

, ı __

Catinaco

Val di Fassa

ada Val

Marmol

Por

Val Gardena

North Fanis

go Valparola N

Falzarego

ri Tofar

na Cin

urina

Misur

Tre Cime

Sella Group
Pordoi Pass


slab of Punta Serauta in the background, Photo: Daniel Wildev

The Pordoi Pass is one of the four passes that encircle the Sella Group, collectively forming the 'Sellaronda' - an exceptionally popular cycle route in the summer and ski network in the winter. The Padon Ridge separates the Fedaia and Pordoi Passes and is rich in history. The path which runs parallel to the ridge was once an ancient traders' route known as the 'Viel dal Pan', used to transport flour between the local valleys. Towards the end of the 19th century the route was rediscovered by the German Karl Bindel, thus giving rise to its second name, 'Bindelweg'. Soon after the ridge became the location of intense fighting during the First World War and, as well as being a fantastic mountain traverse, the nearby via ferrata *Via delle Trincee/La Mesola* (way of the trenches) also serves as a stark reminder of the events that unfolded in the early 20

the trenches) also serves as a stark reminder of the events that unfolded in the early 20th century. North of the pass lies the huge Sella massif, often referred to as the 'heart of the Dolomites'. The elegant peak of Piz Boè (easily identified by the less elegant mobile phone relay built by Telecom Italia in the 1980s) provides the highest point at 3152m and is arguably the most accessible and frequented of the 3000m+ peaks. The busy route runs east from the top of the Sass Pordoi cable car and is easily recognised by the human ant trail snaking its way up to the summit.

For those seeking a quieter way up Piz Boè, via ferrata Cesare Piazzetta is highly recommended, but make sure your party is up to it, especially early in the season when snow may be on the route.


Directly underneath the Sass Pordoi cable car at the top of the pass lies the popular and sunny south face of Sass Pordoi, featuring a number of excellent medium-length trad climbs. *Via Maria/Mariakante* is undoubtedly the classic of the area, though many of the other routes on the face are equally good.

Accommodation

There are numerous hotels in Canazei and Arabba at either end of the Pordoi Pass as well as several hotels located on the pass itself. Camping is available at Camping Miravalle in Campitello and Camping Marmolada in Canazei. There is a dedicated camper van only area in Arabba.

🔱 Via delle Trincee/La Mesola . 🔯

VF4B


An interesting via ferrata which is predominantly a linear traverse (albeit with a good amount of ascent to start) as opposed to the usual up and down. The conglomerate rock also provides a welcome change to the more usual dolomite. Add in some First World War tunnels, a cannon and a rustic rifugio at the end and you have a very different and pleasant day! The via ferrata develops in three distinct sections and can be cut short if required. The Padon ridge on which it is situated does keep the snow until late in the season, and parties should prepare accordingly. It is worth checking the current condition with the Guides Office if you are planning

Note - If you're planning on doing the entire route a headtorch is required for the tunnels at the end.

Approach - There are three possible starts to this route. Two are located on the Pordoi Pass which is easily accessible from Corvara, Canazei or any of the towns located near to the Sella group. The third gains the Padon ridge from the Fedaia Pass which can be approached from either Malga Ciapela or Canazei.

Starting from Arabba.

This is the usual, shortest and recommended approach via the Arabba Portavescovo cable car. which takes you to Rifugio Luigi Gorza. The cable car runs from early July to early September but it is always worth checking with the local tourist information offices to check because opening dates/times vary from season to season. Beware: like virtually everything in Italy, the cable car


closes at lunchtime. It is worth getting a return ticket as you can do a circuit and then get the cable car back down.

If the cable car isn't running, it is possible to walk up from Arabba on path 698. However it is better to drive to the top of the Pordoi Pass and walk in from there (see below).

Starting from the top of the Pordoi Pass. This is a scenically beautiful but long approach (allow two and a half hours) contouring in from the top of the pass. There isn't much height gain to be had but the approach is long. Park in the large car park at the top of the pass opposite the Sass Pordoi cable car. Follow path 601 along the Padon Ridge following signs for the 'Viel del Pan' until you reach Rifugio Luigi Gorza and the top of the Arabba cable car described above.

Starting from Rifugio Castiglioni alla Marmolada. Park at the northwest end of the Lago di Fedaia reservoir near the dam wall. Follow path 698 steeply uphill to Rifugio Luigi Gorza which you reach in just under an hour.


