	Житомирська політехніка
	Міністерство освіти і науки України

Житомирський державний технологічний університет

ТЕМА 1.

СУТНІСТЬ СПОРТИВНО-ОЗДОРОВЧОГО ТУРИЗМУ
1. Функції спортивного туризму.
2. Види та форми туристичних походів.
3. Туризм у Єдиній спортивній класифікації України. Нормативи походів.
1. Функції спортивного туризму
Однією з основних функцій спортивного туризму є оздоровча. Тому сьогодні спортивний туризм називається спортивно-оздоровчим. Оздоровча цінність туризму полягає у тому, що природа взаємодіє з людиною, виконуючи стосовно неї низку важливих функцій: реабілітаційну, психотерапевтичну, естетичну та пізнавальну. Довгочасність такої взаємодії загартовує людину та підвищує фізичну життєдіяльність організму. Водночас туристична діяльність проводиться за будь-яких погодних умов і для проходження маршруту вимагає фізичного та психологічного навантаження.

Іншими важливими завданнями спортивного туризму є можливість раціонального використання вільного часу, а також самореалізація та самоствердження людини в суспільстві.

Антропологічна та ціннісна функції філософії туризму підкреслюють, що головна ставка в туризмі робиться на людину, яка самореалізується, на відміну від людини політичної чи економічної, яка проявляє свою частковість, виконуючи конкретну функцію.
2. Види та форми туристичних походів

Для усіх видів спортивних походів є спільна обов'язкова умова – це безперервність маршруту, без якої різко зменшується фізичне та психологічне навантаження. В ідеальному вигляді маршрут має бути без (або з мінімальною кількістю) радіальних виходів і з рівномірним розподілом фізичних, технічних та психологічних навантажень, природних перешкод. Такий маршрут дає можливість максимально охопити знайомство з районом мандрівки.
За характером організації туристичні походи можуть бути плановими і самодіяльними.

Для здійснення подорожі за плановим маршрутом туристу достатньо придбати туристичну путівку на обраний маршрут та прибути у визначений час до початкового пункту подорожі. Далі він буде забезпечений усім необхідним: житлом, харчуванням, спорядженням, транспортом та екскурсійним обслуговуванням. На планових маршрутах з активним способом пересування (пішки, на байдарках, лижах, рідше – на велосипедах та конях) туристи мандрують за конкретними, завчасно спланованими та підготовленими маршрутами під керівництвом досвідчених інструкторів.
Самодіяльна спортивно-туристична подорож заснована на самоорганізації. Група туристів самостійно згуртовується, назначає керівника, обирає район мандрівки, розробляє маршрут та визначає час проведення походу, складає харчовий раціон на час походу, готує спорядження тощо. Самодіяльні спортивні походи здійснюються тільки у вільний від роботи та навчання час – під час відпустки чи канікул і переважно коштом самих туристів.
Самодіяльність є високою формою соціальної активності. Це вияв особистої ініціативи в будь-якій справі. У туризмі це детерміноване виявлення самовираження індивідуума та групи в цілому.
Самодіяльний туризм ґрунтується на діяльності добровільних туристських об'єднань, союзів і туристських клубів, які видають власні нормативні акти, регулюють туристську діяльність, проводять походи, туристські зльоти та змагання, видають власну туристську методичну літературу та періодичні видання. Самодіяльний туризм має програмно-нормативні основи, визначаючі напрямки, характер, зміст туристської громадської практики, вимоги по оволодінню умінням та навичками.

