По тропам, скалам и ледникам Алая, Памира и Дарваза.
Из путевых записок 1)
Н. Косиненко.
Н.И. Косиненко. По тропам, скалам и ледникам Алая, Памира и Дарваза: (Из путевых записок). - ИРГО, 1915, т. 51, вып. 3, с. 117-138.
В 1909 году мне пришлось совершить поездку по Большой
Памирской дороге и долине Алая, затем проникнуть в Дар-
ваз, в долины Язгулема и Ванча и исследовать эту мало на-
селенную, частью совсем неизвестную местность.

Так как описываемые интересные места должны без-
условно привлечь внимание ученых всех категорий, то я буду
рассматривать их главным образом в отношении удобств
сообщений.

Начал я свое путешествие из города Оша Ферганской области,
отправившись по обычной большой дороге, через Гульчу и
Суфи-курган на перевал Талдык. Спустившись с перевала
Талдык к ур. Сарыташ, попадаешь в широкую Алайскую
долину — эти священные пастбища киргизов. В ущельях, сквозя-
щих синеватым туманом, по сторонам долины, кое-где чер-
неют кибитки. Белесоватыми лишаями выделяются на гигант-
ских горных пастбищах рассеянные везде стада овец.

Долина тянется более чем на сто верст, понижаясь от
1) При чтении статьи Н. Косиненко следуеть пользоваться листами
6 и 7, ряда VIII десятиверстной военнотопографической карты Туркестан-
ского края. Ред. известия Имп. р. г. о., т. LI, в. III, 1915.
118

востока к западу с 10 тысяч до 8 тысяч фут над уров-
нем моря. Ширина её, в центральной части верст 15 - 20,
постепенно суживается к востоку и западу крутыми и корот-
кими предгорьями Алайскаго хребта и длинными величественного
Заалайскаго. В узкой своей части долина Алая в ширину 4
- 5 верст. Древесной растительности нет почти никакой, исключая ку-
стов и нескольких деревьев около Дараут-Кургана по Кы-
зылсу. Зато, благодаря богатому орошению, долина обильно по-
крыта сочною травою, на которой хорошо откармливается мелкий
и крупный скот.

На всем протяжении Алая протекает р. Кызылсу, летом
очень многоводная, благодаря сильному таянию нагорных снегов.
Переправа через эту быструю руку в брод, без проводника,
довольно опасна, хотя бродов в восточной части много, осо-
бенно по утрам, когда вода из тающих снегов еще не до-
бирается до главной реки. Берега реки глинисты, дно песчаное и иногда топкое; местами
Кызылсу разливается на большое число рукавов. Летом вода
реки мутная и красновато-кирпичного оттенка от песка и
глины, осенью и зимою вода чище, но ее значительно меньше. В
горных же притоках Кызылсу, особенно в правых, вода и л
етом бывает чистая. Ключи в долине Алая встречаются около Дараут-Кургана;
болот нет, колодцев тоже. В самой западной части Алая
существует искусственное орошение — арыки для поливки полей.

Летом дневная жара достигает иногда 300 С., по ночам
холодно, а утренники бывают даже морозные. Зима наступает рано: первый снег выпадает в октябре,
а последний — в середине апреля. Долина заносится большими
массами снега глубиною не менее полусажени, а на севере даже
более сажени. Зимою дуют сильные ветры, а морозы дости-
гают 30 - 400 С.

С давних пор долина служит местом летовок киргизов
бывшего Кокандскаго ханства, которые прибывают на Алай в
конце мая или в начале июня и остаются почти до сентября,
когда уже и возвращаются на свои зимовки в Фергану. Пере-
селяются киргизы обыкновенно целыми родами, потому что земля
здесь принадлежит родам, а не отдельными семьям; да отстоять
свои права на эти никем не защищаемые и ничем неограни-

119

ченные пастбища от захвата другими кочевниками под силу только всему роду.

Всего прибывает летом в Алайскую долину около тысячи юрт. Зимою кибитки остаются только в западной части Алая, всего 300 юрт.

В административном отношении восточная половина Алая до Сарык-могола принадлежат к Ошскому уезду, а западная - к Маргеланскому; подати киргизы платят по месту своих зимовок. Кочевки по долине Алая разбросаны небольшими группами в 5 - 6 юрт по горным рекам; на каждую юрту приходится по 5 - 10 человек. Постоянно живущие киргизы западной части долины имеют свои зимовки по ущельям Алайского и Заалайскаго хребтов. Дров в долины достать нельзя, а топливом служит только кизяк.

Что касается деятельности населения, то земледелием занимаются только местные киргизы западной части, но у них в ущельях даже ячмень не всегда успеваете созреть. Всего собирается здесь пшеницы свыше 1 1/2 тысяч пудов, а ячменя около тысячи пудов. В восточной части Алая хлебопашество немыслимо, благодаря высоте и раннему наступлению зимы. Главным промыслом служит скотоводство, которым занимаются все жители Алая. Ежегодно в Алайскую долину прибывает в среднем лошадей до 6 тысяч, крупного рогатого скота 3 тыс. головы, верблюдов - 1 1/2 тысячи и баранов и коз до 30 тысяч.

Огородничество, садоводство, охота и горный промысел не развиты, а торговли нет ни какой. Главный путь долины Алая идет правым берегом Кызылсу, с небольшими подъемами и спусками. По этому тракту летом двигается большое число купцов и паломников из Вост. Туркестана в Бухару. По левому берегу имеется также дорога, но она хуже и труднее, потому что пересекает много больших горных рек с Заалайского хребта. Вне дорог по Алайской долине везде можно проехать. Кроме пройденного перевала Талдык, через Алайский хребет имеется еще насколько вьючных путей и перевалов, соединяющих наш путь с Ферганою. Но все они не разработаны и находятся в безобразном состоянии, исключая пер. Тенгиз-бай, в 12 1/2 тыс. фут, находящийся в 3-х переходах от г. Скобелева.

