

SYMBOLS USED IN THIS GUIDE BOOK

a popular classic route

a nice, recommended route

serious, demanding route

incomplete or unconfirmed details on the route

abseil down

required rope length: the standard length is 60 m

slings required (kevlar 5 mm)

friends required (number...)

nuts required

pitons required

the route (or a few of them) are equipped with problematic bolts

unequipped route, or equipped with old pitons

aid route, special climbing gear required

the route are equipped with bolts

AUTHOR'S NOTE

Please send all information on new routes or corrections to the following address: Boris Čujić, Purgarija 37a, 10431 Sveta Nedjelja, CROATIA Tel: +385 (0)1 3372-488, Mobitel: (091) 5041-387, e-mail: boris.cujic@zg.tel.hr You can leave all data on the reception of the National park.

A - Klanci

A – Klanci

Sport climbing routes

Most of the sport climbing routes are located along both the sides of the narrow gorge (*Klanac*). *Klanac* spreads from the parking lot to the north. Routes are either located on separate rocky formations or on steep parts at the foot of rocks *Klanac* is topped by. They are mostly located near the path or across the stream, while some newer sections are on steep slopes away from the path and the stream. In most cases rocks are facing west and east, which means that each side is exposed to the sun one part of the day. Most of the slabs are vertical or slightly overhanging with small but firm handholds. Recently in some of the newer sections, oblique sport sections have been developed. Most of the routes are appropriately equipped.

In this guide, routes are divided and described in sections located along *Klanac*, starting from the parking lot and then proceeding to the north. Both the sides are described. A 15-minute walk is a distance from the first to the last section. Three more sections should be added to sections of short sport climbing routes:

- a) *Belvedere* Section - (see description of the *Crljenica*) with oblique sport routes.
- b) *Zubatac* Section - (see the *Kuk Tisa*) with easy beginner's routes close to the National Park entrance and
- c) *Tron* Section - (see the *Kukovi ispod Vlake*).

A/1 - Parkiralište

1. Petronilla	6b	20 m
2. Kagula	6b	20 m
3. Santana	6c	20 m
4. E.T.	7a+	20 m
5. Báňaná split	5c	15 m
6. Stimula	7a/a+	20 m
7. Lu-Lu	6a+	20 m
8. Joint	6a +	20 m

A/2 - Krokodil

1. Seppi	6b+	8 m
2. Rasierklinge	5c	9 m
3. Steza mojstrov	6c+	15 m
4. Auskneifer	6b	15 m
5. Aligator	6c	14 m
6. Projekt	?	14 m
7. Platoon	7c +	13 m
8. Krokodil	6b	22 m
9. Ananass	6c+	15 m
10. OO	6a+	15 m

A/3 - Auhe

1. Auhe	5b	13 m
2. Wiener würstehen	5a	13 m

A/4 - Jupi

1. Jupi	6a	12 m
2. Blutwurst	6a+	12 m

A/5 - Popaj

1. Butter keks	5c	18 m
2. Oster keks	6a+	18 m
3. Črni gad	6b	20 m
4. Inox(Matio)	6a+	20 m
5. Rapina	7a/a +	20 m
6. Popaj	6a/a+	20 m
7. Safety first	5c	20 m
8. Mit feiner klinge	6b+	25 m

A/6 - Hram

1. Volos	7b+/c	15 m
2. Perun	7c+	15 m
3. Funky shit	8a	15 m
4. Svarog	7b+	20 m
5. Projekt	?	15 m
6. Vodan	7b/b+	15 m
7. Gerovit	7a	14 m
8. Morana	6c	13 m

A/7 - Olimp

1. Minerva	6a+	25 m
2. Had	6a	25 m
3. Zeus	6b	25 m
4. Hera	6a+	25 m

A/8 - Figa

1. ?	6a(6a, 5c)	50 m
2. For Nane	4b	20 m
3. Figa	5a (4b+, 5a, 4b)	50 m
4. Mann oder Memme	5a (4b+, 5a)	50 m
5. Winnie Pooh	3	10 m

A/9 - Veleshit

1. Veleshit	6a+	18 m
2. Il viaggio	6a	18 m
3. Reibeisen	6a	18 m

A/10 - Zighi & Urli

1. Onofrio	6a+	25 m
2. Mascherino	6b	25 m
3. Gropa	5b	15 m
4. Nemam ništa, socijalni problém !	6a	33 m

A/11 - Colibri

1. Magic moon	7b	24 m
2. Colibri	6c	24 m
3. Flori	6c	23 m
4. Flash back	6c	23 m
5. Present of nature	6c+	23 m
6. Isar Flimmern	6b/b+	30 m

A/12-Hidrogliser

1. Hidrogliser	6a	30 m
2. Radegast	6b	30 m
3. Esseker	5c	30 m
4. Papillon	6c	18 m

A/13-Maja

- | | | |
|-------------------|-----|------|
| 1 Bine Maja | 6a+ | 17 m |
| 2 Fleissige Villi | 6a | 17 m |

A/14-Karenin

- | | | |
|------------|-----|------|
| 1. Karenin | 6c+ | 20 m |
|------------|-----|------|

A/15-Zava

- | | | |
|-----------------------------|-----|------|
| 1. Zava | 4b | 13 m |
| 2. Čuja ti si bag i batina! | 5a | 15 m |
| 3. Čuja ti si bog! | 5b | 15 m |
| 4. ? | 5a | 15 m |
| 5. Matane ti si car! | 5c+ | 12 m |
| 6. Marina | 6a | 12 m |

