

3 2 www.xeis-auslese.at

90
93
95
95
97
99

101
103

106
109
111
113
117

120
123
123
123
125
129

131
131
133
135

136

138
142
145
149
151
153

Rinnerstein
Kreuzotterkamin
Schizofrania
Spit a Hoi
Spagatti
Die Unbekannte
Gamsmutter Kamin
Papi in Sight

Schneekarturm
Südostpfeiler (Dir.)
Elektra
Samurai
Südwand

Hochtor
Beanschi
Blumen am Arsch zur Hölle
Eisvogel
Grazerweg
Rossschweif

Bereich Hesshütte
Klettergarten Guglpfeiler
Klettergarten Hauslwand
Hüttenklettergarten

Gesäuseüberschreitung

Nordseite
Zinödl
Altersvorsorge
Verticale
Diallo, Diallo
Ursprung des Lichts

5+
7
8-
6
7-
5+
8-

6 (7+)
8+/9-
7
6+

7
7-
7-
4+
3

4+ bis 7+
3 bis 5
3 bis 8-

3

8
8-
10-/10
9

5+
7-
7
6
7-
5+
7-

6- (6)
8-
6
6-

6
6
6
4+
3

4+ bis 7+
3 bis 5
3 bis 8-

3

8
7/7+
8+
8+

130 m
150 m
150 m
150 m
180 m
180 m
180 m

220 m
220 m
150 m
180 m

120 m
120 m
120 m
400 m
650 m

bis 35 m
bis 200 m
bis 25 m

2000 m

450 m
200 m
370 m
320 m

1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.

2 Std.
2 Std.
2 Std.
2 Std.

3 - 3 1/2 Std.
3 - 3 1/2 Std.
3 - 3 1/2 Std.
3 - 3 1/2 Std.
3 Std.

1 Min.
20 Min.
15 Min.

8 bis ∞ Std.

1 Std.
1 Std.
1 Std.
1 Std.

1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.

1 1/2 Std.
1 1/2 Std.
1 1/2 Std.
1 1/2 Std.

3 Std.
3 Std.
3 Std.
3 Std.
3 Std.

1 Min.
15 Min.
10 Min.

-

1 Std.
1 Std.
1 Std.
1 Std.

Süd
Süd
Süd
Süd
Süd
Süd
Süd

Südost
Südost
Ost
Süd

Nordost
Nordost
Nordost
Ost
Ost

Ost
Süd
Nordost

West-Ost

Nord
Nordwest
Nordwest
Nordwest

Seite Gebirge • Berg • Route Schwierigkeit obligatorisch Wandhöhe Zustiegszeit Abstiegszeit Exposition

Foto: Andi Hollinger

Routenverzeichnis • XEIS-AUSLESE

Seite

28
32
36
39
41
43
47
49

52
55

56
57
57
57
58
58
58
59
59
59

62
65
67
71
73
75
77
79
81
83
85
87

Gebirge • Berg • Route

Hochtorgruppe
Südseite
Kleiner Ödstein
Sendero Luminoso
Flora
Südostschulter
Waidhofnerweg
Gummikiller (Dir.)

Großer Ödstein
Dir. Südostwand

Festkogelvorbau
Regenschauer
Collinox
Schneewind
Gully
Klassische
Kleehummel
Skiny
Zachalweg
17/19 - ER

Festkogel
Plattenspieler
Fahrt ins Blaue
Steyrerweg
Wienerführe
Superlux
Letzte Ölung
Peterkaführe
Licht und Schatten
Congratulations
Mordillo
Dreierradl (Dir.)

Schwierigkeit

7+/8-
6+
5
4+
4+ (7-)

7+

6+
6+
7-
7
5
5-
5
5
5+

6
7+
4+
6-
6+
7
5-
8-
7+
7
6 (7)

obligatorisch

7+/8-
6+
5
4+
4+ (7-)

6

6+
6+
7-
6-
5
5-
5
5
5+

6-
6
4+
6-
6+
7
4+
7+
7-
7
6 (6+)

Wandhöhe

500 m
500 m
500 m
500 m
450 m

250 m

120 m
120 m
120 m
120 m
120 m
120 m
120 m
120 m
120 m

300 m
300 m
300 m
300 m
300 m
300 m
300 m
300 m
300 m
300 m
250 m

Zustiegszeit

1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.

2 1/2 Std.

1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.
1 1/2 - 2 Std.

2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.

Abstiegszeit

2 -3 Std.
2 -3 Std.
2 -3 Std.
2 -3 Std.
2 -3 Std.

2 -3 Std.

