

Przekład: Tomasz Kliś

UWAGA DOTYCZĄCA BEZPIECZEŃSTWA
Bezpieczeństwo jest istotnym problemem we wszystkich sportach. Żadna książka nie ostrzega przed
wszystkimi zagrożeniami ani nie przewiduje ograniczeń danego czytelnika. Z tego względu nie ma
gwarancji, że opisane w tej książce techniki i sprzęt będą odpowiednie dla ciebie i twojego zespo-
łu. Podejmując opisane tu działania, bierzesz odpowiedzialność za własne bezpieczeństwo. Kluczem
do twojego bezpieczeństwa i satysfakcji jest zbieranie informacji o panujących warunkach oraz zdro-
wy rozsądek.

Dedykacja
Drugie wydanie dedykowane jest Craigowi Luebbenowi oraz tym, którzy dzielą się swoją pasją do
pionowego świata.

Tytuł oryginału: Rock climbing: Mastering basic skills. Second edition
Opublikowane po raz pierwszy przez: The Mountaineers Books

© 2014 by Silvia Luebben and Topher Donahue
All rights reserved

ISBN wydania oryginalnego: 978-1-59485-862-8

© for Polish edition: Galaktyka sp. z o.o., Łódź 2017
90-644 Łódź, ul. Żeligowskiego 35/37
tel. +42 639 50 18, 639 50 19, tel./fax +42 639 50 17
e-mail: info@galaktyka.com.pl
www.galaktyka.com.pl

ISBN: 978-83-7579-584-4
Konsultacja: Andrzej Makarczuk
Fotografia na pierwszej stronie okładki: Jen Olsen i Anthony Everhart w Black Canyon of the Gunni-
son, Kolorado
Fotografia na czwartej stronie okładki: Majka Burhart i Caroline George na Notch Top, Góry Skaliste
Frontyspis: Jen Olsen na drodze „Energy Crisis” (5.11+) w Bugaboos, Kanada

Zdjęcia: Topher Donahue i Craig Luebben (jeśli nie podano inaczej)
Ilustracje: Jeremy Collins
Redakcja: Agnieszka Czech
Redakcja techniczna: Marta Sobczak-Proga
Korekta: Monika Ulatowska
Adaptacja oryginalnego projektu okładki: Artur Nowakowski
DTP: Garamond
Druk i oprawa: Readme

Księgarnia internetowa!!!
Pełna informacja o ofercie, zapowiedziach i planach wydawniczych

Zapraszamy
www.galaktyka.com.pl

kontakt e-mail: info@galaktyka.com.pl

Wszelkie prawa zastrzeżone. Bez pisemnej zgody Wydawcy książka ta nie może być powielana
ani częściowo, ani w całości. Nie może też być reprodukowana, przechowywana i przetwarzana
z zastosowaniem jakichkolwiek środków elektronicznych, mechanicznych, fotokopiarskich, nagry-
wających i innych.

Spis treści

Podziękowania... 11
Od Wydawcy... 13
Wstęp.. 15

Jak korzystać z tej książki...19

Rozdział 1
Wspinaczka w otwartej ścianie – taniec na skale... 26

 Praca stóp...28
 Chwyty..33
 Ustawienie ciała..38
 Poruszanie się w skale...42

Rozdział 2
Wspinaczka w rysach i kominach.. 50

Rysy w płytach i zacięcia..51
Klinowanie palców...52
Klinowanie dłoni i stóp...54
Wspinanie się w rysie...55
Klinowanie pięści..57
Rysy o nietypowych rozmiarach..57
Przerysy...62
Ciasne kominy..67
Kominy...68

5

Rozdział 3
Sprzęt – przygotowanie do wspinaczki.. 72

Przyrządy asekuracyjne..73
Karabinki..74
Woreczek na magnezję..78
Odzież..79
Repsznur..80
Crash pad...80
Uprząż..81
Kask..82
Ekspresy...84
Obuwie..84
Torby i płachty na linę..86
Liny...87
Pętle...92
Dziesięć rzeczy..93

Rozdział 4
Węzły – lina wkracza do akcji... 96

Węzły mocujące linę do uprzęży...97
Węzły do wiązania się do stanowiska...101
Węzły do wiązania pętli..103
Węzły do łączenia lin do zjazdu i do asekuracji na wędkę.........................105
Węzły samozaciskowe...105
Węzły do mocowania pętli...110
Węzły do zjazdu i asekurowania..113

Rozdział 5
Stanowiska i punkty asekuracyjne – wspinaczka
z własną asekuracją... 116

Ewolucja sprzętu asekuracyjnego..116
osadzanie punktów asekuracyjnych..118
kostki...120
friendy...124
ball nut...132
rury Big Bro...133
zestaw do wspinaczki z własną asekuracją..134
naturalne punkty asekuracyjne..136
stałe punkty asekuracyjne..137
łączenie punktów asekuracyjnych...137
kontrowanie punktów asekuracyjnych..139
kąt rozwarcia pętli...140
budowa stanowisk wielokierunkowych..140
pajączek...142

6

wspinaczka w skale

Spis treści

Łączenie punktów stanowiskowych za pomocą pętli z taśmy142
Łączenie punktów stanowiskowych za pomocą liny asekuracyjnej...........145
Lonża wielooczkowa..146
Stanowisko dolne...147

Rozdział 6
Asekurowanie – bezpieczeństwo partnera... 152

Przygotowanie kubka do asekuracji...153
Pozycja asekurującego i wpięcie do stanowiska.. 154
Asekuracja górna, czyli „na wędkę”...156
Asekurowanie prowadzącego..158
Wyłapanie odpadnięcia...159
Asekurowanie prowadzącego bezpośrednio nad stanowiskiem................159
Opuszczanie partnera na linie..160
Asekuracja za pomocą półwyblinki..161
Asekuracja za pomocą półautomatu asekuracyjnego.............................161
Asekuracja za pomocą kubka blokującego...163
Asekurowanie drugiego na linie...166
Komendy wspinaczkowe...168

Rozdział 7
Asekuracja górna – bezpieczna wspinaczka z liną z góry........................... 176

Przygotowanie wędki...178
wspinaczka na wędkę..180
Przepuszczenie węzła..181
Asekuracja z górnego stanowiska..182

Rozdział 8
Wspinaczka sportowa – drogi ubezpieczone na stałe................................ 186

Zagrożenia przy wspinaczce sportowej...187
Styl wspinaczki...189
Przejście drogi..190
Opuszczanie na ziemię...196
Asekurowanie na drodze sportowej..206
Wspinaczka on-sight..206
Patentowanie drogi..207
Odpoczywanie...208
Przejście rp..208
Wycofanie się z drogi sportowej..209

Rozdział 9
Wspinaczka tradycyjna – prowadzenie z asekuracją
z kostek i friendów... 214

Niebezpieczeństwa..216

7

Sprzęt do prowadzenia..216
Schematy dróg...217
Podejście..219
Strategia prowadzenia..221
System asekuracyjny..222
Fizyka odpadnięcia...232
Nie trać głowy..235
Wycofanie się z prowadzenia...237
Wspinaczka na drugiego...239
Pierwsze prowadzenie...240

Rozdział 10
Drogi wielowyciągowe – wspinaczka wysoko nad ziemią......................... 244

Zespół dwuosobowy..245
Układanie liny na stanowisku...248
Gdzie założyć stanowisko..250
Stanowiska wiszące..251
Szybko i na lekko..251
Dodatkowy sprzęt na długą drogę...252
Plan dnia...254
Zespół trzyosobowy..255

Rozdział 11
Powrót na ziemię.. 260

Zejście pieszo...261
Zejście drogą wspinaczkową...261
Opuszczanie na linie...262
Zjazd na linie..262

Rozdział 12
Buldering – lina zostaje w domu.. 288

Sesja bulderingowa...289
Różnorodność bulderingu..293
Odpadanie..294
Spotting..294
Niebezpieczeństwa bulderingu..295
Ochrona środowiska..295

Rozdział 13
Trening – doskonalenie psychicznej i fizycznej
kondycji wspinaczkowej.. 300

Rozgrzewka..302
Pracuj nad swoimi słabościami...302
Poprawa techniki wspinaczkowej..303

8

wspinaczka w skale

Siła i wytrzymałość...304
Siła we wspinaczce...306
Równowaga..308
Trening mentalny..308
Nawodnienie i odżywianie...309
Wypoczynek..309

Rozdział 14
Autoratownictwo – unikanie i rozwiązywanie sytuacji awaryjnych......... 314

