

PARETE DI TESSARI – Via "Il Cappuccio del fungo"

Introduzione:

La parete di Tessari, in Val d'Adige, meglio nota come "il trapezio" è inserita in un più vasto insieme di falesie poste sopra l'abitato omonimo. Tale parete di bassa quota ben si presta, per la sua conformazione, a salite elementari adatte a principianti o allievi di corsi di alpinismo. La relativa scarsa attrezzatura (per lo più cordini in clessidre) permette un efficace lavoro didattico, propedeutico per le tecniche di assicurazione classica.

Sono 4 le salite tracciate su questa parete, lungo le direttrici di roccia migliore e libera dalla vegetazione. Qui presentiamo quella meno "infestata", aperta dalla cordata Cipriani – De Renzo nel 1982.

Avvicinamento: dal borgo di Tessari, raggiungibile lungo la strada Brentino – Trento (da Affi seguire per Rivoli e Trentino) dove di parcheggia si segue una sterrata a sinistra dell'abitato, in direzione Ovest fino ad incrociare a destra un sentiero (bolli rossi e fluo + targhetta metallica con scritto "1-4") che porta alla base della parete. (circa 15 minuti)

Sviluppo: circa 150 metri (5 lunghezze)

Difficoltà: II, III, pass. IV

Esposizione: EST

Materiale necessario: 1 corda da 60m, 8 rinvii, cordini e friends medi.

Relazione:

Tiro	Metri	Descrizione
1	30	Salire lungo una placca friabile a destra di una zona gialla franata (attenzione), e proseguire verso destra per rocce articolate e più salde, sino alla sosta. (cavetto di acciaio in clessidra). IV poi III Nel corso della nostra ripetizione è franato parte del lastrone soprastante la placca iniziale. Fare attenzione, delicato!
2	30	Proseguire diritti per rocce sane e molto lavorate sino alla sosta (cavetto d'acciaio in clessidre). II e III
3	30	Salire verso destra ad un bollo rosso e poi diritti lungo rocce articolate raggiungendo un boschetto alla base della placca terminale. (sosta su albero). II
4	30	Si sale al centro la bella e ripida placca sovrastante il boschetto (alcuni cordini in clessidre) fino alla sosta (sosta su clessidre). IV
5	40	Si prosegue lungo la parete ora più articolata e via a via meno ripida fino alla sommità. (sosta su albero) IV- poi II

Discesa: Dalla sommità si sale fino ad incrociare un marcato sentiero (sentiero CAI n.71) che si segue verso sinistra e che riporta al bivio di accesso alla parete o direttamente al borgo di Tessari.

Aggiornamento: relazione a cura di Marco Chiarini. (ripetizione del 6 maggio 2007).

Riferimenti bibliografici:

- Coltri S., Vidali B. Tra il lago e il fiume 32.000 metri d'arrampicata tra Garda e Adige Cierre Edizioni, 2007
- Cipriani E. Facile è bello Edizioni Cip, 2004