

Rudolf Geser

Rowerem przez Alpy

Tom II

50 najbardziej atrakcyjnych tras
w Szwajcarii i we Francji

Wydawnictwo Sklepu Podróżnika
Warszawa 2014

SPIS TREŚCI

Wstęp	4
Objaśnienia do ramek informacyjnych	8

Alpy w Szwajcarii

51 Przełęcz Umbrailpass	21
52 Przełęcz Ofenpass/Passo del Forno	25
53 Przełęcz Flüelapass	29
54 Przełęcz Albulapass	33
55 Przełęcz Julierpass	37
56 Przełęcz Forcola di Livigno/ Livignopass, Passo di Foscagno i Passo d'Eira	41
57 Przełęcz Berninapass	45
58 Droga wysokogórska Wildhaus-Höhenstraße	51
59 Przełęcz Schwägalppass	55
60 Przełęcz Klausenpass	59
61 Przełęcz Pragelpass	65
62 Przełęcz Oberalppass	69
63 Przełęcz Lukmanierpass	73
64 Przełęcz św. Gotarda	77

65 Przełęcz Furkapass	83
66 Przełęcz Grimselpass	89
67 Przełęcz Sustenpass	93
68 Hala Engstlenalp	97
69 Przełęcz Nufenenpass	101
70 Przełęcz Große Scheidegg	105
71 Dolina Kiental i hala Griesalp	109
72 Przełęcz Saanenmöser Sattel	113
73 Przełęcz Jaunpass	117
74 Przełęcz Simplonpass	121
75 Przełęcz San Bernardino	127
76 Dolina Mattertal	131

77 Dolina Saastal	135
78 Doliny Val d'Anniviers i Val de Zinal	139
79 Wielka Przełęcz św. Bernarda	143

Alpy we Francji

80 Przełęcz Col de l'Iseran	149
81 Przełęcz Col du Mont-Cenis	155
82 Przełęcz Col du Télégraphe	159
83 Przełęcz Col du Galibier	163
84 Przełęcz Col de la Croix-de-Fer	167
85 Przełęcz Col du Glandon	171
86 Przełęcz Col de la Madeleine	175
87 Przełęcz Col du Lautaret	179
88 L'Alpe d'Huez	183
89 Przełęcz Col d'Izoard	187
90 Sommet Bucher	193

91 Belvédère du Cirque du Mont Viso	197
92 Przełęcz Col du Vars	201
93 Przełęcz Col de Larche	205
94 Przełęcz Col de Restefond i Col de la Bonette	209
95 Przełęcz Col d'Allos	213
96 Przełęcz Col de Tende	217
97 Przełęcz Col de Turini i Col de Castillon	221
98 Przełęcz Col de Nice, Col de Braus i Col de Brouis	225
99 Wokół wąwozu Grand Canyon du Verdon	229
100 Mont Ventoux	235

Trasy okrężne przez przełęcz alpejskie

240

Przełęcz Col de Larche: 1996 m

Strona półn.-zach. /Miejsce startu:
skrzyżowanie dróg D902 i D900 przed Les Gleizolles, 1307 m; dojazd: Grenoble – Gap – Taillard – Le Lauzet – Barcelonnette – Jausiers – Les Gleizolles

**Stopień trudności/
Maksymalne nachylenie:**
łatwa trasa rowerowa z nachyleniem 12% na krótkim odcinku w Meyrannes

Długość trasy: 16,5 km

Przewyższenie: 690 m

Czas: 1¼–2 godz.

Proponowane przełożenie: 39/26

Przebieg trasy: skrzyżowanie przed Les Gleizolles (km 0,0) – Meyrannes (km 6,0) – Larche (km 11,0) – przełęcz (km 16,5)

Strona połd.-wsch./Miejsce startu:
Vinádio, 904 m; dojazd: autostrada A6 Turyn–Sawona, zjazd Fossano – Cuneo – Borgo San Dalmazzo – Vinádio

**Stopień trudności/
Maksymalne nachylenie:**
średnio trudna trasa rowerowa z nachyleniem 8%

Długość trasy: 33 km

Przewyższenie: 1095 m

Czas: 1¾–2½ godz.

