

**III Alpin Sport Tatrzański Bieg Pod Górę
Zakopane, 02.10.2010r.
Finał Montrail Ligi Biegów Górskich 2010**

ORGANIZATORZY

GLÓWNY SPONSOR

Po zeszłorocznym, jakże śnieżnym październiku, który uniemożliwił zdobycie szczytu Kasprowego Wierchu, tegoroczna trzecia edycja **Alpin Sport - Tatrzański Bieg pod Górę** mimo wcześniejszego terminu, ze względu na wyjątkowo niesprzyjające warunki atmosferyczne spędzała sen z oczu zarówno Organizatorom jak i tegorocznym uczestnikom imprezy.

Zaledwie trzy tygodnie wcześniej, z powodu zalegającego śniegu na Kasprowym, zmieniono trasę III Biegu Wysokogórskiego im. Dh. Franciszka Marduły. Nie dziwi więc, że najczęściej zadawane w ostatnich dniach pytanie brzmiało: „Jak będzie tym razem?”. Po niemal całotygodniowych opadach deszczu (a w wyższych partiach gór nawet śniegu) w okresie poprzedzającym imprezę, piątek w Zakopanem przywitał nas poprawą pogody, dając isierkę nadziei na równie udaną sobotę. W biurze zawodów odbieramy numery oraz pakiety startowe, które zawierały koszulkę termoaktywną **Polartec** z pamiątkowym nadrukiem, chustkę wielofunkcyjną, kupon na 20% rabat do wykorzystania w sieci sklepów **Alpin Sport** w Zakopanem, zjazd kolejką, opłatę wstępu do Tatrzańskiego Parku Narodowego oraz obiad, napoje i kawę od **IdeaKaffee**.

Mimo iż większość **Teamu Montrail CW-X** melduje się już w piątek na nocleg mieszczący się nieopodal sceny jutrzejszych wydarzeń, dłuższe rozmowy towarzyskie zgodnie postanowiono jednak przełożyć na dzień następny.

Kto nie zdążył w piątek, miał jeszcze możliwość załatwienia wszelkich formalności w biurze zawodów otwartym w sobotę już od godziny 7:00 rano. Do godziny 9:00 przyjmowano także depozyt rzeczy zabieranych na metę, który ograniczony wielkością otrzymanych worków depozytowych mógł pomieścić jedynie rzeczy niezbędne takie jak: koszulkę, polar, czy cienką kurtkę. Zważywszy jednak na fakt iż wracać mieliśmy z powrotem kolejką było to zupełnie wystarczające minimum. Zaplanowany na godzinę 10:00 start przesunięty został o 15 minut, co nie stanowiło większego problemu przy dzisiejszej chłodnej, lecz bezdeszczowej pogodzie.

Wspólne zdjęcie tuż przed startem.

Na starcie III Alpin Sport - Tatrzańskiego Biegu Pod Górę, będącego zarazem finałem drugiej edycji **Montrail Ligi Biegów Górskich** stanęło 181 zawodników. Przed nimi ośmio i pół kilometrowa trasa prowadząca z Ronda Jana Pawła II (915 m n.p.m.) spod sklepu **ALPIN SPORT**, przez Myślenickie Turnie na szczyt Kasprowego Wierchu (1987 m n.p.m.) z sumą przewyższeń +1072 m (12,61%).

Szybki, asfaltowy odcinek trasy wiodący od Ronda do kolejki linowej w Kuźnicach sprawia, że stawka biegu ulega rozciągnięciu, a na czoło wysuwają się główni faworyci – chłopak z plakatu* - **Maciej Bierczak**, **Miłosz Szczęńiewski**, **Piotr Koń**, a wśród kobiet mocnym akcentem rozpoczęła **Mariola Sojda** przed **Anną Celińską** i **Ireną Pakosz**.

*Tuż po starcie – na prowadzeniu **Maciej Bierczak - MONTRAIL CW-X TEAM***

Szlak pozostaje „czarny” niemal do 4 km. Tutaj przekraczamy granicę pomiędzy „czarnym” i „białym” szlakiem. W miarę pokonywanych kilometrów śniegu przybywa, aż pokrywa cały szlak niewielką, acz bardzo śliską warstwą. Temperatura wraz ze wzrostem wysokości również spada ale pomimo pochmurnej i miejscami mglistej pogody widoczność jest na tyle dobra, że po opuszczeniu strefy lasu doskonale widać w oddali Obserwatorium meteorologiczne położone na szczycie Kasprowego Wierchu - celu naszej dzisiejszej wyprawy.