A/16-Shogooth

1. Kanjon direkt	6a	31 m
2. Shogooth	6c+	31 m
3. For Trudi	6b	31 m
4. Achtung steinschlag!	6b+	31 m
5. PC is 20	7a+ (?)	12 m

A/17 - Pod rampom

1. H.S.V.	5a	11 m
2. La Samba	5c	12 m
3. Nastiput	4c	12 m
4. Bevanda	4c	12 m
5. Over dub	5b	22 m

A/18 - Nad Ljuskom

1. Leva	6c	40 m	8. Projekt	?	15 m
2. Hare Krishna	6a+	40 m	9. Il Marattoneti	8b+	15 m
3. Hare Rama	6b	45 m	10. Vuga	5a	15 m
4. Hugga wugga	6a(6a,5b)	45 m	11. Kos	5c	15 m
5. Via Normale	4a	15 m	12. Zuna	5b	16 m
6. Aanvalluhhhh	6b(6a var.)	15 m	13. Orao	6a	16 m
7.?	6c	15 m			

A/19 - Sindrom

1.?	6c	15 m
2 Projekt	?	15 m
3. II Marattoneta	8b+	15 m
4. Vuga	5a	15 m
5. Kos	5c	15 m
6. Zuna	5b	16 m
7. Orao	6a	16 m
8. Adrijanskoga mora siréna	7b+ (6b+, 7b,7b+)	70 m
9. Kitajski sindrom	7a+ (6c+, 7a+, 7a)	60 m

A/20

1. Moskito 8b 10 m

A/21

1. Chandra 7a 12 m

A/22

1. Titanic sindrom 6b+ 20 m

A/23 - Čuk

1. Majhni ostri zli 7b+ 15 m

A/24

1. Kamen mudrosti 7b+/c 11 m

A/25 - Teta Albina

- | | | |
|----------------------|------------|------|
| 1. Teta Albina | 6a+ | 20 m |
| 2. As (t)years go by | 6a+ | 20 m |
| 3. ? | 6a+(5,6a+) | 35 m |

A/26

- | | | |
|-------------|----|------|
| 1. Mesalina | 6c | 15 m |
| 2. Kaligula | 6a | 15 m |

1. Anisa 6c/c+ 32 m

B - Veliki Vitrenik

This is the first more prominent ridge-peak after the park entrance. Routes are easy and suitable for beginners. It is recommendable to combine routes in the upper part with the route No. 1.

Approach: After passing the park entrance, continue along the road for a while until you reach the first rest area (P.) and upwards till you get to the foot of the rock face.

B/1 1. Oliver Dragojević 3 150 m

B/2

2. Krele	4c	100 m
3. Skalinada	3	100 m
4. Snoopy	3	100 m
5. Oprosti mi pape	4a (3,4a,3,4a)	110 m
6. Greben	3	100 m

C - Crljenica

This a prominent barrier with conspicuous reddish southern rock face. Here we can find a few longer sports routes and in the left part the sports sector *Belvedere* with over-hanging athletic routes.

Approach: After the park entrance, continue along the road for a while until the first rest area (P). From here continue along a not very well marked path to the gully. Follow the gully for a while and then turn right to the broken slope and upwards till you get to the foot of the rock face (20-30 min).

C - Crljenica

C

- 7. **Projekt**
- 8. **Blaghers in arms**
(P. Pezzolato, S. Gojak)
- 9. **Marenda kod Dinka**
(P. Pezzolato, I. Matković)

- ?
- 6b** (5c, 5b, 6b)
- 6b+** (5a, 6b+, 6b, 6b)

- 25 m
- 70 m
- 100 m

C/1 - Belvedere

C/1

1. Borna	6a+	23 m
2. Dinkovac	6b+	23 m
3. Tri mušketira	6c+	25 m
4. 63	7a	25 m
5. Prví put	7a+ (7a+, 6b)	30 m
6. Timon	7a	15 m
7. Projekt	?	25 m
8. Blaghers in arms	6b (5c, 5b, 6b)	70 m

(P. Pezzolato. S. Gojak)

D - Kukovi ispod Vlake

Due to its position right above the parking lot, the routes on this rock face are very popular. They are mainly well equipped and of moderate difficulty.

Descent: Most routes are equipped with anchorages for abseil on a rope. If you come out at the very top, you should follow the ridge until the great scree and then right and downwards along the scree all the way to the parking lot (15 minutes).

D – Kukovi ispod Vlake

D

1. **Nosorog**
(D. Jasprica, B. Perišić)
150 m
4b (3a, 3, 4a, 3, 4b, 2) [G] [P]
2. **Kikos bohrer**
(franz warum nicht de vrha?)
(f. Hohensinn, B. Čujić)
100 m
6a (4a, 6a, 5c) [G] [P]
3. **Lidijin**
(Lj. Hansel, N. Žilić)
90 m
5a (2, 5a, 4a) [G] [P]
4. **Joe de Ripper**
(J. Schalmitzel, S. Weippert)
90 m
6a (5c, 6a) [G] [P]
5. **Vesela obitelj**
(B. Čujić, I. Matković)
70 m
6a (5c, 6a) [G] [P]
6. **Borna i Rok**
(B. Čujić, I. Matković)
72 m
6a (6a, 6a) [G] [P]
7. **Ada i Sanjski**
(B. Čujić, I. Matković)
50 m
6a (5c, 6a) [G] [P]
8. **Unter Geler**
40 m
5c [G] [P]