Proponowane przełożenie: 39/23

Przebieg trasy: Vinádio (km 0,0) – Pietrapórzio (km 15,0) – Argentera (km 27,0) – przełęcz (km 33,0)

Warunki drogowe: drogi dobrze utrzymane

Okres otwarcia: całorocznie

Mapy: M527 Provence Alps – French Riviera, 1:200 000, Michelin; Côte d’Azur/Provence, 1:200 000; Marco Polo

Uwagi: ze względu na trzy tunele i trzy galerie po wschodniej stronie przełęczy należy zabrać ze sobą oświetlenie

93 PRZEŁĘCZ COL DE LARCHE

Z dol. Ubaye, do której można się przedostać od północy przez przeł. Col du Vars (trasa 92), droga do włoskiego Piemontu prowadzi przez przeł. Col de Larche. Jest ona dobrze utrzymana, otwarta przez cały rok i niezbyt ruchliwa. We Włoszech przełęcz nasza zwana jest Colle della Maddalena, natomiast we Francji używa się również nazw „Col de la Madeleine” i „Col de l’Argentière”.

Podjazd zaczynamy po stronie francuskiej, na skrzyżowaniu dróg D902 i D900 w pobliżu Les Gleizolles (km 0,0), i podążamy za znakami „Col de Larche”. Droga prowadzi do góry przy stałym nachyleniu 8%, zaś w Meyronnes (km 6,0) nachylenie na krótko wzrasta do 12%. Ten najtrudniejszy odcinek trasy wkrótce mamy za sobą. Dalej jedyziemy przez miejscowości Certamussat oraz przez Larche (km 11,0),

Alpy we Francji

które jest główną miejscowością doliny. Nachylenie utrzymuje się na poziomie 8%, czasem słabnie. Przełęcz (km 16,5) stanowi nie tylko granicę francusko-włoską, lecz także oddziela Alpy Nadmorskie od Alp Kotyjskich.

Zjeżdżamy na południowy wschód do dol. Valle Stura di Demon-
te, przy czym spadek na tej prostej drodze jest równomierny i nie prze-
kracza 8%. W wielu miejscach nie osiąga on nawet tej wartości, dlatego
swobodnie możemy przerzucić łańcuch na największą tarczę. Najpięk-
niejszy odcinek trasy znajduje się między Ponte delle Barricata i wioską
Pontebernardo, gdzie droga i rzeka muszą przeciskać się między pio-
nowymi, ponad 300-metrowymi ścianami skalnymi o charakterystycz-
nej fałdowej strukturze. To wąskie miejsce nazwano bardzo logicznie
„Barricata”, czyli barykada. Gdy je minimy, pozostają nam 33 km do
Vinádio, mety po wschodniej stronie przełęczy. Do Cuneo mamy stąd
40 km. Jeśli mamy siłę, by zdobyć jeszcze jedną przełęcz, to w Vinádio
zaczyna się piękna, choć dość męcząca trasa na przeł. Colle della Lom-
barda (trasa 50, tom I).

Trasa 93, Prowansja/Piemont

Charakterystyczne pofałdowane skały w Ponte delle Barricate po wschodniej stronie przeł. Col de Larche

Przełęcz Col de Restefond: 2680 m
i Col de la Bonette: 2715 m

Strona ptn.-zach./Miejsce startu:

Jausiers, 1220 m; dojazd: przez Col du Vars (trasa 92) lub Col de Larche (trasa 93) do Jausiers albo Grenoble – Gap – Taillard – Le Lauzet – Barcelonnette – Jausiers

Stopień trudności/Maksymalne nachylenie:

trudna trasa rowerowa z nachyleniem 14% na kilometrowym odcinku z Col du Restefond do Col de la Bonette; dłuższe etapy z nachyleniem 12%

Długość trasy: 23,5 km

Przewyższenie: 1585 m

Czas: 2¼–4 godz.

Proponowane przełożenie: 39/28

Przebieg trasy: Jausiers (km 0,0) – Lans (km 3,5) – Chalet Halte 2000 (km 10,5) – koszary w Restefond (km 19,0) – Col de Restefond (km 22,5) – Col de la Bonette (km 23,5)

Strona pld.-wsch./Miejsce startu:

St-Etienne-de-Tinée, 1144 m; dojazd: Nicea – Plan-du-Var – Sŧ-Sauveur-sur-Tinée – Isola – StEtienne-de-Tinée

Stopień trudności/

Maksymalne nachylenie:

trudna trasa rowerowa z nachyleniem 14% na kilometrowym odcinku z Col de Restefond do Col de la Bonette; dłuższe etapy z nachyleniem 12%

Długość trasy: 26,5 km

Przewyższenie: 1660 m

Czas: 3 – 4 godz.