2 Std.
2 Std.
2 Std.
2 Std.
2 Std.
2 Std.
2 Std.
2 Std.
2 Std.

2 Std.
2 Std.
2 Std.
2 Std.
2 Std.
2 Std.
2 Std.
2 Std.
2 Std.
2 Std.
2 Std.

Exposition

Süd
Süd
Südost
Südost
Südost

Südost

Süd
Süd
Süd
Süd
Süd
Süd
Süd
Süd
Süd

Südwest
Südwest
Südwest
Südwest
Südwest
Südwest
Südwest
Südwest
Südwest
Südwest
Südwest

5 4 www.xeis-auslese.at

241
247
251
253
255

256
259
261
263
267
269
273
275
277
281

284
286
287
289
291

292
294
295
297

292
299
301

304
307
309
313

Supermix
Schindluder
Rosskuppenkante
60plus
Dachl-Rosskuppen Verschn.

Dachl
Berglandriss
Anima Mundi
Diagonale
Vater Morgana
Nordwand
Komplizierte
Große Pleite
Nordwestwand
Dachlkante

Hochtor
Pfannl-Maischberger
Entgegen der Zeit
Reibeisen
Jahn-Zimmer

Haindlkarturm
Lindenbach Abseilweg
Nordwestpfeiler
Nordpfeiler

Festkogelturm
Nordwand „Z“
Eiffelturm

Großer Ödstein
The Beauty and the Beast
Ödsteinkante
Dir. Ödsteinkante

7+
8-
6+
6+A0
8-

9-
9
7+
9-
6+
7
8
7+
6-

5-
8
5+
3+

3-
4+
6-

5-
9+

7
5
6

7
7
5
6+
6-

6
8-
6
7
6-
6+
7
6
6-

5-
8-
5+
3

2
4+
6-

4+
8+

7
5-
6

480 m
480 m
480 m
510 m
400 m

400 m
400 m
300 m
350 m
380 m
380 m
525 m
525 m
500 m

870 m
500 m
800 m
600 m

550 m
300 m
300 m

600 m
600 m

640 m
700 m
750m

2 1/2 Std.
2 1/2 Std.
2 1/2 Std.
2 Std.
2 1/2 - 3 Std.

2 1/2 - 3 Std.
3 Std.
3 Std.
3 Std.
3 Std.
3 Std.
3 Std.
3 Std.
3 Std.

2 Std.
3 - 3 1/2 Std.
3 - 3 1/2 Std.
3 Std.

-
3 - 3 1/2 Std.
3 - 3 1/2 Std.

3 Std.
2 Std.

2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.

2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.

2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.

2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.

2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.

2 1/2 - 3 Std.
2 1/2 - 3 Std.

2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.

Nord
Nord
Nordwest
Nordwest
West

Nord
Nord
Nord
Nord
Nord
Nord
Nordwest
Nordwest
West

Nord
Nord
Nord
Nord

Nordwest
Nordwest
Nord

Nord
Nord

Nord
Norwest
Norwest

Seite Gebirge • Berg • Route Schwierigkeit obligatorisch Wandhöhe Zustiegszeit Abstiegszeit Exposition

Foto: Andi Hollinger

Routenverzeichnis • XEIS-AUSLESE

154
154
157
159
161
164
166
167
169
172
175
177
178
181
185
187
191
195
199
203
205
207

208
211
215
217
219
220
221
223
231

232
235
237

Planspitze
Nordostwand
Blitz und Donner
Weg durchs Gegenlicht
Flammen der Jugend
Östliche Nordwand
Rote Rinne
Kloseweg
Clochardpfeiler
Westliche Nordwand
Pichlweg
Großraminger Kirtag
Nordwestwand
Konkurs
Akropolis
Dir. Nordwestwand
Optima
Plattensprint
Nordwestwand
Alle Zeit im Zenit
Weg der Freude
Herz As

Peternschartenköpfe
Nordostwand
Plattenzauber
Via Hella
Nordwand
Nordriss
Land in Sicht
Lindner-Wagner
Dir. Peternkante

Rosskuppe
Nordverschneidung
Nordwand mit Var. End

7
7
8+

5
5
6+

3-
7-

7-
7+
6
7
6+
4+
8
6-
6

5-
7-
7
5+
6+ A0
7- A1
7-
5+

6
5+

7
7
8-

5
5
6+

3-
6

6
7+
6-
6+
6-
4
7+
6-
6

4+
6+
7
5-
6+
7-
6-
5

5+
5

450 m
300 m
250 m

600m
600m
600m

600 m
480 m

370 m
370 m
370 m
370 m
370 m
370 m
380 m
380 m
380 m

450 m
450 m
450 m
450 m
400 m
400 m
450 m
200 m

360 m
460 m

2 Std.
2 Std.
2 Std.

2 Std.
2 Std.
2 Std.

2 - 2 1/2 Std.
2 1/2 Std.

