Sud</i>	90
020 • Forcella Antander - <i>Versante Vallon Antander</i>	92
021 • Monte Antander - <i>Versante Vallon Antander</i>	95
022 • Monte Messer - <i>Versante Vallon e Forcella Antander</i>	97

La cresta tra il Monte Castelat
e il Monte Guslon

TRE • PIANON DI TAMBRE - MALGA CATE	101
023 • Monte Messer - <i>Versante sud - Via Fradeloni</i>	104
024 • Monte Paster - <i>Versante Val Salatis</i>	108
025 • Monte Pianina - <i>Versante Val Salatis e Forcella Grava Piana</i>	112
026 • Monte Sestier - <i>Versante Val Salatis</i>	116
027 • Forcella Sestier - <i>Versante Val Salatis</i>	120
028 • Cima Val Grande - <i>Versante Val Salatis e Forcella Caulana</i>	123
029 • Monte Caulana - <i>Versante Val Salatis e Forcella Caulana</i>	126
030 • Forcella Val Grande - <i>Versante Val Salatis e Forcella Caulana</i>	128
031 • Forcella Lastè - <i>Versante Val Sperlonga</i>	130
032 • Monte Lastè - <i>Versante Val Sperlonga e Forcella Lastè</i>	133
033 • Monte Cornor - <i>Versante Val Bona e Forcella Cornor</i>	135
034 • Monte Castelat - <i>Versante Val Bona e Forcella Cornor</i>	140
035 • Monte Guslon - <i>Versante Val Bona e Forcella Castelat</i>	143
036 • Portela della Vallazza - <i>Versante Col delle Fratte e Vallazza</i>	148
037 • Monte Guslon - <i>Versante Col delle Fratte, Vallazza e Portela</i>	151
QUATTRO • COL INDES	155
038 • Monte Guslon - <i>Versante Nigonella</i>	158
039 • Monte Guslon - <i>Versante Valle del Cadin</i>	162
040 • Monte Castelat - <i>Versante Valle del Cadin</i>	165
041 • Cima delle Vacche - <i>Cresta Ovest</i>	168
042 • Traversata delle creste tra Cima delle Vacche e M. Guslon	171
043 • Monte Cornor - <i>Versante Val de Piera e F.lla Cornor</i>	173
044 • Giro del Monte Cornor - <i>Da Malga Pian Grande</i>	177
045 • Forcella Lastè e Rifugio Semenza - <i>Versante Val de Piera</i>	180
046 • Monte Lastè - <i>Versante Val de Piera e Forcella Lastè</i>	183
047 • Cimon del Cavallo - <i>Versante Val de Piera</i>	185
048 • Forcella Palantina - <i>Versante Casera Palantina</i>	188
049 • Monte Forcella - <i>Versante Casera Palantina e F.lla Palantina</i>	192
050 • Monte Colombera - <i>Versante Casera Palantina, F.lla Palantina</i>	194
051 • Cimon di Palantina - <i>Versante Casera Palantina</i>	196
052 • Col Cornier - <i>Versante Val Seraie</i>	198
CINQUE • PIANCAVALLO	201
053 • Col Cornier - <i>Versante Baracca del Sauc e Forcella del Sauc</i>	204
054 • Zuc Torondo - <i>Versante Rifugio Arneri e Valle di Sass</i>	207
055 • Forcella Palantina Bassa - <i>Vers. F.lla del Sauc, Col Cornier</i>	209
056 • Forcella Palantina Alta - <i>Versante Rif. Arneri e Valle di Sass</i>	211
057 • Monte Forcella - <i>Versante Rifugio Arneri e Valle di Sass</i>	213

058 • Monte Colombera - <i>Versante Rifugio Arneri e Valle di Sass</i>	215
059 • Monte Tremol - <i>Versante Valle di Sass o Val Sughet</i>	218
060 • Cimon di Palantina - <i>Versante Val Sughet</i>	223
061 • Forcella del Cavallo - <i>Versante Val Sughet</i>	225
062 • Cimon del Cavallo - <i>Versante Val Sughet</i>	227
063 • Cimon dei Furlani - <i>Versante Val Sughet e Pian Mazzega</i>	229
064 • Val Piccola - <i>Da Casera Pian delle More</i>	233
065 • Forcella Val Grande e Cima Val Grande - <i>Versante Val Grande</i>	235
066 • Cima Val Piccola - <i>Versante Val Grande e Forcella Val Grande</i>	238
067 • Giro del Monte Cavallo - <i>Da Casera Pian delle More</i>	240
068 • Monte Caulana - <i>Versante Val Grande</i>	242
SEI • BARCIS - VALCELLINA	245
069 • Groppa Paster - <i>Versante Val Prescudin e Val del Tasseit</i>	247
070 • Monte Paster - <i>Via del Canalone Est</i>	250
071 • Monte I Muri Cima Ovest - <i>Versante Val Tasseit, Forcja Bassa</i>	252
072 • Monte Pianina - <i>Versante Val del Tasseit e Forcja Bassa</i>	254
073 • Monte Sestier - <i>Versante Val Pentina e Val di Sass</i>	257
SETTE • PEDEMONTANA PORDENONESE	261
074 • Col Ceschet - <i>Versante Madonna del Monte</i>	265
075 • Pala Fontana - <i>Versante Marsure</i>	268
076 • Pala d'Altei - <i>Vers. Grizzo, C.ra Pian della Corona, C.ra Rupeit</i>	270
OTTO • CANSIGLIO	273
077 • Mezzomiglio - <i>Versante Pianture</i>	277
078 • Monte Pizzoc - <i>Dal Pian del Cansiglio</i>	280
• IN ALPAGO DALL'ALBA AL TRAMONTO	284
• INDICE DEGLI ITINERARI IN ORDINE DI DIFFICOLTÀ	286