D/1 - J. stijena (S. face)

D/1 -Tron

1. Present for Barbara	6a	30 m
2. Drainpipe	6a	30 m
3. ?	5c	30 m
4. ?	6b	30 m
5. ?	6a	30 m
6. Throne	6b+	40 m
7. Homo Glej	5c	40 m

D/1

8. Via Aldo & Laura	6c	30 m
9. Spit Bull	6a (5c,5b,4a,3,5c,6a)	145 m

E - Debeli kuk

The massive mountain top rising above the left side (if we are coming from the parking lot) of the Klanci defile. Only the eastern side of this top is interesting for climbers and can be divided into several sections and this guide book introduces the grandiose Stup *Debelog kuka*.

Approach: Considering that right under the rock face there is a path passing through *Klanci* in the direction of the upper part of Paklenica, the approach is quick and short (5-10 min.)

Descent: Stup - There are three possible alternatives: abseil along the route *Senza pieta*. abseil down the rope in the direction *Karaoke* (for each of these alternatives double rope is required). The quickest alternative, possible with a single rope, is the abseil along the northeaster side: from the top a bit to left down to the abseil peg. Three short abseils to sipar and down to the path (20-30 min.)

E/1 - Debeli kuk - Stup

E/1

1. Tinin raz **6b**
(J. Marinčić, L. Honzak)

200 m

2. Karaoke **7a(6a/A1)**
(B. Čujić, D. Dular)

200 m

E/2 - Debeli kuk - Stup

↑ P. 10. min.

E/2

3. Slovenski (PIPS)

6a

200 m (J. Dornik, J. Gradišar)

Originally a Slovenian route once included a number of shortcuts. The Pips version levelled it and made it more beautiful. It is a perfect choice for those in love with cracks and grooves. Protected from the north-eastern wind!

4. Sedmi kontinent

7b+

220 m

(B. Čujic, I. Matkovič)

E/3- Debeli kuk- Stup

A Mala Ana 6a+/A2

B Vrnitev otpisanih

6c+ (5a/A1)

5.
Ščetinin)

Diagonalka

6a+ 200 m

(C. Haider, P.

This route was once considered to be the scariest route thanks to stories about a wide and unpleasant crack in 3rd length! This route is partially drawn up. It is used for speed climbing competitions: "Paklenica big wall speed climbing".

6. Zgrešeni

5b

100 m

(I. Colli, M. Suhač)

The groove of this route is more prominent than the one in the Diagonalka route, so it is not surprising that the first climbers climbed it by mistake. (They were convinced that they were climbing the *Diagonalka* route)

7. Senza Pieta

6b+

200 m

(P. Pezzolato, S. Gojak)

F - Maniti kuk

Considering that it takes longer to approach these routes they are somewhat rarely climbed and therefore somewhat poorly equipped.

Approach: From the path that leads towards mountain lodge we take a turn towards Manita *peč* cave. Not long after passing the prominent buttress (Zub) take left turn through short chimney in the foot of the rock face (60-90 min).

Descent: From the top right to the notch and down in the direction of *Zub* and path for Manita *peč*.

F/1 - Maniti kuk - Zub

A small tower underneath the NE wall of Maniti *kuk*, near the entrance to the *Manita peć* cave. This route can be interesting not only because it is demanding, but because of the view from its top.

Descent: Absailing down with rope (20 m) to the foot of the tower and then to the left through the short chimney to the path.

F/1a - Zub - I. stijena (E. face)

1. Istočni brid 4b+
(N. Čulić, S. Čilić)

80 m

F/1b - Zub - JZ. Stijena (SW. face)

2. Zahnschmerz 6a

40 m

3. JZ. stijena 3 +

40m

F/1c - Zub

4 Direktni 4c/A1
(F. Knez, P. Polak)

80 m

G - Anića kuk

This is the biggest and the most grandiose rock face not only in Paklenica but in the entire geographical area. Almost any route on this wall is a special experience no matter what type of climbing we are talking about. The wall of Anića kuk can be divided into three main sections: steep north face (characterized by narrow cracks and chimneys), north-west face that is at the same time the highest rock face, and shorter not so steep west face. In order to help you with your orientation north-west face is divided into three sections: Klin, Trapez and Stup.

Approach: Along the path passing through Klanci in the direction of *Anića luka* (meadows at the foot of the rock face) until the penultimate curve where you ought to take the right turn across the creek (signpost). Go upward along not clearly marked path with short hairpin bends. Take a right turn towards Stup and west face. For routes in the north and northwest face you should continue a bit upwards and left along the path at the foot of the rock face all the way to the beginning of the desired route.

Descent: For routes in north and northwest face the normal approach to the top of *Anića kuk* is also used as descent route. From the routes in the left part of the wall continue straight to the marked path and along that path left to the foot of the rock face. For routes in the central part of the wall, first get to the top of the *Anića kuk* and further along the same marked path to the foot of the rock face. For routes in the right part of the wall (from *Kača* to the right W face) the right descent route, so called *Duzin silaz*, is more appropriate. It is also marked and partly equipped with steel cables. It leads along SW ridge to the notch between *Anića kuk* and Čuk. From here with steel cables to the scree and approximately on the half of it turn right in the direction of Stup.

