

Skalny Ząb

Skala gnejsowa położona na zboczu Królówki na wysokości 602 m. Położona niedaleko leśnej drogi "Wielkiej Okólnej". Niegdyś roztaczała się z tej skałki interesująca panorama na okolicę. Obecnie widok ograniczają wysokie drzewa. Na szczycie widoczne są resztki metalowej barierki.


Skalny Ząb - ściana północna

Skalny Ząb - ściana północna

77. Szafa, lewą częścią ścianki (V+), J. Bielecki, 1987

78. Środek Ściany przez zacięcie (IV), J. Bielecki, 1987

88. Moja Śmierć (VI), Tomasz Nowak, 28 sierpień 1996

Skalny Ząb - ściana południowa


89. Południowo - Zachodni Filarek (III+), Zbigniew Piotrowicz, 26 sierpień 1996

86. Brak Koncepcji (VI-), Szymon Dolatowski, 25 sierpień 1996

87. Brak Antykoncepcji (V+), Tomasz Nowak, 27 sierpień 1996


79. Środek Ściany na prawo od części przewieszanej (III+), J. Bielecki, 1987

80. Filarek w prawej części ściany (IV), J. Bielecki, lato 1992


Skalny Ząb - ściana południowa

Iglica c.d.


Iglica - ściana południowa

Iglica - ściana południowa

- 71. Pionowe Zacięcie, w lewej części ściany, na lewo od okapów (V-), W. Jeżak, czerwiec 1995
- 85. Gra Pozerów (VI.1+/2), Jerzy Bielecki, 8 marzec 1997/2. Przez Tablicę, w lewej części ściany na prawo od okapów (IV-), J. Bielecki, kwiecień 1995
- 73. Lewa Depresja, środkiem ściany i lewą stroną omszałej depresji (IV-), Z. Piotrowicz
- 74. Prawa Depresja, środkiem ściany i prawą stroną omszałej depresji (III), W. Wydra, 1982
- 75. Niewyraźny Filarek w prawej części ściany rozdzielający dwie depresje (IV), Z. Piotrowicz, kwiecień 1995
- 76. Żółta Febra, prawą częścią ściany, środkiem przewieszającej się depresji o brązowo-żółtych skałach (VI-), Z. Piotrowicz, maj 1995

Skały wzgórza Trojak

Na wzgórzu Trojaka umiejscowionych jest kilka skałek z drogami o różnym stopniu trudności. Część dróg jest ospitowana, można więc wchodzić z dołem mając do dyspozycji komplet ekspresów. Łatwo jest też zwiesić z góry wędkę wykorzystując do tego zainstalowane spity oraz elementy krajobrazu czyli drzewka i masywne głazy. Na Trojak najłatwiej dojść niebieskim szlakiem z Ładka. Należy najpierw dojść do domu wczasowego "TROJAN" (dawny "Komunalnik"), za którym szlak skręca w lewo do lasu. Po około 30 minutach dochodzi się do pierwszej skały - Trojanu. Na Trojanie znajduje się wygodny punkt widokowy, będący celem wycieczek. Miejsce zabezpieczone jest barierkami. Z punktu tego rozpościera się piękna panorama na malowniczą okolicę. Oprócz wspomnianego szlaku, na Trojak można dojść kilkoma drogami (np. Wielką Okólną), które prowadzą na Rozdroże Zamkowe. Z tego miejsca w ciągu niespełna 5 minut dochodzi się szlakiem do pierwszej skały od drugiej strony, czyli Skalnej Bramy. Na Rozdrożu Zamkowym znajduje się wiata. Można stąd też dojść do ruin zamku Karpień oraz Kościółka w nieistniejącej już wsi


Skały na Trojaku

1. Trojan
2. Szyb
3. Skalny Mur
4. Trzy Baszty
5. Skalna Brama

Trojan

Skała gnejsowa położona na zboczu Królówki. Tworzy wraz z Niżną i Basztą zwartą grupę skalną. Na południowej ścianie znajdują się ciekawe okapy.


