

2009 VOLUME 51 ISSUE 83

CONTENTS

- **16 Samurai Direct, by Kazuya Hiraide and Kei Taniguchi** *The first ascent of the southeast face of Kamet in India.*
- **24 Pachinko on Denali, by Katsutaka Yokoyama** *The Giri-Giri Boys make the Big One even bigger.*
- **32 Bushido, by Yusuke Sato** *The first ascent of the complete north face of Kalanka in India.*
- **38 Return to Siguniang, by Chad Kellogg** *A 72-pitch new route in China concludes a story of obsession and redemption.*
- **47 Untapped Potential, by Paul Knott and Bruce Normand** *Exploring the Chinese Central Tien Shan.*
- **58 Checkmate, by Ueli Steck**A change in strategy brings success on the northwest face of Tengkangpoche in Nepal.
- **64 Karakoram Doubleheader, by Valery Babanov** *Broad and Hidden peaks: Two new routes in less than four weeks.*
- **72 Roar of the Wind, by Simone Moro** *The first winter ascent of Makalu.*
- **78** Take the Long Way Home, by Stefan Glowacz

 The first climb in Baffin Island's super-remote Buchan Gulf.
- **86** The End of the Affair, by Mike Libecki First-ascent potential in southeastern Greenland.
- 95 Risky Business on San Lorenzo, by Jordi Corominas A single-push new route on Patagonia's second-highest peak.
- **100 Another Level, by Maria Coffey** *Explorers of the Infinite asks a basic question: Why?*

CLIMBS AND EXPEDITIONS

- 106 Contiguous United States
- 126 Alaska
- 145 Canada
- 154 Greenland
- 177 Mexico
- 178 Peru
- 183 Venezuela, Brazil, Bolivia
- 194 Argentina & Chile
- 215 Antarctica
- 220 Middle East (Turkey, Oman)
- 223 Africa (Morocco, Madagascar)
- 226 Norway
- 236 CIS: Russia, Tajikistan, Kyrgyzstan
- 254 Afghanistan
- 260 Pakistan
- 286 India
- 316 Nepal
- 348 China
- 356 Tibet
- 359 Australasia (Irian Jaya)
- 361 AAC Grants

363 Book Reviews, edited by David Stevenson

New books by Majka Burhardt & Gabe Rogel, Andy Cave, Elizabeth & Nicholas Clinch, Maria Coffey, Lincoln Hall, Nick Heil, Michael Kodas, Tomaz Humar, Maurice Isserman & Stewart Weaver, Jennifer Lowe-Anker, and Stephen Venables.

376 In Memoriam, edited by Cameron M. Burns

Remembering Theodore H. (Ted) Church, Pavle Kozjek, Alan Nelson, Bill Stall, and Gene F. White.

- 383 Club Activities, edited by Fred Johnson
- 389 Index
- 399 Grade Comparison Chart

Friends of the AMERICAN ALPINE JOURNAL

We thank the following for their generous financial support:

BENEFACTORS

Yvon Chouinard H. Adams Carter American Alpine Journal Fund

PATRONS

Ann Carter Jack Heffernan Richard E. Hoffman, M.D. Joseph E. Murphy, Jr. Mark A. Richey Steve Schwartz

SUPPORTERS

Jim Edwards
John R. Kascenska, II
William R. Kilpatrick, M.D
John G. McCall, M.D. *
*In memory of Charlie Fowler and Randall Grandstaff
Glenn E. Porzak
Samuel C. Silverstein, M.D.

SPECIAL THANKS

William A. Burd, Robert J. Campbell Neale E. Creamer, Z. Wayne Griffin, Jr Michael John Lewis, Jr., Edith Overly Mark Tache

The American Alpine Journal, 710 Tenth St., Suite 100, Golden, Colorado 80401 Telephone: (303) 384-0110 Fax: (303) 384-0111, E-mail: aaj@americanalpineclub.org

ISSN: 0065-6925, ISBN: 978-1-933056-08-8 \$35.00

©2009 The American Alpine Club. Printed in Canada. All rights reserved.

olf Bae laughing at the ridiculous weather four pitches up the headwall of the Norwegian Pillar on Great Trango Tower, Pakistan. Rolf died on K2 a month later [p. 278]. Stein-Ivar Gravdal

The American Alpine **Journal**

John Harlin III, Editor

Advisory Board

James Frush, Managing Editor Rolando Garibotti, Mark Jenkins, Mark Richey

> Senior Editor Kelly Cordes

Associate Editors

Lindsay Griffin Dougald MacDonald

Art Director

Adele Hammond

Photo Doctor

Dan Gambino

Contributing Editors

Ioe Kelsev, Climbs & Expeditions David Stevenson, Book Reviews Cameron M. Burns, In Memoriam Frederick O. Johnson, Club Activities

Translators

Leif Faber, Adam French, Peter Herold, Marina Heusch, Peter Jensen-Choi, Jeffrey Lea, Todd Miller, Yoko Omuro, Henry Pickford, Mike Yokell