G/1 - Anića kuk S. stijena (N. face)

G/1

1. Kamasutra **5b** **150 m**

(D. Bole, I. Gruden)

In combination with the variation - a real beauty, especially the exit length!

2. Varijanta Kamasutre **5a** **150 m**

(S. Svetičić)

3. Figurae Veneris **6a** **160 m**

(J. Ulčar, J. Senegačnik, V. Mesarić, D. Butković)

4. Sivka Usiljivka **5c/A2** **190 m**

(S. Kragelj, A. Bahčič)

- 5 Črni panter** 4c/A1 170 m
- (F. Knez, L. Painkiher)
- 6. Fanikin** 6a 175 m
- (A. Bedalov, N. Čulić)
- 7. Bukov** 6a 185 m
- (Z. Bešlin, B. Erjavec)

It begins in the big black angle 10 m to the right from the beginning of the *Fanikin* route.

- 8. Črni tulipan** 6c (4c/A1) 180 m
- (L. Painkiher, J. Sabolek)

For those who like cracks! The overhanging slab in 3rd length is a real challenge.

- 9. Črna zareza** 6a+ 190 m
- (F. Knez, P. Polak)

Start directly below two hollows.

- 10. Duševni mir** 6a+ 80 m
- (A. Dolenc, P. Kozjek)

G/2 - Anića kuk S. stijena (N. face)

13a. Lost world 6c 70 m
(P. Pezzolato, S. Cojak)

11. Propeler **6b** **160 m**

(F. Knz, J. Zupan)

Another route for those in love with cracks!

12. Enigma **7b+** **190 m**

(P. Pezzolato, S. Gojak)

2nd. overhanging length is very interesting. Since handholds have been cleft off, it is possible that the route is a bit more difficult to climb!

13. Ljubljanski **6a+** **220 m**

(V. Doberlet, K. Hauser)

It begins under the big red groove. The key of this route is a demanding and hard groove in 3rd length.

G/3 - Anića kuk - S. stijena (N. face)

14. Črni gavran **4c/A2** **250 m**

(J. Sabolek. L. Painkiher)

15. Čarovnica **5b/A2** **250 m**

(P. Pezzolato. S. Gojak)

No data on freeclimbing on this route. Quality of rock in the 2nd and 3rd lengths is pure.

16. Vražji **6c(5a/A1)** **270 m**

(F. Knez. J. Zupan)

An interesting and demanding route especially in the lower part.

17. Želva **6c(5a/A1)** **270 m**

(V. Doberlet, K. Hauser)

An interesting route crossing the *Vražji* route. 2nd length is partly merged with *The show must go on* route.

G/4 - Anića kuk - S. stijena (N. face)

18. The show must go on 6c 280 m

(R. Pezzolato, S. Gojak, M. Esposito)

If we take into consideration a part of the rock this route passes, one would expect more difficulties!

19. Nema Dinka do Dinka 7b 290 m

(B. Čujić, I. Matković)

The lower part runs next to *The Show must go on* route. 2nd length is the ultimate! This route is named after the legendary Paklenica caterer!

G/5 - Aniča kuk

20. Vila Velebita**7b+ 320 m**

(B. Čujić, I. Matkovič)

The lower part is more demanding. 4th length, the overhanging part, is fantastic!

21. Amici miei**7a+ 150 m**

(A. Michellini, L. Ortolani, C. d. Pozzo)

Rumours say that it is one of the most beautiful routes of Paklenica!

22. Mjesečina**7c+ 350 m**

(A. Michellini, L. Ortolani)

After a killer start, the rest of the route can be marked as "more normal". First two lengths can be avoided if one climbs the Rio route where 1st and 2nd lengths are equipped with bolts.

G/6 - Aniča kuk

23. Rio
(F. Knez, j. Sabolek)

7a+ (5a/A2)

150 m

Since this route is not properly equipped, to freeclimb this route would be a "heroic" act.

24. Jenjavi
(M. Čepelak, D. Vučidolov)

7a+ (5c/A1)

350 m

One of the more beautiful routes. Since pitons are very old and worn out with use, it is not climbed frequently and cracks in the tower part are partially covered with growth.

25. Kastor i Poluks **5c/A2** **330 m**

(S. Kragelj, B. Slabanja)

26. Himalajski **6a/A2** **280 m**

(S. Karo, S. Svetičič)

First climbers decided to climb this route because they did not know about *Kastor*.

27. Spomin **6a/A2** **300 m**

(S. Karo, J.Jeglič, F. Knez)

Well known aid route which has, unfortunately, been undermined with new bolts! For the first few ascents a bivouac was needed, but more recent ascents have been completed in a single day.

28. Jogananda **A4** **120 m**

(M. Praprotnik, M. Ravhekar)

The most difficult Paklenica technique! Only one repetition. It requires bivouac. Existing rivets and copperheads are most probably problematic. Not to add bolts if one wants to progress!

G/8 - Anića kuk - SZ. stijena (NW. face)

29. Bubamara 7c/c+ 350 m
(A. Michelini, L. Ortolani)

30. Rajna 7a 350 m
(C. Remy, Y. Remy)

The authors of this route are the Remy brothers. By climbing this route, they introduced a new, modern climbing style where bolts are installed in lead. Above the big shell one has to be more careful not to turn to the Waterworld or *Velebitaški* routes. This route has become a modern classic route and it is named after the popular hotel!