Trojan - lewa część ściany południowej

Trojan - lewa część ściany południowej

1. Filar, lewą częścią filara południowego (III-IV zależnie od wariantu), R. Banduch - J. Mikita, 1972-73
- 1a. Wariant do Filara, prawą częścią filara zach. przez przewieszane bloki (V+), Z. Piotrowicz, wiosna 1995
2. Małe Zacięcie (VI), autor nieznan, 18.09.1999
3. Młot na czarownicy, lewą częścią ścianki znajdującej się po prawej stronie zacięcia (V), J. Bielecki, 10.05.1989
4. Jesień w Pekinie, prawą częścią ścianki znajdującej się po prawej stronie zacięcia (V), Z. Piotrowicz, wiosna 1995
5. Pochyłą płytą w kierunku kulminacji filara (IV-V), M. Freus, 13.06.1987

Trojan - prawa część ściany południowej

6. Zacięcie z Okapem, dużym zacięciem w środkowej części ściany z wyjściem pod okapem w lewo (V), J. Mikita - R. Banduch, 1972-73

6a. Zacięcie z okapem, wariant w lewo po płytach poniżej okapu (IV), J. Bielecki 1987


6c. Przez Płytkę, wariant do Zacięcia z wyjściem w prawo po płytach (V), A. Buchman - T. Wąla - A. Dąbrowski, 13.06.1987

7. Kominiek, krótkim kominikiem do platformy widokowej (III+), J. Mikita - R. Banduch, 1972 - 1973

7a. Lewy Kominiek, kominikiem z wyjściem w lewo po spiętrzonych płytach (V-), J. Bielecki, wiosna 1995

8. Depresją Prawej Części Ściany do platformy widokowej (II), droga z pewnością wcześniej wielokrotnie pokonywana

9. Prawym Ograniczeniem Depresji do platformy widokowej (III+), J. Mikita-


Trojan - prawa część ściany południowej

Iglica c.d.


Iglica - ściana północno-zachodnia

Iglica - ściana północno-zachodnia

69. Prawy Kant, prawą częścią pn.-zach. kantu przez zacięcia i komin (IV), J. Bielecki, 1996

84. Północno - Zachodni Filarek (V), Tomasz Nowak, 21 sierpień 1996

Iglica - filar zachodni


70. Filar Zachodni (III), droga prawdopodobnie wcześniej znana


Iglica - filar zachodni

Iglica

Skąła gnejsowa o ścianach dochodzących do 20 metrów wysokości. Szczyt stanowi skalna grań o długości 18 metrów. Do wczesnych lat powojennych na szczycie skały stał kilkumetrowy drewniany krzyż, ufundowany przez pruskiego generała Graverta w XIX w, który w czasie kampanii Napoleońskiej przebywał w domu i z niepokojem śledził przebieg wojny. W intencji zwycięstwa ufundował krzyż i tablicę z napisem "Omnia in omnibus". Po rozgromieniu Napoleona ufundował drugą nieistniejącą już tablicę. Dawniej skała ta była ciekawym punktem widokowym i miejscem spacerów kuracjuszy, ponieważ roztaczał się z niej widok na okolicę. Na szczyt skały prowadziły też nieistniejące już drewniane schody. Obecnie wysoki las ogranicza panoramę. Do lat 50 obok


Iglica - ściana północna


Iglica - ściana północna

67. Projekt (VI?)

68. Środkową Rysą (V), autor nieznan

Szyb

Skąła gnejsowa położona w bliskim sąsiedztwie Trojanu, zaraz przy ścieżce. Swoim kształtem przypomina Basztę, a jej wysokość wynosi około 8 metrów.


Szyb - ściana zachodnia

Szyb - ściana zachodnia


10. Tył Szybu, rysa, srodkiem ścianki pn (IV+), W. Wydra, 1982

11. Lewą Częścią Ściany Zachodniej (V), W. Wydra, 1981

12. Środek Szybu, srodkiem ściany zach. (III), W. Wydra, 1980

Szyb - ściana południowa


13. Filarek Szybu, filarkiem z lewej strony ściany pd. (IV), J. Mikita - R. Banduch, 1972/73


Szyb - ściana południowa

Skalny Mur


Grupa skał tworząca silnie spekaną grzędę o długości około 100m. Od strony północnej ściany są wyższe, ale mniej strome niż po stronie południowej. Od północy ściany są również zarośnięte, dlatego bardziej atrakcyjne do wspinaczki


Skalny Mur - lewa część ściany południowej

Skalny Mur - środkowa część ściany południowej

- 17. Lewą depresją na siodełko w grani (III-IV), M. Freus, maj 1985
- 18. Środkiem Ściany wzdłuż rys (IV), Z. Piotrowicz, wiosna 1989
- 19. Prawa Płyta, przez płytę nieco na prawo od środka ściany (IV), M. Freus, maj 1985


Skalny Mur - środkowa część ściany południowej

6

Wyżnia

Duży gnejsowy blok skalny. Osiąga wysokość około 10 metrów. Na szczycie znajduje się usychająca sosna


Wyżnia - ściana zachodnia

Wyżnia - ściana zachodnia

- 63. Lewy Filarek (IV), J. Bielecki, 1986
- 64. Szeroka Rysa w środku ściany (IV-), Z. Piotrowicz, 1984
- 65. Przez Okapiki w prawej części ściany (V), J. Bielecki, 1987

Wyżnia - ściana południowa

- 66. Wielka Załupa w środku ściany z ominięciem największego przewieszenia (III), J. Bielecki, 1986
- 83. Buldertata (VI.1+), J. Bielecki,


Wyżnia - ściana południowa

15

Niżna


Najniżej położona gnejsowa skałka rozpoczynająca od zachodu ciąg Stołowych Skał. Do wspinaczki nadaje się 19 metrowa ściana zachodnia oraz część ściany południowej. Swojego czasu był to punkt widokowy zabezpieczony barierkami.