120
Зимою же, благодаря неудовлетворительности и этих сообще-
ний, а также благодаря глубокому снегу, долина Алая совершенно
изолирована от культурных и торговых центров.

Важными пунктами на Алае являются: 1) Кишлак Дараут-
-Курган, в 20 кибиток с небольшою глиняною крепостью,
имеющий значение как узел 4 дорог и как пункт, загра-
ждающий проходы через пер. Тенгиз-бай к гор. Скобелева,
тем более, что ближайшие перевалы труднопроходимы, и 2) ур. Са-
рыташ, узел дорог в г. Ош (170 вер.), в Иркештам (65 вер.)
и к Памирскому посту (212 версты).

В общем, Алайская долина является широкой дорогой. свя-
зывающей Бухару с Вост. Туркестаном, но удобной только в
летнее время.

Путь из Алайской долины к Памирскому урочищу Кок-
джар идет от Дараут-кургана через Алтын-мазар и далее
по рекам Муксу и Беляндкиику до Кокджара.

До Алтын-мазара путь, как вьючный, не представляет осо-
бых затруднений. Он идет вдоль правого берега р. Алтын-
дары по скалистому ущелью с многочисленными осыпями и не-
заметно выводить к перевалу Терсагар, высотою 12 1/2 тыс.
фут, за которым спускается, хотя и зигзагами, но чрезвы-
чайно круто в самую долину Муксу. С пер. Терсагар эта
долина представляется громадным провалом, глубиною около
3 тысяч фут, по дну которого разбегаются многочисленные
рукава Муксу. Впереди за нею возвышаются три пика, высотою
не менее 20 тыс. фут, более чем на половину покрытых
снегом.

Здесь, южнее подошвы перевала Терсагар, имеется обшир-
ный тугай из тала, облепихи и шиповника, с разбросанными
по нему ветхими зимовками Алтын-мазара. В нем находится
15 кибиток киргизов, на лето откочевывающих на северный
склоны Терсагара. Они занимаются скотоводством и земле-
делием, и поэтому необходимое в поездке продовольствие у
них достать возможно.

Летом здесь жарко, но зимою (декабрь - март) снег до
пояса, хотя сама река льдом никогда не покрывается.

Киргизы заверяли меня, что далее пройти летом невоз-
можно: в Сель-даре (верховья Муксу), благодаря сильному таянью
ледников, так много воды, что переправиться нельзя ни под
каким видом, — такая попытка допустима только поздней

121

осенью, когда таянье прекращается и вода в реках спадает
до минимума. "Дороги нет, вода глубока",— был один ответ
киргизов на просьбу проводить хотя бы только до ледника Фед-
ченко. Пришлось до этого ледника произвести самому предвари-
тельную разведку, налегке, без вьюков, с трудом убедив
одного престарелого киргиза, Махмет-куль-бая, сделать только
попытку.

Широкая стремительная река действительно представляет
серьезное препятствие. Она разбилась на множество рукавов на
мелкокаменистом речном ложе, шириною более 2-х верст.
Прохождение каждого рукава сопряжено с большой опасностью.
Оступись лошадь, и спасения почти нет, а оступиться легко, по-
тому что течение непрерывно ворочает по дну большие камни.
Махмет-куль-бай останавливался перед каждым таким ру-
кавом, со слезами на глазах упрашивая вернуться, тем более
что вода прибывала с каждой минутой.

Тем не менее рекогносцировка была удачна: хотя с боль-
шим трудом, но после полудня мы дошли до конечных морен
ледника Федченко, из-под которых вырывается, обильная во-
дою, мутная Сель-дара; от русла её конца моренному нагромо-
ждению не видать.

Обратный путь пришлось уже карабкаться по скалистой, почти
козьей тропе правого берега реки, вследствие большой прибыли
воды.

После дневки, рано утром 1-го июля, выступили с вьюками
и проводниками по усеянному щебнем и гальками дну долины.
Двигались быстрее — путь был уже знаком. Но на одном из
рукавов, шедший отдельно начальник отряда, неожиданно по-
пал на такое глубокое место, что погрузился с лошадью в
ледяную воду. Лошадь опрокинулась и, отделившись от неё,
разведчик был увлечен быстрым течением Сель-дары.-
 Совершенно изнемогший и почти теряющий сознание он был
вытащен из воды казаками 1) и киргизами другого разведоч-
ного отряда (капитана Романовского и кн. Трубецкого), случайно
шедшего в полуверсте сзади в этот единственный совместный
переход. Через час, под самым ледником Федченко, по-
терпевший аварию еще раз встретился со своими спасителями.

1) Приказ по казачьим и иррегулярным войскам 7 мая 1909 г. № 37.
122

Рукав Беляндкиика, впадающий здесь в Сель-дару, ока-
зался в брод непроходимым и преградил дорогу к левому
его берегу. Пришлось подниматься прямо вверх по отвратитель-
ной гальке и щебню конечной морены ледника Федченко.

Подъем на ледник крут и труден. Попытка пройти по
левой боковой морене не удалась: «хаос» глыб и скал пре-
градили нам дорогу. Пришлось заночевать под ледником.

На следующий день снова двинулись по моренному нагромо-
ждению оконечности ледника, но по середине его ложа. Лошади
скользили по обнажавшемуся от мелкого щебня льду и падали,
с трудом поднимаясь. От острого щебня кровавые следы их
ног обозначали наш путь. Часа четыре мы шли, ведя в по-
воду своих лошадей и поднимаясь с одного гребня морены на
другой. Верст через шесть с конечной морены ледника мы
вступили на чистый лед, где можно было сесть на коней, хотя
с ежеминутным риском кувыркнуться. Впереди расстилалась
пустынная ледяная поверхность.

Жутко было ступать по этой неведомой, никогда не знавшей
человеческих следов области, где ожидало нас много опас-
ностей, свойственных этому царству льда.

Все чаще и чаще наш путь преграждали ледяные трещины
шириною от фута до сажени, но пока они легко обходились.

