
Etapa 1
Coll de Balme (2.175 m) –

refugi Albert I (2.702 m)

Desnivell de pujada: 527 m
Temps de pujada: 2 h 20 min

ALPINISME

06/2006 MUNTANYA 865 17MUNTANYA 865 06/200616

Chamonix-Zermatt,
l’Alta Ruta clàssica a l’estiu

Chamonix-Zermatt, un binomi mític en el món de l’alpinisme. Dos pobles. Dues regions.
Muntanyes de mítiques muntanyes. Ascensions èpiques. Gestes heroiques…
La travessia entre les dues localitats esdevé una experiència inoblidable. Trescar entre
els cims dels alps més coneguts, tot travessant valls i colls, boscos i geleres, senders,
morrenes… Són vuit dies de muntanya essencial.

Text i fotos: David Mengual Padrós i Aurèlia Sans Rontein

El Mont Blanc des
del coll Sonadon.

Tot i que aquesta travessia es va fer a peu la pri-
mera vegada, l’any 1861, posteriorment s’ha

popularitzat per fer-la amb esquís, però els que
encara no dominem prou aquesta tècnica ens man-
tenim fidels als orígens.

D’altes rutes, n’hi ha moltes i amb moltes
variants. Aquesta és possiblement la més clàssica
d’entre les clàssiques, però així i tot vàrem fer la
majoria de les etapes en solitari, sense trobar-hi cap
cordada i, en moltes ocasions, ni tan sols traça.

Etapa 1: de Le Tuor al refugi Albert
Etapa inicial per ambientar-s’hi, amb bones vistes
sobre les muntanyes d’Argentière.

Iniciem l’itinerari al poble de Le Tour (1.462 m),
situat al final de la vall de Chamonix, abans la carre-
tera no comença a pujar cap al coll de La Forclaz. És
un petit llogaret accesible mitjançant la línia de tren
Chamonix-Martigny, i ofereix, com a servei impor-
tant, un bon refugi del CAF. No hi ha botigues; per
tant, no ens podem proveir de res.

Hi ha un sender senyalitzat que puja al refugi
Albert I directament des del poble, però sembla que
és un camí delicat, amb passos exposats equipats
amb cables, molt llarg –5 h aproximadament– i
supera un desnivell important.

Comencem de la manera més còmoda. Agafem el
telecadira del coll de Balme: un primer tram amb
cabines ens puja des de Le Tour (1.462 m) fins a
Chamarillon (1.856 m), i un segon tram amb cadi-
res ens acosta al coll de Balme (2.175 m).

I comencem a caminar. Prenem un camí perfecta-
ment senyalitzat en direcció S (dreta) fins a la cota
2.329 m. Discorre entre prats alpins i guanya altura
de manera molt suau. Gaudim tota l’estona d’una
bona vista, a la nostra dreta, de la vall de Chamonix.

Arribant al coll
superior de Tour,
enmig d’una tempesta
de neu.

–tant, que van fer falta dos dies perquè s’eixugués el
material– i triem el camí més curt.

El camí avança en direcció NE. La vall esdevé
estreta i el camí baixa ràpidament fins a la cota
2.400. Hi ha un desviament a la dreta que va direc-
tament al fons de la vall, però seguim per l’esquerra.
És un flanqueig molt llarg que poc a poc va perdent
altura. És un sender balcó molt estret que sovint està
equipat amb cables i cadenes per facilitar la progres-
sió. A l’esquerra deixem el camí que s’enfila a la
carena per anar a la Gîte d’Arpette (sender equipat)
i continuem per la dreta, flanquejant i perdent altu-
ra moderadament. Finalment, arribem a l’estació
superior del telecadira de La Breya (2.188 m). L’aga-
fem per baixar fins a Champex. La pluja és intensa i
la boira no ens deixa veure res de res.

Des de l’estació inferior agafem la carretera cap a
la dreta en direcció al poble i en deu minuts arribem
a la pensió Plein Air. Demanem si hi ha lloc i ens hi
instal·lem. És un edifici acollidor i molt ben portat.
Hi ha habitacions de sis places i cal portar sac o llen-
çols. La cuina és excel·lent. Al vespre, s’acaben
d’omplir totes les places. Per aquí també passa el
conegut Tour del Mont Blanc (TMB), i aquesta és
una parada obligatòria.

A cinc minuts, seguint per la carretera, a la dreta
hi ha l’anomenat refugi del Club Alpí Suís, que ni és
refugi ni és del Club Alpi. És un hotel privat que
utilitza aquest nom, i sembla que és un xic més car i
que no està tan bé.

A més, al poble hi ha un supermercat on ens
podem proveïr del més indispensable. També hi ha

diversos llocs on podem menjar.
La previsió del temps, que fins ara havia estat

bona, ara ja és definitivament dolenta. Es preveuen
tres dies de tempesta i nevades a cota baixa. Passem
la nit a Champex i l’endemà agafem un autobús fins
a Orsières, des d’on un altre autobús ens puja fins a
Bourg-Saint-Pierre –de fet, aquesta és la versió clàs-
sica i tradicional de la ruta que no ens acabava de fer
gràcia, perquè s’ha d’agafar l’autobús, però el mal
temps ens hi va portar.