Самодіяльний та спортивний туристичний рух – унікальне громадське явище, особливістю якого є те, що за мінімальної підтримки держави він може успішно існувати в сучасних економічних умовах. Цьому сприяє доступність спортивно-оздоровчого туризму (у тому числі й матеріальна) для всіх категорій та вікових груп населення, а також придатність та привабливість території нашої країни для оздоровчого туризму.
За складністю туристичні походи поділяються на категорійні і некатегорійні. Некатегорійними вважаються маршрути, що передбачають активні способи пересування і розраховані на фізично здорових туристів без спеціальної туристської підготовки і з мінімумом спеціального спорядження. До некатегорійних походів належать походи, що мають складність, протяжність або тривалість, меншу від встановленої для маршрутів І категорії складності, – 1-3-денні походи та походи 1, 2, 3 ступеня складності.
До таких маршрутів належить більшість пішохідних, гірських, лижних, водних і велосипедних походів, що організовуються турбазами, а також походи вихідного дня.
До категорійних маршрутів слід віднести такі, подолання яких вимагає певного туристського досвіду, відповідної технічної підготовки, міцного здоров'я. Крім того, необхідно мати спеціальне спорядження. Більшість таких маршрутів має спортивний характер. Вони організовуються і проводяться самодіяльними туристськими секціями, клубами та іншими організаціями з метою виконання спортивних нормативів.
За формою проведення туристичні мандрівки поділяються на походи вихідного дня, багатоденні походи (на час відпусток та канікул), навчально-тренувальні збори і туристичні експедиції.
Походи вихідного дня – один із наймасовіших видів активного відпочинку населення, метою якого є спілкування з природою, знайомство з життям та побутом свого регіону, краю та країни. Походи вихідного дня проводяться також із тренувальною метою під час підготовки до складних туристичних подорожей та змагань. Наприклад, на Львівщині ще з 60-х років XX ст. туристські клуби, спортивні секції підприємств та навчальних закладів здійснюють масові сходження на найвищу вершину Українських Карпат г. Говерлу та найвищу вершину Львівської області – г. Пікуй.
Важливе значення для безпечного проходження самодіяльних туристичних походів має правильна організація подорожі. Щоб похід був успішний, необхідно всім учасникам добре знати та неухильно виконувати вимоги "Правил проведення туристських подорожей з учнівською і студентською молоддю України", затверджених наказом Міністерства освіти України 6 квітня 1999 року №96, та інших документів та рекомендацій щодо самодіяльного туризму.
Багатоденні походи проводяться для знайомства з новими географічними районами та гірськими країнами, для підвищення спортивної майстерності.
Навчально-тренувальні збори проводяться для практичного закріплення теоретичного матеріалу в умовах базового табору та під час залікового походу. Навчально-тренувальні збори називають школою (школа підготовки інструкторів пішохідного (гірського, водного тощо) туризму, або семінаром (семінар керівників складних спортивних походів). Як правило, вони проводяться у відповідному гірському районі, де є можливість в базовому таборі провести практичні заняття на скельних та льодових схилах. Після завершення теоретичного та практичного курсу семінару в такому районі можна здійснити спортивний заліковий похід відповідної категорії складності. Найбільш привабливим для туристів України у цьому плані є Центральний та Західний Кавказ. Зручний під'їзд до базових таборів у Приельбруссі та Домбаю, надзвичайно красиві гірські пейзажі та наявність перевалів усіх категорій складності зробили ці райони дуже популярними серед туристів.
Експедиції – подорожі наукового та дослідницького характеру, які здійснюються з метою дослідження території, спортивного маршруту або природних об'єктів. Залежно від завдання, експедиції можуть бути науковими, краєзнавчими, спортивними тощо. (Вимоги щодо оформлення документів та випуску групи на маршрут – ті ж самі, що й для спортивного категорійного походу.)

3. Туризм у Єдиній спортивній класифікації України. Нормативи походів

Згідно з Єдиною спортивною класифікацією України, спортивний туризм (а відповідно і походи) поділяється на такі види: пішохідний, лижний, гірський, водний (на гребних суднах та плотах), велосипедний, мотоциклетний, автомобільний, спелеологічний та вітрильний. Два із них є споріднені: пішохідний і гірський.

Найдавнішим є пішохідний туризм. На його основі побудовані пішохідні, гірські та деякі водні й спелеологічні походи (адже подекуди сотні кілометрів туристам необхідно долати, щоб вийти до початку сплаву по річці чи до віддалених печер).
У порядку зростання протяжності, тривалості та технічної складності походи (пішохідні, лижні, гірські та водні) бувають І, II, III, IV, V та VI категорій складності, а решта – до V к.с. включно (табл. 1). Зі збільшенням категорії складності зростає кількість та складність природних перешкод.