Затем снова пришлось двигаться между грядами морен и
колоссальными ледяными пирамидами. Количество трещины так
увеличилось, что на 23-ей версте от бивака мы попали в целую
сеть их, преградивших нам путь на все стороны, и едва
удалось найти обратный выход - следы копыт на льду были
почти незаметны.

Тогда свернули в правый боковой ледник, весь загромо
жденный моренами, но по бокам ложа которого на скалах
зеленела трава. С большим трудом мы пересекли несколько
мощных морен, прежде чем попали на этот ледник, и только
к вечеру, после невыносимо трудного перехода, мы расположи-
лись на бивак, верстах в шести от слияния ледников, и про-
стояли на нем целую неделю, за что и сам ледник полу-чил название «бивачнаго».

На биваке днем, благодаря таянию льда - непрерывный треск
и грохот от скатывающихся галек и щебня в ледниковые
трещины и озера. У ледников не видно и следа древесной растительности,

123

но, к счастью, предвидя отсутствие топлива, мы захватили с
собою небольшие запасы его, дней на пять, при условии, что чай
можно себе допустить только раз в день - во время варки
пищи.

Отсюда был предпринят ряд разведок без проводника,
для отыскания пути в долину Ванча. На другой день возобно-
вили попытку пройти без вьюков к пер. Кашалаяк левою
стороною ледника Федченко, но верстах в десяти от бивачного
ледника опять целый лабиринт трещин преградил нам дорогу,
причем одна лошад едва не погибла, попав в трещину - с
трудом вытащив ее, вернулись на ночлег.

На следующий день отправились втроем налегке вверх по
бивачному леднику. Движение было очень трудное. Сначала дви-
гались крутым щебнистым косогором правого берега ледника,
прошли несколько грязных оползней, на которых люди и ло-
шади сползали вниз вместе со щебнем.

На 4-ой версте от бивака наткнулись мы на пирамиду, сло-
женную из галек и обломков скалы. Это единственный здесь
след человека. 70-летний старик Махмет-куль-бай, не допу-
скавший и мысли о возможном когда бы то ни было прохождения
этого ледника, пришел в страшное недоумение. Но к вечеру
он рассказал слышанную им в детстве легенду, что когда-то
этими ледниками пытались вернуться в Дарваз таджики, при-
шедшие через Каратегин, но о них потом больше никто не
слышал — все они погибли 1).

Верстах в десяти от бивака пришлось свернуть на гребень
правой морены. Так прошли еще верст восемь. Но здесь лед-
никовые потоки, глубиною более сажени, совершенно преградили
дорогу.

Обойти было невозможно, так как по сторонам их вы-
ступали прозрачные ледяные конусы и пирамиды, высотою до
5 сажень. Повернули на бивак, хотя верстах в 12 впереди
виднелось недоступное нам широкое седло между гигантскими
горными массивами, заваленными с этой стороны снегом.

Наконец, сделана была еще одна, последняя попытка с
1) На стр. 22 "Дарваза" Кузнецова имеется указание, что лет 150
назад управитель Ванча Шабос-хан ходил через единственный здесь
доступный перевал Кашалаяк грабить киргизов, но с тех пор лед-
ники значительно увеличились, и теперь доступ к перевалу Кашал-
аяк из долины Ванча преграждается совершенно отвесным ледником.
124

тремя охотниками снова пройти по главному леднику. На десятой
версте знакомой уже дороги свернули к восточному берегу лед-
ника, где, казалось, было меньше трещин. Пройдя еще верст
восемь, вышли, на покрытое снегом ровное ледниковое поле.
Движение верхом становилось невозможным: снег таял и ло-
шади погружались по брюхо. Идти же пешком было невыно-
симо трудно. Высота давала себя чувствовать в форме страшной
отдышки и сердцебиения. 2 разведчика прошли вперед и, спустив-
шись версты две с перевала, дошли до преграждавшего дальней-
шей путь обрыва, где и расположились на скале, обнаженной
от снега. Уже вечерело, когда подошел я с третьим охот-
ником. Выбирать что-либо лучшее было поздно, и поэтому уто-
мленные мы свалились на камень, на котором и заночевали,—
благо захвачена была теплая одежда.

Сон был неважный и превратился в простое пережидание
ночи, тем более, что все время стоял незатихающий гул и
грохот от массовых каменистых и снежных обвалов с
соседних вершин, а затем пошел и снег.

Чуть забрезжил свет, заглянули в пропасть, над которою
ночевали: отвесные скалистые и снежные обрывы в глубочай-
шую котловину; а впереди кроме гор ничего не видно. О спуске
не могло быть и речи. Кроме того нужно было возвращаться
поскорее, пока поверхность снежника не успеет разогреться
и хорошо держит лошадь.

Был ли это перевалы Кашалаяк - трудно сказать... Он
не вполне соответствует положению своему на существующей
карте. Солдаты его назвали перевалом разведчиков.

Итак, все возможные попытки найти путь в долину Ванча
через этот «Ледовитый океан» потерпели неудачу. В общей
сложности здесь по ледникам было сделано свыше полутораста
верст.

На следующий день спустились к подножию ледника Фед-
ченко. Оставалось идти по р. Беляндкиик до памирского уро-
чища Кокджар, откуда надеялись изыскать путь в Дарваз,
но теперь уже через неисследованную долину Язгулема.

Дорога здесь трудна, особенно по левому берегу Белянд-
киика до ур. Зулумарт. Благодаря частым крутым подъемам и спускам на этом
пути, то и дело приходится поправлять вьюки, так как они
все съезжают, то вперед, то назад. Есть несколько трудных

125

переправ, чрезвычайно опасных, так как горные притоки
Беляндкиика настоящие водопады: упади или оступись лошадь,
и гибель всадника и коня неизбежна. От Зулумарта дорога
улучшается, а подъем к перевалу Тахтакорум совсем по-
логий. Высота перевала 14 тысяч фут; спуск с него много
круче подъема.

