


AAC Publications

Mururata Massif, Unnamed Peak (ca 5,400m), south face, Itsy Bitsy Spider

Bolivia, Cordillera Real

On August 30, Gregg Beisly (NZ), Robert Rauch (German/Bolivian), and I climbed an 800m ice line on an unnamed 5,400m peak above Totoral Pampa, near the south face of Mururata (5,864m). We left La Paz mid- morning on the 29th and, other than passing a corpse on the road, had an uneventful 2.5-hour drive to Totoral Pampa, from which we hiked for a few hours to a pleasant base camp by a small lake.

Snow beat on the tents at our appointed 3 a.m. start time, so we slept for a few more hours. Eventually, Gregg convinced us to go to the base of the route and see how it looked. We climbed most of the route unroped to save time, but did make five belayed pitches. Fortunately, we experienced almost no rockfall.

On the descent, we reversed our line for ca 150m, until it was possible to cross the ridge to descender's right and drop into a subsidiary valley. This led back to the main valley, where we had camped. We packed out that evening, and after a few hours wandering along llama trails in the dark, we found our car. We reached La Paz just before midnight. We have named the route Itsy Bitsy Spider (800m, WI4 M4), because Robert thought the upper snowfield looked like the Eiger's White Spider.

Chris Clarke, Bolivia

Images


Gregg Beisly following unroped up one of the ice bulges on Itsy Bitsy Spider.


Gregg Beisly on the first ascent of Itsy Bitsy Spider.


Approaching the base of Itsy Bitsy Spider, with the north side of Illimani behind.


(1) Itsy Bitsy Spider on an unclimbed peak near the south face of Mururata. (2) The descent route crossed the ridge on the left into a subsidiary valley.

Article Details

Author	Chris Clarke
Publication	AAJ
Volume	88
Issue	56
Page	210
Copyright Date	2014
Article Type	Climbs and expeditions