Stacja meteorologiczna stoi na samym szczycie Kasprowego Wierchu. Poniżej znajduje się stacja kolei linowej. Nad budynkiem zbudowanym na planie prostokąta wnosi się okrągła wieża obserwacyjna.

Wdrapując się coraz wyżej i wyżej, nieosłoniętym szlakiem prowadzącym trawersem na szczyt, dzięki stosunkowo dobrej widoczności można było obserwować kolorowe punkciki zawodników, zarówno tych hen wysoko ponad nami jak i tych poniżej. Oczywiście z wyjątkiem czołówki biegu, pozbawionej możliwości obserwacji pierwszej z opcji ;).

Tegorocznym zwycięzcą **Alpin Sport – Tatrzański Bieg pod Górę** został **Maciej Bierczak** z Porąbki, reprezentujący **MONTRAIL CW-X TEAM**. Wynikiem 51 minut i 11 sekund, poprawił rekord trasy ustanowiony w 2008 roku przez Daniela Wosika (53,32). Wyprzedzając swoich rywali **Miłosza Szczęśniewskiego - LLKS OSOWA SIENĀ** i **Piotra Konia - GLKS FAŁKÓW** udowodnił wszystkim, że jest nie tylko papierowym „chłopakiem z plakatu”, lecz twardym, budzącym respekt rywalem z krwi i kości.

**Maciej Bierczak – „chłopak” z plakatu*

Plakaty reklamujące **Alpin Sport – Tatrzański Bieg pod Górę** wraz z jego postacią spotkać było można niemal w całym Zakopanem. Widzieliśmy je również w Katowickim Silesia City Center. Być może przy okazji promocji tej wspaniałej imprezy ten skromny i jakże utalentowany młody zawodnik zostanie także dostrzeżony i doceniony przez władarzy Gminy Porąbka, z której się wywodzi. Jego sukcesy to wspaniała okazja mogąca przyczynić się zarówno do promocji tego regionu jak i szansa do dalszego rozwoju jego talentu.

Ostatni kilometr to swoista próba sił i charakteru. Śliskie podłoże i spore nachylenie trasy sprawia, że często zdarza mi się podeprzeć dłońmi, w które łapię garść śniegu i przecieram spoconą twarz dodając tym sobie nieco „rześkości”.

Tuż przed metą

Tutaj rozegrało się wiele decydujących zrywów wysysających z płuc resztki tlenu na ostatnich metrach stromego finiszu. To tutaj, na ostatnich 500 metrach **Mariola Sojda** z **Montrail CW-X Team** oddać musiała prowadzenie na rzecz **Anny Celińskiej** z **Byledobiec Anin**, przegrywając o 31 sekund pierwszą pozycję. Po blisko 3 minutach po niej na mecie zameldowała się trzecia zawodniczka - **Irena Pakosz** -**Technik Komorno**. Także wśród kobiet padł nowy rekord trasy. **Anna Celińska** wynikiem 01:01,04 poprawiła o przeszło jedną minutę rekord trasy należący do tej pory do Martiny Merkovej wynoszący 1:02,09.

Po przekroczeniu linii mety, gdy już trochę przyszło się do siebie, każdy czym prędzej schodzi do budynku górnej stacji kolejki linowej, gdzie czeka już gorąca herbata, coś słodkiego oraz coś „na ząb” czyli banany.

Widok na górną stację kolejki linowej na Kasprowy Wierch

Po przebraniu się w suche rzeczy wyjść można było ponownie by spojrzeć raz jeszcze na roztaczającą się ze szczytu panoramę na zaśnieżone szczyty.

Dla uczestników biegu Organizator zagwarantował powrót kolejką linową. Długość trasy powrotnej wynosi 4291,59 metra z przesiadką na Myślenickich Turniach do drugiego wagonika. Widok z okna miejscami przesłania unosząca się mgła, lecz mimo to udaje się nam dostrzec w dole pomarańczowe chorągiewki wytyczające szlak naszych niedawnych zmagañ.

Widok z okna wagonika w drodze powrotnej

Widoki wewnątrz wagonika – bezcenne ☺

W oczekiwaniu na zakończenie imprezy, udajemy się na obiad do baru „**Bistro pod Smrekami**” gdzie serwowana jest dla nas pieczeń z ziemniakami, surówką i kompotem.