Szkolenie z autoratownictwa i pierwszej pomocy.....................................316
Sprzęt do autoratownictwa..318
Węzły zaciskowe..318
Węzły dające się rozwiązać pod obciążeniem..319
Podchodzenie po linie..322
Wspinaczka po linie za pomocą karabinków, pętli z taśmy

i repsznura...322
Uwalnianie się od asekuracji..328
Następny krok...333
Podciąganie partnera na linie..336
Zjazd przez węzeł łączący dwie liny..341
Zjazd na linie z rannym partnerem..342

Dodatek A.. 346
Dodatek B... 349
Słowniczek.. 351
Indeks... 358
O autorach.. 364

9

Spis treści

186

Wspinaczka sportowa – drogi ubezpieczone na stałe
SPRZĘT  Przyrządy asekuracyjne • Karabinki • Uprzęże • Kaski • Ekspresy •
	 Liny • Obuwie wspinaczkowe

Najwyższą sprawność osiąga się przy maksymalnym wysiłku ciała i całkowitym

wyciszeniu świadomego umysłu – w stanie zrelaksowanej koncentracji.
– Arno Ilgner

Ach, radość wspinaczki sportowej! Idziesz
sobie w skałki z lekkim plecaczkiem,
a potem bezpiecznie wspinasz się od rin-
ga do ringa, ciesząc się gimnastycznymi
przechwytami i nie martwiąc się specjal-
nie konsekwencjami odpadnięcia. Możesz
nawet „rzucić się” na drogę trudniejszą
niż granica twoich możliwości, ponieważ
asekurację do ringów wpina się (prze-
ważnie) łatwo, dzięki czemu koncentru-
jesz się na samym wspinaniu. Możesz na-
wet wisieć do woli na linie i ćwiczyć ko-
lejne przechwyty. Ostatecznym celem jest
jednak przejście całości drogi od począt-
ku do końca o własnych siłach, asekuru-
jąc się w trakcie wspinaczki poprzez wpi-
nanie liny do przelotów, czyli przejście
w stylu red point (w skrócie RP). Więk-
szość dróg sportowych ma długość poło-
wy liny lub mniejszą. Po dojściu do końca
drogi dajesz się opuścić na ziemię, a jeśli

zepsuje się pogoda albo stracisz siły lub
motywację, po prostu idziesz do domu.

W Stanach Zjednoczonych wspinaczka
sportowa pojawiła się w drugiej połowie
lat 80. XX wieku. Wówczas grupa fran-
cuskich wspinaczy, na których ogrom-
ne wrażenie wywarli koledzy pokonują-
cy trudne ściany Yosemitów, wróciła do
domu z mocnym postanowieniem pod-
niesienia swoich standardów wspinaczki.
Jednak występująca powszechnie w Eu-
ropie skała wapienna nie nadaje się do
asekuracji za pomocą kostek tak dobrze,
jak granit. Francuzi zaczęli więc wyposa-
żać drogi w stałe punkty asekuracyjne, co
umożliwiło dokonanie niesamowicie trud-
nych przejść – tak narodziła się wspinacz-
ka sportowa.

W USA jej początki były trudne.
Ci wspinacze, którzy próbowali prze-
nieść na swój grunt francuskie obyczaje

187

PRZEPUSZCZENIE WĘZŁA

wspinaczkowe, zostali wyklęci przez za-
gorzałych tradycjonalistów – zgodnie
przeciwstawili się oni nowemu stylowi
wspinania. W efekcie wiele dróg sporto-
wych z tamtego okresu jest ubezpieczo-
nych tak, że nadają się raczej dla odważ-
nych, ponieważ ich autorzy działali pod
presją, aby nie „obijać” dróg nadmiernie.
W końcu jednak wspinaczka sportowa
zyskała w Stanach akceptację. Liczne rejo-
ny skalne, na które – ze względu na nikłe
możliwości tradycyjnej asekuracji – nikt
wcześniej nie zwracał uwagi, po osadze-
niu stałych przelotów przekształciły się
w znane ośrodki wspinaczki sportowej.
Obecnie wielu z tych dawniej zagorzałych
tradycjonalistów można nawet przyłapać
na tym, jak wspinają się od spita do spita
na drogach sportowych.

 ZAGROŻENIA PRZY
 WSPINACZCE SPORTOWEJ

Wspinaczka sportowa daje dużo radości,
a jeśli się postarasz, możesz robić w tej
dziedzinie szybkie postępy. Wspinaczka
taka to jednak nie to samo, co wspinanie
na sztucznej ściance. Pod gołym niebem
jest o wiele poważniej, musisz starannie
oceniać sytuację, przestrzegać zasad bez-
pieczeństwa i mieć świadomość istnieją-
cych zagrożeń.

Gdy wspinasz się na przewieszonej
drodze sportowej, odpadnięcie jest zwy-
kle bezpieczne, ponieważ na trasie lo-
tu nie ma nic oprócz powietrza. Gdy
jednak odpadniesz w przewieszeniu,
a partner wyhamuje cię zbyt gwałtow-
nie, zatoczysz w powietrzu łuk i mocno
uderzysz nogami o ścianę, co zdarza się
dość często.

 ZAGROŻENIA PRZY WSPINACZCE SPORTOWEJ

188

Wspinaczka sportowa – drogi ubezpieczone na stałe

Bezpieczne odpadnięcie na drodze sportowej

Na niektórych drogach sportowych tra-
fiają się, dłuższe odcinki pozbawione moż-
liwości asekuracji. Zwykle są to łatwiej-
sze fragmenty drogi o połogiej skale lub
obfitujące w półki, o które jednak spada-
jąc, możesz uderzyć. Musisz zdawać sobie
sprawę z takich zagrożeń i albo wspinać
się, całkowicie panując nad sytuacją, albo
wycofać się z drogi, zjeżdżając na linie lub
też zejść na dół. Rzucanie się na ryzykow-
ny odcinek drogi na zasadzie „jakoś to bę-
dzie” może zakończyć się połamaniem ko-
ści lub czymś jeszcze gorszym.

Uważnie sprawdź jakość asekuracji na
drodze, żeby mieć świadomość, na co
się porywasz. Zawsze oceń jakość skały,
w której zamierzasz się wspinać – nie za-
wsze jest ona lita. Jeśli wydaje ci się, że
chwyt może być kruchy, nie dotykaj go
i ostrzeż swojego partnera oraz wszystkie
inne osoby znajdujące się poniżej ciebie, że
wspinasz się w kruszyźnie. Czasami kruchy
chwyt bywa oznaczony znaczkiem X nary-
sowanym magnezją. Nie licz jednak na to,
że wszystkie niepewne chwyty będą ozna-
kowane. Nieustannie musisz sprawdzać,
czy skała jest mocna. Jeśli wykorzystujesz

wątpliwej jakości chwyty, obciążaj je raczej
w dół niż na zewnątrz od skały, aby ogra-
niczyć ryzyko ich odłamania. Asekurują-
cy musi znajdować się poza „strefą zrzu-
tu”, ponieważ strącony kamień spada szyb-
ko i na ogół nieoczekiwanie. Jeśli na skutek
trafienia spadającym kamieniem asekurują-
cy straci przytomność, a do asekuracji uży-
wa przyrządu, który blokuje się samoczyn-
nie, jego partner w razie odpadnięcia za-
wiśnie na linie, ale jeśli posługuje się stan-
dardowym przyrządem – partner spadnie
na ziemię.

Punkty asekuracyjne osadzone na dro-
gach sportowych są zwykle bardzo dobre.
Jeśli kotwa daje się poruszyć w swoim ot-
worze, gdy jest skorodowana albo ma mniej
niż 10 mm średnicy – może nie utrzymać
odpadnięcia. Od kilku lat prowadzona jest
akcja wymiany starych i niepewnych punk-
tów asekuracyjnych na nowe, ale wciąż
jeszcze w skale tkwi sporo „badziewia”.

Ubezpieczanie dróg to ciężka, kosztow-
na i niekiedy niebezpieczna praca, któ-
rą zajmują się nieliczni wspinacze. Doceń
wysiłek ludzi, którzy podejmują się tego –
na ogół niewdzięcznego – zadania.

189

STYL WSPINACZKI

Upewnij się, czy twoja lina jest wystar-
czająco długa, byś mógł przejść zaplano-
waną drogę. Sześćdziesięciometrowa li-
na umożliwia opuszczenie po przejściu
większości – ale nie wszystkich – jedno-
wyciągowych dróg sportowych. Asekuru-
jący zawsze powinien być dowiązany do
drugiego końca liny albo na końcu liny
powinien być zawiązany stoper.