Таблиця 1.

Нормативи туристичних походів

	Категорія складності
	Тривалість походу, дні
	Протяжність походу, км (не менше)
	Кількість печер

	
	
	пішо-хідний
	лижний
	гірський
	водний
	вело-сипедний
	мото-циклетний
	авто-мобільний
	віт-рильний
	спелео-логічний

	I
	6
	130
	130
	100
	150
	250-300
	1000
	1500
	150
	5

	II
	8
	160
	160
	120
	175
	400-500
	1500
	2000
	200
	4-5

	III
	10
	190
	200
	140
	200
	600-700
	2000
	2500
	300
	1-2

	IV
	13
	220
	250
	150
	225
	750-800
	2500
	3000
	400
	1-2

	V
	16
	250
	300
	160
	250
	900-1000
	3000
	3500
	500
	1

	VI
	20
	300
	300
	160
	250
	-
	-
	-
	-
	-

Пішохідні походи можуть здійснюватися у будь-якій місцевості: в горах, тайзі, тундрі, пустелі тощо. А гірські походи, окрім піших переходів (дещо коротших), вимагають подолання гірських перевалів. Гірські перевали бувають шести категорій складності – 1А, 1Б, 2А, 2Б, ЗА, З В. Мінімальна кількість перевалів, які необхідно пройти для здійснення гірського походу певної категорії складності вказана у табл. 2.
Таблиця 2.

Категорії складності гірських перевалів відповідно до категорій складності гірського походу

	Категорія складності гірського походу
	Необхідна кількість пройдених перевалів
	Обов'язкові перевали за категоріями складності

	
	
	1А
	1Б
	2А
	2Б
	3А
	3Б

	І
	2
	2
	-
	-
	-
	-
	-

	II
	3
	1
	2
	-
	-
	-
	-

	III
	4
	-
	1
	2
	-
	-
	-

	IV
	5
	-
	1
	1
	2
	-
	-

	V
	6
	-
	-
	1
	1
	2
	-

	VI
	7
	-
	-
	-
	1
	2
	1

З урахуванням показників протяжності та тривалості спортивного категорійного походу, віднесення його до відповідної категорії складності проводиться порівнянням розробленого маршруту з еталонними маршрутами, які наводяться у Переліку класифікованих туристських маршрутів (надалі Перелік). Перелік регулярно, раз у чотири роки, одночасно з ЄСКУ (за Олімпійським циклом) переглядається – до нього вноситься інформація про нові маршрути, райони тощо.
Перелік охоплює більше тисячі маршрутів усіх категорій складності. Крім того, він містить список районів для здійснення спортивних походів по території усіх пострадянських країн.
Зберігаючи спортивний характер походів (значна швидкість руху, обмеження у часі, подолання природних перешкод, свідоме ухилення від сторонньої допомоги тощо), класифікація орієнтує на логічно побудовані маршрути.
Нарівні з Переліком класифікованих туристських маршрутів для розробки гірсько-піших та гірських маршрутів слід користуватися Переліком класифікованих перевалів (вперше був затверджений у 1973 p.), який, разом з доповненнями 1975 та 1978 pp., налічував описи більш як 1500 класифікованих перевалів високогірних районів та середньогір'я.
На проходження обраного та розробленого маршруту певної категорії складності група повинна отримати висновок маршрутно-кваліфікаційної комісії. Документи у МКК подаються заздалегідь. Це дасть можливість групі зробити певні корективи маршруту відповідно до зауважень МКК. У разі, коли кількісний та якісний склад групи відповідає вимогам проходження спортивного походу, а маршрут відповідає заявленій категорії складності, група одержує позитивний відгук на здійснення обраного маршруту.
Після завершення спортивного походу група повинна скласти письмовий звіт відповідно до встановлених вимог. Обсяг звіту визначається відповідно до "Рекомендацій щодо складання звіту про туристсько-краєзнавчу подорож з активним способом пересування". У разі позитивного рішення МКК про здійснений похід, керівник та учасники походу одержують довідки встановленого зразка про проходження спортивного маршруту.