По Беляндкиику изредка попадаются маленькие зимовки, но
теперь здесь никого нет, и вообще до Кокджара нельзя встре
тить летом ни человека, ни скотины. Важным недостатком
этой дороги является еще отсутствие древесного топлива.

Только в 110 верстах от Алтыны-мазара, в ур. Кок-
джар - этой большой горной котловины, высотою в 12 тысяч
фут, мы встретили людей и первую киргизскую летовку в
5 юрт.

Большая часть времени, назначенного на поездку, истекла,
нужно было торопиться и поэтому, зная предстоящие трудности,
отказаться от большинства вьюков, т.е. ехать налегке, отпра-
вив часть утомленных людей и лошадей, а также палатку,
ягтаны и все сколько-нибудь тяжелое обратно в г. Ош.

Взяли только продовольствие, подковы, кошму и необходимую
одежду.

Дорога от Кокджара до ледника Танымас идет первые
десять верст карнизом левого берега р. Кокджар и довольно
удобна для движения, исключая крутой спуск к р. Танымас.
Далее надо идти по широкой долине этой реки, сплошь усы-
панной крупными и мелкими камнями размытых морен, бес-
престанно пересекая в брод опасные рукава.

Кое-где лежат остатки снега. Между камнями не мало
альпийских растений, представляющих красивый зеленоватый
ковер.

Заночевали верстах в двух от ледника Танымас, впер-
вые под совершенно открытым небом, при 3-х градусном
морозе. Начались заболевания среди разведчиков.

По внешнему виду, с бивака, ледник этот не предвещал
ничего хорошего. Оставив вьюки, с одним местным таджи-
ком и двумя охотниками, направился я к подножию ледника
Танымас, из-под которого вырывается несколькими рукавами
грязный поток. С большим трудом мы подняли лошадей на
морену, но провести их больше версты оказалось невозмож-
ным. Затем сделали еще две версты без лошадей, карабкаясь

126

по настоящему хаосу ледяных пирамид и конусов, верхний
слой льда которых пористый, влажный и цветом напоминает
мел.

Двигаться дальше не было никакой возможности: трещины и
ледяные хребты совершенно преградили дорогу по всем напра-
влениям.

В общем, ледник Танымас для движения несравненно более
труден, чем ледник Федченко. По словам местного старого
амина (старосты), никто никогда не только не поднимался на
этот ледник, но даже и не подходил к его основанию.

С тяжелым сердцем пришлось отказаться и от этого на-
правления, но было трудно отказаться от населенной долины
Язгулема, не пройденной еще ни одним европейцем и на кар-
тах доныне обозначенной только пунктиром.

Решено было сделать еще одну, но уже последнюю попытку
обойти южнее и проникнуть через обозначенный на карты кре-
стиком перевал (Коргурбожд) Конгурбот — название местным
жителям совсем неизвестное.

Неудачи, заболевания и лишения, благодаря отсутствию вьюков
и всяких не только культурных, но просто человеческих
удобств, а главное неизвестность впереди, так как сопрово-
ждавшие нас два местных таджика, указывая на небо, гово-
рили, что дороги нет и вода по всем направлениям теперь
глубока,— все это действовало очень угнетающе.

Спускаться от ледника по Танымасу было также трудно.
Но все-таки в течение целого дня прошли около 30 верст и
остановились в ур. Ортоболюн, где нашли подножный корм и топливо.

В 6 верстах ниже, идя по руслу той же реки Танымас,
носящей здесь название Кудары, а далее Бартанга, мы встретили
первую таджикскую летовку Ноотачь. 3а нею долина реки су-
жается и тропа вьется по узкому карнизу правого берега Ку-
дары, иногда по осыпи.

Перед ур. Полиз пришлось спускаться по узкой осыпи камней,
сдавленной между двумя стенами скал. Никакого следа тропы,
потому что мелкие камни ползут и сыплются, как горох, по
крутому откосу. Чтобы не засыпать камнями впереди идущего,
следовало спускаться по одиночке, на значительном расстоянии
друг от друга. Вся глубина пропасти, в которую нужно съ
ехать, все время перед нашими глазами, прямо под ногами и,

127

только обладая нервами таджика, можно хладнокровно смотреть на эту головокружительную глубину.

На этом крутом и опасном, благодаря обвалам, спуске, не обошлось к сожалению без неудачи, - здесь едва не погиб один из моих разведчиков, Плохов. Огромная каменная глыба сорвалась и с ужасным шумом понеслась, как раз, на него. Почуяв беду, он перевернулся и слетел с карниза. Мы потеряли надежду его увидеть, но, к счастью, на сажень ниже оказался небольшой уступ, за который он успел зацепиться и глыба перелетела через его голову, и он отделался ушибами и вывихом ноги, которую мы здесь собственными усилиями и вправили... Все же целую последующую неделю он хромал, и его пришлось таскать где на плечах людей, где на ишаках, что сильно тормозило наше путешествие.

Полиз - первая зимовка, поражающая нищетою: взрослые обитатели её в рубищах, а дети совершенно голые. Единственная смазанная глиною постройка состоит из камней, прислоненных к огромной скалистой глыбе.

На другом берегу Кудары также виднеются таджкские зимовки.

Далее, до кишлака Кара-курганы, тропа идет большею частью по узким карнизам, засыпанным крупными и острыми обломками камней. Во многих местах на тропу только намек. Препятствием здесь служат очень трудные переправы через притоки Кудары: р. Ягачь-курган и особенно через страшный водопады р. Бошюр. Лошадей через последний тянули на двух арканах: целые каменные глыбы непрерывно ворочаются под их ногами. А людям пришлось обходить более полуверсты берегом по невозможно трудной осыпи, каждый шаг расчищая палками, до естественного моста на двух огромных сдвинувшихся скалах, под которыми в мрачной пропасти бежит Бошюр с невообразимым гулом. Это непроходимое препятствие легко устранимо постройкой моста из подручного материала — больших берез, здесь же растущих.