STYL WSPINACZKI

Najwyżej ceniony styl wspinaczki to on-
-sight (co oznacza „od strzału”), w skrócie
OS – przejście drogi od początku do koń-
ca już przy pierwszej próbie, bez odpad-
nięć, bez obciążania liny i przelotów oraz
bez żadnych wcześniejszych informacji
o drodze za wyjątkiem takich, które moż-
na zebrać, oglądając ją z ziemi. Jeśli dro-
ga jest w zasięgu twoich możliwości walcz,
żeby przejść ją w OS. To fascynujące uczu-
cie, kiedy borykasz się z trudnościami, bra-
kiem sił i zwątpieniem i wreszcie wpinasz
się do łańcucha kończącego drogę. Uwa-
żaj, żeby nie weszła ci w krew rezygnacja
z walki za każdym razem, gdy przechwyt
okazuje się trudnym wyzwaniem.

Przejście drogi w pierwszej próbie, ale
z pewną wiedzą o sposobie wspinaczki,
nosi nazwę flash. Flash to również bar-
dzo dobry styl, a od OS różni go tylko to,
że przed albo w trakcie wspinaczki do-
wiedziałeś się o konkretnych ruchach,
niewidocznych chwytach albo o specjal-
nej strategii przejścia danej drogi1.

1 Beta flash (beta) polega na precyzyjnym podpowia-
daniu prowadzącemu kolejnych ruchów w trakcie
wspinaczki. W żargonie wspinaczkowym brzmi to
mniej więcej tak: „Prawą (ręką) na (godzinę) 11 do
dobrej dwójki, krzyż górą lewą (ręką) do faka na 2
i bania prawą do płytkiej miski” (przyp. kons.).

Red point, czyli RP, oznacza przej-
ście całej drogi, ale po wcześniejszym jej
rozpoznaniu lub rozpracowaniu poszcze-
gólnych ruchów i z osadzaniem przelo-
tów lub ekspresów w czasie przejścia. To
ostatnie ma znaczenie przy wspinaczce
z własną asekuracją, przy której osadze-
nie przelotu wymaga finezji oraz fizycz-
nej i psychicznej energii2. Przy wspinacz-
ce sportowej można jednak wcześniej po-
wpinać ekspresy do ringów, co nie obni-
ża klasy przejścia.

Jeśli odpadniesz po przejściu części
drogi, a następnie zaczniesz wspinać się
znów od samego dołu, ale z liną wciąż
przepiętą przez najwyższy przelot, to taki
styl nazywa się RK3. Jeżeli podczas przej-
ścia odpoczywasz, wisząc na linie albo
po odpadnięciu rozpoczynasz wspinacz-
kę od najwyższego osiągniętego punktu,
to wspinasz się w stylu AF (all free, czy-
li wszystko klasycznie)4. Jeśli finalnym
celem oblegania drogi jest rozpoznanie
przechwytów i późniejsze przejście RP, to
mówi się wówczas o patentowaniu lub
o pracy nad drogą.

Niezależnie od stylu przejścia bądź uczci-
wy, gdy relacjonujesz innym wspinaczom

2 Jeśli dokonamy przedprowadzeniowego ubezpie-
czenia drogi, mamy do czynienia ze stylem PP (pre-
-protection, czyli wstępne ubezpieczenie), zwanym
także Pink Point (przyp. kons.).
3 Jest to najmniej ceniony ze styli uważanych za
klasyczne. Obecnie najczęściej występuje, gdy poja-
wiają się trudności przed pierwszą wpinką lub gdy
jest ona wysoko. Wpina się wtedy ekspres z liną do
przelotu za pomocą wysięgnika, a więc cześć drogi
w rzeczywistości przebywa na wędkę. Taki sposób
rozwiązania problemów asekuracyjnych nazywa się
popularnie „pierwszy bezpieczny”. Nie ma w tym nic
złego, błędne natomiast jest relacjonowanie takiego
przejścia jako RP (przyp. kons.).
4 Każdy ruch na drodze został zrobiony klasycznie,
ale poszczególne ruchy były przedzielone odpoczyn-
kami na linie lub w przelotach. Obecnie nie uznaje
się go za klasyczny (przyp. kons.).

190

Wspinaczka sportowa – drogi ubezpieczone na stałe

Linę można wpiąć do ekspresu na kilka sposobów. Jednym z nich jest przytrzymanie karabinka palcem środkowym
i przepchnięcie liny, trzymanej pomiędzy kciukiem i palcem wskazującym, przez zamek (u góry). Druga polega na przy-
trzymaniu liny pomiędzy palcami wskazującym i środkowym (u dołu po lewej), a następnie wciśnięciu jej do karabinka
(u dołu po prawej). Ćwicz oba sposoby wpinania aż do osiągnięcia biegłości w każdym z nich

swoje osiągnięcia. Jeśli jakiś wspinacz mó-
wi: „Przeszedłem drogę”, a w rzeczywisto-
ści przez cały czas wisiał na linie, to przy-
pisuje sobie coś, czego nie zrobił. Nie jest
wstydem powiedzieć: „Zrobiłem drogę, ale
w trzech miejscach brałem bloki”. Z pew-
nością to lepsze to od kłamstwa.

PRZEJŚCIE DROGI

Kiedy pojawisz się w skałkach, zacznij
dzień od kilku łatwych dróg na rozgrzew-
kę. Dzięki temu mięśnie się rozgrzeją,
zwiększy się ruchomość stawów, a mózg
skoncentruje się na wspinaniu. Po kilku ła-
twych wyciągach zrób parę ćwiczeń roz-
ciągających, aby nadać ciału gibkości. Sta-

191

Źle

Przejście drogi

Wspinacz wpina się z kiepskiego chwytu, a dużo
wygodniejszy chwyt znajduje się zaledwie jeden prze-
chwyt dalej

Jeśli to tylko możliwe, wpinaj linę do przelotu, gdy trzy-
masz się dobrego chwytu. Unikaj wpinek z niewygod-
nych chwytów, jeżeli niewiele wyżej jest lepszy chwyt. Nie
wyciągaj się też do góry, by wpiąć się do odległego przelotu
– stracisz przy tym dużo sił, a jeśli odpadniesz, trzymając
w ręce linę wybraną do wpinki, lot będzie dużo dłuższy

ranna rozgrzewka pozwoli ci uniknąć kon-
tuzji i dobrze przygotuje cię do wspinania.

Rozmieść ekspresy równomiernie na
uchach transportowych po obu stronach
uprzęży, chyba że wiesz, że jedną ręką
będziesz wpinać się częściej niż drugą.
Jedni wspinacze noszą przy uprzęży kara-
binki ustawione zamkami do ciała, a inni
od ciała. Zobacz, który sposób bardziej ci
odpowiada, i zawsze noś ekspresy usta-
wione tak samo.

Zanim oderwiesz się od ziemi, prze-
prowadź rytuał dwukrotnego spraw-
dzenia, czy wszystko jest w porządku.
Aby uniknąć nieporozumień, stosujcie

z partnerem typowe komendy wspinacz-
kowe (patrz rozdział 6 „Asekurowanie”).

Przed wejściem w drogę dokładnie
przyjrzyj się jej z ziemi. Poszukaj ringów,
ukrytych chwytów, miejsc do odpoczyn-
ku i łańcucha na jej końcu – wszystkiego,
co może pomóc ci w trakcie wspinaczki.

Gdy już podejdziesz do ściany5, weź
głęboki oddech, uspokój myśli, połóż rę-
ce na pierwszych chwytach i zacznij się
wspinać. W trakcie wspinaczki rozglądaj
się za jak najlepszymi chwytami. Czasami

5 Przed wejściem w drogę koniecznie dokładnie, aż
do czarnej gumy, wyczyść buty (przyp. kons.).

192

Wspinaczka sportowa – drogi ubezpieczone na stałe

Przypadkowe wypięcie się karabinka z przelotu

trzeba obmacać chwyt palcami, żeby
znaleźć najlepszą pozycję dla ręki. Poru-
szaj się oszczędnymi ruchami, zachowaj
spokój i pewność siebie. Precyzyjnie sta-
wiaj stopy i świadomie je obciążaj. Kie-
dy robi się trudno, bardzo łatwo można
się spiąć, za mocno ściskać chwyty i sta-
wiać stopy na oślep, co jeszcze bardziej
utrudni wspinanie. Przepustką do suk-
cesu na trudnych drogach jest opanowa-
nie, koncentracja i pozytywne nastawie-
nie. Stan wewnętrznego napięcia, w któ-
rym strach pożera pewność i opano-
wanie, to bilet na „tanie linie lotnicze”.
Zawsze planuj z wyprzedzeniem kilka
ruchów – pozwoli to podążać najlepszą
drogą.

W odszukaniu najlepszych chwytów
często pomagają ślady magnezji pozosta-
wione przez innych wspinaczy, ale uważaj
– czasami chwyt bywa wymagnezjowany,
ale nie jest w niczym pomocny. Kiedy robi
się poważnie, powiedz do asekurującego:
„Uważaj”. On będzie bardziej czujny, a ty
wiedząc o tym, poczujesz się pewniej.