Самодіяльний похід можна вважати спортивним лише тоді, коли група зареєструвала маршрут у МКК, а пройшовши його, склала звіт і одержала документи про його затвердження.

Якщо ж самодіяльна група людей (туристів) зібралася, розробила маршрут та здійснила його, не оформлюючи ніяких документів, то офіційно до спорту такий туризм не має ніякого стосунку.
На основі довідок про участь в походах та звітів про керівництво походами відповідної категорії складності туристам присвоюються спортивні розряди та звання "майстер спорту України" з туризму.
У розрядних вимогах з туризму закладено принцип поступового підвищення складності походу та накопичення необхідного туристського досвіду. Здобуття спортивних розрядів, включно до звання "майстер спорту України" відбувається поступово, шляхом участі у спортивних походах від І до VI категорії і через набуття досвіду як керівника походів I-V категорії складності.
Присвоєння III спортивного розряду здійснюється за участь у спортивному поході І категорії складності. Згодом, для присвоєння наступного спортивного розряду, необхідно не тільки взяти участь у поході II категорії складності, а й здійснити управління походом І категорії складності.
Після виконання нормативу кандидата в майстри спорту претенденту на звання "майстер спорту України" з туризму необхідно: здійснити два керівництва походами V категорії складності (чоловікам) чи IV категорії складності (жінкам) – табл. 3.
Таблиця 3
Класифікаційні вимоги спортивних походів

	Звання та розряди
	Категорія складності спортивних походів

	
	І
	II
	III
	IV
	V
	VI

	
	у
	к
	у
	к
	у
	к
	у
	к
	у
	к
	у
	к

	МСУМК (майстер спорту України міжнародного класу

	чоловіки
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	2

	жінки
	1
	1
	1
	1
	1
	1
	1
	1
	1
	2
	1
	-

	МСУ (майстер спорту України)

	чоловіки
	1
	1
	1
	1
	1
	1
	1
	1
	1
	2
	-
	-

	жінки
	1
	1
	1
	1
	1
	1
	1
	2
	1
	-
	-
	-

	КМС (кандидат в майстри спорту України)

	чоловіки
	1
	1
	1
	1
	1
	1
	1
	1
	1
	-
	-
	-

	жінки
	1
	1
	1
	1
	1
	1
	1
	-
	1
	-
	-
	-

	І розряд

	чоловіки
	1
	1
	1
	1
	1
	1
	1
	-
	-
	-
	-
	-

	жінки
	1
	1
	1
	1
	1
	-
	1
	-
	-
	-
	-
	-

	II розряд
	1
	1
	1
	-
	-
	-
	-
	-
	-
	-
	-
	-

	III розряд
	1
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	І юнацький розряд
	Здійснити один похід III ступеня складності

	II юнацький розряд
	Здійснити один похід II ступеня складності

	III юнацький розряд
	Здійснити один похід І ступеня складності

Примітка 1: у – участь; к – керівництво.