06/2006 MUNTANYA 865 19

A 2.329 m, acabats els prats, enfilem la direcció SE.
pel sender que ara ha esdevingut rocallós i que ens
aboca a la morrena de la gelera de Tour. A 2.500 m,
entrem a la morrena i amb un fort pendent iniciem la
pujada fins al refugi. Progressem per un esperó roca-
llós. A la nostra dreta tenim la gelera i a l’esquerra,
una tartera immensa de mal passar. El pendent és fort
i cal agafar-s’ho amb molta calma. Al capdamunt de
l’esperó es veu el refugi, però costa d’arribar-hi.

És un edifici de pedra que queda camuflat enmig
de la tartera. És gran i no gaire acollidor. A més, vessa
de ple. Per sopar, s’hi fan dos torns i, per sort, ens toca
en el primer i no ens hem d’esperar fora. Amb el fred
que fa, és d’agrair… El refugi disposa de cuina lliure i
hi ha aigua molt a prop. Està situat sobre la gelera de
Tour i ofereix una bona vista de l’agulla de Chardonet
i del massís d’Argentière, sempre que no hi hagi boira.

Etapa 2: del refugi Albert a La Breya
La idea inicial del dia era anar fins a la La Fouly i,
des d’allà, l’endemà, saltar pel coll de Planards al
Bourg-Saint-Pierre, de manera que no utilitzàvem
transports públics en cap moment de la ruta, però el
temps ens obligà a fer canvis sobre la marxa…

En qualsevol cas, progressar pel Plateau du Trient
sota les agulles Dorées –si es veuen– ha de ser un
plaer important.

Ens fan esmorzar a les cinc de la matinada –i això
es repetirà cada jornada. Com sempre, sortim els
últims del refugi i encara és de nit. És una nit tanca-
da. Fa vent i no hi ha estels. El sender surt de darre-
re del refugi. És molt pedregós i remunta un petit
esperó que poc després ens permetrà baixar fins a la
cota 2.750 m i entrar a la gelera de Tour, on ens
posem els grampons. El dia es va aclarint i comença
a nevar moderadament. Superem un fort pendent
fins a la cota 2.880 m i girem en direcció E cap al
coll superior de Tour (3.289 m) –3 h, tot i que
segons la guia de Peter Cliff és 1 h 30 min–, situat
entre l’agulla Purtscheller –voltada d’uns gendarmes

espectaculars– i l’agulla del coll de Tour. Els mapes
indiquen l’itinerari d’esquí pel coll de Tour (3.282
m), situat a la dreta del nostre, però hem llegit que
és més senzill l’accés al nostre. En qualsevol cas, ja
neva intensament, i sense gaire visibilitat seguim la
traça que ens porta directament al coll superior. Pas-
sem per una canaleta nevada i, finalment, uns passos
senzills de roca ens permeten arribar a l’altre vessant.

A més de la nevada intensa, el vent i una boira
espessa ja no ens deixen veure res de res. Ara cal tra-
vessar el Plateau du Trient en direcció NE. La traça
s’ha desdibuixat. No hi ha ningú. Anem encordats
a 30 m i ni ens veiem ni ens sentim. Prenem el rumb
i avancem amb la brúixola a la mà. En determinats
moments, a la nostra dreta ens imaginem que veiem
les agulles Dorées. De vegades també notem que tra-
vessem esquerdes importants, però hi ha molta neu i
estan tapades i ben tapades. A la cota 3.100 trobem
una paret rocallosa sobre la qual hi ha la cabana del
Trient. Som al coll d’Orny (1 h), que separa el Pla-
teau du Trient de la gelera d’Orny. Enfilem la vall
d’Orny i baixem en direcció E deixant la gelera a la
dreta i la paret a l’esquerra. Aquí ens treiem els gram-
pons. Progressem per la morrena de sota la paret. Ja
no hi ha neu. És una morrena de pedra i gel gris que
va perdent desnivell amb molta suavitat. La nevada
es converteix en pluja a mesura que perdem altura.
La ruta no té pèrdua. No hi trobem senyals, però ben
aviat (45 min) veiem la cabana d’Orny sobre una
paret de roca, a la nostra esquerra. La passem per
sota i un cop l’hem deixat enrere mantenim altura
fins que, amb un flanqueig sense traçar, deixem la
morrena i accedim al camí del refugi, que progressa
sobre un esperó rocallós, de manera que a la dreta li
queda la gelera, i a l’esquerra, una bona tartera. Pas-
sem per la sortida d’aigües del llac d’Orny i en cinc
minuts arribem a una cruïlla de camins. A la dreta, el
sender va a La Fouly –3 h 30 min aproximadament i
1.000 m de baixada. A l’esquerra, va al telecadira de
La Breya –2 h i 600 m de baixada. Plou intensament

MUNTANYA 865 06/200618

El piolet i els grampons són imprescindibles gairebé tots els dies. Cal portar també
material d’autorescat (cordinos, Tiblocs, Mini Traxion, cargols de gel, etc., per a
alguna possible caiguda dins d’una esquerda.

Els horaris que facilitem són del tot orientatius, ja que depenen molt de l’encert
que es tingui a trobar la ruta i, sobretot, de l’estat de la neu i les geleres, i de les
condicions meteorològiques.