„Bistro pod Smrekami”

Następnie przenosimy się do **Muzeum Przyrodniczego TPN** gdzie na godzinę 15:30 zaplanowano rozpoczęcie dekoracji najlepszych zawodników dzisiejszego biegu oraz liderów **Montrail Ligi Biegów Górskich** w sezonie 2010. Czas umiłyśmy sobie deserem z ciasta, którego wiele rodzajów wystawiono tutaj ku uciechu uczestników. Dekoracja rozpoczęła się od nagradzania zwycięzców **III Alpin Sport Tatrzańskiego Biegu Pod Górę**. Wśród mężczyzn zwyciężył **Maciej Bierczak – Montrail CW-X Team** przed **Miłoszem Szczesniewskim LLKS Osowa Sień** i **Piotrem Koniem z GLKS Fałków**. Wśród pierwszej trójki pań na pierwszym stopniu podium stanęła **Anna Celińska – Byledobiec Anin** przed **Mariolą Konowalską – Montrail CW-X Team** i **Ireną Pakosz** reprezentującą **Technik Komorno**.

Wielcy nieobecni dzisiejszej imprezy to Andrzej Długosz, Daniel Wosik i Izabela Zatorska, których niekorzystny termin dwóch różnych ważnych imprez rozgrywanych tego samego dnia, zmusił do wyboru jednej z nich.

Zwycięzcy III Alpin Sport Tatrzański Bieg Pod Górę

1	BIERCZAK MACIEJ	MONTRAIL CW-X TEAM	00:51:11,4
2	SZCZESNIEWSKI MIŁOSZ	LLKS OSOWA SIĘĆ	00:51:24,3
3	KOŃ PIOTR	GLKS FAŁKÓW	00:53:34,2

Zwycięzcy w kat. OPEN III edycji Alpin Sport - Tatrzański Bieg Pod Górę

- 1 CELIŃSKA ANNA
- 2 SOJDA MARIOLA
- 3 PAKOSZ IRENA

BYLEDOBIEC ANIN
MONTRAIL CW-X TEAM
TECHNIK KOMORNO

01:01:04,1
01:01:35,6
01:04:31,7

Zwycięzynie w kat. OPEN kobiet III edycji Alpin Sport - Tatrzański Bieg Pod Górę

Wspólne zdjęcie Zwycięzców III Alpin Sport - Tatrzański Bieg Pod Górę

W klasyfikacji generalnej biegu za miejsca 1-3 (kobiety i mężczyźni) wręczone zostały statuetki i medale w kształcie dużych dzwonków, takich jak te, przywieszane krówkom na pastwiskach ☺ oraz nagrody finansowe w formie bonów.

Natomiast w kategoriach wiekowych dla kobiet i mężczyzn, wręczono medale i nagrody rzeczowe. Na największym - iście „byczym” dzwonie, będą wygrawerowane nazwiska i kolejne pobite rekordy trasy. Pierwsze nazwiska **Bierczak i Celińska** będą od tej pory wyznaczały granicę, która czekać będzie na kolejnych śmiałków gotowych podjąć wyzwanie.

Maciej Bierczak i Anna Celińska – dwójce nowych rekordzistów trasy

Po zakończeniu dekoracji dzisiejszego biegu w klasyfikacji generalnej, kategoriach wiekowych i rywalizacji wśród przedstawicieli **TOPR-u** (na zdj. poniżej),

pomysłodawca **Ligi Górskiej - Dominik Ząbczyński - Montrail CW-X Team** przystąpił do dekoracji jej uczestników.

Dominik Ząbczyński – Dyr. **Ligi Biegów Górskich**, założyciel portalu dla miłośników biegów górskich: www.biegigorskie.pl

MONTRAIL LIGA BIEGÓW GÓRSKICH 2010

Klasyfikacja Indywidualna /generalna/

- | | | |
|------------------|---------|------------------------|
| 1. Szczęśniewski | Miłosz | LLKS Osowa Sień |
| 2. Bierczak | Maciej | Montrail CW-X Team |
| 3. Koń | Piotr | GLKS Fałków |
| 4. Wosik | Daniel | Montrail CW-X Team |
| 5. Długosz | Andrzej | Visegrad Maraton Rytro |

- | | | |
|---------------|----------|---------------------------------|
| 1. Zatorska | Izabela | Montrail CW-X Team |
| 2. Celińska | Anna | BYLEDOBIEC Anin / Bielsko-Biała |
| 3. Sojda | Mariola | Montrial CW-X Team |
| 4. Pakosz | Irena | MLUKS Technik Komorno |
| 5. Wiśniewska | Dominika | SKB Kraśnik |