Примітка 2: про ступені складності спортивних походів див. перший додаток до додатку І.
Після розпаду СРСР на теренах усіх новоутворених незалежних країн спортивний туризм розвивається далі. Реорганізувавшись, він вийшов на новий якісний рівень. З перших років незалежності проводяться міжнародні чемпіонати на кращий спортивний похід серед пострадянських країн та міжнародні змагання з туристського багатоборства.
Змагання з туристського багатоборства полягають у проходженні смуги (дистанції) природних та штучних перешкод, виконання спеціальних завдань з використанням спорядження, яке полегшує проходження кваліфікаційних етапів та робить безпечним виконання технічних завдань.
Сучасна Єдина спортивна класифікація України дозволяє присвоювати звання "майстер спорту України міжнародного класу" і подає для цього класифікаційні вимоги. Звання МСУМК присвоюється кандидату лише, якщо він (вона) займе І місце на чемпіонаті СНД, Росії (один раз) або на чемпіонаті України (двічі) як керівник команди за участі не менше 6-ти команд.
Поряд з подальшим розвитком спортивного туризму в Україні виникли і проблеми. Після розпаду СРСР на його теренах утворилось 15 суверенних незалежних держав. У зв'язку з цим спортивний туризм із туризму суто внутрішнього трансформувався у міжнародний. Це призвело до певних ускладнень в організації спортивних походів. Деколи, наприклад, на Памірі, маршрут може пролягати по території двох країн і при цьому ще й проходити вздовж кордону з Афганістаном. Це вимагає додаткових узгоджень з прикордонними службами.
Наступна проблема – вартість авіаперевезень, яка зросла у десятки разів, а це означає, що участь у спортивних походах, скажімо, по Якутії, Чукотці, Сіхоте-Аліню та Камчатці стали майже недосяжними для більшої частини громадян України.
Та незважаючи на ці перешкоди, тисячі українських туристів-спортсменів продовжують розвивати та популяризувати цей надзвичайно захопливий та емоційний вид спорту.
У межах сучасної України немає можливості виконати вищий за І розряд норматив з туризму, але у походи людей ведуть не тільки мрії про спортивні досягнення, а й вічний поклик до природи, пригод та пізнання рідного краю.
Туристів все частіше можна зустріти на залізничних та автобусних вокзалах, на гірських маршрутах Карпат та Криму.
Спортивно-оздоровчий туризм – одна з найпопулярніших форм активного відпочинку, яка поступово відвойовує втрачені позиції найбільш масового виду рухової діяльності населення України.

ТЕМА 2.

ОРГАНІЗАЦІЯ САМОДІЯЛЬНОГО ТУРИСТИЧНОГО ПОХОДУ

1. Комплектування групи.

2. Розподіл обов’язків між учасниками походу.
3. Розроблення маршруту.

4. Складання кошторису.

5. Оформлення маршрутної документації та отримання дозволу на похід.
6. Складання звіту про здійснений похід.
1. Комплектування групи

Правильний підбір учасників походу – одна з основних умов успішного та безаварійного походу.

Туристська група є добровільним об'єднанням людей, яких єднає спільний інтерес – пройти спортивний похід, провести відпустку або канікули у тривалій мандрівці.

Більшість спортивних груп утворюється в міських туристських клубах та секціях. Первинно туристські групи утворюються, коли комплектуються групи для проходження залікових походів на семінарах з підготовки інструкторів туризму, керівників спортивних походів тощо. Після здійснення залікового походу у кожній навчальній групі створюється ядро з двох-трьох слухачів семінару. Після отримання знань та здійснення навчального походу слухачі групуються для подальшого заняття туризмом та здійснення наступних спортивних мандрівок самостійно. Під час приготування до наступного походу в такій групі виявляється лідер, який і об'єднує охочих подорожувати та підвищувати спортивну майстерність. Але не всі учасники прагнуть бути лідерами та керівниками. Більша частина туристського кола ходить у походи, щоб побачити нові гірські країни, пройти складний маршрут та випробувати свої сили. Адже, вирушивши у похід, який деколи триває 20-30 днів, ізольована від усього світу група розраховує тільки на власні сили і протистоїть стихії.

Є багато таких, які ходять у походи саме для того, щоби посидіти біля вогнища та поспівати численних романтичних туристських пісень про гори, тайгу і відвагу. Тому під час підбору групи велике значення має мотивація та психологічна сумісність учасників. Це означає, що протягом тривалого часу учасники походу повинні всі свої фізичні, психічні та інтелектуальні сили віддавати спільній меті і здійснювати спільну діяльність.