WPINANIE DO PRZELOTÓW
(WPINKI)

Zanim wepniesz się6 do pierwszego prze-
lotu, możesz poprosić asekurującego, aby
w razie potrzeby podparł cię pod pleca-
mi. Kiedy przelot znajdzie się w zasięgu
ręki, znajdź dobry chwyt, stań stabilnie na
obu nogach, unieś linę do góry i wepnij
ją do karabinka. Od tego momentu zaczy-
na funkcjonować system asekuracyjny.

6 Ze wspinaczkowego punktu widzenia wpinki należy
robić przede wszystkim z wygodnej pozycji, z czysto
mechanicznego – pierwszą, jak tylko sięgamy do
spita, ponieważ przy ewentualnym niepowodzeniu
upadniemy na ziemię z mniejszej wysokości. Kolejne
wpinki lepiej robić, znajdując się związaniem (liny do
uprzęży) na wysokości przelotu niż ciągnąc linę nad
głowę. Ewentualny lot będzie miał taką samą dłu-
gość, ale zakończy się wyżej. Dla przykładu: stoimy
związaniem metr nad przelotem, do wpinki mamy
jeszcze 1 m. Jeśli wyciągniemy linę (2 m), ewentualny
lot będzie miał 4 m (1 m nad przelotem + 3 m liny)
i zakończy się 3 m pod wpinką. Jeśli podejdziemy
ten metr do kolejnej wpinki i teraz spadniemy, lecimy
także 4 m (2 m nad wpinką + 2 m liny), ale lot zakoń-
czy się 2 m pod wpinką (przyp. kons.).

PROWADZĄCY
ODPADA

193

ŹLE ŹLEŹLEDOBRZE

B ŹleA Źle C Źle

Niekorzystne ustawienie: karabinek opiera się zamkiem o skałę (A). Niekorzystne ustawienie: karabinek jest przeła-
mywany na krawędzi skały (B). Niekorzystne ustawienie: przy tej długości ekspresu karabinek opiera się o występ skal-
ny (C). W tym samym miejscu bezpieczniej będzie użyć dłuższego ekspresu lub przedłużyć przelot za pomocą pętli, aby
karabinek nie miał kontaktu z występem skalnym (D)

D dobrze

STYL WSPINACZKI

Niekorzystne ustawienie
karabinka: ramię karabinka
jest przełamywane w pla-
kietce spita

Prawidłowa pozycja kara-
binków

Nieprawidłowa pozycja
karabinków

Niekorzystne ustawienie
karabinka: zamek opiera się
o plakietkę spita

Przejście drogi

194

Źle

Gdy wychodzisz ponad ostatni przelot, uważaj, żeby nie
prowadzić liny z tyłu za nogą. W takim przypadku w razie
odpadnięcia lina obróci cię głową w dół. Możesz wówczas
rozbić się o skałę i na pewno nabawisz się paskudnych
oparzeń od liny

Jeśli pierwszy przelot jest umieszczony wyżej, niż zamie-
rzasz się wspinać bez asekuracji, wówczas stojąc na ziemi,
za pomocą wysięgnika możesz wpiąć ekspres z liną. Spe-
cjalistyczny wysięgnik możesz kupić w sklepie ze sprzę-
tem wspinaczkowym albo na miejscu, w skałkach wykonaj
improwizowany wysięgnik z taśmy i długiego patyka (nie
odłamuj gałęzi). Taśmę owiń wokół karabinka w taki spo-
sób, aby trzymała zamek w pozycji otwartej przy wpinaniu
go do plakietki, a po pociągnięciu kija w dół zsunęła się,
aby karabinek się zamknął. Wepnij linę do dolnego kara-
binka ekspresu, a następnie wysięgnikiem wepnij ekspres

WSPINACZKA SPORTOWA – DROGI UBEZPIECZONE NA STAŁE

195

ŹLE: lina wpięta do ekspresu odwrotnie Lina prawidłowo wpięta do ekspresu

STYL WSPINACZKI

BA

Po lewej: Tarcie liny doprowadziło do zużycia tego karabin-
ka. Powstała ostra krawędź, która mogłaby nawet przeciąć
linę (A). Karabinek ze stałego ekspresu, uszkodzony przez
kontakt z plakietką spita. Po wypięciu z przelotu uszko-
dzenie jest wyraźnie widoczne, jednak gdy ekspres był
wpięty do spita nie sposób było go zobaczyć (B)

Na pierwszy rzut oka ten ekspres wygląda dobrze (A).
Dokładniejsza inspekcja wykazuje jednak, że karabinek
nie jest przepięty przez taśmę ekspresu, a jedynie przez
gumowy element usztywniający (B). Ten ekspres nie utrzy-
ma nawet niewielkiego obciążenia

A B

Przejście drogi

196

Wspinaczka sportowa – drogi ubezpieczone na stałe

ZAGROŻENIA PODCZAS WPINKI

Kiedy wpinasz się do szczególnie waż-
nego przelotu, na przykład do jednego
z tych, które chronią cię przed lotem do
ziemi, uderzeniem o półkę skalną lub ja-
kimkolwiek niebezpiecznym odpadnię-
ciem, wepnij ekspres w taki sposób, aby
oba karabinki ustawione były zamkami
w stronę przeciwną do twojego kierunku
wspinaczki. Dzięki temu poruszająca się
lina ustawia karabinki tak, że zamki nie
wchodzą w kontakt z ringiem lub plakiet-
ką spita, co mogłoby doprowadzić do sa-
moczynnego wypięcia się ekspresu.

Zachowaj szczególną ostrożność pod-
czas wpinania się do przelotów znajdu-
jących się nisko ponad ziemią lub ponad
półkami skalnymi – kiedy wyciągasz linę
do wpinki ponad głową, w układzie ase-
kuracyjnym powstaje spory luz i ewen-
tualne odpadnięcie może zakończyć się
lotem do podstawy ściany lub uderze-
niem o wystającą ze ściany przeszkodę.
Bezpieczniej jest w takim przypadku po-
dejść jeden przechwyt do góry i wpiąć się
z lepszego chwytu niż ryzykować wycią-
ganie liny i wysoką wpinkę z gorszych
chwytów.

Ryzyko przypadkowego wypięcia się
ekspresu z ringa lub spita jest szczegól-
nie wysokie podczas mijania przelotu.
Uważaj, żeby nie kopnąć ekspresu i nie
zaczepić o niego nogą czy ubraniem, co
mogłoby doprowadzić do jego wypięcia.

Ekspresy zawsze należy wpinać pra-
widłowo, niemniej jednak kiedy masz już
pod sobą sporo przelotów i nie grozi ci
lot do gleby czy do półki lub innej prze-
szkody, nie musisz aż tak bardzo przej-
mować się ustawieniem ekspresów. Po
prostu wepnij linę i idź dalej. Jeśli ekspres
się wypnie, co w rzeczywistości zdarza

się niebywale rzadko, to w razie czego
polecisz tylko o jedną wpinkę dalej.

WPINANIE LINY OD PRZODU

Lina powinna zawsze wchodzić do kara-
binka przelotowego od tyłu (czyli od stro-
ny skały) i wychodzić z niego na zewnątrz
w stronę prowadzącego, tak aby przesu-
wająca się lina nie obracała ekspresu, co
mogłoby spowodować jej wypięcie z nie-
go. Wprawdzie większość produkowanych
obecnie karabinków jest zaprojektowana
tak, aby zminimalizować ryzyko wypię-
cia się liny, niemniej może się to zdarzyć,
zwłaszcza jeśli karabinek oprze się o ja-
kąś nierówność skały, a wpięta od przodu
(czyli odwrotnie niż powinna) lina naciś-
nie podczas odpadnięcia na zamek.

STAŁE EKSPRESY

Niektóre drogi sportowe, zwłaszcza moc-
no przewieszone, są wyposażone w powie-
szone na stałe ekspresy. Najbezpieczniej-
sze z nich są wykonane z łańcucha i stalo-
wych karabinków, ale często są to zwyczaj-
ne ekspresy z aluminiowymi karabinkami
połączonymi nylonową taśmą. Zazwyczaj są
one w pełni godne zaufania, zawsze jednak
trzeba się im dokładnie przyjrzeć, zanim za-
wierzy się im swoje bezpieczeństwo.

Z reguły ewentualne uszkodzenia taśmy
są dobrze widoczne na zdjęciach w zbli-
żeniu, ale przyczynami poważnych wy-
padków były również zużycie karabinków
i nieprawidłowe ustawienie ekspresu.

OPUSZCZANIE NA ZIEMIĘ

Po ukończeniu drogi pora dać się opuś-
cić na dół.