From Rifugio Luigi Gorza head east, following the path that contours under the ridge until the via ferrata is signed off left. Follow the path uphill, zig-zagging through boulders to the start of the route.

VF - The initial section of wire is quite steep but thereafter things get easier. Continue following the wire, crossing a photogenic bridge with spectacular views back down to Arabba. The wire then begins to drop back down to a large open col. This is the end of the first section and escape is possible here (simply follow the path leading underneath the ridge back to the start of the route). To continue, follow the well-marked path up towards some old First World War ruins. The wire traverses past these on a series of ledges and goes round the back of the ridge where some exposed down-climbing is to be found. This brings you to the end of the second section of wire with a well-trodden path traversing a steep grassy slope. Again it is possible to escape here following the path that leads under the south side of the ridge back to the cable car. Many parties choose to go back here as this is the end of the climbing difficulties, however it is worth continuing if you have the time as the next section takes you through an interesting set of First World War tunnels that are well worth a look - a head torch is essential for this section.

Follow the path leading across the grassy slope heading towards the next obvious section of ridge curving around to the left. Shortly after you pick up the wire again as it traverses along the south side on the continuing ridge. Continue following it past a bricked-up tunnel until the path takes you over onto the north side of the ridge. Enter the first of a series of tunnels following the red waymarks (keep an eye out as they are often hard to spot in the dark). Continue following the path past short sections of wire and finally into a long tunnel system that again is well marked. After leaving this you will come across a large cannon from the war and Rifugio Padon where the route ends

Descent - To return follow the 'Sentiero Geologico Arabba' path back around the south side of the Padon ridge to the cable car station and Rifugio Luigi Gorza. Alternatively, if you have walked up from Arabba, take the 699 down the winter ski piste back to the


🛈 Cesare Piazzetta 🕸 🚄 VF5C

This is one of the harder via ferrata, similar in difficulty to Ski Club 18 (page 426). It has some excellent exposure, a memorable chimney squeeze, an exposed traverse and an interesting bridge, all of which make for a very entertaining route. The usual finish is the summit of Piz Boè (3152m) which also makes it particularly appealing to peak baggers. The option to take the Sass Pordoi cable car back down if desired makes the whole affair very civilised. Note - This is a high via ferrata reaching over 3000m and it is not possible to escape off the wire without down-climbing it. Make sure there is a stable weather forecast before committing yourself to this route.

Approach - This via ferrata starts just off the top of the Pordoi Pass which is easily accessible on the SS48 from Arabba or Canazei. From the top of the pass, follow a small road which runs behind some shops signed to 'Mausoleum Ossario del Pordoi'. The

mausoleum should be clearly visible on the Arabba side of the pass. Park at the end of the road or along the verge if the mausoleum car park is full. From the mausoleum (which is well worth a look in) follow the path northwards steeply uphill, aiming for the rock walls directly under the summit of Piz Boè. The path finally takes you right across scree to the base of the route and the wire.

VF - The difficulty of the route quickly becomes apparent as the wire leads you up steeply with some great exposure and very photogenic sections. After the initial strenuous section you reach a good ledge and a well-deserved rest. At the end of the ledge climb a steep traditional chimney; great fun if wet and even more fun if the person behind you has a large rucksack. Continue on slightly easier ground with some excellent climbing to reach a characteristic bridge, then continue more easily to reach the final steep section. Climb this to reach the top


of the wire at a path junction and a sign painted on the rock. To continue to the summit, continue straight on following the sign for 'Piz Boè' (40 minutes). Alternatively, to head straight for the descent turn left following signs for 'Forcella Pordoi' (30 minutes).

Descent - For those shunning the summit experience, follow the cairned path east across and through a large scree bowl to join the 638, then proceed as below.

From the summit of Piz Boè follow the crowds southwest on the 638 in the direction of the Sass Pordoi cable car. clearly visible in good weather. There is a small section of wire to assist with the initial descent. Join the 627 and continue down to Rifugio Forcella Pordoi. There are two options from here: either descend on foot or take the lift.

To take the cable car, turn right at the rifugio and follow the path gently uphill for 10 minutes (well-marked and signed) until you reach the cable car station.

To return on foot, turn left at the rifugio staving on the 627, and descend down the large scree gully (some good scree running practice). This leads back to the top of the pass. From here the mausoleum should be clearly visible again; walk along the road back to the car park.