Особливо важливу роль психологічна сумісність учасників відіграє в такі моменти, коли група потрапляє в екстремальні умови: а це негода, важкопрохідне місце, травмування одного з учасників. У такі моменти виявляються як сильні, так і слабкі сторони кожного учасника і, в першу чергу, керівника походу.
Тривале спілкування обмеженого кола людей може призвести до психічних зривів учасників, і керівник повинен мати "ключик" до кожного. Коли у групі складаються недружні стосунки між учасниками, і вони зумовлені їх психологічною несумісністю, така група невдовзі розпадається. І навпаки, коли група долає всі негаразди і здатна працювати в екстремальних та аварійних ситуаціях – вона притягає до себе інших учасників. Психологічний клімат у туристській групі залежить від керівника. Він несе відповідальність не тільки за свої власні дії, але і за вчинки усієї групи та дії і поведінку кожного учасника зокрема.
Учасники походу повинні бути приблизно одного віку, мати приблизно однакову фізичну підготовку, спільні інтереси і відповідати вимогам щодо рівня досвіду участі в категорійних походах.
Комплектування групи школярів тісно пов'язане з метою і завданням походу і може відбуватися двома способами. Перший – коли озвучують мету походу, а тоді підбирають відповідних учасників. А другий – коли вивішується оголошення про похід, збираються всі охочі і вже разом визначають мету походу. Все залежить від рівня краєзнавчо-туристської роботи у школі. Припустимо, що в школі є туристичний гурток і в ньому достатньо дітей, що цікавляться походами і час від часу їх здійснюють. У такому разі краще спочатку визначити мету, а вже потім укомплектувати з активу групу. Коли ж туристичного гуртка немає, то краще починати з підбору охочих взяти участь у поході, а пізніше спільно визначитися з метою.
Кількісний та якісний склад шкільних груп реґламентується "Правилами проведення туристських подорожей з учнівською і студентською молоддю України". Бажано, щоб вікова різниця між учасниками походу не перевищувала два роки. У такому випадку група буде збалансована за рівнем фізичної підготовки та за інтересами. Такі групи є більш мобільними і керованими.
Усі учасники походу повинні отримати дозвіл від шкільного лікаря. Якщо діти з незначним відхиленням здоров'я виявили бажання піти у похід вихідного дня, то необхідно порадитися з лікарем і, у разі позитивного розв'язання питання про їх участь, взяти таких дітей у похід. По-перше, це має велике психологічне значення для цих дітей – вони нарівні з усіма йдуть у похід. По-друге, потрібно пам'ятати: туризм у школі відіграє не лише виховну, але й оздоровчу роль. Беручи посильну участь у туристських походах, діти заґартовуються, вчаться колективно працювати для спільної мети, не кажучи вже про емоційний стан дітей після завершення мандрівки.
У наш час лікарі та спеціалісти з лікувальної фізкультури використовують туристичні походи як одну з форм санаторно-курортного лікування, де застосовується термін "близький туризм". Так, у Трускавці розроблені і практикуються одноденні пішохідні прогулянки з метою оздоровлення рекреантів.
Відповідно до правил проведення туристських подорожей, групою школярів повинні керувати два вчителі – керівник та заступник. Кількісний склад групи не повинен перевищувати 15 осіб. Такою невеликою групою простіше керувати, вона оперативніше рухається на маршруті, здійснює більші переходи, оскільки витрачає менше часу на подолання перешкод. Якщо на участь у поході зголосилося більше 20-25-ти осіб, то краще організувати два походи. Навчити чогось дітей у поході з такою кількістю учасників практично неможливо.
Усі учасники походу повинні вміти плавати. Ця вимога стосується і дорослих груп.