Jeśli twój partner będzie się wspinał po
tobie:

197

OPUSZCZANIE NA ZIEMIĘ

Opuszczanie przez dwa ekspresy, w tym jeden z karabin-
kami z blokadą zamka

1. wepnij ekspresy do każdego z punk-
tów kończących drogę; dla większe-
go bezpieczeństwa ustaw karabinki za-
mkami od siebie, albo jeszcze lepiej
– użyj jednego lub dwóch ekspresów
z karabinkami zakręcanymi,

2. wepnij linę do obydwu (albo do
wszystkich trzech) ekspresów i krzyk-
nij do partnera: „Blok!”,

3. popatrz w dół, upewnij się, czy asekuru-
jący cię usłyszał7 i zawołaj: „Opuszczaj!”,

4. przytrzymaj się liny biegnącej do ase-
kurującego, dopóki nie poczujesz, że
jest ona napięta,

7 W Polsce wspinacze mają zwyczaj potwierdzać wyko-
nanie komend, zwłaszcza kluczowych. Na przykład po
wydaniu komendy „Blok!”, poza napięciem liny, otrzy-
masz z dołu potwierdzenie „Masz blok!” (przyp. kons.).

5. gdy masz pewność, że partner cię trzy-
ma, odchyl się do tyłu i daj się opuścić
na ziemię.
Nigdy nie wołaj: „Mam auto!”, gdy je-

steś na stanowisku kończącym drogę i za-
mierzasz dać się opuścić. Taka komen-
da informuje partnera, że ma wypiąć linę
z przyrządu asekuracyjnego, a to chyba
ostatnia rzecz, jakiej byś sobie życzył. Je-
śli w takiej sytuacji odchylisz się od ska-
ły, żeby dać się opuścić, hamować cię
będzie jedynie opór powietrza. Jeśli to
ty asekurujesz, a partner na końcu drogi
woła: „Mam auto!”, zanim wypniesz linę
z przyrządu, upewnij się, czy rzeczywiście
chce on samodzielnie zjechać na linie,
czy może jednak chce, żeby go opuścić.

Kiedy znajdziesz się z powrotem na
ziemi, możesz ściągnąć linę na dół, gdy
partner też chce poprowadzić drogę, albo
pozostawić przepiętą przez ekspresy na
końcu drogi jako wędkę. Jeśli druga oso-
ba wspina się na wędkę, idąc, może li-
kwidować przeloty.

Unikaj wieszania wędki i niepotrzeb-
nego opuszczania bezpośrednio z ringów
zjazdowych, ponieważ zużywają się one
przy tym, a wymienia się je trudno. Jeśli
inni będą wspinać się po tobie, lepiej jest
na końcu drogi przepiąć linę przez eks-
presy, które zabierzesz dopiero po zakoń-
czeniu „wędkowania”.

OPUSZCZANIE BEZ
POZOSTAWIANIA SPRZĘTU

Gdy nikt inny nie zamierza się już wspi-
nać na tej samej drodze, możesz zabrać
dwa ekspresy ze stanowiska kończącego
ją, a w trakcie opuszczania także ekspre-
sy z przelotów. Jeśli na drodze jest dłuż-
szy odcinek trawersu lub gdy wyciąg jest
przewieszony, łatwiejsze może okazać
się wypinanie ekspresów przez partne-

198

Wspinaczka sportowa – drogi ubezpieczone na stałe

ra wspinającego się na drugiego. Aby do-
stać się na dół, masz dwie możliwości: al-
bo dasz się opuścić, albo zjedziesz na li-
nie. W 95 przypadkach na 100 wygodniej
i bezpieczniej jest dać się opuścić partne-
rowi, zamiast samodzielnie zjechać. Pod-
czas opuszczania to asekurujący trzyma
cię na linie, masz więc wolne obie ręce
i łatwiej będzie ci wypinać ekspresy. De-
cydując się na opuszczanie, unikasz dość
skomplikowanej i potencjalnie niebez-
piecznej operacji przejścia ze wspinaczki
do zjazdu.

Są dwie metody przewiązania liny
przez stanowisko zjazdowe na końcu dro-
gi8. Niezależnie od wybranej metody, ni-
gdy nie wołaj do asekurującego: „Mam
auto!”, kiedy zamierzasz zostać opuszczo-
ny na ziemię. Partner musi cię asekuro-
wać w trakcie przewiązywania, chociaż
jesteś w tym czasie wpięty do stanowiska.
Do bardzo wielu wypadków doszło w sy-
tuacji, gdy prowadzący okrzykiem „Mam
auto!” zwolnił partnera z obowiązku ase-
kuracji, a chwilę później oczekiwał, że
zostanie opuszczony na ziemię.

Metoda I

Jeśli znajdujesz się na wysokości mniej-
szej niż połowa długości liny nad zie-
mią, a ring stanowiskowy jest na tyle du-
ży, że zmieści się do niego złożona wpół
lina, wówczas metoda ta będzie najbez-
pieczniejszym sposobem przewiązania się
przez stanowisko, ponieważ nie wymaga
ona odwiązania liny od uprzęży. Używa

8 Niezależnie od sposobu, w jaki chcesz się przewią-
zać przez stanowisko, pamiętaj, by wisząc w spitach
czy ringach, nigdy nie obciążać ich na wyrywa-
nie. Jakość utwierdzenia tych metalowych prętów
w skale jest niewiadoma i zawsze bezpieczniej
będzie obciążać je w miarę możliwości równolegle
do powierzchni skały (przyp. kons.).

się też przy niej mniejszej ilości sprzętu
niż przy metodzie alternatywnej. Podczas
operacji przewiązywania cały czas musisz
być asekurowany przez partnera.
1. Wepnij się do stanowiska za pomocą

ekspresu, lonży lub nawet pojedyncze-
go karabinka, ale nie blokuj przy tym
ringów zjazdowych – musi w nich zo-
stać wystarczająco dużo miejsca, żeby
dało się przewlec linę złożoną wpół.
Punkt, do którego się wpinasz, nie mu-
si być zdublowany, ponieważ i tak je-
steś asekurowany przez partnera (A).

2. Wyciągnij około 2 m liny, złóż ją wpół
i przewlecz przez ringi zjazdowe (B).

3. Na przewleczonej części liny zawiąż
ósemkę (C).

4. Połącz tę ósemkę z łącznikiem swojej
uprzęży za pomocą karabinka z bloka-
dą zamka lub dwóch zwykłych kara-
binków ustawionych opozycyjnie (D).

5. Odwiąż koniec liny od uprzęży i wy-
ciągnij go z ringów stanowiskowych.
Jeśli znajdujesz się mniej niż połowę
długości liny ponad ziemią, nie ma po-
trzeby przywiązywać końca liny z po-
wrotem do uprzęży. Jeśli jesteś dokład-
nie połowę długości liny nad ziemią,
to dowiąż koniec liny ponownie do
uprzęży i rozwiąż ósemkę zawiązaną
na złożonej wpół linie (E).

6. Sprawdź dwukrotnie, czy wszystko zo-
stało wykonane prawidłowo, krzyknij
„Blok!” i pozwól się opuścić asekurują-
cemu partnerowi (F).
Jeśli stanowisko znajduje się na wygod-

nej półce, na której możesz stać bez trzy-
mania i bez konieczności wpinania się do
stanowiska, wówczas do przeprowadzenia
całej operacji wystarczy jeden karabinek
z blokadą lub dwa zwykłe karabinki. Jeśli
złożoną wpół linę przywiążesz do uprzęży
węzłem skrajnym, możesz poradzić sobie

199

OPUSZCZANIE NA ZIEMIĘ

Przewiązywanie się przez stanowisko: metoda I

A B

C D

E F

200

WSPINACZKA SPORTOWA – DROGI UBEZPIECZONE NA STAŁE

A B

C D

201

OPUSZCZANIE NA ZIEMIĘ

Przewiązywanie się przez stanowisko: metoda II.
Nigdy nie przekładaj liny bezpośrednio przez standardowe
plakietki o ostrych krawędziach. Linę można przewlekać
bezpośrednio przez ringi i plakietki o zaokrąglonych kra-
wędziach, jak np. widoczne na zdjęciu plakietki Metolius
Rap, przeznaczone specjalnie do stanowisk zjazdowych

E F

G

202

WSPINACZKA SPORTOWA – DROGI UBEZPIECZONE NA STAŁE

Likwidowanie niebezpiecznego luzu w układzie asekuracyjnym podczas zbierania ekspresów po przejściu przewieszonej
drogi sportowej

B

AA

B

1 2

Potencjalny luz

B

AA

B

4

Wepnij się do
najniższego
przelotu
Asekurujący
likwiduje w tym
czasie nadmiar
luzu

B

AA

B

3

luz

203

OPUSZCZANIE NA ZIEMIĘ

Likwidowanie przelotów

w ogóle bez karabinków, ale wówczas
węzeł pochłonie około metra liny więcej.
Upewnij się u asekurującego, że na dru-
gim końcu liny zawiązany jest węzeł za-
bezpieczający przed ucieczką liny z przy-
rządu i upuszczeniem cię na ziemię.