Indexers

Ralph Ferrara, Eve Tallman

Regional Contacts

Lowell Skoog and Matt Perkins, Washington Cascades; Drew Brayshaw and Don Serl, Coast Mountains, BC; Raphael Slawinski, Canadian Rockies; Antonio Gómez Bohórquez and Sergio Ramírez Carrascal, Peru: Daniel Seeliger, Cochamó; Rolando Garibotti, Patagonia; Damien Gildea, Antarctica; Harish Kapadia, India; Elizabeth Hawley, Nepal; Tsunimichi Ikeda and Tamotsu Nakamura, Japanese expeditions, Anna Piunova, CIS expeditions; Servei General d'Informació de Muntanya, Spanish expeditions; Lindsay Griffin, Earth

With additional thanks to

Jeff apple Benowitz, Carlo Caccia, Tommy Caldwell, Jonny Copp, Micah Dash, Kyle Dempster, Jim Donini, Hiroshi Hagiwara, Tsunemichi Ikeda, Jae Jung, Oleg Khyostenko, Ana Linekova, Nacho Morales, Northwest Mountaineering Journal, Jenna Olschlager & family, Christine Pae, Marcelo Scanu, John Scurlock, Jack Tackle, Steve Swenson, Stephen Venables

THE AMERICAN ALPINE CLUB

OFFICIALS FOR THE YEAR 2009

*Directors ex-officio

EXECUTIVE COMMITTEE

HONORARY PRESIDENT William Lowell Putnam PRESIDENT Steven J. Swenson* VICE PRESIDENT Charles B. Franks*

HONORARY TREASURER Theodore (Sam) Streibert

SECRETARY George Lowe III* TREASURER Jack Tackle*

DIRECTORS

TERMS ENDING 2010 Cody J Smith A. Travis Spitzer Danika Gilbert Mark Kroese Paul Gagner

TERMS ENDING 2011 Charlotte Fox Aimee Barnes Doug Walker Dave Riggs

TERMS ENDING 2012 Ellen Lapham John R. Kascenska Eric Simonson Doug Colwell Roanne Miller

SECTION CHAIRS

Alaska Harry Hunt Blue Ridge Simon Carr Cascade Al Schumer **Front Range** Majka Burhardt

New England Nancy Savickas New York Philip Erard Northern Rockies Brian Cabe Oregon

Mike Volk

Sierra Nevada Tom Burch

Linh Nguyen

Southern Appalachian David Thoenen Southwest

EDITORS

THE AMERICAN ALPINE JOURNAL John Harlin III

Bjarte Bø high on the

Great Trango headwall preparing to move camp [p. 278]. Stein-Ivar Gravdal

ACCIDENTS IN NORTH AMERICAN MOUNTAINEERING John E. (Jed) Williamson

THE AMERICAN ALPINE NEWS Dougald MacDonald

STAFF

Executive Director – Phil Powers **Director of Operations** – Penn Burris Controller – Jerome Mack Marketing Director - David Maren Development Manager - Kerry Cowan **Technology Manager** – Craig Hoffman Executive Assistant – Janet Miller

Outreach Manager - Dana Richardson Grants Manager – Janet Miller

Membership Data Administrator – Emily Kreis

Events Coordinator - Brittany Griffith Library Director - Gary Landeck Preservation Librarian - Beth Heller

Ranch Manager – John Clegg

PREFACE

After a year in rehab, the Piolet d'Or—the "golden ice axe" prize in world alpinism—reinvented itself as the Piolets d'Or. In case you missed it, the change is an "s," which in French makes a word plural. The editors of the *AAJ* were among the many voices disapproving of the original Piolet d'Or because judges picked a single "winner" from the year's climbs. We feel that climbing, and especially climbing mountains, is a deeply personal pursuit; we like to see it driven by private goals and a love of the mountain environment. And we look to climbing events and media for inspiration that helps to keep our minds in the clouds even when we're sitting at our desks. From our perspective, a high-visibility event like the Piolet d'Or should celebrate our shared passions, not promote a competitive spirit.

When Marko Prezelj used the stage to turn down a Piolet d'Or that had been offered him (for his new route on Chomolhari—see *AAJ* 2007, cover and p. 14), the controversy went public. As the rhetoric boiled over, the organizers, spearheaded by *Montagnes* magazine, decided it was time for a re-think. They reached out widely, including to the *AAJ*, and drafted a new charter recasting the event as a celebration rather than a competition. But not everyone was convinced, and so in January 2008, shortly before the 17th annual Piolet d'Or ceremony was to take place, the award was suspended.

Now please welcome the Piolets d'Or. In the words of Doug Scott, president of this year's international jury, "This edition signals the rebirth of the Piolet d'Or. For us there are no winners, no losers. The honored are the ambassadors of an art, a passion." The new awards "aim to celebrate the taste for adventure and sense of exploration that lie behind the art of climbing in the world's great mountain ranges." Criteria include style, exploratory spirit, commitment, respect for objective dangers, respect for people on and off the team, respect for the environment, and respect for the needs of future generations who will tread these hills. A lot of respect.

Because these are things we all hold dear, the *AAJ*'s editors support the Piolets d'Or organizers' efforts to live up to these ideals. Not only is the *AAJ* the world's reference for new mountain routes, we've long chosen our feature articles by informal criteria much akin to the Piolets d'Or's new charter. We provided the jury with extensive information about climbs in 2008, a role we'll likely continue as long as the Piolets d'Or is more celebration than competition.