31. Waterworld 7b+ 350 m
(I. Schalk, G. Grabner)

[illegible]

32. Albatros**6c****340 m**

(M. Ivnik, I. Tomazin)

One of the most beautiful routes in Paklenica! Especially in the upper part. One has to be cautious in 2nd length!

33. Velebitaški**6a+****350 m**

(D. Ribarovič, N. Jakić, M. Mlinac)

A part of the famous Paklenica Trilogy (*Velebitaški, Klin, Mosoraški*). It is indented and ornamented with beautiful details and it will leave every climber breathless. In the big shell one must be cautious not to follow pitons leading upwards. One has to come down and climb to the belay point on the second shell where the route continues.

34. Gaz**7a****70 m**

(A. Michelini, L. Ortolani)

35. Klin**6c+****350 m**

(M. Plesko, S. Gilić, N. Jakić)

The route is specially appreciated for its savage surroundings and great exposure. Specially delightful is the layback crack across the vertical and smooth face in the ninth pitch.

36. Šubara direkt**6c+****350 m**

(F. Knez, M. Trontl)

A real nice experience on an open rock. The key length is long and demanding.

37. Mosoraški**5c****350 m**

(B. Kambić, B. Kulic)

The most famous and the most climbed route of Paklenica! One should have an early start to avoid crowd. Big carabiner is also a mark of the beginning of the route. One has to pay attention to the orientation in 4th length!

G/10-Aniča kuk

38. Rumeni strah **7b+(5c/A1)** **200 m**

(S. Karo, P. Kozjek)

It used to be a killer aid route (A4), but later was made easier with unnecessary pitons. Today it is equipped for freeclimbing.

39. El Condor pasa **7a (6a/A1)** **350 m**

(I. Tomazin, M. Ivnik)

A beautiful and demanding route across the big groove underneath *Klin*. Climbing it in the dry season is the most recommendable.

40. Brid Klina **7b+ (5c/A1)** **350 m**

(B. Aleraj, M. Čepelak)

A famous route resembling the Iron Age of dimbing. The first time it was taken, the way to the top lasted continuously for eight days. So-far, it has been only twice redpointed. The reason for that are extremely weak pitons.

41. Sulica **6c+(5c/A1)** **350 m**

(B. Sedej, E. Kozorog)

42. Funkcija **6c+(5c/A1)** **300 m**

(N. Čulić, I. Kaliterna)

Another real thing for those in love with cracks and chimneys.

43. Cvrčev stup **6c+ (5c/A1)** **300 m**

(F. Knez, J. Zupan)

Another demanding route especially because of weak and rare pitons!

G/11 - Anića kuk

44. Nostalgija**6b****350 m**

(Ž. Perko, J. Meglič)

A route combining new and old parts of the *Sulica* route. It offers nice and continuous climbing of a reasonable difficulty.

45. Welcome - to hell or to paradise?**7b+****350 m**

(C. Remy, Y. Remy)

The route of the new generation! By climbing it, the Remy brothers introduced everything that has been happening in Paklenica for several years. It begins in the slab a few meters to the left from the *Mosoraški* route.

46. Zlatne godine**7c (6c/A0) 350 m**

(B. Čujić, I. Matković)

Both the most difficult ropelengths are almost 60 m long!

47. Kaurismakis mistake**7a+****350 m**

(S. Kieninger, C. Bogensberger, H. Linbacher)

A route running over the *Čas Atomov* aid route. It belongs to a group of modern classics.

48. Alan fjord**7c****355 m**

(A. Michelini, L. Ortolani)

1st in the series of more difficult of Michelini-Ortolani routes. Steep and clean slabs with tiny handholds are its main characteristic.

49. Srček (J. Marinčič, M. Ivnik)	4c/A3	140 m	
The toughest part crosses the big triangle overhanging slab!			
50. Posejdon (S. Meić, B. Čujić)	6a/A2	300 m	
51. Pod stupom (F. Knez, J. Župan)	6a/A0	300 m	
52. Wein weib und gestein (F. Kofferlein, J. Munster, P. Stadler)	6c+	300 m	
53. Vražja simfonija (F. Knez, M. Frešer)	4c/A1	290 m	
54. Lažnivka (F. Knez, S. Karo)	5c/A1	240 m	

A route climbed in memory of a climber that "climbed" the pioneer route in the same direction as the very first climbers, but with binoculars from Aniča *luka*. He also described it and graded it 6+ !

55. Tango vertikal (S. Karo, Š. Škarja)	6b/A3	110 m	
Access is possible via Brahm or <i>Lažnivka</i> . From the platform with a tree 5 m up the shell and then to the right to smooth slabs (10 m up to the right there is a small tower).			
56. Življenje (S. Karo, J. Jeglič)	5b/A2	250 m	

A beautiful route over slabs and cracks to the left from Forma *viva*. First two grassy ropelengths can be avoided via Forma *viva*.

G/13 - Aniča kuk - Trapez

57. Kača

(F. Knez, J. Zupan)

6a

350 m

An interesting snakelike route through the central part of Trapez.

58. Infinito

(P. Pezzolato, S. Gojak)

7a+

355 m

One of the longest routes of Aniča kuk !

59. D. Brahm

(S. Brezovečki, M. Dragman)

5c

300 m

A route in memory of D. Brahm, a climber that died while trying to climb Aniča kuk using this route. A classic route frequently climbed although not as beautiful as *Mosoraški*. It begins to the right from the Brahm memorial plaque.