Metoda II

Znajomość tej metody jest jedną z pod-
stawowych umiejętności niezbędnych do
uprawiania wspinaczki sportowej. Meto-
da ta umożliwia opuszczenie się ze stano-
wisk wyposażonych w ringi zbyt ciasne,
by przewlec przez nie linę złożoną wpół.
Niezależnie od stosowanej metody, za-
wsze przed wejściem w drogę sprawdź,
czy na drugim końcu liny na pewno za-
wiązany jest węzeł zabezpieczający.
1. Wepnij się do obu punktów stanowiska

(albo do wszystkich, jeśli jest ich wię-
cej niż dwa) za pomocą dwóch lonży

lub dwóch niezależnych ekspresów do
łącznika uprzęży (nie do liny!) i dwu-
krotnie sprawdź, czy na pewno jesteś
wpięty (nigdy do mniej niż dwóch
punktów) (A).

2. Wyciągnij nieco ponad metr liny, zawiąż
na niej ósemkę z pętlą, wepnij ją do
łącznika uprzęży za pomocą karabinka
z blokadą i zabezpiecz zamek (B).

3. Rozwiąż węzeł, którym lina była przy-
wiązana do uprzęży i przewlecz ją
przez ringi (C).4.

4. Przywiąż koniec liny ponownie do
uprzęży (D) i (E).

5. Rozwiąż ósemkę z pętlą, na której pod-
wieszona była lina, i zawołaj: „Blok!” (F):

�� dwukrotnie sprawdź nowy węzeł
mocujący linę do uprzęży i upewnij
się, czy asekurujący cię trzyma,

�� przytrzymaj się liny biegnącej do
asekurującego, dopóki nie poczu-
jesz, że jest ona napięta.

204

Wspinaczka sportowa – drogi ubezpieczone na stałe

 ZJAZD NA LINIE Z DROGI
 SPORTOWEJ

Zjazd na linie w celu zabrania ekspre-
sów z mocno przewieszonej drogi spor-
towej będzie bardzo trudny, o ile w ogó-
le wykonalny. Lepszym wyjściem będzie
opuszczenie przez partnera (choćby kosz-
tem porzucenia paru karabinków), a na-
wet zejście drogą wspinaczkową. Zdarza-
ją się jednak sytuacje, w których opusz-
czanie może być ryzykowne i po ukoń-
czeniu drogi lepiej zdecydować się na
zjazd:

�� stanowisko na końcu drogi jest zbudo-
wane z pętli i nie ma na nim stalowych
ringów lub karabinków. Zjazd na li-
nie przełożonej przez dwie lub więcej
niezależnych pętli z taśmy (w dobrym

Jeśli prowadzący odpadnie na przewieszonej drodze ze
zbyt sztywną asekuracją…

ZA SZTYWNO

6. Wypnij pętle łączące cię ze stanowi-
skiem, odchyl się do tyłu i pozwól się
opuścić; w trakcie opuszczania do zie-
mi zdejmij ekspresy z przelotów (G).
Nigdy nie przekładaj liny, na której bę-

dziesz opuszczany przez pętlę, bo udasz się
w błyskawiczną podróż do ziemi, gdy lina
przetopi taśmę; nie przewlekaj też liny
przez aluminiowe plakietki (uszka moco-
wane do niektórych typów kotw). Jeśli na
stanowisku znajduje się stała taśma, dokład-
nie się jej przyjrzyj – niekiedy uszkodzenia
na pierwszy rzut oka są niewidoczne.

Aby zdjąć ekspresy z drogi przewieszo-
nej lub biegnącej trawersem, wepnij eks-
pres jednym końcem do łącznika swojej
uprzęży, a drugim do liny biegnącej do ase-
kurującego. Ten wpięty do uprzęży ekspres
naprowadzi cię po kolei na wszystkie prze-
loty w celu powypinania z nich ekspresów.
Na drogach bardzo przewieszonych ko-
nieczne może być dociąganie się za linę do
przelotów w celu ich wypięcia.

Uważaj przy wypinaniu ostatniego eks-
presu na przewieszonej drodze. Po je-
go wypięciu pojawia się w układzie ase-
kuracyjnym sporo luzu – być może wy-
starczająco dużo, żeby dolecieć do ziemi.
W takiej sytuacji dobrze jest najpierw do-
piąć się do przelotu za pomocą kilku po-
łączonych ekspresów, następnie wypiąć
linę z przelotu i poprosić asekurującego
o blok, zanim ponownie obciążysz linę.

Sprawdź trajektorię i upewnij się, że
po wypięciu przelotu nie uderzysz o żad-
ną przeszkodę. Niekiedy można sięgnąć
od drugiego przelotu do pierwszego i wy-
piąć go. Potem trzeba podejść jak najwy-
żej i skoczyć. Inna możliwość to dać się
opuścić na ziemię bez wypinania ostat-
niego przelotu i wypięcie go później.

205

OPUSZCZANIE NA ZIEMIĘ

…i on, i asekurujący mogą uderzyć o ścianę Wydanie niewielkiego luzu poprawia jakość
asekuracji

ŁUBUDU!

WIĘCEJ LUZU

stanie) jest bezpieczny, ponieważ lina
podczas zjazdu nie przesuwa się przez
pętle i nie może ich uszkodzić,

�� na linii drogi jest ostra krawędź, która
może uszkodzić linę w trakcie opusz-
czania,

�� chcesz ograniczyć zużycie ringów na
końcu drogi.
W celu zjechania na linie:

1. wepnij się do punktów stanowisko-
wych; sprawdź dwukrotnie, czy jesteś
dobrze wpięty i krzyknij „Mam auto!”,

2. wyciągnij do góry 10–15 m liny (po
przeciągnięciu przez stanowisko ten
zapas liny pod wpływem własnego cię-
żaru uchroni ją przed samoczynnym
ściągnięciem, gdy wypniesz kluczkę),
zawiąż na niej kluczkę i wepnij ją do

swojej uprzęży, aby zabezpieczyć ją
przed zgubieniem,

3. odwiąż się od liny i przewlecz ją przez
ringi zjazdowe, aż jej środek znajdzie
się na stanowisku (tym sposobem lina
będzie złożona na dwie części o jed-
nakowej długości, obie sięgające do
ziemi)9,

4. wepnij obydwie liny do przyrządu zjaz-
dowego i zawiąż bloker jako autoase-
kurację,

9 Po przewleczeniu przez stanowisko trzeba zawią-
zać węzeł na końcu liny (na drugim, tym na dole,
jest już przecież zawiązany). Po rzuceniu liny warto
zapytać partnera na dole, czy oba końce są na ziemi
– nie każda lina ma prawidłowe oznaczenie środka
lub zanika ono w miarę zużywania się liny (przyp.
kons.).

206

Wspinaczka sportowa – drogi ubezpieczone na stałe

5. sprawdź, czy sprzęt do zjazdu jest
w porządku, po czym wypnij się ze
stanowiska,

6. zjedź do podstawy ściany.

 ASEKUROWANIE NA
 DRODZE SPORTOWEJ

Wspinaczka sportowa stawia asekuracji
kilka specyficznych wymagań. Chociaż
każdy standardowy przyrząd asekuracyjny
dobrze nadaje się do asekuracji na drodze
sportowej, wielu wspinaczy chętniej sto-
suje półautomatyczne przyrządy asekura-
cyjne, ponieważ ułatwiają one wyłapanie
odpadnięcia i same trzymają wspinacza
wiszącego na linie.

Na trudnej drodze sportowej prowa-
dzący szybko wpina ekspres do ringa i li-
nę do ekspresu. Asekurując, z wyprzedze-
niem podawaj prowadzącemu linę, kiedy
ten chce ją wpiąć do przelotu, aby wybie-
rając linę do wpinki, nie napotykał oporu.
To bardzo frustrujące (a niekiedy strasz-
ne), gdy na trudnej drodze nie dostajesz
od asekurującego dość luzu, by wpiąć się
do przelotu i iść dalej. Może to być nawet
przyczyną odpadnięcia. Jeśli asekurujący
ma problemy z wydawaniem liny na czas,
prowadzący może wołać: „Wpinka!” za
każdym razem, gdy potrzebuje luzu, aby
wpiąć się do przelotu. Sprawny asekurują-
cy powinien jednak panować nad wszyst-
kimi aspektami asekuracji w taki sposób,
żeby prowadzący nawet nie poczuł oporu
na linie. Łatwiej powiedzieć, niż zrobić –
jest to jedna z tych umiejętności, które wy-
magają praktyki i przychodzą z czasem.