Niżna - ściana zachodnia

- 54. Lewą częścią ściany (III+), Z. Piotrowicz, wiosna 1995
- 55. Prawą częścią ściany (V), Z. Piotrowicz, wiosna 1995
- 56. Dwa zacięcia, prawym ograniczeniem ściany (V), Z. Piotrowicz, wiosna 1995

Mała

Skałka gnejsowa położona na zboczu Królówki. Tworzy wraz z Niżną i Basztą zwartą grupę skalną. Na południowej ścianie znajdują się ciekawe okapy.


Mała - ściana południowa

Mała - ściana południowa

- 57. Projekt (VI.1), Jerzy Bielecki, wrzesień 1996 90. Za Osmym Razem (VI.1), Szymon Dolatowski, 26 sierpień 1996
- 58. Śniadanie Mistrzów, lewą częścią ściany, rysą przez okapy (VI), J. Bielecki, lato 1992
- 59. Projekt (VI.1 ogr.?)
- 91. Buldermama (VI.2+), Jerzy Bielecki, 27 październik 1996
- 92. Hanibal Lecter (VI.4+), Jerzy Bielecki, 1997
- 60. Lista strąceń, środkiem ściany, najbardziej przewieszona częścią (VI.3+ogr.), J. Bielecki, wrzesień 1995
- 61. Małe Branie, prawą częścią ściany przez przewieszki (VI.1 ogr.), J. Bielecki, wrzesień 1995
- 93. Spitfajer (VI.2), Jerzy Bielecki, 13 październik 1996

Skalny Mur


Skalny Mur - prawa część ściany południowej

Skalny Mur - prawa część ściany południowej

- 20. Głęboka Rysa dzieląca tę część ściany na dwie płyty (IV), J. Mikita-R. Banduch, 1972-73
- 21. Projekt 21 (VI), Paweł Bułaciński, 16 czerwiec 1996 22. Projekt
- 22 (VI+), Paweł Bułaciński, 16 czerwiec 1996 22a. Prostowanie drogi
- 22 (VI.1), Mateusz Mikosik 10 sierpień 1996
- 23. Projekt (V?)
- 24. Wąski Komin, ograniczający p/łytową ścianę z prawej strony (IV), J. Mikita-R. Banduch, 1972-73


Skalny Mur - ściana wschodnia


Skalny Mur - ściana wschodnia

Baszty

Grupa skał pomiędzy Skalnym Murem a Skalną Bramą. Skałki mają kształt grani podzielonej przez dwa pęknięcia na trzy części. Szerokość grani waha się w granicach 5-8m, wysokość wynosi około 9m, a długość 19m. Na zachodniej ścianie umiejscowiony jest filar z przewieszkami.


Baszta III - ściana północna

Baszta III - ściana północna

26. Kant, lewym ograniczeniem ściany (V), J. Bielecki, 1987

27. Bez Klamki (VI.1+ogr.), Jerzy Bielecki, lato 1996

28. Biała Ścianka, środkiem ścianki po niewielkich gzymsach (IV+), Z. Piotrowicz, 1990

29. Drugi Kominiek, niewielki kominiek opadający z przełęczkami między Basztą III i II (II), droga z pewnością wcześniej znana


Baszta II - ściana północna

Baszta II - ściana północna


30. Projekt (VI.1?)

30a. Projekt (VI+?)

31. Zacięcie przy Kominie, w prawej części ściany, na lewo od Pierwszego Kominika (IV), J. Mikita-R. Banduch, 1972/73

Sołowe Skały

.Drugim dużym skupiskiem skałek w okolicach Łądką są Sołowe Skały. Podobnie jak na skałkach wzgórza Trojak część dróg jest ospitowana. Jednak można też wymyślić własne warianty pokonania danej drogi. Do skałek stołowych najłatwiej dojść idąc z Łądką w kierunku Stronia Śląskiego ulicą Kościuszki. Należy minąć zakład "GWAREK" i po około 50 metrach w oznakowanym miejscu wejść w lewo do lasu. Po niespełna 500 metrach dojdzie się do pierwszej skałki - Niżnej. Przez las prowadzi nietypowy biało-czerwony szlak. Do skał stołowych można również dojść drogami leśnymi. Dobrym pomysłem może okazać się wcześniejszy zakup mapy okolicy, ponieważ


Sołowe Skały

1. Niżna
2. Baszta
3. Mała
4. Wyżnia
5. Iglica
6. Skalny Ząb

Skalna Brama c.d.