2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.

2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 - 3 Std.
2 1/2 Std.

2 1/2 Std.
2 1/2 Std.

1 1/2 -2 Std.
1 1/2 -2 Std.
1 1/2 -2 Std.

1 1/2 -2 Std.
1 1/2 -2 Std.
1 1/2 -2 Std.

2 - 2 1/2 Std.
2 - 2 1/2 Std.

2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.

2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 - 2 1/2 Std.
2 Std.

2 - 2 1/2 Std.
2 1/2 - 3 Std.

Nordost
Nordost
Nordost

Nord
Nord
Nord

Nord
Nord

Nordwest
Nordwest
Nordwest
Nordwest
Nordwest
Nordwest
Nordwest
Nordwest
Nordwest

Nordost
Nord
Nord
Nord
Nord
Nord
Nordwest
Nordwest

Nord
Nord

Seite Gebirge • Berg • Route Schwierigkeit obligatorisch Wandhöhe Zustiegszeit Abstiegszeit Exposition

7 6

397
399
401
403
405
407
407
411
413
415
417
419
423
425

428
431
432
433
435
437

440
443

444
450
453
455
456
457

458
458
470

Scheiblehnerriss
Dir. Westwand
Pelikan-Riebe
Herbst-Scholz
Denggführe
Blue Night
Blue Light
Südwestpfeiler
Südgrat
Südverschneidung
Linke Südwand
Waidhofnerweg
Gamskitz
Gamspfeiler

Sparafeld
Diagonale
Südwestpfeiler
Damokles
Südwand
Südpfeiler

Reichenstein
Ostgrat-Ostwand

Haller Mauern
Scheiblingstein
Försterschreck
Westwand
Walhalla
Nix für Mountainbike

Klettersteige
Gesäuse
Eisenerzer Alpen

7+
6+
4-
4+
7-
9-
7
6+
6-
6+
7+
5+
8/8+
6+

6
7+
8/8+
7+
5

3

7+
8-
8+/9-
7A0

5+
5
4-
4+
5+
8-
7-
5+
4-
5
6
4+
6+
5

5
6-
7
6
5

3

7+
6-
7
6+

160 m
220 m
200 m
250 m
250 m
250 m
250 m
155 m
280 m
200 m
200 m
200 m
100 m
250 m

220 m
120 m
200 m
200 m
250 m

250 m

370m
370 m
400 m
370 m

50 Min.
50 Min.
50 Min.
50 Min.
50 Min.
50 Min.
50 Min.
50 Min.
50 Min.
50 Min.
50 Min.
50 Min.
40 Min.
40 Min.

1 1/2 Std.
1 1/2 Std.
1 1/2 Std.
1 1/2 Std.
1 1/2 Std.

1 1/2 Std.

3 Std.
3 Std.
3 Std.
3 Std.

1 Std.
1 Std.
1 Std.
1 Std.
1 Std.
1 Std.
1 Std.
1 Std.
1 Std.
1 Std.
1 Std.
1 Std.
1 Std.
1 Std.

1 Std.
1 Std.
1 Std.
1 Std.
1 Std.

2 - 2 1/2 Std.

2 1/2 Std.
2 1/2 Std.
2 1/2 Std.
2 1/2 Std.

West
West
West
West
West
West
West
Südwest
Süd
Süd
Süd
Süd
Süd
Süd

Süd
Südwest
Süd
Süd
Süd

Ost

West
West
West
Südwest

www.xeis-auslese.at

Seite Gebirge • Berg • Route Schwierigkeit obligatorisch Wandhöhe Zustiegszeit Abstiegszeit Exposition
317
319

320
328
331
333
335
337
339
341
343
345
347
349
353

356
358
359

362
365
367
369

370
378
381
383
385
385
387
389
393
395

Bella Vista
Westverschneidung

Buchsteingruppe
Großer Buchstein
Westgrat
Südpfeiler
Steinschnuppe
Via Appia
Dornröschen
Feuerland
Spaltenzone
Frostbeule
König Löwenherz
Lindnblia
Südgrat

Kleiner Buchstein
Normalweg
Südwestgrat

Tieflimauer
Westkante
Westwand
Südwestwand

Reichensteingruppe
Admonter Kalbling
340er-Steig
Gämsenweg
Schritte zum Gipfel
Schluchtpfeiler
Nordwestgrat
Gesäuse Joint
Schweizertraum
Westwandpfeiler