G/14 - Aniča kuk - Trapez

60. Black magic woman
(P. Pezzolato, S. Gojak)

7b+ (6c/A0)

350 m

The hardest pitch can be climbed technically because of a great number of pitons!

59.

61. Forma viva	6a+	180 m	
(J. Marinčič, M. Ivnik)			

Mostly chimney climbing. Belays are marked by massive pitons secured with concrete.

62. Forma nova	6b	100 m	
(F. Knez, L. Cajzek)			

63. Quo vadis	6a/A3	200 m	
(R. Černilogar, E. Kozorog)			

64. Leva Tržiška	6a+	120 m	
(F. Knez, S. Karo)			

A beautiful and interesting route across vertical slabs and grooves. Recommendable in combination with *Brid za veliki čekič*. It begins in the big groove from which after a few meters it separates and continues running to the left under the overhang near the old yew-tree.

65. Trik	5a	125 m	
(F. Bence, M. Pogačar)			

66. Sine Miko	5c/A1	130 m	
(S. Karo, J. Jeglič)			

67. Uringl	6a+/A1	130 m	
(J. Humar, S. Svetičič)			

68. Feferon	4c/A2	120 m	
(J. Marinčič, ?)			

69. Agricantus **8a+ ?(7b+/A0)** **200 m**

(A. Michelini, L. Ortolani)

An impressive route which crosses overhanging slabs between *Forma viva* and *Forma nova*. A great determination and effort was needed for equipping this route (from the bottom upwards!)

70. Desna Tržiška

6b

120 m

(F. Bence, J. Crohar)

71. Šaleški

4c

120 m

(D. Kukovec, J. Resnik)

One of the most climbed routes of *Anića kuk*. One has to be cautious not to be misled by pitons that lead upwards in 3rd length!

72. Kava kod Dinka

6b+

125 m

(B. Čujić, I. Matković)

73. Brid za veliki čekić

5b

150 m

A beautiful route that can be combined with almost all routes in the bottom part of Stup. It joins Brahm on the top of Stup.

74. Raz za romantike

6c

45 m

G/17 - Anića kuk - Stup

75. Samo malo (A. Michelini)	6b+	35 m	
76. Ona ljubi rock (S. Rehberger)	6c+ (5c,6c+)	75 m	
77. Brid za mali čekić (C. Kobiolka, C. Siegers)	6c+ (6c+,6a,4c,4c)	120 m	
It was the first route in Paklenica graded higher than 6th level of UIAA scale. This route offers esthetically enjoyable and versatile climbing. It is very airy. To freeclimb the first roof one has to know a little bit about "jamming".			
78. Utopija 85 (S. Karo, T. Slabe)	6c+ (6c+,6a+)	65 m	
79. Lastovka (S. Karo)	7a	40 m	
80. Bears on toast (T. F. Kelcey, C. Evans)	6c+	60 + 60 m	
81. Little sausage	6b	20 m	

A Depresija 6b
B Prímorska 6a+

82. Ego	6a	25 m	
83. Domžalski (S. Karo, J.Jeglič)	6a (4b+, 6a, 5b, 6a)	120 m	

The majority of photographs showing Paklenica were taken on this route. The ultimate experience!

84. Karabore (Z. Bešlin, J. Gradišar)	5b (5a, 4b, 5b, 5a)	120 m	
---	----------------------------	--------------	---

The real pleasure!

84a. Karabore (var.)	6a		
84b. Karabore (var.)	5b		
85. Švicarski	6a	50+70 m	
86. Pero (L. Cergol, P. Čizmek)	6a (6a, 5c, 5b)	80 m	
87. Sonho Meu	6c+(6c+, 6a)	60 m	
88. Utopija	6a+ (6a+, 6a, 4c)	100 m	

This route has been climbed only with nuts. It should stay like that!

89. Thüringer weg	6a (4b, 6a, 4c)	110 m	
90. Abscil pista	4b (4b, 4a)	80 m	
91. Rebeka (M. Ocepek, B. Kurnik)	6b (6a, 6b)	100 m	
92. Danaja (V. Relja, S. Gorjup)	5b (5b, 5b, 5a)	100 m	

G/19-Anića kuk - Stup

90. Abseil pista **4b (4b,4a)** **80 m**

92. Danaja **5b (5b, 5b, 5a)** **100 m**
(V. Relja, S. Gorjup)

93. Vukov **4c** **80 m**
(D. Vučidolov, Ž. Gostović)

This route follows a crack leading to the shoulder on the edge of Stup.

94. Polumjesec **5c/A1** **250 m**
(F. Knez, M. Pečovnik)

It begins from the big ravine. One should get to the top of the big red groove from where the original route runs to the right. and straight up runs the *Tomazin's* variation which joins *Brid za veliki čekič*.

G/20 - Anića kuk - Z. stijena (W. face)

A Zakonska 4b+
B Splitski 4b+

95. Kraški Slovenski Tržaški Sizbek (M. Zobec, M. Žetko, P. Pezzolato)	6a+	250 m	
96. No name	4c	65 m	
97. Capitan Pelinkovac (P. Pezzolato, S. Gojak)	6c	260 m	
98. Catch the Rainbow (H. Längner, G. Hillert)	5a	100 m	
99. Juha (P. Pezzolato, S. Gojak, M. Esposito)	6a+	250 m	

G/21 - Aniča kuk - Z. stijena (W. face)

100. Akademski

4b

180 m

(K. Hauser, J. Mihelič)

H - Veliki Ćuk

The pointy mountain peak rising above the right bank (the right side of Klanac) of the creek *Velika Paklenica* and his W and N ridges sloping towards the *Klanac*. The rock face is divided in three sections: North, Northwest and West face. Routes in Ćuk are of low and moderate difficulty and prevails climbing on wide ribs and ridges.