Rys. 18. Skalna Brama – ściana wschodnia


Baszta I - ściana połudnowo-zachodnia

Skalna Brama - ściana wschodnia

- 46. Projekt (VI+?)
- 81. Ślimaki i Afrodyzjaki (VI-), Z. Piotrowicz, sierpień 1996
- 82. Hanibal Canibal (VI.2+), J. Bielecki, 29 czerwiec 1997,
- 47. Wild Thing, lewą częścią ściany przez jasnobrązowe płyty (VI.2+ogr.), J. Bielecki, wiosna 1995, (5s)
- 48. Środkowe Zacięcie, w środku ściany między jasnobrązowymi oraz spękanymi płytami (VI), M. Freus, 1985
- 49. Projekt (VI.1+ogr?)
- 50. Dudniące Płyty, środkiem ściany spękanymi, dobrze urzeźbionymi płytami (VI), M. Szczyпка, październik 1986
- 51. Wirtualna Rzeczywistość, prawą częścią ściany, przewieszonym filarkiem (VI.3 ogr), J. Bielecki, 24 kwiecień 1996
- 52. Gładkie Zacięcie, niewysokie lecz rozłożyste zacięcie w prawej części ściany (V+), J. Mikita-R. Banduch, 1972-73
- 53. Droga Pietra, prawą częścią ściany pd.-wsch. (VI.4), J. Bielecki 31.07.1995

Baszty c.d.


Baszta I - ściana północno-wschodnia

Baszta I - ściana zachodnia

- 35. Lewa Rysa przebiegająca na lewo od dużych okapów w środku ściany (V-), W. Wydra, 1981
- 36. Prawa Rysa, przebiegająca po prawej stronie dużych okapów w środku ściany. Wejście do niej następuje po pokonaniu trawersu pod pierwszym okapem (IV+), J. Bielecki, 1987
- 37. Megality w Czasie i Przestrzeni (VI.2), J. Bielecki, 11 czerwiec 2000
- 38. Have a Cigar, środkiem zach. ściany przez wszystkie okapy (VI.1+), J. Bielecki, 6.08.1989
- 38a. Prostowanie drogi 38 (VI.2), Mateusz

Baszta I - ściana północno-wschodnia

- 32. Pierwszy Kominiek, opadający z przełączki pomiędzy Basztą II i I (III), droga z pewnością wcześniej znana
- 33. Projekt (VI.2 ogr.?)
- 34. Projekt (VI.1 ogr.?)


Baszta I - ściana zachodnia

Baszty c.d.


Baszta I - ściana połudnowo-zachodnia

Baszta III - ściana północna

26. Kant, lewym ograniczeniem ściany (V), J. Bielecki, 1987

27. Bez Klamki (VI.1+ogr.), Jerzy Bielecki, lato 1996

28. Biała Ścianka, środkiem ścianki po niewielkich gzymsach (IV+), Z. Piotrowicz, 1990

29. Drugi Kominiek, niewielki kominiek opadający z przełączkami między Basztą III i II (II), droga z pewnością wcześniej znana


Baszta II - ściana południowa

Baszta II - ściana północna

30. Projekt (VI.1?)


30a. Projekt (VI+?)

31. Zacięcie przy Kominie, w prawej części ściany, na lewo od Pierwszego Kominika (IV), J. Mikita-R. Banduch, 1972/73


Skalna Brama

Duża skała z płaskim wierzchołkiem, na który łatwo można wejść od strony północnej. Wysokość skały 22 metry. Skała posiada szerokie pęknięcie, przez które przechodzi szlak turystyczny. Wschodnia ściana tego pęknięcia jest znacznie przewieszona, odchylenie od pionu około 30 stopni.


Skalna Brama - ściana zachodnia

Skalna Brama - ściana zachodnia

41. Lewy Filar, przez okap i nad załupą (V),


Skalna Brama - ściana południowa

42. Wiszący Filarek, wprost przez okap i środkiem filara z lewej strony ściany (V+), Z. Piotrowicz, kwiecień 1995

43. Lewą Częścią Ściany (IV), J. Uherka, październik 1992

44. Prawą Częścią Ściany (IV), J. Bielecki, kwiecień 1995

45. Prawy Filar, systemem przewieszonych zacięć (VI-), J. Mikita-R. Banduch 1972-73


Skalna Brama - ściana południowa