7+
7

3
6/6+
7+
7+
6
8+
7/7+
8-
6+
6-
3+

2
3-

4+
4
7+

4-
4
5+
6
2-3
9-
8
7+

7
6

3
5-
7-
7-
6
7+
7-
7-
6
5
3+

2
3-

4
4-
5+

4-
4-
4+
5+
2-3
8-
7+
6

300 m
350 m

270 m
350 m
300 m
300 m
300 m
300 m
300 m
350 m
350 m
350 m
350 m

125 m
125 m

180 m
180 m
180 m

150 m
200 m
150 m
75 m
200 m
75 m
135 m
180 m

3 - 4 Std.
3 - 4 Std.

3 - 3 1/2 Std.
3 - 3 1/2 Std.
3 - 3 1/2 Std.
3 - 3 1/2 Std.
3 - 3 1/2 Std.
3 - 3 1/2 Std.
3 - 3 1/2 Std.
3 - 3 1/2 Std.
3 - 3 1/2 Std.
3 - 3 1/2 Std.
3 - 3 1/2 Std.

3 Std.
3 Std.

3 1/2 - 4 Std.
3 1/2 - 4 Std.
3 1/2 - 4 Std.

1 Std.
1 Std.
1 Std.
1 Std.
1 Std.
50 Min.
50 Min.
50 Min.

2 1/2 - 3 Std.
2 1/2 - 3 Std.

2 1/2 Std.
2 1/2 Std.
2 1/2 Std.
2 1/2 Std.
2 1/2 Std.
2 1/2 Std.
2 1/2 Std.
2 1/2 Std.
2 1/2 Std.
2 1/2 Std.
2 1/2 Std.

2 1/2 - 3 Std.
2 1/2 - 3 Std.

3 Std.
3 Std.
3 Std.

1 Std.
1 Std.
1 Std.
1 Std.
1 Std.
1 Std.
1 Std.
1 Std.

West
West

West
Süd
Süd
Süd
Süd
Süd
Süd
Süd
Süd
Süd
Süd

Nordwest
Südwest

West
West
Südwest

Nordwest
Nordwest
Nordwest
Nordwest
Nordwest
West
West
West

Foto: Andi Hollinger

Routenverzeichnis • XEIS-AUSLESE

Seite Gebirge • Berg • Route Schwierigkeit obligatorisch Wandhöhe Zustiegszeit Abstiegszeit Exposition

9 8

Einführung

Text: Jürgen Reinmüller

der Hochtorgruppe deutlich erkennen. Im Bereich des
Großen Ödsteins findet sich der Dachsteinkalk über
dem darunter liegenden brüchigen Dolomit bei etwa
1600 m. Auf dem östlich liegenden Zinödl hingegen
tritt der kompakte Dachsteinkalk bereits in einer Höhe
von 700 m in Erscheinung. Schlussendlich waren es auch
plattentektonische Vorgänge, die die uns umgebenden
Gesteine in unsere Breiten beförderten.

» Geologie - Felsburgen über der Enns
Vor etwa 250 Mio. Jahren (Trias) entstand in warmen
Flachwasserbereichen nahe dem Äquator die Basis
jener Gesteinsart, die uns Kletterer heute in den Steil
abbrüchen der Gesäusewände einen traumhaften
Klettergenuss bereitet. Es sind mesozoische Riffkalke
- ein leicht verkarstungsfähiges, helles Gestein mit der
Gabe, unzählige Formvariationen hervorzubringen.
Drei in ihrer Erscheinungsform völlig konträre Gesteine
schaffen dieses beeindruckende, wilde Gebirge hoch
über der Enns. Der wandbildende Kalk als Markenzei-
chen der Felsburgen und Gipfelgestalten, der für die
stark erosiv überprägte Landschaft verantwortliche
Dolomit und die kristallinen Bereiche der sanften Berge
südlich der Hochtorgruppe.
Dem aufmerksamen Alpinisten wird beispielsweise am
„Jahn-Zimmer“ - Weg in der Hochtor Nordwand oder
auf dem Admonter Kalbling der markante Kontrast
zwischen dem brüchigen, latschenbedeckten Dolomit-
vorbau und den traumhaften, hellen Plattenfluchten
im Dachsteinkalk auffallen.