L’Alta Ruta ofereix una bona manera de conèixer aquesta zona dels Alps Penins i
els seus cims, tan poc coneguts com interessants. Qualsevol dels refugis serviria per
fer-hi estada i per gaudir d’un munt de possibles activitats. Les comunicacions són
bones, i la xarxa de refugis, extraordinària. A més, la manca de mitjans mecànics per
accedir-hi, li confereixen una duresa i una solitud enyorables en altres regions.

La millor època de l’estiu per fer la ruta, acostuma a ser el mes de juliol. Al juny
no obren tots els refugis i, a més, les esquerdes poden estar tapades en la majo-
ria de geleres. A l’agost o més endavant, tot i que potser fa més bon temps, si hi
ha poca neu a la pujada des de Valsorey fins al Plateau du Couloir (etapa 4), pot
haver-hi gel i l’ascens pot resultar molt perillós. No obstant això, en la bibliografia
que us presentem podeu trobar algunes variants que eviten aquesta etapa.

En qualsevol cas, consulteu el temps i l’estat de la neu i del gel abans de
començar. Com sempre, ens en van donar una informació acurada a la Casa de la
Muntanya de Chamonix (OHM – Oficina d’Alta Muntanya).

Recomanacions per a l’Alta Ruta

Progressant sobre
la gelera d’Orema.

Etapa 2
Refugi Albert I (2.702 m) –

coll superior de Tour (3.289 m) –
Plateau du Trient – coll d’Orny
(3.088 m), base de la cabana

del Trient – gelera d’Orny, base
de la cabana d’Orny – llac d’Orny
(2.686 m) – La Breya (2.188 m)

Telecadira: La Breya (2.188 m) –
Champex (1.498 m)

Desnivell de pujada: 660 m
Temps de pujada: 3 h

Desnivell de baixada: 1.174 m
Temps de baixada: 3 h 45 min

A més de la
nevada intensa, el

vent i una boira
espessa ja no ens
deixen veure res

de res. Anem
encordats

a 30 m i ni ens
veiem ni ens

sentim. Prenem
el rumb i

avancem amb la
brúixola a la mà.

ALBERT MARTÍNEZ

fins a tocar la paret de la dreta (ara cota 3.160 m)
Som a dalt de la segona paret de seracs. Hem creuat
la glacera transversalment d’esquerra a dreta. Arribats
a la paret de la dreta, podrem baixar sense problemes
fins a la base. Hem fet una ziga-zaga espectacular,
però imprescindible. A la nostra dreta i per sobre
nostre deixem el coll d’Amianti (3.308 m), per on
marxa l’única cordada que veurem avui.

Ara, els descens esdevé més planer. Ple d’esquerdes
que cal anar sortejant, però més planer. Procurem
mantenir-nos a la dreta fins a la cota 2.700 m, tot cer-
cant les zones menys trencades. De 2.700 a 2.600 m,
anem pel centre i intentem sortir de la gelera per l’es-
querra. Davant i a l’altra banda de la vall –encara
molt lluny–, veiem la cabana de Chanrion. El mapa
i la guia indiquen la sortida de la gelera a dreta i es-
querra. Ho intentem per l’esquerra i no ens en sor-
tim. Hi ha un caos d’esquerdes enormes que ens
barren el pas i no podem accedir a la paret per buscar
un camí. Tornem enrere i sortim per la dreta. No és
fàcil. La morrena fa de mal passar. Ens ensorrem en el
fang fins als genolls. Tot es mou. En un petit prat
verd a mà dreta i sota la paret, veiem la primera marca
vermella. És a la cota 2.540 m. Anem fins allà. A par-
tir d’ara cal seguir les marques vermelles fins al riu,
però no és gens fàcil. Hi ha tot un seguit de terrasses
herboses molt inclinades. Som entre l’abominable
gelera, a l’esquerra, i una paret imponent, a la dreta.
Caminem quan podem i desgrimpem quan no tenim
altre remei. I de marques, poques, molt poques; però
no hi ha una altra sortida. Ara veiem que sortir per
l’esquerra de la gelera hauria estat impossible.

A mà esquerra, al fons de la vall transversal a la
qual ens dirigim, hi ha l’embassament de Mauvoi-
sin. Durant els dies de turisme vam veure que a la
base de l’embassament arriba un autobús postal que
baixa a Martigny.

ALPINISME

06/2006 MUNTANYA 865 21MUNTANYA 865 06/200620

L’encimbellat refugi
bivac Musso, i el Mont
Blanc al fons.

Posats a aturar-nos, preferim fer-ho a l’inici de
l’etapa següent que al final de l’anterior. Parlem amb
René Buémi, el guarda de Valsorey, i ens recomana
–ens obliga– que ens esperem tres dies al poble.
Aprofitem els tres dies de mal temps per anar a
recuperar el cotxe a Le Tour, i fem turisme.

El Bourg-Saint-Pierre és un petit poblet situat a
la carretera que, des de Martigny, puja al coll de
Sant Bernat. Hi ha una petita botiga de queviures,
una piscina pública i tres llocs per allotjar-nos-hi.
Optem per l’alberg Petit Vélan. Ens sembla que serà
el més acollidor. Estem sols tots els dies en una
mansarda de sis places, sota la teulada del darrer pis.
La cuina és bona –de menú ofereixen fondues i altres
especialitats suïsses– i el tracte, excel·lent.

A la carretera també hi ha un parell d’hotels, però
ens sembla que deuen ser molts cars.