Approach: Take the path for *Anića luka* until the second bridge. Here turn right and upward along the scree. After approximately 50 m turn right in the direction of the rack outcrop. Here you have to climb upwards for a while and then along the drawn out shortcut on the right and further until the foot of the rock face (15-20 mm). For routes in the north face also turn to the right after the second bridge, but then stick to the gully (fixed ropes) and along the gully get to the scree (Nuglo) at the foot of the N-face (30 min.). It is very simple to approach routes in the right section of the rock face (11-15): from the upper parking lot all the way up to the foot of the rock face.

Descent: From *Veliki Ćuk* top in the notch between *Ćuk* and *Anića kuk*. Use steel cables to get to the scree. When you cross half of the scree turn right until you get to the foot of the Stup and further more towards the creek. For routes from number 3 and more, the quicker alternative is the descending down the steep bushy gully in the N-face.

H - Veliki Ćuk

A Kolibri 3

B Maleni 3

1. Stup nad Bijelom rampom 4b 140 m
(B. Pollak. ?)

2. Bijela rampa 3- 130 m
(S. Gilić, K. Sambolec)

A real beginner's route! Solid rock and beautiful details.

3. Sjeverni greben 3 170 m
(S. Gilić, K. Sambolec)

Another beginner's route. It starts in the lowest part of the rock.

4. Sjeverno rebro 4b 170 m

First three lengths follow the narrow crest. They are very attractive and airy. They follow beautiful slabs.

A Srednje rebro 4c

11. Kanjonski

3+

300 m

(A. Filipčić, V. Jelaska, T. Maroević)

It starts in the direction of the left side of the tower which almost reaches the stream. This route is interesting and popular but orientation-wise can be very demanding - that is why extra caution is needed.

12. Paparazzi

6c

300 m

(P. Pezzolato, S. Gojak, M. Esposito)

If the rest of the route is not something special 6th length is one of the most beautiful in Paklenica.

H/2

5. Nidia 6b+ (6a+, 6a, 6a, 6b+, 5b)
(P. Pezzolato, S. Gojak,

160 m

D. Perhat)

8. Izgubljena djeca 6a+ (6a+, 5b, 6a, 5a, 6a)
(B. Čujić, I. Matković)

170 m

10. Zimski cvijet 6a+ (5a, 5c, 6a+, 6a+, 4b, 6a, 5b)
(P. Pezzolato, S. Gojak)

210 m

H/3

6. Gyps fulvus	6b+ (5c, 5a, 6b+, 5a)	160 m	
(B. Čujić, I. Matković)			

7. Centralni kamin	5a (5a, 4a, 4b, 4b, 3, 4a)	180 m	
(S. Gilić, K. Sambolec)			

One of the best routes of this grade in Paklenica. When climbing 5th length, one should go down a few meters from the shell to the foot of chimney where the route continues.

7a. Donja varijanta	4c (4c, 4b+)	50 m	
----------------------------	---------------------	-------------	---

7b. Gornja varijanta	4a	50 m	
-----------------------------	-----------	-------------	---

9. Barba Antin	5a (4c, 4b, 5a, 3, 4a, 4a)	170 m	
(Ž. Perko, J. Rozman)			

It starts to the right from the start of Centralni *kamin*. It enters a prominent chimney which crosses the left part of the rib diagonally. In 3rd length, after the groove, turn right!

H/4 - Z. stijena (W. face)

13. Karamara sweet temptations 6a+ 110 m
(P. Pezzolato, M. Tagliavini)

14. Gospodari kiše 6a+ 120 m
(R Pezzolato, D. Perhat)

H/5 - Z. stijena (W. face)

15. Circus

6b 350 m

(P. Pezzolato, S. Gojak)

I - Mali Ćuk

This rock face is very popular due to easy approach, easier routes and quick descent.

Approach: Path through Klanci to the upper parking lot and right to the foot of the wall (5 min).

Descent: From the top to the little notch. Further to the right along the gully and after 40 m cross left to the next gully and then follow the gully until the creek (10-15 min).

A Tašin 4c
B Figa 5a
C Sidharta 6c

1. Kukušni 3+ 150 m

(B. Aleraj, B. Šeparović)

A popular route often climbed with beginners.

2. Rampa kamin 3+ 150 m

(S. Gilić, D. Vučidolov)

Popular like *Kukušni*, but not so beautiful.

3. Celjski stup 5a 150 m

(F. Čanžek, A. Bergant)

A popular route using a groove in the lower part and the ridge in the upper part.

J - Kuk od Skradelin

This rock face is very popular among climbers due to its position right above the parking lot and its well equipped routes.

Descent: Most routes are equipped with abseil tracks.

J - Kuk od Skradelin

↑ P. I min.