Jeszcze trudniej jest wydać luz do
wpinki, gdy ekspresy zostały wcześniej
powieszone na drodze, ponieważ prowa-
dzący często wpina linę bez ostrzeżenia.
Dobrze jest przygotować się do podania

luzu za każdym razem, gdy prowadzą-
cy zbliża się do przelotu. Możesz pod-
chodzić i odchodzić od ściany, aby szyb-
ciej wydawać i wybierać linę. Nie oddalaj
się jednak od niej za bardzo – wystarczy
jeden krok za daleko, a w razie odpad-
nięcia prowadzącego lina może brutalnie
rzucić tobą o ścianę.

Gdy prowadzący wpiął się już do kil-
ku przelotów i gdy wspina się w terenie,
w którym przelecenie kilkudziesięciu do-
datkowych centymetrów nie stanowi żad-
nego zagrożenia, warto wydać mu około
metra luzu więcej. Ułatwi mu to wpina-
nie liny do przelotów, a przy okazji za-
pobiegnie omówionemu w rozdziale 6
mocnemu uderzeniu spadającego partne-
ra o ścianę.

Kiedy przychodzi pora, by opuścić
partnera na dół, przede wszystkim
sprawdź, czy na końcu liny jest zawiąza-
ny węzeł. Opuszczaj go powoli i w rów-
nym tempie – nigdy szybko i skokami.
Zwalniaj, gdy opuszczany partner zbliża
się do jakiejkolwiek przeszkody, na przy-
kład krawędzi okapu, oraz przy ziemi.

WSPINACZKA ON-SIGHT

Przejście on-sight (OS) drogi będącej spo-
kojnie w zasięgu twoich możliwości zwy-
kle nie wymaga specjalnych przygotowań.
Po prostu wchodzisz w nią i wspinasz się
najlepiej, jak potrafisz, z wyprzedzeniem
planując ruchy i odpoczywając, gdy masz
możliwość. W końcu dochodzisz do stano-
wiska kończącego drogę. Czasem zrobisz
jakiś błąd, na przykład złapiesz się nie-
właściwego chwytu, zboczysz nieco z dro-
gi albo pomylisz sekwencję przechwytów.
W takich sytuacjach zachowaj spokój i jeśli
masz taką możliwość, zejdź w dół do miej-
sca, w którym możesz odpocząć i pozbie-

207

PATENTOWANIE DROGI

rać się. Nabierz sił, przypomnij sobie pra-
widłową sekwencję ruchów i skończ wy-
ciąg. Dobrze jest dużo wspinać się po nie-
ekstremalnych drogach, żeby nabrać pew-
ności i płynności ruchów.

Przejście w OS drogi będącej na grani-
cy twoich możliwości to już zupełnie in-
na sprawa. Tutaj, żeby osiągnąć sukces,
potrzebujesz swojej maksymalnej spraw-
ności. Zrób wszystko, co w twojej mocy,
aby zwiększyć szanse powodzenia. Jeśli
przejście on-sight jest dla ciebie ważne,
zacznij się do niego przygotowywać już
dzień wcześniej. Daj wypocząć mięśniom,
zdrowo się odżywiaj, nawodnij organizm
i dobrze się wyśpij. W skałkach, na po-
czątek przeprowadź porządną rozgrzew-
kę, a potem zobacz, jak się czujesz. Jeśli
nie jesteś w idealnej formie, być może le-
piej odłożyć próbę na inny dzień – masz
tylko jedną szansę na przejście on-sight.

Stojąc na ziemi, dokładnie przyjrzyj
się drodze. Spróbuj domyślić się sek-
wencji kolejnych ruchów. Wyobraź je so-
bie i zwizualizuj siebie przechodzące-
go drogę. Gdy wejdziesz w nią, wspinaj
się rozumnie, płynnie i pewnie. Wypatruj
ewidentnych, dużych chwytów, śladów
magnezji i mniej oczywistych chwytów,
które pomogą ci odszukać linię najmniej-
szego oporu. Znajomość typu skały rów-
nież może być pomocna w odnalezieniu
kluczowych chwytów, a bogaty repertu-
ar ruchów zwiększy twoją skuteczność
i umiejętność szybkiego pokonywania
trudności drogi. Szukaj miejsc nadają-
cych się do odpoczynku, zwłaszcza po
przejściu bardziej męczących odcinków
i przed trudnościami. Odpoczywaj, aż
niemal całkowicie zregenerujesz siły.

Jeśli nie masz dobrych chwytów, nie
namyślaj się długo. Przewieszone odcinki
drogi staraj się przejść szybko – wiszenie

w miejscu błyskawicznie cię wyczerpie.
Jeżeli jakiś przechwyt wydaje ci się błęd-
ny albo trudniejszy niż wycena drogi, cof-
nij się, jeśli możesz, znajdź miejsce do od-
poczynku i jeszcze raz przemyśl sekwen-
cję ruchów. Czasem możesz zdecydować
się na wykonanie tego problemowego
ruchu tylko po to, żeby mieć go za so-
bą i nie dać się zastopować – nawet jeśli
wiesz, że musi istnieć łatwiejszy sposób
pokonania tego miejsca. Zachowanie roz-
pędu jest bardzo ważne. Gdy zaczyna się
robić ciężko, walcz, ile sił – nie poddawaj
się. Wspinaj się dalej. Lepiej jest odpaść,
próbując (oczywiście pod warunkiem, że
odpadnięcie jest bezpieczne), niż po pro-
stu zawisnąć na linie.

PATENTOWANIE DROGI

Jeśli nie uda ci się przejść drogi w pierwszej
próbie, zawsze możesz ją zapatentować:
przećwiczyć wszystkie przechwyty i wpin-
ki, obciążając linę, kiedy tylko chcesz. Idea
takiego postępowania polega na opano-
waniu poszczególnych ruchów, a następ-
nie połączeniu ich w całość i przejściu dro-
gi bez obciążania liny – w stylu RP. Jeśli
droga w oczywisty sposób przekracza twój
poziom wspinaczki OS, możesz zdecydo-
wać się na patentowanie jej bez wcześniej-
szej próby przejścia on-sight czy flash – że-
by oszczędzić siły. Nie koncentruj się jed-
nak wyłącznie na drogach, których przej-
ście wymaga wielu dni żmudnego paten-
towania, bo możesz wypaść z rytmu i dać
się wcisnąć w nieciekawy styl wspinania,
a przy okazji nabrać niechęci do wspinania
się na nieznanych drogach.

Pierwszą próbę potraktuj jako rekone-
sans – przyjrzyj się przechwytom, rozwieś
ekspresy i sprawdź, czy w ogóle masz
ochotę pracować nad tą drogą. Zobacz,

208

Wspinaczka sportowa – drogi ubezpieczone na stałe

czy znajdziesz na niej to, co utrzyma two-
je zainteresowanie przez kilka prób lub
kilka dni czy tygodni pracy. Podczas tego
rekonesansu do woli wiś na linie, poszu-
kując chwytów i odkrywając różne możli-
wości pokonania poszczególnych miejsc.

Kiedy podejmiesz decyzję, że chcesz
popracować nad konkretną wspinacz-
ką, twoje zadanie będzie polegać na na-
uczeniu się i przećwiczeniu wszystkich
ruchów, aby móc skutecznie połączyć je
w jeden ciąg od startu do końca drogi.
Jednym z najszybszych sposobów na to
jest zdobycie informacji od innych wspi-
naczy, zarówno poprzez bezpośrednie
pytania, jak i obserwowanie ich w akcji.
Dobrze jest czerpać wskazówki od wspi-
naczy o zbliżonych do ciebie uwarunko-
waniach fizycznych oraz podobnym stylu
wspinania. W przeciwnym wypadku mo-
żesz otrzymać rady, które dla ciebie bę-
dą bezużyteczne. Jednak nawet rady od
wspinacza podobnego wzrostu i wspina-
jącego się w podobny sposób tobie mogą
nie odpowiadać. Miej otwarty umysł i po-
szukuj najlepszych rozwiązań. Dużą po-
mocą może być wsparcie ze strony gru-
py przyjaciół, którzy stojąc na ziemi, bę-
dą cię zagrzewać do boju i podpowiadać
przechwyty, gdy znajdziesz się w trudnoś-
ciach. Taki zastrzyk pozytywnej energii na
trudnych drogach naprawdę może dodać
skrzydeł. Niektórzy wolą jednak wspinać
się w ciszy, dobrze jest więc wiedzieć, ja-
kie są preferencje twojego partnera.