» Eiszeit - Die letzte große Formung

Die heutigen Oberflächenformen stellen Reste ver-
schiedener Entwicklungsphasen der Talbildung dar. Die
landschaftsformende Wirkung der drei letzten großen
Eiszeiten trug besonders zu einem „letzten Schliff“
des Reliefs bei. Die großen Kare entstanden, Täler
wurden ausgeformt, End- und Seitenmoränen wurden
hinterlassen. Die letzte Eiszeit (Würm), vor etwa 12.000
Jahren hinterließ im Gesäuse zahlreiche Spuren im
Landschaftsbild. Die Moränenwälle um den Sulzkarsee
oder die sehr augenscheinlichen Hochstandsmoränen
im Hinterwinkel zeugen von der schürfenden Aktivität
früher Eismassen. Der mächtige würmkaltzeitliche
Ennsgletscher mit Eisdicken von etwa 450 m im Bereich
von Admont endete im Bereich des Hartlsgrabens
zwischen Gstatterboden und Hieflau.

» Landschaft im Wandel

Das heutige Relief kann daher nicht als eine Ruine eines
einst viel höheren Gebirges gesehen werden. Es ist viel
mehr das Zusammenspiel von ständiger Hebung und der
erosiven Wirkung des Wassers mit einer etappenweisen
Eintiefung der Täler. Unsere Landschaft unterliegt einem
ständigen Wandel. Selbst die Enns floss beispielsweise
früher über den heutigen Buchauer Sattel nach St.
Gallen und wurde erst später, wahrscheinlich durch
Anzapfung und Versturz von Höhlensystemen durchs
Gesäuse geleitet...

Geologie der Gesäuseberge

Foto: Ernst Kren

» Geologie der Gesäuseberge

Überhängende Steilwände, schroffe Türmchen, ausge-
dehnte Schuttfelder aber auch sanfte Berggestalten
charakterisieren das vielfältige Landschaftsbild der
Gesäuseberge. Tektonische Vorgänge, die Geologie, die
Hydrologie und die letzten großen Eiszeiten sind aufs
Unmittelbarste mit dem heutigen Relief der Ennstaler
Alpen verknüpft.

» Vom Flachrelief zum Mittelgebirge

Plattentektonische Vorgänge lassen vor ca. 65 Mio.
Jahren die Apulische Platte nach Norden gegen die
mächtige Europäische Platte driften. Die Sedimentge-
steinshülle des Ostalpins wird in mehrere Deckenkörper
zerlegt. Der Beginn einer lebhaften Gebirgsbildung
mit Faltung und Überschiebung von Deckenkörpern
im Erdinneren setzt ein. Diese tektonisch unruhige
Zeit führt zur Herausbildung eines ersten flachen
Mittelgebirgsreliefs.
Im Tertiär, genauer im Oligozän vor ca. 30 Mio. Jahren
kollidieren die zueinander driftenden Kontinente.
Die Folgen sind für unser heutiges Relief prägend.
Die Krustenverdickung und isostatische Hebung der
Zentralalpen bringt eine konsequente Entwässerung
über sogenannte „Abdachungsflüsse“ aus den Zentral
alpen Richtung Nördlicher Kalkalpen und Alpenvor-
land. In dieser Mittelgebirgslandschaft sind unsere
heute höchsten Erhebungen wie das Hochtor oder der
Admonter Reichenstein bereits kleine kuppelförmige
Aufwölbungen - von Flüssen umströmt. Stumme Zeugen

dieses tertiären Talnetzes finden wir noch heute im
Bereich der Hesshütte oder Buchsteinplateau. Diese
„Augensteine“ sind zentralalpine, abgerundete Gerölle,
die wir auf diesen Altflächen in Karsterscheinungen,
beispielsweise in Höhlen, vereinzelt finden.

» Tektonik - Narben der Landschaft
Das Miozän, vor etwa 20 Mio. Jahren bringt eine tief-
greifende Veränderung im tektonischen Verhalten
der Ostalpen. Die vorhergegangene nordgerichtete
Überschiebung der Apulischen Platte wird durch den
Widerstand der mächtigen Europäischen Platte von
einer Seitenverschiebung abgelöst. Es entsteht die
Salzach-Enns-Mariazell-Puchberg Störung. Später
werden sich diese Flüsse an diese parallel zu den
Gebirgszonen orientierte Schwächezone halten.
Die Enns bildet im Ennstal die markante, im Landschafts-
bild auffällige Grenze zwischen der Grauwackenzone
im Süden und den Nördlichen Kalkalpen im Norden.
Die brechende Tektonik der schroffen Klettergipfel in
den Kalkalpen unterscheidet sich grundlegend von
der fließenden Tektonik der sanften Gipfelgestalten
der Schitourenberge in der Grauwackenzone.
Langsam hebt sich das Gebiet ums Gesäuse immer
höher und wird von Bruchtektonik begleitet. Der
Ausgangspunkt der Entwicklung unseres heutigen
Formenschatzes wird eingeleitet. Räumlich und zeit-
lich differenzierte Hebungen waren von Schollenbe-
wegungen, Überschiebungen, Aufwölbungen und
Einmuldungen begleitet! Wir können beispielsweise
ein Absinken der Dachsteinkalkplatte gegen Osten in