Вскоре за этой переправой мы шли на протяжении 2 1/2 версты по невыразимо трудной осыпи. Щебень, то и дело, ползет под ногами, и при каждом шаге и пеший и лошадь немного сползают вниз, что сильно задерживать движение. Местами люди буквально цепляются за скалы, а лошадей для обхода этих скал приходится спускать сверху вниз и наоборот. Эти 2 1/2 версты

128

шли более трех часов, несмотря на содействие местных таджиков, вышедших к нам навстречу. Никогда ранее лошадь здесь не проходила.

Затем до Кара-кургана дорога тоже трудна, но задержек особенных не было.

Кара-курган — большой кишлак, где можно найти необходимое довольствие для людей и лошадей.

За Кара-курганом еще более трудная переправа через следующий приток Танымаса р. Рудж. Таджики отплевываются, когда говорят о ней. Это нечто невероятное. Река бешено клокочет в чрезвычайно узкой и глубокой теснине. Подъем и спуск людей по отвесным скалистым берегам совершается на арканах. Где возможно, задние поддерживают ноги впереди идущего.

Когда я с чрезвычайными усилиями поднялся на другой берег, бывшие тут таджики поздравляли меня с благополучной переправой. Сами они сообщаются летом только в исключительных случаях, обязательно группами не менее 2 - 3-х, и лазят босиком, поддерживая друг друга при помощи арканов и цепляясь по скалам более руками, чем ногами.

Устройство и тут моста свело бы на нет это, в буквальном смысле слова, непроходимое препятствие. Лошадей переправить здесь нельзя, - пришлось их пустить на длинных арканах вплавь по Танымасу. Переправа их началась до полудня и закончилась только к вечеру.

Следующие 12 верст до Ташкургана и затем 11 верст до Орошора препятствий особенных не имеют.

По пройденной, единственной здесь дороге, летом никто не ходит.

«Только казенные царское люди могут здесь пройти» говорит местный амин (старшина).

От Кокджара до Орошора всего 95 верст.

Почва дороги каменистая, только на первых десяти верстах она скорее песчаная.

Растительности не особенно много: по ущельям встречаются кустики и отдельные деревья березы и арчи, а не доходя Полиза на правом берегу Кудары имеются две березовые рощи. В кишлаках Ташкурган и особенно Явшор большие сады. Топливом большей частью служат дрова, но употребляют также и кизяк.

129

Все притоки Танымаса отличаются чистою водой; по дороге
встречаются ключи, а в населенных пунктах — арыки (искус-
ственное орошение).

Зима здесь суровая и снежная и продолжается около полу-
года. Снег глубокой. Весною дожди, летом жарко, хотя мо-
розные утренники бывают во все месяцы года.

Населения до 500 душ; из них большая половина прихо-
дится на Орошор с Явшором. Все таджики одной Орошор-
ской волости, исповедуют мусульманскую религию шиитского
толка; хотя мечетей не имеют, но высоко чтят могилы свя
тых и предков, которые во множестве встречаются вдоль
дороги. Важнейшие населенные пункты по пройденной дороге: Кара-
курган - 20 кибиток, Таш-курган - 13 кибиток и Орошор
с Явшором - 55 кибиток. Постройки обширны, в каждой
можно разместить человека до 20, хотя в среднем в кибитке
находится 4 - 5 человек.

Таджики живут здесь оседло; только летом переезжают
на пастбища, расположенные поблизости от зимовок, оставляя
на них необходимое количество взрослых для обработки полей
и наблюдения за посевами. Главное занятие — земледелие. Пше-
ницы собираюсь здесь свыше 2 тысяч пудов, проса до 600 пу-
дов, а ячменя с горохом - 4 тыс. пудов.

В общем у местных таджиков нередко ощущается не-
достаток хлеба. В Орошоре встречается и клевер, которого
собирают до 10 тыс. снопов, сохраняемых для корма зимою
скота.

Скотоводство мало развито. Лошадей во всей волости 30,
ишаков - 150, крупного рогатого скота до 1.000, а баранов и
коз до 2.000 голов. Местные бесхвостые бараны мелки и
малопитательны.

Огородничеством занимаются в западной части, где произ-
растают арбузы, дыни, табак. Урючные и яблочные сады име
ются в Явшире и Ташкургане.

Охота и другие промыслы мало развиты, Ружей здесь набе-
рется не более 20.

Ниже по Бартангу добывают золото. Поверхностные россыпи
обнаружены по берегам р. Танымаса; по-видимому, золото
приносится истоками этой реки.

Перевозочных средств почти нет, все тяжести носят
обыкновенно на плечах, изредка на ишаках.

130

В общем, путь этот в нынешнее время допускает дви-
жение только в малую воду, т.е. осенью, зимою и ранней
весною, с легкими вьюками, сопровождаемыми пешими про-
водниками. Но устройством нескольких мостов через при-
токи Танымаса можно значительно улучшить дорогу, а если по-
строить кое-где мосты и через сам Танымас, то трудно
доступный участок дороги вблизи Кара-кургана станет вполне
удобопроходимым.

От Орошора начинается важнейший, до сего времени не-
известный участок пройденного пути. К перевалу Орошорь-
-Язгулемскому поднимались зигзагами по очень крутому и каме-
нистому косогору правого берега р. Язгулем-дары. Нас сопро-
вождали человека 10 таджиков. Верстах в 15 от Орошора
пересекли порядочный ледник с вытекающим из-под него
мутным потоком. Затем миновали последнюю летовку Су-
гервот, где живут старики, женщины и дети из Орошора.
Летовка эта, подобно прочим таджикским, нечто невероятное,
как жилье человека: к скале, наклоненной к горизонту под
острым углом, прислонена ничем не связанная, сложенная
из камней стенка, сверху прикрытая ветвями арчи. Кроме на-
клона скалы ничто более не защищает сверху от дождя и
ненастья.