Etapa 3: del Bourg-Saint Pierre a Valsorey
Etapa que discorre per senders ben traçats de la vall
de Valsorey; sense cap mena de problema i amb bones
vistes sobre el Vélan i el massís del Mont Blanc.

La previsió és bona. Creuem el poble pel carrrer
principal. Passem per davant de l’església i trobem els
clàssics indicadors grocs que menen a Valsorey (4 h
30 min). Sortim del poble i el camí arriba a la car-
retera. La creuem davant de l’hotel Vieux Moulin. A
l’altra banda, a l’esquerra, comença una pista asfalta-
da que haurem de seguir. Hi ha un corriol al costat
dret que ens permet estalviar-nos alguns dels revolts
de la pista, que en poca estona supera els 180 m de
desnivell i que ens fa arribar al final de l’asfalt.
Anirem trobant senyals grocs i negres fins al desvia-
ment del camí de la cabana Vélan. Seguim la pista
fins a les cabanes Cordonne (1.834 m) per la vall de
Valsorey. Allà trobem un camí a mà esquerra que poc
a poc va guanyant alçada fins a la cota 2.000 m, on
veurem, a la dreta, el desviament de Vélan. Ara els
nostres senyals seran blancs i vermells. Seguim per

l’esquerra i superem els xalets d’Armont (2.197 m).
Pugem 250 m i flanquegem en direció SO fins que la
vall es bifurca. Darrere nostre, a l’altra banda i a
mitja alçada, veiem la cabana Vélan sobre una care-
na. El nostre camí discorre per una tartera que, amb
fort pendent, ens porta fins al refugi. Hi ha una
boira espessa que no ens permet veure res. Així i tot,
el sender està ben fressat i els senyals són abundants i
estan ben situats. El camí puja molt. Les guies de
Peter Cliff i Goedeke diuen que hi hauríem de trobar
uns passos exposats equipats amb cables i cadenes,
però no els hi trobem. Seguim un corriol prou bo i
que fa de bon passar en tot moment.

Arribem a la cabana Valsorey. Visibilitat zero. Pluja
i fred intens –¡i la previsió era bona! Poc més tard arri-
barà una altra parella i ja ningú més. És un acollidor
edifici de pedra i s’hi està calentó –¡funciona el braser!
René Buémi, el guarda, ens comenta que és centena-
ri. Fa una setmana que el mal temps ha impedit l’ac-
cés a l’helicòpter i s’està acabant el menjar, però ens
serveix un sopar treballat i deliciós amb els darrers
productes frescos que li queden.

Etapa 4: de Valsorey a Chanrion
Etapa reina de la travessia a l’estiu que molts grups
eviten per la duresa que presenta i el nivell tècnic que
requereix. Es tracta de flanquejar el Grand Combin.
Accedir al Plateau du Couloir és difícil, i també ho és
baixar per la gelera del Mont Durand.

Esmorzem a les cinc de la matinada. El dia és mag-
nífic. Quan sortim, amb les primeres llums, del refugi
estant, gaudim d’una bona vista del massís del Mont
Blanc, amb les Grands Jorasses en primer terme.

L’ascens al Plateau du Couloir presenta bones con-
dicions. Són gairebé 600 m de desnivell, dels quals els
darrers 500 són de neu i gel. És una succesió de canals

Vista de la gelera
Stockji.

Etapa 3
Bourg-Saint-Pierre (1.632 m) –
cabanes Cordonne (1.834 m) –

xalets d’Armont (2.197 m) –
cabana Valsorey (3.030 m)

Bus: Chumpex – Orsières –
Bourq de St. Pierre

Desnivell de pujada: 1.400 m
Temps de pujada: 5 h

Etapa 4
Cabana Valsorey (3.030 m) –
gelera de Meitin – Plateau du
Couloir – gelera Sonadon –
coll Sonadon (3.504 m) –
gelera del Mont Durand –

Grand Charmontane (2.255 m) –
La Pauma – cabana de

Chanrion (2.462 m)

Desnivell de pujada: 1.005 m
Temps de pujada: 4 h

Desnivell de baixada: 1.573 m
Temps de baixada: 5 h

que permeten guanyar desnivell amb un pendent que
no supera els 50º, però que fan impresssió, ja que la
caiguda, en cas de patinar, seria espectacular.

Iniciem la marxa. Sortim pel camí de darrere el
refugi. Veiem tota la ruta que seguirem i el coll al qual
ens dirigim. Remuntem pel caminet rocallós fins a la
cota 3.130 m. Ens encordem i iniciem l’ascens per la
neu, que està duríssima. No hi ha traça. Ens dirigim
cap al coll que veiem a sobre nostre i a la dreta. Hem
de creuar la gelera de Meitin. Busquem els millors
passos entre les canals que baixen dretes del Grand
Combin i per on, de tant en tant, baixa alguna pedra
i alguns blocs de neu i gel. Possiblement la inclinació
no supera els 50º, però hi ha moments en què la cai-
guda pot superar els 600-700 m i cal anar amb comp-
te. No ens toca el sol i fa un fred intens.

Arribem al collet que dóna acces al Plateau du
Couloir (3 h). El darrer flanqueig i el darrer pas són
molt drets. Sortim al sol i tot canvia sobtadament. A
la nostra dreta hi ha l’edifici metàl·lic vermell del
bivac Musso. Darrere, el massís del Mont Blanc; a
l’esquerra, el Combin.