CHIES D'ALPAGO

- 005 • Cima Valars o Lastramor
- 006 • Cima Busa Secca
- 007 • Cimon del Teverone
- 008 • Cima Busa Secca
- 009 • Monte Fagoreit
- 010 • Monte Crepon
- 011 • Crep Nudo
- 012 • Capel Grande
- 013 • Forcella Venàl
- 014 • Cresta Sud del Capel Grande
- 015 • Monte Venàl
- 016 • Forcella Federola
- 017 • Monte Venàl
- 018 • Monte Venàl
- 019 • Monte Venàl
- 020 • Forcella Antander
- 021 • Monte Antander
- 022 • Monte Messer

DUE

SKIALP ● Scialpinismo in Col Nudo-Cavallo

Chies è sostanzialmente un insieme di paesini e frazioni, tutti distesi al sole per gran parte dell'anno, facilmente raggiungibili dal Lago di Santa Croce passando per Puos d'Alpago, per ottima strada asfaltata. Dal centro principale si diramano numerose stradine comunali che salgono a monte e consentono di guadagnare i punti di partenza delle escursioni. Nei periodi di forte innevamento non sempre le strade secondarie vengono ripulite, per cui è opportuno avere al seguito le catene; spesso è anche consigliabile, oltre che remunerativo, iniziare le salite da quote inferiori, prolungando così la nostra permanenza tra i monti.

Accesso agli itinerari del Teverone

Arrivando da Puos d'Alpago, al bivio per Chies si prosegue diritti per Lamosano e poi per San Martino, Stàol e Casera Polsa, dove la strada termina in località Degnona.

DUE ● CHIES D'ALPAGO

Accesso agli itinerari del Venà di Funes

Da Chies d'Alpago, o alternativamente dalla frazione di Lamosano, si sale a Funes e quindi si prosegue su stretta carrozzabile parzialmente asfaltata fino al parcheggio di Casera Crosetta. Normalmente la stradina è ripulita dalla neve ma è molto ripida e, soprattutto con abbondanti precipitazioni, viene interessata da slavine dai canaloni laterali.

Accesso agli itinerari della Val Antander e della Val Federola

Da Chies d'Alpago si sale per discreta rotabile che conduce alle pendenti praterie dove si trova il Rifugio Alpago 970 m e che prosegue in costa verso Pianon di Tambre. Poco oltre il rifugio una stradina sale a ripide serpentine fino al magnifico ripiano della Casera Pian Formosa 1204 m, dove si parcheggia. Normalmente quest'ultima stradina non è percorribile in auto se innevata.

Per accedere invece alla solitaria Val Federola, per salire l'omonima forcella o il Monte Venà, da Chies si passano le frazioni di Molini, Tamera e quindi si parcheggia a Casera Cruden 1125 m.

MONTE TEVERONE 2345 m

Situato tra il Venà di Montanes e il Venà di Funès, il Monte Teverone, con la sua imponenza, lascia sullo sfondo sia il Col Nudo che il Crep Nudo. Dal suo vallone centrale, il Valars, scendono ogni anno imponenti valanghe, che arrivano fino alle strade sottostanti. È possibile salirlo solo in primavera, quando purtroppo l'innevamento inizia a quote elevate e il più delle volte bisogna procedere sci in spalla fino in vetta. La fatica e le difficoltà che comportano tutti i suoi itinerari ne limitano l'accesso a pochi appassionati, riservando loro un panorama e un'esperienza ineguagliabili.

Il Monte Teverone è composto da tre cime affiancate, concatenabili nella stessa uscita: la Cima Valars, la più semplice, il più esposto Cimon de la Busa de Valars (la quota maggiore del Monte Teverone vero e proprio) e la Cima Busa Secca. Qualora si decida di affrontarle tutte in solo giorno, conviene iniziare dalla Cima Valars, che prende il sole dalle prime luci dell'alba, per poi risalire le altre due nei ripidi canali ancora in ombra, con neve ghiacciata. Sono indispensabili ramponi e piccozza, oltre al casco.