На 18-ой версте от Орошора поднялись на ледник. Подъем
крут и труден, но ходьба по самой поверхности ледника, хотя
и представляющей настоящий хаос торчащих игл и бугор-
ков, сравнительно удобна, - идешь как по твердому снегу.
Верстах в пяти перешли на снежник, на котором лошадь
проваливается днем по брюхо. Пройдя снежником около
версты, свернули на сам перевал. Подъем крут, ведет по
мягким снежными завалам или по ползучей щебнистой осыпи.
Двигаться чрезвычайно трудно. Только сознание, что идем по
земле, где ни разу еще не ступала нога европейца, как-то
приятно действовало, придавая нам силы.

Было 3 часа дня, но двух оставшихся до перевала версты
пройти в этот день было не по силам. Приходилось отло-
жит подъем до утра, тем более что поверхность снежника
рано утром не успевает от солнечных лучей разогреться
и хорошо держит лошадь.

Заночевать нам пришлось на щебнистой осыпи, имеющей
уклоны до 300. Лошади беспрестанно сползали вниз. Бивак

131

невозможный еще и потому, что ни топлива, ни травы здесь нет - пришлось израсходовать последние запасы фуража (по 3 фунта ячменя на лошадь). Ночью мороз доходил до 40 ниже нуля.

С рассветом, подкрепившись сухарями и спиртом, снова поползли на перевалы. Две версты поднимались более 2-х часов. Тропу прокладывали зигзагообразно, но было так круто, часто до 450, что лошади падали на колена, чтобы не запрокинуться. Щебень сползал под ногами, и сама лошадь почти при каждом шаге несколько сползала назад, что особенно затрудняло подъем. Через каждые 2 - 3 шага остановка. Одышка страшная. Лучшего моего жеребца схватил «тутэк» (горная болезнь), и пришлось его бросить под перевалом раздумывать и тащить его было некогда.

Пошел снег, на вершине перевала дул порывистый ветер, а впереди - сколько глазу видно - целое море льда и снега. Перевал скалистый и настолько острый, что, казалось, если взорвав срезать его верхний гребень сажени на две, то этим сократится путь не менее чем на полчаса, - так трудно делать под ним последние усилия. Высота перевала 16.100 фут. Названия он определенного не имеет, во всяком случае не Конгурбат (надпись на карте в предполагаемом месте перевала), и так как мы преодолели его 22 июля, то и назвали Мариинским. Впоследствии, в долине Язгулема, один старик называл его Хырджином.

За перевалом начинается территория Бухары. Спуск с перевала сначала идет по неровному снежному полю и верстах в 3-х поворачивает на ледник Вавзадир, которым мы шли до полудня вдоль правой береговой его морены, большей частью между ней и отвесной скалистой стеной правого берега. Долины этих ледников поражают своим бесплодным видом: это настоящая пустыня, где кроме льда и снега кое-где виднеются только угловатый мелкий щебень и голые скалы.

Верстах в 10 от Мариинского перевала свернули на ледник Кашалаяк, весь загроможденный моренами, пересекли его и с чрезвычайными усилиями, но торопливо (чтобы опять не заночевать в ледниках), начали спускаться по моренам и осыпям правой его стороны, через ледниковые трещины и потоки, беспрестанно падая и зачастую вырубая во льду ступеньки для людей и лошадей.

132

Только к четырем часам дня сквозь мокрые хлопья снега,
сопровождавшего нас все время нахождения на ледниках и по-
степенно заменявшегося дождем, мы наконец увидели землю
и зелень.

С конечной морены ледника мы к вечеру вступили на
твердую почву долины реки Кашалаяк, которая благодаря обилью
деревьев, травы и цветов и прояснявшейся погоды имела ожи-
вленный, приветливый вид.

Заночевали верстах в двух ниже ледника в ур. Богура-
ват. Ширина долины здесь около версты. Подножный кормы,
вода и топливо налицо и в изобилии. Из двадцативерстного
перехода, верхом было сделано не более двух верст. Это
был ужасный день благодаря трудности движения, неблагоприят-
ной погоды, а главное неуверенности, что удастся куда-нибудь
выбраться из этих ледников.

От ур. Богурават продолжали спускаться в долину Язгу
ёма по, большей частью загроможденному каменьями различной
величины и формы, правому берегу реки Кашалаяк. Отсутствие
определенной тропы, а главное, необходимость самим устраи-
вать спуски и подъемы через глубокая промоины и текущие в
расщелинах горные речки, или прорубать чащи деревьев, -
все это очень задерживало нас.

Река Кашалаяк - красноватый, текущий в обрывистых бере-
гах поток, который катит по дну довольно крупные камни,
ударяющиеся друг о друга и производящие глухой шум на по-
добие отдаленного грома.

Здесь имеются отличные земли, некогда обитаемые, а теперь
пустующие. Наши малоземельные таджики, сопровождавшие меня,
умоляли исходатайствовать им разрешение эксплуатировать их,
хотя бы в качестве пастбищ, но это владения Бухары. Встре-
чаются рощи и даже целые арчевые леса, никому не принадле-
жащие, благодаря неудобству сообщений. По мнению орошорских
амина и казия теперь завяжутся сношения с Язгулемом, так
как нам удалось пройти с лошадьми и вьюками, открыть
таким образом дорогу, с которой провожавшие нас озна-
комились воочию. Содействовать улучшению этого пути легко
можно разрешением орошорским жителям занять необитае-
мый и никем не посещаемые земли по Кашалаяку.

Перед поворотом в саму долину Язгулема переправились
через непроходимую в брод реку Кашалаяк по естественному

133

постоянному мосту, образованному перегородившим долину
ледником.

Вскоре в ур. Поймазар увидели первые посевы, но жи-
телей еще нет. Они приходят сюда только в низкую воду
(весною и осенью) для засева и сбора. Здесь мы напали уже на
след тропы. До первого кишлака Убагына шли медленно, боль-
шей частью пешком, исправляя тропу через глубокие про-
моины, и только в Убагыне, наконец, встретили первых
бухарцев, огорошенных нашим появлением с верховьев долины.