La baixada (SE) cap al Plateau és molt suau. Fa una
calor intensa perquè ens trobem en una espècie d’olla
que reverbera la llum intensa i l’escalfor solar. Superem
un centenar de metres per la gelera Sonadon i accedim
al coll Sonadon (3.504 m). Per la nostra esquerra van
caient petites allaus procedents del cim del Combin.

Des del coll Sonadon veiem la gelera del Mont
Durand. L’haurem de baixar tota. Gairebé no hi ha
traça, però no fa mala pinta –error d’apreciació.

D’entrada, hem de baixar dues parets de seracs.
La primera, l’agafem per l’esquerra. Ens atansem a la
paret de l’esquerra (Combin) i deixem la primera
barrera de seracs a la dreta. Som a la cota 3.260 m.
Baixem un centenar de metres i estem sobre un balcó
que recorrerem cap a la dreta, en tota la seva llargada,

Hi ha un caos
d’esquerdes
enormes que
ens barren el pas
i no podem
accedir a la paret
per buscar un
camí. No és
fàcil. La morrena
fa de mal passar.

ALPINISME

06/2006 MUNTANYA 865 23

Finalment arribem al riu. Ha estat un descens de
1.500 m sense treva. El cabal és abundant i el creuem
pel pont. Agafem la pista cap a la dreta. A uns 100 m i
a mà esquerra trobem el camí senyalitzat en blanc i ver-
mell que puja fins a la cabana Chanrion –la pista també
va al refugi però és més llarga. Ens atrapa la boira i
comença a ploure. Afortunadament ja som al final. Ens
ha costat nou hores i els peus supliquen un descans.

Som a la cabana Chanrion, un gran edifici de pedra
perfectament equipat i que vessa de ple. En aquest
punt coincidim amb el Tour del Grand Combin, que
és molt popular i fa que el refugi s’ompli a l’estiu.

Etapa 5: de Chanrion a Vignettes
Etapa de transició a través de la solitària gelera d’O-
tema, que d’entrada no ha de plantejar més proble-
mes que la sol·litud del lloc.

Esmorzem a les cinc de la matinada. L’etapa d’avui
és llarga, però fàcil.

La guia de Cliff dóna la possibilitat d’accedir a la
gelera d’Otema des del refugi Chanrion per un camí
que flanqueja sense pèrdua i que va directament a la
gelera. No trobem aquest camí ni ningú ens sap dir
on és. Optem per l’única possibilitat que veiem.
Agafem la pista que puja al refugi i baixem fins a
trobar una edificació de la qual surt una pista a mà
esquerra que va cap al fons de la gorja. És una pista
estreta i està en mal estat. La guia ens diu insistent-
ment que no s’ha d’anar per aquí, però ara no tenim
altre remei. Al final de la pista, hi ha una petita res-
closa, que és la sortida d’aigües de la gelera d’Ote-
ma. Aquí comença un camí senyalitzat amb mar-
ques blaves que ens durà per la morrena lateral
esquerra fins a l’inici del gel sense cap problema.

Entrem a la massa gelada i progressem ràpidament
per la part dreta sobre una morrena central rocallosa
enmig del gel. Avancem sense problemes fins a la cota
2.900 m. A partir d’aquí està tot nevat i no hi ha
traça. Intentem progresar pel mig però és impossible.
Ens ensorrem fins al genoll i tot és aigua. Ens veiem
obligats a progressar totalment per la dreta fins al coll.
Continuem ensorrant-nos fins al genoll, però en
aquest costat hi ha neu en lloc d’aigua.

Arribem al coll de Chermontane (3.053 m) i no-
vament ens atrapa la boira. Afortunadament trobem
la traça del refugi, que queda a la nostra esquerra i ele-
vat uns 160 m sobre un esperó rocallós. Des del coll,
si no hi ha boira, se’l pot veure sense problemes, i l’es-
tampa que ofereix és tan típica com espectacular.

Avancem cap a l’esquerra. Enfilem un tram molt
dret amb neu tova i pedres, i un cable ens assegura la
progressió. Superem el collet, avancem per un pla-
nell a l’esquerra durant deu minuts i arribem a un
segon coll. A la dreta, una petita aresta ens separa
del refugi. Podem anar pel capdemunt de l’aresta
(engorrós) o passar al vessant d’Arolla i flanquejar
l’aresta cap a la dreta sense problemes (millor).

Ja som a la cabana de les Vignettes (3.160 m).
Mentre ens hi estem instal·lant, un soroll ensordidor
fa vibrar els vidres del refugi. Acaba de caure un
serac molt a prop. La muntanya no descansa.

Etapa 6: de Vignettes a Bertol
En aquesta etapa cal flanquejar el Mont Collon per
l’alta vall d’Arolla. Cap a la meitat del dia passem a
prop del refugi lliure dels Bouquetins, que ens po-
dria ser útil en cas de necessitat.