Proponowane przełożenie: 39/28

Przebieg trasy: St-Etienne-de-Tinée

(km 0,0) – Pont Haut (km 5,0) – Bousiéyas (km 13,0) – Col de Raspaillon (km 23,0) – Col de la Bonette (km 26,5)

Warunki drogowe: pierwsze 7 km po północnej stronie to dobrze utrzymana droga, później serpentyny z uszkodzoną nawierzchnią

94 PRZEŁĘCZE COL DE RESTEFOND I COL DE LA BONETTE

Tam, gdzie Alpy właściwie się kończą, niecałe 100 km od Nicei i Lazurowego Wybrzeża, leży najwyższej biegnąca (2802 m) asfaltowa droga w Alpach, prowadząca przez przełęcz Col de Restefond (2680 m) i Col de la Bonette (2715 m). Oba podjazdy, zarówno z Jausiers na północnym zachodzie w dol. Ubaye, jak i z St-Etienne-de-Tinée na południowym wschodzie w dol. Tinée, są tak samo długie, podobnie wysokie i oba ocenia się jako trudne.

Okres otwarcia: od 15 czerwca do 30 września

Mapy: M527 Provence Alps – French Riviera, 1:200 000, Michelin; Côte d’Azur/Provence, 1:200 000; Marco Polo

Warto zobaczyć: ruiny koszar na północ od przeł. Col de Restefond; wierzchołek Cime de la Bonette z tablicą panoramiczną

W Jausiers (km 0,0) zobaczymy tablicę z napisem „Col de la Bonette – Plus Haut Col d’Europe”. Jedziemy szeroką i dobrze utrzymaną, łagodnie wznoszącą się drogą przez rzekę Ubaye (km 1,0). Na zakrętach nachylenie rośnie do 10%. Mijamy domki z ogródkami rozrzucone wśród łąk i dojeżdżamy do Lans (km 3,5), ostatniej miejscowości przed przełęczą.

Droga wznosi się z nachyleniem 8–10%. Po jakichś 6,5 km trasa staje się węższa i, niestety, gorszej jakości. Pojawia się przed nami skalna ściana, z której spływa wodospad. Pokonujemy ją biegnącymi po wschodnim zboczu doliny serpentynami o nachyleniu 12%. Dalej dolina znów staje się trochę szersza i dojeżdżamy do Chalet Halte 2000 (km 10,5), ostatniego przynajmniej częściowo zamieszkanego domu po tej stronie doliny. Jest to kamienny budynek ukryty pod nasypem drogi. W mieszczącym się tu bufecie można zaopatrzyć się w produkty mleczne.

Dalej jedziemy zakosami o nachyleniu 10%. Po około 1 km czeka nas krótki zjazd. Zyskany na nim rozpęd warto wykorzystać na wjazd na krętą drogę o nachyleniu 12%. Prowadzi ona przez surową okolicę, pełną hałd brązowego gruzu i żwiru, miejscami poprzecinaną skąpymi rzeczками. Nic nie wskazuje na to, że jesteśmy w pobliżu jednej z najwyższych alpejskich przełęczy.

Droga jest urozmaicona. Prowadzi z nachyleniem 8–12% przez niecki i wiszące dolinki obok małego jeziora (km 15,5), przez strome progi i w poprzek zboczy, nie pozwalając nam się nudzić. Ni z tego ni z owego pojawia się przed nami grupa kamiennych bunkrów. Są to pozostałości po niegdysiejszej bazie wojskowej z XIX w., z czasów, gdy cesarz Napoleon III zbudował tę trasę w celach militarnych i dał jej nazwę „Route Imperial”.

Droga wspina się dalej z nachyleniem 8% do przeł. Col du Restefond (km 22,5). Ale tu, na wysokości 2680 m, nasz podjazd jeszcze się nie kończy. Jedziemy dalej na przeł. Col de la Bonette (2715 m). Prowadząca stąd w prawo droga okrąży szczyt i znów wraca na przełęcz. My oczywiście nie odmówimy sobie tego 14-procentowego podjazdu, na którym trzeba się ciężko napracować. Po 1 km znajdziemy się w najwyższym punkcie tej najwyższej biegnącej asfaltowej publicznej drogi w Alpach. Znajduje się tu skalna iglica, przypominająca swoją formą menhir (w kulturze celtyckiej nieociosany lub częściowo obrobiony głaz związany z kultem zmarłych – przyp. tłum.), z tablicą podającą wysokość 2802 m. Poza tym rozciąga się stąd niezbyt oszałamiający widok na góry Parku Narodowego Mercantour. Widok będzie lepszy, gdy przespacerujemy się 60 m do góry, na wierzchołek Cime de la Bonette, gdzie znajduje się tablica orientacyjna.

Jeśli nasze buty nie nadają się do spacerów, możemy od razu zjechać w dół z 14-procentowym nachyleniem do Col de la Bonette, a stamtąd licząc 14 zakrętów drogą o długości ponad 25,8 km do St-Etienne-de-Tinée.