Podziel drogę na kilka części i ćwicz
kolejne ruchy, zwłaszcza kluczowe, a po-
między poszczególnymi partiami odpo-
czywaj, wisząc na linie. Kiedy opanujesz
sposób pokonania każdej z nich, prze-
ćwicz przejście od jednej części do dru-
giej, aby połączyć je w całość. Gdy po-
czujesz, że możesz połączyć ze sobą

wszystkie przechwyty od startu do koń-
ca drogi, będzie to znak, że nadeszła pora
na przejście w stylu RP.

ODPOCZYWANIE

Umiejętność odpoczywania jest kluczem
do wspinania na granicy swoich możli-
wości. Znalezienie odpowiedniego miej-
sca do odpoczynku może zadecydować
o tym, czy poprowadzisz najtrudniejszy
wyciąg w życiu, czy zmęczone palce ot-
worzą się na chwytach, a ty spadniesz
w otchłań. Odpoczywanie wymaga tyle
samo cierpliwości, co kreatywności. Prze-
de wszystkim najlepsza pozycja do odpo-
czynku nie zawsze jest najlepszą pozycją
do wspinania. Musisz poszukiwać nieewi-
dentnych i niekonwencjonalnych sposo-
bów na odpoczynek. Wykorzystaj wszyst-
ko, co tylko się da (z wyjątkiem liny, ma
się rozumieć). Wszystkie chwyty dozwo-
lone – możesz opierać o skałę biodra, ko-
lana, łokcie, głowę, brzuch, plecy i barki
– którąkolwiek część ciała, wszystko, co
tylko pozwoli na odciążenie rąk.

Kiedy patentujesz drogę, ćwicz zarówno
ruchy, jak i pozycje odpoczynkowe. Poza
tym musisz być cierpliwy i odpoczywać na
tyle długo, aby ponownie nabrać sił. Do-
brym wskaźnikiem jest tutaj tempo oddy-
chania. Kiedy oddech zacznie się uspo-
kajać, zbierz się w sobie i ruszaj w dal-
szą drogę! Nieustannie wypatruj możliwo-
ści odpoczynku, choć niekiedy, w kluczo-
wych trudnościach opłaca się iść dalej i nie
tracić energii na próby odpoczywania.

PRZEJŚCIE RP

Ważne przejście RP zaczyna się na dzień
(albo kilka dni) wcześniej. Jeśli intensyw-
nie pracowałeś i znasz wszystkie prze-

209

 WYCOFANIE SIĘ Z DROGI SPORTOWEJ

chwyty na pamięć, każdego dnia poprze-
dzającego wspinaczkę kilka razy prze-
prowadź w wyobraźni „wizualizację” ca-
łej sekwencji ruchów. Polega ona na
„wyśnieniu” swojej drogi w skale – przy-
trzymywania się w wyobraźni każde-
go chwytu, stawiania stóp, strzepywa-
nia buł i ustawiania się do dalekich prze-
chwytów. Wizualizacja pozwala „ćwiczyć”
przejście drogi nawet w domu czy pod-
czas przerwy w pracy, bez wykorzystywa-
nia siły fizycznej. Może również budować
poczucie pewności, sprawiając, że gdy
przyjdzie czas próby, wszystkie ruchy bę-
dą znajome.

Przygotowanie do drogi obejmuje tak-
że specjalistyczny trening. Możesz wspi-
nać się na sztucznej ściance na drogach
o podobnej długości i wymagających zbli-
żonej techniki wspinania co droga, nad
którą pracujesz. Konieczną do przejścia
siłę kontaktową możesz budować, ćwi-
cząc na campusie (patrz rozdział 13 „Tre-
ning”). Jeśli twój cel wymaga dużej wy-
trzymałości – trenuj wytrzymałość. Potrze-
bujesz więcej siły? Trenuj siłę. Jak zawsze
wszystko, co przypomina wspinaczkę, bę-
dzie dobrym treningiem, o ile nie dopuś-
cisz do przetrenowania i nie nabawisz się
kontuzji.

Zadbaj o to, aby przed wspinaczką
mieć dobre samopoczucie. Zrezygnuj
z imprezy w noc przed przejściem RP, do-
brze się wyśpij i daj swojemu organizmo-
wi odpocząć dzień albo dwa. W skał-
kach przede wszystkim starannie się roz-
grzej, a potem jeszcze kilka razy dokonaj
wizualizacji wspinaczki. Czasami dobrze
jest przed red pointem przejść jeszcze raz
drogę na próbę, żeby przypomnieć so-
bie wszystkie ruchy, a także by rozwiesić
ekspresy.

Sukces często zależy w większym stop-
niu od siły psychicznej niż fizycznej. Przy-
czyną niepowodzenia może być chwila
słabości ducha – błąd w sekwencji ruchów
lub utrata pewności siebie, które powo-
dują, że stoisz w miejscu i marnujesz siły.
Ćwicz umysł, aby był nieustępliwy, i nie
poddawaj się, gdy zaczyna brakować ci sił.
Trzymaj się i dąż do celu – wytrwałość to
najlepsza droga do jego osiągnięcia. Wspi-
naj się w stałym tempie i bez wahania.

Gdy wreszcie poprowadzisz red pointa,
poczujesz radość z dobrze wykonanej pra-
cy i będziesz się cieszyć owocami swoich
wysiłków. Pamiętaj jednak, że to tylko sport
– ma sprawiać radość i być bezpieczny –
żeby móc mu się oddawać jak najdłużej.

 WYCOFANIE SIĘ Z DROGI
 SPORTOWEJ

Jeśli droga jest zbyt trudna lub niebez-
pieczna i nie możesz dostać się do stano-
wiska na jej końcu, najprostszym i naj-
bezpieczniejszym sposobem wycofa-
nia się będzie pozostawienie karabinków
w dwóch lub trzech ringach i opuszcze-
nie przez partnera na ziemię. Co prawda
stracisz je, ale są warte znacznie mniej niż
twoje zdrowie i życie.

Aby się wycofać:
1. przepnij linę przez pojedynczy karabi-

nek wpięty do najwyższego przelotu, do
którego udało ci się dotrzeć, a następnie
wypnij ekspres i zawiśnij na linie,

2. daj się opuścić do kolejnego przelo-
tu, wepnij do ringa pojedynczy kara-
binek, do niego linę i zabierz ekspres;
jeśli którykolwiek z ringów budzi two-
je wątpliwości – wepnij się jeszcze do
trzeciego,

3. daj się opuścić na ziemię, zabierając po
drodze ekspresy.

ĆWICZENIA:

WPINKI
Osoby początkujące we wspinaczce sportowej często mają kłopoty z wpinaniem liny do
ekspresów. Warto poświęcić nieco czasu na przećwiczenie wpinek, aby w dowolnym
momencie móc swobodnie wrzucić linę do ekspresu.
1.	 Załóż uprząż i zwiąż się liną.
2.	 Powieś ekspres mniej więcej na wysokości oczu i przećwicz wpinanie liny do kara-

binka ustawionego zamkiem w prawo najpierw prawą ręką, a następnie lewą; obróć
karabinek tak, aby zamek był ustawiony w lewo i ćwicz wpinanie prawą i lewą ręką.

3.	 Umieść ekspres wyżej i przećwicz jeszcze raz to samo.
4.	 Umieść ekspres w bok, na prawo od siebie i przećwicz wszystkie wpinki, następnie

przenieś ekspres na drugą stronę.
Korzyść z tego ćwiczenia stanie się jasna, gdy tylko wejdziesz w trudny, sportowy

wyciąg. Okaże się, że masz teraz o jedno zmartwienie mniej, ponieważ lina bez trudu
będzie wskakiwała do kołyszących się ekspresów.

IDŹ NA CAŁOŚĆ
Wybierz się w rejon skalny bogaty w przewieszone drogi sportowe. Jeśli w okolicy nie
ma takich dróg, powieś wędkę na dowolnych drogach nieprzewieszonych o trudnoś-
ciach tuż powyżej granicy twoich możliwości (za wyjątkiem dróg, na których tego dnia
będziesz wspinać się na rozgrzewkę). Gdy zaczniesz się wspinać, walcz, ile sił, żeby
dokończyć drogę i nie poddawaj się, dopóki nie odpadniesz. Zdziwisz się, jak często
przekraczasz próg swoich możliwości, tylko dlatego, że uparcie próbujesz. Wieszanie
się na linie w przelotach jest złym nawykiem, który może pozbawić cię wielu szans
na przejścia OS i RP, ale kiedy jest niebezpiecznie, nie upieraj się przy pokonywaniu
trudności za wszelką cenę.

WSPINACZKA SPORTOWA – DROGI UBEZPIECZONE NA STAŁE

345

	wspinaczka_okl 1 str
	wspinaczkawskale_vacat
	wspinaczkawskale_186-210
	wspinaczka_okl 4 str

