

Nic dziwnego, zważywszy iż suma przewyższeń wynosiła prawie 11%!

Zmaganiom 223 zawodników towarzyszyła piękna, iście letnia, słoneczna pogoda, a o panującej porze roku przypominały jedynie jesienne i wielobarwne górskie krajobrazy, dodając imprezie niezwykle uroku.

Na starcie czwartej edycji **BIEGU PO ZŁOTO**, stanęło 156 mężczyzn oraz 67 kobiet. W tej też kolejności odbywały się kolejne starty w 30 sekundowych odstępach pomiędzy kolejnymi zawodnikami, zgodnie z kolejnością nadanych numerów startowych.

*Tuż po starcie jednego z pierwszych startujących zawodników – z nr 4 – **Kazimierz Kordziński** reprezentujący **RMD Montrail Team***

Rozwiązanie to podyktowane jest zarówno specyfiką trasy jak i bezpieczeństwem uczestników. Tym samym zminimalizowany został problem tzw. „wąskich gardeł” czyli tłoku, który mógł pojawić się w węższych partiach sztolni, a w szczególności na krętych schodach, gdzie wyprzedzanie byłoby bardzo utrudnione.

Niskie, (najniższe miejsce w kopalni wynosi 180 cm) pochyłe stropy w sztolniach, podziemne schody oraz tory podziemnej kolejki (której podkłady nijak nie pasowały do długości kroku) w sztolni Czarna Dolna z śliskimi, mokrymi podkładami, wymagały zachowania szczególnej uwagi.

Trasa na powierzchni była nie mniej wymagająca - do pokonania drewniane kładki i wąskie, malownicze jary

oraz strome, leśne podbiegi i równie karkołomne zbiegi...

Choć teoretycznie rywalizacja w tym biegu nie odbywała się w bezpośrednim starciu ramię w ramię z rywalami, często dochodziło do bezpośredniej konfrontacji, gdyż o zajętej pozycji niejednokrotnie już decydowały zaledwie sekundy...

Mimo czyhających po drodze licznych niebezpieczeństw, wszyscy, którzy wbiegli do ciemnej „dziury w ziemi” zdołali z niej się wydostać i dobiec do mety, gdzie otrzymali pamiątkowy medal w kształcie sztabki złota..

META - Uśmiech na twarzy jest najlepszą rekomendacją każdej udanej imprezy ☺

W oczekiwaniu na zaplanowaną dopiero na godzinę 15:00 ceremonię zakończenia imprezy, udajemy się do przykopalnianej restauracji, gdzie wymieniamy otrzymany talon na gulasz z ziemniakami i surówką, zajmując miejsce przy kominku w miłym towarzystwie ☺

Zwyciężył **Piort Piotrowski – LUKS MGOKSIR KORFANTÓW**, dla którego pokonanie trudnej technicznie trasy zajęło 24 min. i 15 sekund. Na miejscu drugim, tak jak przed rokiem – **Ryszard Janusz ze Szczytna** z rezultatem 25,06. Trzecie miejsce wywalczył **Krzysztof Janik – Nysa Biega** z czasem 25,31.

Wśród kobiet z wynikiem 28 minut i 31 sekund zwyciężyła **Dorota Silarska ze Złotego Stoku**. Na miejscu drugim uplasowała się zawodniczka z **Ząbkowic Śląskich - Agnieszka Malik** (30,28), a na trzeciej pozycji **Marta Kalecińska z Oleśnicy** z wynikiem 31,18.

Podczas dekoracji, zwycięzcy w kategoriach kobiet i mężczyzn oraz w kategoriach wiekowych otrzymali oryginalne trofea w kształcie złotych sztabek złota oraz vouchery uprawniające do zwiedzania 12 najciekawszych obiektów na terenie Dolnego Śląska.

Zwycięzcami BIEGU PO ZŁOTO 2013 zostali:

KOBIETY OPEN

- | | |
|---------------------------------------|----------|
| 1. Dorota Silarska, Złoty Stok | 00:28:31 |
| 2. Agnieszka Malik, Ząbkowice Śląskie | 00:30:28 |
| 3. Marta Kalecińska, Oleśnica | 00:31:18 |

MĘŻCZYŹNI OPEN

- | | |
|---|----------|
| 1. Piotr Piotrowski, Włodary | 00:24:15 |
| 2. Ryszard Janusz, Szczytna | 00:25:06 |
| 3. Krzysztof Janik, Malerzowice Wielkie | 00:25:31 |

W poszczególnych kategoriach wiekowych zwyciężyli:

K20 - Anna Kumaszką, Wrocław	00:31:49
K30 - Anna Więcek, Wrocław	00:31:58
K40 - Irena Trzęsicka, Wrocław	00:33:41
K50 - Katarzyna Gwiazdoń, Prudnik	00:43:23
M20 - Wojciech Ptak, Ząbkowice Śląskie	00:25:52
M30 - Marcin Nowakowski, Wrocław	00:27:44
M40 - Krzysztof Szwed, Lubliniec	00:27:15
M50 - Dionizy Pilarski, Oleśnica	00:27:45
M60 - Adam Musur, Oleśnica	00:32:10

Na imprezę w Złotym Stoku warto wybrać się nie tylko ze względu na ciekawą, odmienną formułę biegu, lecz również ze względu na swój niewątpliwy urok i klimat jakie ma do zaoferowania to miejsce. Przysłowie które mówi, że „nie wszystko złoto co się świeci” w Kopalni Złota akurat się nie sprawdza☺ Jednym słowem: Emocje, Przygoda i zabawa w jednym !.

Autorami zdjęć są fotoreporterzy z grupy www.exmedio.pl:

- Arkadiusz Siwiaszczyk
- Łukasz Utko

Zdjęcia robili także gdzie i ile chcieli:
Krzysztof Szwed i Kazimierz Kordziński ☺

Autor: Krzysztof Szwed