The ceremony last April—honoring 2008 climbs—was a great initial effort. Our associate editor Dougald MacDonald traveled to France to observe. He saw that the French love alpinism, and they know how to throw a party. Walter Bonatti earned a golden axe for lifetime achievement, and three teams took home axes for their ascents: Kazuya Hiraide and Kei Taniguchi on the southwest face of Kamet in India; Kazauki Amano, Fumitaka Ichimura, and Yusuke Sato on the north face of Kalanka, also in India; and Simon Anthamatten and Ueli Steck on the north face of Tengkangpoche, Nepal.

All three ascents are featured in the following pages. There you'll see why they deserve praise and attention. But, were their climbs somehow "better" than the other ascents covered in these pages? Only if they had more fun—and left the mountain clean and earned friendship from those they met along their journey. These are goals that inspire us all.

JOHN HARLIN III

Editor

THE AMERICAN ALPINE CLUB 2008-2009

The AAC unites climbers to advance the climbing way of life.

The American Alpine Club's board of directors adopted this new vision statement in 2008. After a comprehensive survey of the climbing community and interviews with numerous individual climbers, the board also ratified a mission statement and key attributes that will serve as guiding principles for the Club's operations in the coming years.

Mission: We provide knowledge and inspiration, conservation and advocacy, and logistical support for the climbing community.

Attributes:

- Chronicling climbing achievement and preserving climbing's history
- Promoting standards for education and equipment
- Protecting the places we climb
- Enhancing scientific knowledge about the climbing world
- Advocating for American climbers around the world
- Providing logistical support
- Bringing together and welcoming all climbers

Looking over the AAC's myriad activities, it's clear the Club recently has taken big steps toward these goals.

In the knowledge arena, the AAC completed and opened the Bradford Washburn American Mountaineering Museum in Golden, Colorado, in early 2008. In the same building, the AAC Library constructed a new, secure room for the 28,000-volume Central Asia Library, which will roughly double the size of the AAC collection. The Club also expanded its online presence, with new blogs from the American Alpine Journal (AlpineBriefs.wordpress.com) and the library (AAClibrary.wordpress.com). Major developments are planned for the AAC web site in 2009 and beyond, including expanded online information from the *Journal*.

In conservation, the Club continued its important work with the Alpine Conservation Partnership in Nepal and Peru, and launched "Climbatology," a traveling presentation on the ways climate change is reshaping mountain environments. In partnership with Patagonia Inc., an AAC-sponsored trail crew led by Rolando Garibotti began a three-year project to improve trails and climber-related infrastructure in Los Glaciares National Park, Argentina, home of Fitz Roy and Cerro Torre.

The year 2008 also saw a host of initiatives aimed at community-building, both at home and abroad. AAC members Eliza Moran and Nancy Norris organized the Chinese-American Ladies' Climbing Exchange, in which female climbers gathered to climb in the Tetons last summer and in western China in the fall. In October, the Club hosted three major events in Colorado and Utah. First was the International Climbers' Meet, the brainchild of outgoing

AAC president Jim Donini. Eighty-two climbers from 23 countries experienced a week of climbing on the unique, world-class cracks of Indian Creek, Utah. The climbers then traveled to Colorado to join hundreds of others at the first AAC Craggin' Classic, a weekend of outdoor parties, clinics, climbing, and a Layton Kor show before an audience of 1,200. Finally, the American Alpine Journal hosted nearly 20 editors of climbing journals from a dozen countries during a weeklong Editors' Summit. Both the International Climbers' Meet and the Craggin' Classic will be back in 2009.

The Club's efforts to support climbers continue in many other ways. Design of the new AAC-operated Shawangunks campground is under way, and plans are in the works for a climber campground by the New River Gorge. In 2008, the AAC handed out more than \$40,000 in grants to expeditions and humanitarian, conservation, and research projects related to the mountains. In early 2009, the Club partnered with Nikwax to create the Bellwether Grant, funding science that documents the impacts of climate change on alpine environments.

We are indebted to Jim Donini for leading the Club through a comprehensive planning effort. Steve

Swenson—who was intimately involved in our planning as vice president—takes the helm as president to deliver on these plans and promises to the climbing community. You can help by inviting your climbing partners to become AAC members. Learn more at www.AmericanAlpineClub.org.

2008 AAC Annual Awards

Honorary Members: Bob Craig, Nazir Sabir Honorary President: William Putnam Robert and Miriam Underhill Award: John Gill Robert Hicks Bates Award: Dave Turner David R. Brower Conservation Award: Doug Tompkins Literary Award: John Harlin III Angelo Heilprin Citation: Jim Henriot

At left: The Chinese-American women's exchange, in western China. Marilyn Geninatti From top: Adam French working on the Ishinca Peace Toilet. Courtesy Adam French Layton Kor lecturing in Boulder and hanging out with Lynn Hill. Cody Blair (both photos) The International Climbers' Meet at Indian Creek, Utah. Anna Piunova