2. Розподіл обов’язків між учасниками походу

На першому зібранні укомплектованій групі необхідно розподілити обов'язки між учасниками походу. Розподіл проводиться з урахуванням туристичного досвіду учасників, їх навичок та попереднього досвіду виконання певних обов'язків. Коли в похід іде досвідчена група, то таких питань майже не виникає. Кожен знає своє місце і обов'язки у групі. З роками навички стають настільки професійними, що людина може поміняти фах.
Інша річ, коли сформована нова група. Тоді керівнику необхідно виявити уподобання кожного учасника. Потрібно оголосити список "посад" у групі, і кожен учасник за особистим зацікавленням обере собі обов'язок. На вакантні посади керівник призначить на свій розсуд. Керівнику під час підготовки першого походу з такою групою необхідно буде тримати практично усі питання організації походу під прискіпливим контролем.
Керівник групи призначається з-поміж найбільш активних претендентів або обирається групою. У кожному випадку – це безперечний авторитет у групі, лідер, досвідчена вимоглива людина, наділена організаторськими здібностями. Під час підготовки до походу він керує збором матеріалу, обробкою зібраної інформації, проводить заявочну кампанію. На маршруті керує рухом групи, веде щоденник походу, стежить за виконанням графіку руху, контролює фізичний та психічний стан усієї групи та згладжує найменші вияви конфліктів між учасниками, не даючи їм розвиватися, підтримує у групі дисципліну, дух взаємодопомоги. У поході він єдиноначальник, і всі його розпорядження та вказівки виконуються беззаперечно. Бути керівником категорійного походу має право той турист, який брав участь у поході такої ж категорії складності та має досвід керівництва походом на одну категорію нижче запланованої. У походи VI категорії складності ходять високоосвічені туристи. І незважаючи на це, для безпечного проходження маршруту найвищої категорії складності, до групи ставлять підвищені вимоги. Усі учасники такого походу повинні мати досвід участі у двох походах V категорії складності з такого ж виду туризму. У групі повинен бути заступник керівника, який уже був учасником походу VI категорії складності та керував "п'ятіркою".
Заступник керівника – здебільшого це другий за досвідом турист, який на будь-якому етапі підготовки та проведення походу є першим помічником керівника, а за його відсутності повністю заміщає його (на окремих стадіях підготовки, або коли групі необхідно тимчасово з тактичних міркувань чи з аварійної причини розділитися). Розпорядження заступника керівника також є обов'язковими для групи.
Завгосп складає меню, відповідає за підбір продуктів, розфасовку та розподіл їх між учасниками, назначає чергових з приготування їжі та видає продукти на основі меню, визначає якісний та кількісний НЗ (недоторканий запас) продуктів, веде облік і перерозподіляє продукти під час днювань.
Санінструктор (лікар) у поході підбирає асортимент медикаментів для походу, зберігає їх та контролює стан здоров'я учасників під час походу. Добре, коли ці обов'язки у групі виконує лікар за освітою. Але якщо це не так, то у такому разі керівник та виконувач обов'язків лікаря мають пройти перед походом спеціальну підготовку з надання долікарської допомоги. Санінструктор стежить за виконанням учасниками санітарно-гігієнічних вимог.
Перед здійсненням походів у тайгових, північних та східних районах Росії, для першого походу лікар організовує енцефалітну вакцинацію усіх учасників групи. Необхідно пам'ятати, що перша вакцинація передбачає три щеплення протягом двох місяців (через півтора місяці в організмі виробляється імунітет), а тому в місцевій санепідемстанції групу ставлять на облік і замовляють необхідну вакцину. Надалі перед такими походами ревакцинація проводиться одним щепленням. Також для походів у тайгові райони санінструктор забезпечує групу репелентами (засобами проти комах) і контролює їх використання.
Перед поданням заявки на маршрут санінструктор контролює проходження усіма учасниками походу медичної комісії у спортивному диспансері або у спортивного лікаря.
Скарбник складає кошторис походу, збирає кошти на похід, веде облік витрат для підготовки до походу, відповідає за грошові розрахунки в дорозі, а також створює резерв для непередбачених витрат. Він зобов'язаний вести облік витрат і у будь-який момент має знати стан фінансів та звітувати перед учасниками.
Відповідальний за ремонт спорядження комплектує ремонтний набір (інструмент, нитки, дратву, дріт, ґудзики, шматки матеріалу та шкіри тощо), стежить під час подорожі за станом спорядження, взуття та одягу учасників та за необхідності ремонтує його або керує ремонтом.
Фотограф готує до походу фото-, відеоапаратуру, підбирає фотоплівку, ретельно веде фотозйомку під час проходження маршруту, фіксує точки зйомки. Після походу виготовляє фотографії для звіту.
Це перелік основних обов'язків учасників походу.
Для походів зі школярами, крім усіх перерахованих обов'язків, додаються ще такі:
- Відповідальний за щоденник ретельно веде записи про події, які сталися під час походу та хронологію проходження маршруту.
- Краєзнавець відповідає за краєзнавчу роботу, веде записи розмов із цікавими людьми.
- Історик вивчає літературу про історію району походу.
- Геолог досліджує геологічну будову району походу, збирає зразки мінералів для краєзнавчого музею.
- Ботанік збирає зразки рослин, окрім занесених у Червону книгу (такі рослини необхідно фотографувати), фіксує ареал їх поширення.
- Фенолог веде записи про зміни, що відбувалися у природі під час мандрівки.