11 10 www.xeis-auslese.at

Signaturen • Symbole

Signaturen in den Anstiegsskizzen

Kartensignaturen

Infostelle

offizieller Parkplatz

Bahnhof (ÖBB)

Campingplatz

offizieller Radweg

Hallenbad

Freibad

Klettergarten

Felswand mit Kletterrouten

Klettersteig (Via Ferrata)

Foto: Andi Hollinger

Allgemeines zum Gebrauch

Absicherung

Optimal abgesicherte Route - genügend Schlingen mitnehmen!

Regelmäßig Haken vorhanden - trotzdem kleinere „Runouts“

Ausreichend Haken vorhanden - trotzdem ernste Passagen!

Große Hakenabstände oder auch schlechtes Hakenmaterial

Charakter

Felsqualität

Geneigte, nicht allzu steile Route (Platten)

Geneigte Route mit Steilaufschwüngen

Steile, oft senkrechte Wandkletterei

Athletisch, vielfach überhängend

Route zum Abseilen eingerichtet

Traumhafte Kletterei an festem Fels

Schöne Kletterei an großteils festem Fels

Mittelmäßige Felsqualität, öfters brüchig

Schlechter, brüchiger oder grasiger Fels

Einfachseil

Doppelseil

Klemmkeile (brauchbare Größen)

Friends (brauchbare Größen)

Expressschlingen (ca. Anzahl)

Hammer & Haken benötigt

Exposition der Kletterei

Zustiegsnummer & -zeit

Abstiegsnummer & -zeit

Info-Tafeln

13 12 www.xeis-auslese.at

Zustiege zu den Wänden

Vo
n J

oh
ns

ba
ch

 (G
h.

 Kö
lbl

) a
uf

 m
ar

kie
rte

m
 W

eg
 in

 Ri
ch

tu
ng

 H
es

sh
üt

te
. N

ac
h

et
wa

 40
 M

inu
te

n
zw

eig
t a

m
 U

nt
er

en
 Ko

de
rb

od
en

 in
 ei

ne
r H

öh
e v

on
 12

35
m

(G

PS
 1

) d
er

 eb
en

fa
lls

 m
ar

kie
rte

 W
eg

 au
f d

as
 H

oc
ht

or
 ab

 (S
ch

ne
elo

ch
we

g)
.

Di
es

em
 fo

lgt
 m

an
 bi

s z
u e

ine
r W

eg
kre

uz
un

g (
GP

S 2
), w

o s
ich

 de
r m

ar
kie

rte
 W

eg

au
f d

as
 H

oc
ht

or
 na

ch
 re

ch
ts

we
nd

et
. G

er
ad

e
hin

au
f, e

ine
r f

els
ige

n S
te

ils
tu

fe
(ro

te
 Au

fsc
hr

ift
 „F

K“
 un

d G
ed

en
kt

afe
l „F

ra
nz

 La
nn

er
“)

zu
. D

ie
St

eil
stu

fe
re

ch
ts

um
ge

he
nd

 ge
lan

gt
 m

an
 zu

 La
tsc

he
n.

Be
i d

er
ers

ten
 M

ög
lic

hk
eit

 (G
PS

 3)
 üb

er
de

r
Ste

ils
tu

fe
fol

gt
 m

an
 ei

ne
m

 un
sch

ein
ba

ren
 St

eig
lei

n n
ac

h l
ink

s in
 ei

ne
 gr

oß
e S

en
ke

(1

45
1m

). Ü
be

r W
ies

en
hä

ng
e a

uf
 de

n G
am

ss
te

in
sa

tte
l (1

56
6m

). A
bs

te
ige

nd
,

Ge
rö

llf
eld

er
 qu

er
en

d e
rre

ich
t m

an
 di

e S
ch

ut
tfe

lde
r, d

ie
zu

 de
n E

ins
tie

ge
n d

er

Ro
ut

en
 de

s K
lei

ne
n Ö

ds
te

ins
 fü

hr
en

. G
eh

ze
it

1½
 b

is
2 S

tu
nd

en
.