Sortim de les Vignettes desfent el camí del dia

MUNTANYA 865 06/200622

tigny. Ara els senyals són vermells i blancs fins que
trobem, a la dreta, un altre rètol que ens indica la
direcció cap a la cabana de Bertol. El seguim fins a la
cota 2.664 m, on hi ha una petita cabana de pastors
que està tancada. Al SO veiem el coll de les Vignet-
tes; al NE, el coll de Bertol, dalt del qual es troba el
refugi. Encara ens queda un bon tros molt costerut.
Ens en separen 650 m de pujada sostinguda, primer
pels prats, després per la morrena i finalment per la
neu del darrer tram, que és una mica dret però la
traça ens ajuda a fer-lo. Arribem al coll i el refugi ens
queda a l’esquerra, sobre la cresta, a manera de niu
d’àligues. Gaudeix d’una situació espectacular. Just
abans de passar el coll, a l’esquerra hi ha una placa
commemorativa que indica l’inici de la grimpada
d’accés al refugi. Hi ha dos trams de cadenes que ens
duen a les escales d’acer per entrar a la instal·lació.

És una construcció magnífica, perfectament si-
tuada i amb unes vistes esplèndides. El menjador, de
forma octogonal i amb finestres per gairebé totes
bandes, és un excel·lent mirador de la regió. A Ber-
tol està tot estudiat: cada racó, cada escala, cada
porta... Tot, amb la idea d’aprofitar l’espai al màxim
–s’hi dorm com les sardines. Per sopar ens sorprenen
amb una lasanya al forn ¡que està boníssima!

I sobre la vista: les muntanyes d’Arolla, el Matter-
horn, la Dent Blanche...

Etapa 7: de Bertol a Schonbiel
Sortir de Bertol de matinada i encarcarats de la nit és
un gran què. Les escales que baixen a la gelera ara sem-
blen més dretes. Cal iniciar l’etapa ben aviat perquè a
la part alta de la gelera Stockji hi ha unes esquerdes
enormes i molta neu, i convé passar-hi aviat.

anterior fins al coll de Chermontane. A la dreta tenim
la gelera d’Otema, per on vam pujar ahir; a l’esquerra,
la part alta de la gelera d’Arolla, que des d’aquí és
impracticable a l’estiu. Fa bo. Mirem enrere i veiem la
situació privilegiada de la cabana de les Vignettes.

Avancem cap al SE a buscar el coll de l’Evêque.
S’identifica fàcilment perquè queda entre el Petit
Mont Collon, a la dreta, i el cim de l’Evêque, a l’es-
querra. L’accés al coll (3.392 m) és un pendent suau
de neu amb esquerdes.

Des del coll, cal fixar-se bé en la direcció que s’ha
de seguir. Hem d’identificar davant nostre (E) el cim
de la Vierge, una agulla rocallosa darrere de la qual hi
ha el Mont Brulé. Hem de baixar cap a la Vierge (E),
remuntar pocs metres fins al coll Collon (3.087 m) i
des d’allà descendir directament en direcció N cap a
l’alta gelera d’Arolla. Estem donant tota la volta al
Mont Collon. Ben aviat, visible des del coll, al fons i a
la dreta (NE) veurem la cabana dels Bouquetins sobre
una carena rocallosa. No hem d’arribar-hi, però ens
ajuda a orientar-nos. Baixem la gelera sense dificultats.
Està tota plena de trípodes de fusta de color blau i
blanc. Avancem pel centre i quan trobem dificultats
ens decantem cap a la morrena de la dreta, sense arri-
bar a sortir del gel en cap moment. El descens és suau
i ens creuem amb un munt de cordades italianes que
remunten el coll Collon per baixar cap a Valpelline.

Baixem sense problemes fins a la cota 2.250 m.
Sortim del gel i continuem per la morrena de la dreta
fins a trobar un sender marcat amb taques blanques i
blaves que ascendeix fins a la cota 2.500 m, on tro-
bem un rètol que ens confirma la direcció cap als
plans de Bertol –si baixéssim a l’esquerra, aniríem a
parar a Arolla i, des d’allà, un autobús va cap a Mar-

Etapa 6
Cabana de les Vignettes

(3.160 m) – coll de Chermontane
(3.053 m) – gelera del Mont

Collon – coll de l’Evêque
(3.392 m) – coll del Mont Collon
(3.087 m) – alta gelera d’Arolla
fins a la cota 2.550 m – plans

de Bertol (2.664 m) – cabana de
Bertol (3.311 m) per la gelera

de Bertol

Desnivell de pujada: 1.215 m
Desnivell de baixada: 1.064 m
Temps: 5 h 30 min

Etapa 7
Cabana de Bertol (3.311 m) –
coll de Bertol – coll de la Tête

Blanche (3.400 m), per la gelera
del Mont Miné – gelera Stockji –

gelera Tiefmatten – cabana
Schonbiel (2.694 m)

Desnivell de pujada: 665 m
Desnivell de baixada: 1.282 m
Temps: 5 h 30 min

Camí de la cabana
Schonbiel.

Al coll de Chermontane,
dalt de la gelera d’Otema.

La cabana de Bertol.

Etapa 5
Cabana Chanrion (2.462 m) –
sortida d’aigües de la gelera
d’Otema – gelera d’Otema –

coll de Chermontane (3.053 m) –
cabana de les Vignettes (3.160 m)

Desnivell de pujada: 925 m
Temps de pujada: 4 h 30 min
Desnivell de baixada: 227 m
Temps de baixada: 45 min

a l’esquerra (NO), deixem la morrena caòtica i ens
enfilem a la paret per una terrassa (2.650 m), molt
estreta i sobre roca sòlida, en direcció oest, orientats
clarament cap al refugi, que queda excel·lentment
situat sobre uns plans d’herbei magnífics.