Klasyfikacja Indywidualna mężczyzn /JUNIOR/

1	Bierczak	Maciej	Montrail CW-X Team
2	Jarco	Dominik	BLKS Żywiec
3	Matuszczak	Rafał	LLKS Osowa Sień

Klasyfikacja Indywidualna mężczyzn /SENIOR/

1	Szcześniewski	Miłosz	LLKS Osowa Sień
2	Koń	Piotr	GLKS Fałków
3	Wosik	Daniel	Montrial CW-X Team

Klasyfikacja Indywidualna mężczyzn /MASTERS/

1	Rakus	Kornel	Kisielów
2	Magiera	Janusz	FORMA Wodzisław Śląski
3	Żebrowski	Piotr	Wejherowo

Klasyfikacja Indywidualna mężczyzn /WETERAN/

1	Dziergas	Mirosław	Starostwo Żywiec
2	Sznepka	Eugeniusz	TKKF Hades Mikołów
3	Łabudzki	Dariusz	Sandomierz

Klasyfikacja Indywidualna kobiet /JUNIOR/

1	Mierzejewska	Karolina	MUKS THM Ostrowiec Świętokrzyski
2	Krzyżak	Magdalena	KRS TKKF MORS Jastrzębie Zdrój
3	Stokowy	Amanda	UKS Diament Jedynka Wodzisław Śl.

Klasyfikacja Indywidualna kobiet /SENIOR/

1	Celińska	Anna	BYLEDOBIEC Anin / Bielsko-Biała
2	Sojda	Mariola	Montrial CW-X Team
3	Wiśniewska	Dominika	SKB Kraśnik

Klasyfikacja Indywidualna kobiet /MASTERS/

1	Zatorska	Izabela	Montrail CW-X Team
2	Pakosz	Irena	MLUKS Technik Komorno
3	Kupczak	Bogusława	Brzuśnik

Klasyfikacja Indywidualna kobiet /WETERAN/

1	Szmel	Ewa	KS Lechia Piechowice
2	Banasiak	Alicja	TKKF BESKIDEK Bielsko-Biała
3	Dobkowska	Anna	KB Galeria Warszawa

Klasyfikacja drużynowa /generalna/

1.	Montrail CW-X Team	15955 pkt.
2.	Visegrad Maraton Rytro	7024 pkt.
3.	LLKS Osowa Sień	6305 pkt.

W klasyfikacji **Montrail Ligi Biegów Górskich** w kategorii open (kobiety i mężczyźni) zostali nagrodzeni zawodnicy, którzy zajęli miejsca od 1 do 5. Wręczono im puchary, medale oraz nagrody finansowe. W kategoriach wiekowych Montrail Ligi zawodnicy otrzymali medale i nagrody rzeczowe.

Wśród wszystkich zawodników odbyło się losowanie nagród rzeczowych, w tym wielu twarzowych, podstawowych elementów zimowego ubioru każdego biegacza w atrakcyjnych kolorach.

Ślepy los nie wybiera... ☺

Na zakończenie **Dominik Ząbczyński** w imieniu członków **Montrail CW-X Team** złożył serdeczne podziękowania na ręce **Macieja Kałwaka - Prezesa Zarządu firmy Alpin Sport**, wręczając mu symboliczny grawer za jego niewymierny wkład i wsparcie w organizację **Ligi Górskiej**. **Serdecznie dziękujemy!**

Maciej Kałwak - Prezes Zarządu firmy Alpin Sport

Tych, którzy postanowili zatrzymać się dzień dłużej w Zakopanem, niedzielny poranek przywitał piękną, słoneczną pogodą, zupełnie odmienną od tej wczorajszej. Rześki, bezwietrzny poranek aż zachęcał do wyjścia w góry, z którego to zaproszenia nie omieszkaliśmy skorzystać. Cel naszej wycieczki biegowej to Hala Kondratowa, gdzie na południowych stokach Giewontu znajduje się drewniane schronisko położone na wysokości 133 m n.p.m.

Schronisko na Hali Kondratowej

Rozpościera się stąd piękny widok na Giewont, Kopę i Suchy Wierch Kondracki aż po Kasprowy Wierch.

Widok na południowe stoki Giewontu

Płaskie dno doliny będące niegdyś stawem morenowym stanowi dobrą bazę wypadową w tatrzy Wysokie i Zachodnie. Z Polany Kondratowej wychodzą dwa szlaki – zielony na Przełęcz pod Kondracką Kopą oraz niebieski na Kondracką Przełęcz i dalej na Giewont.

My jednak pozostajemy tutaj, delektując się wspaniałymi widokami i wygrzewając się w promieniach słońca.

Droga powrotna do Kuźnic szlakiem poniżej schroniska na Kalatówkach.

Wspaniały, miły akcent na zakończenie naszego pobytu w Zakopanem. Jeden z tych, który sprawia, iż chce się tu wracać ponownie.

Autor: Krzysztof Szwed

Autor zdjęć: Tomasz Sojda
oraz Tomasz Ławniczak i Andrzej Tomczyk