GP
S-

Ko
or

di
na

te
n:

 U
TM

-U
PS

 m
it W

GS
84

 in
 de

r Z
on

e 3
2T

GP

S 1
: E

 04
71

94
3 b

zw
. N

 52
65

65
4

GP
S 2

: E
 04

71
69

1 b
zw

. N
 52

66
09

2
GP

S 3
: E

 04
71

66
1 b

zw
. N

 52
66

20
4

Ab
st

ie
g:

 Am
 be

ste
n ü

be
r d

ie
Ro

ut
e „

W
aid

ho
fn

er
we

g“
 ab

se
ile

n!

Kl
ei

ne
r Ö

ds
te

in
 vo

n
Jo

hn
sb

ac
h

Di
e „

Bla
ue

 M
ark

ier
un

g“
 (s

. K
ar

te)
 ist

 au
fg

ru
nd

 de
r S

tei
lhe

it u
nd

 de
s o

ft b
rü

ch
ige

n
Fe

lse
s e

rn
st

un
d e

rfo
rd

er
t g

ro
ße

 Tr
itt

sic
he

rh
eit

! D
er

 eb
en

fal
ls

an
sp

ru
ch

sv
oll

e
Kir

ch
en

gr
at

 is
t w

en
ige

r g
efä

hr
lic

h a
be

r d
afü

r s
eh

r la
ng

!
Fa

lls
 de

r A
bs

tie
g ü

be
r d

en
 Ki

rch
en

gr
at

 er
fo

lgt
, d

ar
f k

ein
e A

us
rü

stu
ng

 am

Ein
sti

eg
 de

po
nie

rt
we

rd
en

 (a
nd

er
e A

bs
tie

gs
ric

ht
un

g)
!

Ab
st

ie
g:

 B
la

ue
 M

ar
ki

er
un

g
un

d
Ki

rc
he

ng
ra

t

Foto: Ernst Kren

Gesäuse Perle • Admont

Die fruchtige Erfrischung aus dem Gesäuse - ein neues,
modernes Getränk mit nostalgischen Werten.

Einzigartiger, natürlicher Genuss in den vier köstlichen Sorten Himbeere,
Apfel-Holler, Heidelbeere und „Bergfex“.

Erhältlich bei fast allen Wirten im Gesäuse – auf dem Berg wie im Tal.

Die Südseite der Hochtorgruppe
präsentiert durch

» Gesäuse Perle «

Marcon Vertriebsgesellschaft mbH
8911 Admont, Hauptstraße 21

Tel. 03613/26126 • Fax. 03613/261264

www.gesaeuse-perle.at

Var.

Var. Var.

Beginn der
Abseilpiste

1

2

3

4

5

6

8

7

9

1

2

3

4

5

1

2

6

6

8

7

9

8

15 14 Jürgen Reinmüller in der „Südostschulter“ • Foto: Brendan Cork (10.SL)

Routenliste

Sendero Luminoso 7+/8- (obl.)

Flora 6+ (obl.)

Südostschulter 5 (obl.)

Waidhofnerweg 4+ (obl.)

Gummikiller 4+ (obl.)

Dir. Gummikiller 7- (obl.)

Blaue Markierung 1-2

Kirchengrat 1-2

Südwandplatte 5+ (obl.)

Kleiner Ödstein • Südwand

Foto: Jürgen Reinmüller

Kleiner Ödstein • Südwand

HochtorDachl Haindlkarturm Festkogelturm Festkogel Ödsteinkarturm Gr. Ödstein Kl. ÖdsteinPlanspitze Peternschartenköpfe Rosskuppe

17 16

stellt die wichtigste Verbindung zwischen der Nord-
und der Südseite (Hesshütte) dar. Der berüchtigte
Steig mit interessanter Ersteigungsgeschichte ist der
Standardabstieg nach zahlreichen Kletterfahrten in
der Hochtorgruppe. Die knieschonende, wenn auch
viel längere Abstiegsvariante führt über die Südseite
nach Johnsbach. Nur sehr wenige Routen eignen sich
aufgrund ihrer Länge und der oftmals anspruchs-
vollen Vorbauten zum Abseilen. Die seinerzeit über die
Dachlkante (Dachl Westverschneidung) eingerichtete
Abseilpiste ist aufgrund fehlender Abseilhaken und
schlechter Hakenqualität keinesfalls mehr anzuraten!
Selbst der Lindenbach Abseilweg ist trotz der guten
Bohrhakenqualität ein nicht zu unterschätzendes und
forderndes Unternehmen mit Zeitaufwand.
Sehr viele Gesäuserouten erheben aufgrund der
mächtigen Wandfluchten und der oft spärlichen