Хорошая земля, чудная растительность, а главное бодрый,
веселый вид людей и отсутствие свойственной нашим таджи-
кам забитости, - все свидетельствует о довольстве населения
и почти независимости. Действительно, ни один бухарский чи-
новник никогда сюда не достигал, благодаря отсутствию до-
рог, кроме трудных пешеходных троп.

Лошадь тоже сюда не доходит и поэтому трудно сказать,
чему более удивлялась местная молодежь - нам или виду лоша-
дей, которых она встречала впервые. Только зимою, в низкую,
не столь быструю воду, здесь иногда перегоняют между кишла-
ками рогатый скот, и то главным образом вплавь.

Ниже Убагына переправились на правый берег Язгулема:
лошади на арканах вплавь, а мы по висячему мосту, по кото-
рому для безопасности лучше было проползти, нежели перейти.
Под мостом Язгулем бешено клокочет в узкой и глубо-
кой теснине. Сам мост состоит из двух длинных жер-
дей, на которые наложены хворост и необделанные плиты; на
концах жерди схвачены вицами, чтобы не расползались. При
нашем прохождении одна из плит выпала и поэтому отстав-
шим таджикам пришлось делать весьма головоломный пры-
жок над пропастью.

За переправой до Басита дорога идет по косогору правого
берега Язгулема. Здесь она находится в совершенно первобыт-
ном состоянии. Местами тропа, высоко поднимаясь над рекою,
лепится по незначительным выступам скал или же спускается
к самому руслу реки и узкою лентой извивается между отвес-
ными скалами и круто оборванным берегом Язгулема. На
таких участках каждую лошадь ведут двое: один держит
под уздцы, другой за хвосты, чтобы удержать, если она осту-
пится.

ИЗВЕСТИЯ ИМП. Р. Г. О., Т. LI, В. III, 1915.
134
Местами тропа идет большими каменистыми, часто ползу-
чими осыпями. Последние очень опасны. Неосторожный шаг, и
сползешь в пропасть Язгулема. Привычные таджики, со своими
длинными остроконечными палками, перепрыгивая через опас-
ные препятствия, могут еще успешно проходить. Нашим же
людям приходится саженей по 50 проползать на четверень-
ках.

За мною по пятам следовал таджик, поддерживая в
опасных местах. Однажды все-таки я поскользнулся и начал
ползти по осыпи вниз в пропасть реки. Ухватиться было не
за что - все ползло. Заметивши это, таджик разбежался и си-
лою инерции протянутой мне палкой вытащил на менее пол-
зучее место. Благодаря его находчивости я избежал неминуе-
мой гибели, потому что падение в эту пропасть означало вер-
ную смерть.

От Басита до Джафака - 4 1/2 версты - шли около полутора
суток. Нужно было пройти по отвесной скалистой стене на
высоте нескольких сот футов над рекою, цепляясь кое-где
за выступы и высеченные или образованные самой природой
углубления для рук и ног. В этом 4 1/2 вер. переходе содей-
ствовало нам до 40 таджиков, которые, плывя на гупсарах
(надувающихся воздухом козьих шкурах), переправляли ло-
шадей, едва их не потопив в страшной р. Язгулем, а за-
тем тащили их на арканах по левому скалистому берегу,
предварительно исправляя пешеходные карнизы и балконы.

От Джафака тропа улучшается настолько, что до Джамака
мы даже не слезали с лошадей. И по правому берегу Язгулема
имеется тропа, но лошадь по ней провести невозможно.

Пройденная долина Язгулема ограничена скалистыми снего-
выми горами: с севера - Ванчским хребтом, с юга - Язгу-
лемским. Грунт дороги большей частью каменистый. Расти-
тельности много: целые арчевые леса встречаются по Кашал-
аяку и по ущельям ниже Убагына.

Р. Язгулем многоводна, со множеством притоков; с конца
августа мелеет настолько, что в верховьях на ней откры-
ваются броды. Лето, продолжительностью до 6 месяцев, жаркое,
зима - от 3 до 4 месяцев, морозная, с глубоким снегом.

Население долины Язгулема все таджики, численностью выше
Джамака до 400 душ, размещенных в 50 кибитках. Нату-
ральной повинности никакой не несут, а подати платят чем

135

попало. В переводе же на деньги с описанной части долины
Убагынский амин отсылает Дарвазскому беку всего около
100 рублей.

Важнейшими пунктами долины являются кишлаки Убагынь -
 9 кибиток и Джамак - 25 кибиток.

Постройки по Язгулему просторны и благоустроены, но ки-
битки в кишлаках очень разбросаны. Топливом всюду слу-
жат дрова.

Главное занятие населения - земледелие. Урожаи хороши, не
менее сами - десяти. Собирается хлебов свыше 3 тыс. пудов
выше Джамака, а в одном Джамаке еще до 4 тыс. пудов.
.Пшеница составляет около половины сбора.

Скотоводство развито слабо. Лошадей в долине нет,
исключая 7 штук в Джамаке; ишаков и верблюдов совсем
нет; крупного рогатого скота до 150, а баранов и коз до
500 голов.

На огородах сеют рипак, лен, табак, а начиная от
Джафака - арбузы и дыни. В садах много тутовых деревьев,
урюка, яблонь, а в Джамаке — груши и вишни.

Охотой занимаются мало благодаря недостатку и несовер-
шенству самодельных ружей.

В верхней части Язгулема занимаются добыванием золота
из песка с берегов реки. Ежегодно, по словам амина, до-
бывают рублей на 50, но вероятно больше, так как почти
в каждом доме мне показывали золотого песку рублей на
десять.

Ремесленников специалистов нет, но в каждой семье
приготовляют все необходимое для домашнего обихода: и платье,
и обувь (опанки из козлиной кожи, на подобие чулок).