L'impegnativa discesa dalla cresta,
dietro il Monte Castelat

TRE ● PIANON DI TAMBRE - MALGA CATE

MONTE GUSLON 2195 m

Versante Val Bona e Forcella Castelat

ESPOSIZIONE
nord e est

DISLIVELLO
1150 m

DIFFICOLTÀ
S4 – OSA

TEMPO DI SALITA
3,30 h

PUNTO DI PARTENZA
Malga Cate 1054 m

Cartina a pag. 103

035

Sul Monte Guslon si concentra il grande flusso escursionistico. Nei fine settimana la cima è frequentatissima per la classica salita da Col Indes e Nigonella, mentre negli altri versanti gli itinerari sono piuttosto selettivi e poco praticati (tutti con tratti impegnativi ed alpinistici). Sono necessari piccozza, ramponi e casco.

SALITA

Dalla Casera Pian de le Stele si abbandona il segnavia diretto al Rifugio Semenza, per svoltare nettamente a sud, entrando in un avvallamento nel bosco. Questo è lo sbocco della Val Bona in Val Salatis, assai stretto e ripido, almeno nel tratto iniziale. La salita prosegue sostanzialmente nel fondo della valle in ambiente suggestivo, specialmente nel tratto in cui si passa tra enormi massi calcarei, dopo i quali ci si tiene sempre sulla sinistra, sotto le pareti, in una serie di canali e valloncelli. Quando finalmente il panorama si apre sui Monti Castelat e Guslon, sulla destra, e su una serie infinita di dossi (1750 m circa), si continua dritti in un poco marcato avvallamento, che presto si abbandona. Appena il terreno lo consente infatti, anziché proseguire dritti verso la Forcella Cornor, ci si porta sui gobbi pendii di destra, puntando all'evidente cresta che unisce il Monte Castelat al Monte Guslon.

Qui si procede a vista senza difficoltà e, arrivati alla base del pendio terminale, si risalgono i primi metri con gli sci, per poi calzare i ramponi perché la pendenza aumenta notevolmente. Si procede quindi verso lo sbocco naturale, cercando il punto più favorevole sulla cresta (il più delle volte orlata da cornici). Da qui, sempre con i ramponi, si percorre la lunga dorsale del Guslon, che sale verso nord, abbastanza semplice e con un unico punto impegnativo nel superamento di una fascia di rocce poco prima della cima.

Variante di salita per la Porta della Vallazza (S5 – A)

Comporta la risalita di un canale di 50°/55° esposto, dove è consigliabile l'uso della corda.

Percorso il primo tratto della Val Bona, usciti dal bosco si trovano degli enormi massi, ci si porta sui pendii di destra, e li si risale stando sotto le pareti, fino al termine delle stesse. Qui si raggiunge a destra una forcellona, oltre la quale sale un canale tra le rocce. Un percorso più diretto, ma con maggiori difficoltà di orientamento, consiste nell'inoltrarsi nel bosco di larici nei pressi di Stalla Campitello (inizialmente direzione sud est, poi volgere gradatamente a destra, direzione sud e sud ovest), fino

Sopra e sotto: il ripido canale che sale alla Porta della Vallazza (foto di Francesco Bertotti)

ad entrare nella Val di Sass, priva di vegetazione. La si risale con direzione sud fino a un forcellone, prima del quale, sulla destra, incombe il ripido ed esposto canale. Con ramponi e piccozza lo si risale, superando un restringimento che con poca neve può risultare difficoltoso, poi in alto traversando verso sinistra in esposizione (prima del traverso è posizionato uno spit). Si esce così nella Vallazza, dove si traversa sotto le pareti rocciose fino al pendio che di fronte sale ripido, da sinistra a destra. Si arriva così al catino superiore, che si supera obliquando da sinistra a destra e puntando alla cresta; da lì in breve si giunge in vetta.

Variante di salita per il canalone est (S5 – A)

È il tracciato che viene percorso, alternativamente al precedente, nelle gare di scialpinismo della Transcavallo, durante il quale viene attrezzato nell'ultima parte.

Come nell'itinerario precedente ci si approssima al forcellone sotto il canale che scende dalla Porta della Vallazza, e lo si oltrepassa procedendo verso sud ovest; il canale è evidente alla nostra destra, scende ri-

035

L'uscita del canale est (foto di Roy Dal Mas)

pido e diretto dalla cima del Monte Guslon. Lo si risale, prima con stretti zig zag, poi con ramponi e piccozza. Gli ultimi metri sono molto ripidi, e possono presentare rocce scoperte, per cui sono necessarie doti e attrezzature alpinistiche.

DISCESA

Si può scendere ad ovest, verso Col Indes, (itinerario 38), nella Vallazza (itinerario 39), oppure a sud, nella Valle del Cadin (itinerario 40). Rare sono le discese per la Porta della Vallazza (la prima è di Luca Dalla Venezia e Marzio Da Re) e il canalone est, agevolato da una iniziale calata con la corda.

035

*Sotto e pagina a fianco:
la discesa sul ripido
Canalone Est
(foto rispettivamente
di Marzio Da Re e
Luca Dalla Venezia)*