Si mirem enrere (SO) veiem per on anava la ruta
antiga que descriu Cliff en la seva guia. La gelera s’ha
trencat i hi ha una cascada de seracs tan impressionant
com impracticable. És per això que hem hagut de
baixar pel vessant nord del Stockji i perdre més des-
nivell del compte pel senderet relativament nou.

La cabana Schonbiel està just a sota del Matter-
horn, orientada cap a l’aresta Zmutt. El panorama
és espectacular, i prendre una bona cervesa a la
terrassa tot contemplant el cim a la tarda és gloriós.

Etapa 8: de Schonbiel a Zermatt
Etapa final i sense problemes. És possible no parar a
Schonbiel i baixar directament a Zermatt des de Ber-
tol en una sola jornada, però potser l’etapa resultaria
massa llarga i hauríem de fer nit a Zermatt, perquè no
tindríem temps de tornar a Le Tour-Chamonix (nosal-
tres a Bourg-Saint-Pierre). A més, si fa bo, és magnífic
dormir a Schonbiel, baixar amb la fresca del matí des-
prés d’esmorzar i arribar a Zermatt abans del migdia.

Avui ens podem permetre el luxe de sortir a les
vuit del matí. Un sender marcat i ben traçat baixa a
l’esquerra del refugi cap a la morrena de la gelera i la
ressegueix fins al llogaret de Zmutt. El panorama de
neu i gel dóna pas a prats i avets que ens acompan-
yaran fins a Zermatt. En la part final fins i tot tro-
barem bancs a banda i banda per descansar.

Des de Zermatt cal recuperar el cotxe. A l’estació
de tren ens venen un sol bitllet fins a Bourg-Saint-
Pierre (o fins a Le Tour) i ens donen un full amb els
canvis de trens i estacions que haurem de fer i l’hora
d’arribada i de sortida. Tot, amb la precisió suïssa
característica. El viatge dura entre quatre i cinc
hores, amb els canvis i tot.

Si sou un grup de més de quatre o cinc persones,
us resultarà més ràpid, còmode i econòmic agafar un
taxi fins a Chamonix o fins al lloc on aneu.

ALPINISME

06/2006 MUNTANYA 865 25

Sortim els últims, com ja és habitual. Volem
aprofitar la darrera etapa glaciar. L’Alta Ruta s’està
acabant i ja ens havíem acostumat a estar per la
muntanya mig aïllats de la resta del món.

Des del coll de Bertol flanquegem les Dents de
Bertol pel vessant NE fins a la cota 3.240 m. Som a
la part alta de la gelera del Mont Miné. Veiem la
Tête Blanche al SE i ens encarem cap al cim. No cal
arribar al cim, però ens quedem a un centenar de
metres sobre l’aresta NE. Ja som al vessant de Zer-
matt, amb l’imponent Matterhorn davant nostre.

La gelera que hem de baixar ha canviat molt en
els darrers anys i hi ha diverses possibilitats, però
només hi trobem una lleugera traça i la prenem. Bai-
xem cap al NE. Avancem pel bell mig de la gelera i

ELS REFUGIS

1. Refugi de Le Tour (2.702 m) CAF
Tel.: 00 33 (0) 450 540 416

2. Refugi Abert I (2.706 m) CAF
Tel.: 00 33 (0) 450 540 620 i 00 33 (0) 450 531 603
Coordenades GPS: 564.975/94 010

2.1. Cabana del Trient (3.170 m) SAC-CAS
Tel.: 00 41 (0) 277 831 438
Coordenades GPS: 569.350/88.400

2.2. Cabana d’Orny (2.826 m) SAC-CAS
Tel.: 00 41 (0) 272 071 348
Coordenades GPS: 570.880/94.560.

3. Pension Plain Air (Champex)
Tel.: 00 41 (0) 277 832 350 i
mòbil: 00 41 795 227 551
www.pensionpleinair.ch –
pensionpleinair@glenwin.ch

4. Alberg au Petit Vélan (Bourg-Saint-Pierre)
Tel.: 00 41 (0) 277 871 141
www.petit-velan.ch – rjoris@petit-velan.ch
(tancat dilluns i dimarts)

5. Cabana Valsorey (3.037 m) SAC-CAS
Tel.: 00 41 (0) 277 871 122
www.valsorey.ch – info@valsorey.ch
Guarda: Réné Buémi
Coordenades GPS: 587.050/86.540

5.1. Bivac Musso (3.664 m) Amics de la
muntanya de Foglizzo.
Lliure. 12 places
Coordenades GPS: 588.090/86.790

ELS REFUGIS

La reserva als refugis és obligatòria. Si bé en alguns vam estar gairebé sols en ple mes de juliol,
cal dir que en d’altres, si no hi haguéssim reservat plaça, ni tan sols hi hauríem pogut sopar. De
fet, ja vam tenir alguns problemes a l’hora de fer les reserves, però també s’ha de dir que ho vam
fer una setmana abans d’anar-hi.