Перевозочных средств никаких нет: сообщение по Язгу-
лему исключительно пешее, и все тяжести переносят таджики
на своих плечах, в специально приспособленных для спины
человека корзинах.

В общем, доселе никем из европейцев не пройденная
долина Язгулема, в настоящее время стала доступна путеше-
ственникам. Правда, разработанные на дороге спуски и подъемы
могут подвергнуться порче, но зато направление пути теперь
, стало известным и вполне определенным для местных
жителей.

Главная трудность заключается в преодолении перевала Ма-

136

риинского и особенно в переправе у Басита, но устройством здесь прочного моста в обходы скалистой стены выше Джафака можно свести на нет и это препятствие.

От Джамака в долину Ванча двинулись через пер. Гушхон по узкому ущелью Оби-гушхон, представляющему непрерывный, местами очень крутой подъем по каменистым осыпям и гребням выступающих в ущелье скал. Перед подъемом на снежник перевала ущелье расширяется в небольшую, покрытую кое-где травой горную котловину, на которую водопадом спадают ручьи, составляющие речку Гушхон, насколько раз пропадающую в среднем течении под каменистой почвой и затем бурным каскадом доходящую до самого устья около кишлака Джамак. Подъем на гребень перевала крут и большей частью идет по снежнику, замкнутому как стеной осыпью перевала. Спуск с него несколько положе подъема, так как ущелье опускается к долине Ванча несколькими ясно выраженными террасами.

С засыпанных снегом вершин близь перевала сбегают в ущелье ручьи, пропадающие в верхней его части под почвою и вырывающиеся наружу несколькими стремительными потоками близь caмогo выхода на Ванч. В обоих ущельях есть немного арчи, большей частью разбросанной по склонам гор.

Спешиваться безусловно необходимо при подъеме на гребень по снежнику и в начале, при спуске с него. Высота перевала 14.460 фут. Открывается он, обыкновенно, на 3 месяца в году.

Спустившись в долину, перешли по прочному мосту через р. Ванч и достигли небольшой крепости в красивом и многолюдном Рохаре, главном кишлаке Ванчского амлякдорства. Около моста имеются также и броды, но глубокие и небезопасные.

Из Рохара ездил к Пянджу на Афганскую границу по хорошей, хотя и вьючной дороге, проходящей по местности культурной и населенной. Движение по дороге большое. Идет она большей частью по карнизам правого берега Ванча и только, приближаясь к Пянджу, спускается в саму долину реки, где грунт сыпучий песок.

В бинокль, с нашего берега Пянджа, отлично виден афганский кишлак Джумарч с крепостью, в которой, по словам

137
переезжающих на другую сторону местных бухарцев, гарни-
зон составляет 30 пеших солдат с офицером. Солдаты
сменяются через каждые два года.

После возвращения в Рохар выступили вверх по долине
Ванча. Долина эта и пути из неё подробно описаны в «Дар-
вазе» Кузнецова и поэтому останавливаться на них в данном
очерке не буду.

Путей из долины Ванча несколько. Я вышел через труд-
нейший перевал Сытарги, высоту которого я определил в
14.850 фут. Затем спустился в долину Хингоу, прошел
всё амлякдорство Вахию-боле, в котором дороги, хотя и вьюч-
ные, но вполне удобопроходимы и, наконец, через перевал
Гардани-кафтар (выс. 12 1/2, тысяч фут) спустился в до-
лину Сурхоба или Алайскую. Так как нужно было торопиться
с возвращением, то, пройдя последний перевал, я оставил
конвой и вьюки и, делая по 80 верст в день, достиг через
четыре дня города Скобелева, Ферганской области.

Обращаясь ко всему пройденному пути, могу оценить его по
участкам следующим образом:

1. Большая Памирская дорога и дорога по Алаю летом допу-
скают движение не только вьючное, но даже и колесное. Для
прохождения экипажа только в исключительных местах,
может быть, придется обратиться к помощи людей.

Но на продовольствие и зерновой фураж можно рассчитывать
только при содействии администрации, и то не везде, почему и
следует некоторые запасы везти с собой; зато мясо и
отличный подножный корм найдется повсюду.

Зимою препятствие составит пер. Талдык, который на-
столько заносится снегом, что с трудом проходят его
даже одиночные почтовые джигиты.

2. От Дараут-кургана вплоть до долины Ванча по моему
пути может пройти лишь небольшая группа путешественников
с легкими вьюками летом, лучше во вторую половину его.
При устройстве же мостов по Танымасу и Язгулему можно
было бы провести и значительную экспедицию, но только в
том случае, если заранее устроить при содействии туземной
администрации склады довольствия пути. Для беспрепятственного
движения желательно было бы еще наметить и обозначить саму
тропу.

3. Что касается ледников, по которым в общей сложности
138

сделано около двухсот верст, то ходьба по ним очень уто-
мительна, вследствие неровностей их: то и дело приходится
или круто сбегать по ледяной наклонной плоскости в ложбины,
или выбираться из них по трудным склонам. Ледники же
Федченко и Танымас можно назвать почти непроходимыми.
Проникнуть туда с научной целью возможно только при на-
личии солидных специальных средств.

4. В долину же Ванча по пути, которым я возвращался
через ледник Сытарги, может пройти летом экспедиция
какой угодно численности, но и здесь желательно заранее за-
готовить средства довольствия. На местные средства если и можно
рассчитывать, то только во время уборки хлебов, но и это
будет в ущерб населению, у которого к весне никаких
запасов не остается.

В заключение, должен поделиться и общим впечатлением
поездки: как ни трудны вообще тропы на Памирах и в
Дарвазе, но по известной кому-нибудь дороге идти гораздо
легче, чем впервые пролагать самому тропинки по непрохо-
димым, и особенно, неведомым местам, когда сопровождающие
вас туземцы, вместо указания пути, показывают на небо,
говоря: «Бог знает, может и пройдем, если Ему будет
угодно!»