1. Andi & Max (F. Hohensinn)	5c (5c, 5c)	70 m	
2. Franz Hohensinn	6a+ (5b, 6a+)	60 m	
3 Faulenzer (I. Schalk, C. Grabner)	6b+(6a + ,6b+.6b.6a)	100 m	
4. Dreaming the lost friends (P. Pezzolato, S. Gojak)	6a+ (6a, 5c, 6a+, 5c, 5a)	100 m	
5. Schwara ois	6b	25 m	
6. Barbara	7a+	25 m	
7. Brot und spiele (I. Schalk, G. Grabner)	6b+ (6b+, 6a, 6a+)	80 m	
8. Kosovo	6a+	35 m	
9. Armadillon (P. Pezzolato, S. Gojak)	6a (4a, 6a, 5b+, 5b)	115 m	
10. Saku (F. Pina, J. v.d. Meulen)	6c (4a, 6a+, 6c)	90 m	
11. Ča je od Draga je od Draga (P. Pezzolato, D. Perhat)	6a+ (5a, 5b, 5b, 6a+)	120 m	

12 Frau Blüher
(P. Pezzolato, S. Cojak)

6a (4a, 6a, 6a, 6a)

120 m

13.Flex & Rex
(P. Pezzolato, S. Gojak)

5c (4c, 5c, 5c, 5c)

120 m

14.Doktor Frankenstiin
(P. Pezzolato, S. Gojak)

6a (5c, 6a, 2, 5c, 5b)

150 m

15.Aigor
(D. Perhat, P. Pezzolato)

6a (5c, 6a, 2, 5c, 5c)

150 m

16.Piksi & Diksi
(K. Klasan, R. Verem)

5a (5a, 4b, 3)

100 m

K - Ovčji kuk

Small mountain top noticeable from a sharp curve right in front of the parking lot.

Approach: From the parking lot go back along the road for a while. On the appropriate spot cross the creek and climb the steep, bushy slope to get to the foot of the rock face (10 min.).

Descent: From the top along the ridge on the eastern side and along the slope in the direction of the creek (10 min.)

K - Ovčji kuk

1. Kajuu 3+ 50 m
(S. Marinac, G. Mesarov. R Vranjican)

2. Prijatelju moj 3+ 80 m
(P. Vranjican, D. Horvat)

3. Pored žute mrlje 3+ 80 m
(S. Gilić, K. Kučinić)

4. Čile 4b 75 m
(D. Butković, M. Cikatič)

L - Kukovi ...

A set consisting of following three mountain tops: *Kuk Nožičar*, *Kuk od Paščetnice* and *Kuk Tisa*, stretches along the right side of the valley and starts immediately after the park entrance. Rock faces of these mountain tops are characterized by jagged, for the most part easier routes suitable for beginners. Only *Kuk od Paščetnice* with a few difficult rarely repeated routes is an exception to this.

Approach: From the park entrance take the road until reaching the altitude of the rock face that we wish to climb. Cross the creek and continue up the steep slope to get to the foot of the rock.

Descent: Descent is possible from every top and that along gullies surrounding them.

L - Kukovi

Kuk Tisa

Kuk od Paščetnice

Kuk Nožičar

L - Kukovi

Kuk Nožičar

1. Za naše bivše djevojke

3

160 m

- (D. Matić, K. Sirovec)

Kuk od Paščetnice

2. Desno rebro

3

200 m

- (D. Celiija, V. Kostešič)

Kuk Tisa

3. Ranozoreći

3+

200 m

- (D. Matić, K. Sirovec)

4. Josipa Debeljaka

4a

200 m

- (J. Debeljak, D. Penović, B. Šeparović)

5. Desna strana stupa

3

150 m

- (R. Cerar, L. Pleš)

6. Bezazleni

4a

100 m

- (D. Butkovič)

7. Izduženo rebro

2

200 m

- (D. Butković, V. Mesarić)

8. Zubatac

4a

250 m

- (B. Aleraj, M. Čepelak)

L/1 - Zubatac

8. Zubatac	4a (2, 4a)	60 m
9. Orada	4c	50 m
10. Mühlenweg	5a	30 m
11. Morgenspaziergang	5b	30 m
12. Siebenschläfer	5c	30 m
13. Nachmittagsvergnügen	6a	30 m
14. Night life	6a+	25 m

FR	UIAA	ZDA
2	II	5.2
3	III	5.3
4a	IV	5.4
4b	IV+	5.5
4b+	V-	5.6
4c	V	5.7
5a	V+	5.8
5b	VI-	5.9
5c	VI	5.10a
6a	VI+	5.10b
6a+	VII-	5.10c
6b	VII	5.10d
6b+	VII/VII+	5.11a
6c	VII+	5.11b
6c+	VIII-	5.11c
7a	VIII	5.11d
7a+	VIII+	5.12a
7b	VIII+/X-	5.12b
7b+	IX-	5.12c
7c	IX	5.12d
7c+	IX+	5.13a
8a	IX+/X-	5.13b
8a+	X-	5.13c
8b	X	5.13d
8b+	X+	5.14a
8c	X+/XI-	5.14b
8c+	XI	5.14c

VAŽNIJI TELEFONSKI BROJEVI

92 POLICE
 93 FIRE BRIGADE
 94 AMBULANCE
 987..... ROAD ASSISTANCE

CROATIAN ALPINE ASSOCIATION	01 4824-142
	01 4823-624
	098 283-709

MOUNTAIN RESCUE
 Zadar..... 023 212-534
 Split 021 529-897, 099 471-047
 Rijeka ... 051 445-015
 Zagreb... 01 3872-774, 091 5082-556