„Orientierungshaken“ einen sehr hohen Anspruch an
die Routenfindung. Routen, in denen eine gute Nase für
die logische Linie wichtig ist, wären beispielsweise die
„Ödsteinkante“, der „Pichlweg“ oder der „Kloseweg“ in
der Planspitze Nordwand. Alpines Gespür ist vor allem
am Vorbau zu den Routen am Dachl und am Zustieg
zur Planspitze Nordostwand gefragt.
Die Anstiege in den Nordwänden der Hochtorgruppe
sind fordernd und sollten aufgrund der Länge, sowie
der Zu- und Abstiege und des alpinen Charakters nicht
unterschätzt werden. Manchmal können Niederschlags-
entwicklungen im Süden beim Klettern in den Nord-
wänden erst spät bemerkt werden. Für Sicherheit und
Klettergenuss empfehlen wir Begehungen nur bei guten
Wetterprognosen, ausreichender alpiner Erfahrung und
der nötigen Kondition. Dann ist der Klettergenuss in
dieser wildromantischen Felsszenerie gewiss...

... und ausgewählter Routen

www.xeis-auslese.at

Charakter

Foto: Andi Hollinger

Die Nordseite der Hochtorgruppe

Klingende Namen wie Dachl Nordwand, Jahn-Zimmer,
Planspitze Nordwestwand oder die bekannten Kanten
von Rosskuppe oder Ödstein finden sich in den impo-
santen Nordabstürzen der Hochtorgruppe. Wandhöhen
bis 900m, ausgesetzter Fels mit atemberaubenden
Tiefblicken und alpine Felsszenerie charakterisieren
diese höchsten Wandbildungen der Alpenausläufer
im Osten. Lange Zustiege, alpine Routen mit teilwei-
se mächtigen Vorbauten und ausdauernde Abstiege
gehören zu Unternehmungen an der Nordseite der
Hochtorgruppe, genauso wie Wegfindungsgabe in
riesigen Plattenpanzern oder der Umgang mit mobilen
Sicherungsmitteln. Kurz und gut – alpine Touren mit
Erlebnisgarantie!
Die „Gesäusebibel“, ein von Willi End (1988) verfasstes
Meisterwerk mit akribischer Dokumentation nahezu
aller Routen und Varianten verzeichnet für die Wand-

fluchten zwischen Zinödl und Großem Ödstein etwa
120 Anstiege (ohne Varianten). Die Hauptaktivität der
Kletterer begrenzt sich allerdings auf relativ wenige
Routen und Wandteile. Besonders beliebte Wandsek-
toren sind die Nordwestwand der Planspitze und die
Nordwände der Peternschartenköpfe, der Rosskuppe,
des Dachls und des Hochtors. Besonders Planspitze,
Peternschartenköpfe und Rosskuppe erfreuen sich
aufgrund der mehr oder weniger nicht vorhandenen
Vorbauten großer Beliebtheit. Diese Wandfluchten
wurden in den vergangenen Jahren auch nach und
nach mit Normbohrhaken ausgestattet und attraktiviert.
Die Routen in diesen Bereichen weisen sicherlich den
freundlichsten Charakter auf.
Als Basis vieler Routen und Ausgangspunkt des
Peternpfades hat die alpinhistorisch interessante
Haindlkarhütte große Bedeutung. Der Peternpfad

Charakter der Kletterberge ...

19 18

Peternschartenkopf - Nordostwand

Nordostwand 5- (4+ obl.)

Charakter: Oft begangener Klassiker der durch seine
Länge (17 SL!) und gute Felsqualität überzeugt! In
diesem Schwierigkeitsgrad sicher einer der großen
Anstiege in den Ostalpen!
Die Route wird sehr oft unterschätzt! Gespür für eine
alpine Linie und der Umgang mit mobilen Sicherungs-
mitteln sind gefragt...

Erstbegeher:
K. Poppinger und A. Pfiel am 27.7.1933

Wandhöhe: 450m

Zustieg: 1H über das Stahlseilstück zur
markanten, nischenartigen Höhle (Umziehplatz).

Abstieg: Über den Peternpfad zur Haindl-
karhütte oder nach Süden zur Hesshütte.

Tipp: Nach Regenfällen braucht die Route
relativ lange zum Auftrocknen! Selbst der
Nachsteiger sollte den oberen
4. Grad solide klettern können!

www.xeis-auslese.at Martin Hörmann • Foto: Jürgen Reinmüller (5.SL)

Nordostwand