6. Cabana Chanrion (2.462 m) SAC-CAS
Tel.: 00 41 (0) 277 781 209 i 00 41 (0) 219 636 007
cfarquet@swissonline.ch
Guarda: Jachy Farquet
Coordenades GPS: 595.520/87.150

7. Cabana de les Vignettes (3.160 m) SAC-CAS
Tel.: 00 41 (0) 272 831 322 i 00 41 (0) 794 015 553
jean-michel.bournissen@span.ch
Guarda: Jean-Michel Bournissen
Coordenades GPS: 602.870/93.120

7.1. Refugi dels Bouquetins (2.980 m). SAC-CAS
Lliure. 18 places
Coordenades GPS: 670.120/91.040

8. Cabana de Bertol (3.311 m) SAC-CAS
Tel.: 00 41 (0) 272 831 929
Guardes: Bernadette Praz i Michel Maistre
Coordenades GPS: 606.890/94.960

9. Cabana Schonbiel (2.694 m) SAC-CAS
Tel.: 0041 (0) 279 671 354 i 00 41 (0) 279 674
762. Guarda: Rosmarie Taugwalder
Coordenades GPS: 614.740/94.510

La cabana Schonbiel
sota el Mont Cervin.

esquivem un munt d’esquerdes enormes i desordena-
des entres les cotes 3.300 i 3.100 m. Abandonem la
gelera a la cota 3.050 m pel costat dret. Ens treiem
els grampons i enfilem un intent de senderet amb
fites que volta el cim de l’Stockji pel vessant N. És un
camí de mal fer, amb paret a l’esquerra i estimball a
la dreta. Hi ha passos empipadors i de vegades cal
desgrimpar. Baixa per sota del refugi Schonbiel fins a
la cota 2.550 m. És un camí horrorós. Aquest sector
només se salva per la vista de la Dent d’Hérens i el
Matterhorn, que és impressionant.

I des de la cota 2.550 m, on hi ha un bloc de pedra
enorme, comença un sender que enfila cap a Schon-
biel per una morrena molt descomposta. Hi ha mar-
ques vermelles, però són escasses. Superem 100 m cap

Baixant cap a Zermatt.

Etapa 8
Cabana Schonbiel (2.694 m) –

Zmutt (1.936 m) – Zermatt
(1.606 m)

Desnivell de pujada: 110 m
Desnivell de baixada: 1.198 m
Temps de baixada: 3 h

BIBLIOGRAFIA

BINER, Herman. Guide du Valais. Du Trient
au Nufenen. Club Alpin Suisse, 1996.

CLIFF, Peter. La Haute Route Chamonix-Zermatt.
Alpinisme. Itinéraires d’été et d’hiver. Annency-
France: Editions Franck Mercier, 1993.

FAIRBAIRN, Helen; MCCOMACK, Gareth; BARD-
WELL, Sandra; DIXON, Grant; LINDENMAYER,
Clem. Trekking en los Alpes. Barcelona: Lonely
Planet – Editorial Planeta SA, 2005.

GOEDEKE, Richard. Cuatromiles de los Alpes
por rutas normales. Madrid: Ediciones Desni-
vel, 1999.

MUÑOZ, Cándido. Del Mont-Blanc al Cervi-
no. Travesía a pie de Chamonix a Zermatt.
Madrid: Ediciones Desnivel, 2003.

CARTOGRAFIA

Sobre aquest tema, el primer que cal dir és
que no hi ha un sol mapa per a tota la ruta i
que, a més, les diferents edicions i escales que
hi ha sobre la zona no sempre són fàcils d’en-
llaçar. Segons com, pot arribar a ser com-
plicat fer-se una idea de l’itinerari complet
amb tota l’envergadura corresponent. Hem
fet un intent de mapa de carenes, però és
simplement orientatiu.

Arolla (Grand Combin-Evolène-Matterhorn).
Carte Nationale de la Suisse avec Itinéraires de
ski. 283S. 1:50.000.

Chamonix-Mont Blanc IGN 3630 ouest,
1:25.000.

La Valpelline. Valle di Ollomont. Valle di St.

Barthelemy con itinerari di sci d’alpinismo. Ins-
tituto Geografico Centrale (Torí). Núm. 115,
1:30.000.

Martigny (Barberine-Chamonix-Verbier). Carte
Nationale de la Suisse avec itinéraires de ski.
282S. 1:50.000.

Mischabel (Zermatt-Saas Fee-Macugnaga).
Carte Nationale de la Suisse avec itinéraires de
ski. 284S. 1:50.000.

Pays du Mont-Blanc. Carte de Randonées.
Rando Editions. IGN A1.

Saint-Gervais-les Bains. Massif du Mont-Blanc,
IGN 3531 ET TOP 25, 1:25.000.

Bibliografia i cartografia
TELÈFONS ÚTILS

Emergències a l’Alta Savoia: 00 33 (0) 450 531 689
Emergències al Valais: 144
Previsió del temps al Valais: 162
Helicòpters: 1414 i 1415
OHM – Oficina d’Alta Muntanya de Chamonix:
00 33 (0) 450 532 208

Si teniu llicència d’ús d’emissora, les freqüències d’emer-
gència que connecten amb els refugis són la 161.300 MHz
i la 158.625 MHz.

LLOCS WEB
www.ohm-chamonix.com
www.Zermatt.ch
www.club-alpin chamonix.com
www.sac-cas.ch
www.swissgeo.ch
www.gite-valais.com

www.valrando.ch
www.railaway.ch
www.postauto.ch
www.sncf.fr
www.meteofrance.com
www.meteosuisse.ch