3. Розроблення маршруту

Роботу з підготовки маршруту необхідно розділити на чотири етапи:
1) збір інформації про район походу;

2) розроблення маршруту;

3) загальний розрахунок часу та оформлення маршрутної документації.

Туристська група повинна зібрати якомога повнішу інформацію про район мандрівки: особливості клімату та рельєфу; наявність льодового покриву та його стан; на Інтернет-сайтах вивчити довгостроковий прогноз погоди та визначити час, найбільш придатний для подорожі. Так, подорожувати по Сіхоте-Аліню (Приморському краю) рекомендовано в другій половині серпня – у вересні. У цей час приморська тайга вкрита всіма барвами осені, а погодні умови найбільш сприятливі й комфортні.
Плануючи похід у маловідомі гірські краї (хребет Перського, Корякське нагір'я тощо), групі доцільно зав'язати контакти з науковими та дослідницькими організаціями та установами своєї області чи країни і отримати завдання на час проходження маршруту.
Необхідно зібрати картографічний матеріал, який потім ретельно вивчається, після чого на найбільш докладну карту наносять інформацію з інших карт та джерел. Сьогодні туристи володіють прекрасними топографічними картами усіх гірських і тайгових реґіонів. А свого часу, у 60-80-ті роки минулого століття, топографічні карти були недоступними для туристів, і вони користувалися лише орографічними схемами, які копіювалися на креслярську кальку, а вже з кальки друкувались робочі схеми, так звані синьки. Орієнтуватись за такими схемами було досить складно, але іншого матеріалу не було. Ускладнювалася ситуація з орієнтуванням на місцевості в горах чи тайзі, якщо кресляр, рисуючи копію, пропустив кілька сантиметрових поточків на схемі або додав пару відрогів хребта.
Перед походом бажано поспілкуватися з тими, хто вже побував у тих місцях. Адже це буде найцінніша інформація про район мандрівки, його специфіку та час проведення. Багато необхідної інформації сьогодні можна одержати з туристської літератури на Інтернет-сайтах з туризму. Тут можна знайти й звіти про спортивні походи.
Зібравши усю інформацію про район мандрівки, група розробляє основний варіант маршруту. Визначається найбільш сприятливий час для здійснення походу. Якщо планується похід у маловідому гірську країну, необхідно заздалегідь домовитися з місцевими установами. З'ясувати транспортні можливості краю та графіки руху необхідного транспорту. Адже буває й так, що, спізнившись на годину, група мусить чекати до тижня на наступний рейс.
Володіючи інформацією про транспортне сполучення реґіону, група визначається з населеним пунктом виходу на маршрут та пунктом його закінчення. Під час мандрівки гірсько-тайговими районами, використовуються усі відомі види транспорту. Основні відстані під'їзду до району долаються міжнародними авіалініями. Далі – місцеві авіалінії, пароплави, автобуси та бортові машини. Під'їзди повинні займати якомога менше пересадок. Для тайгових походів класичний під'їзд до Приполярного Уралу: залізницею, поїздом Москва – Воркута ви доїжджаєте до початкового пункту і вже через 1 км – відправна точка походу. Закінчуючи похід, ви виходите до залізниці. Та деколи від цього правила відступають. Адже, крім спортивних досягнень, туризм має ще величезне пізнавальне значення. Подорожуючи по своїй країні та за кордоном, туристи намагаються якомога більше побачити, поспілкуватися з людьми, які населяють місця подорожі. Для тих, хто займався гірсько-пішохідним туризмом, майже усі вильоти починалися від Москви – Якутськ, Іркутськ, Барнаул, Владивосток, Чита, Благовєщенськ тощо. І завжди був час відвідати (як у Москві, так і в кінцевих пунктах перельоту) музеї, галереї, виставки, театри.
За побудовою маршрути поділяються на лінійні, кільцеві, радіальні та комбіновані (рис. 1).
Лінійний маршрут починається з одного населеного пункту, а закінчується в іншому. Згадані вище маршрути Приполярним Уралом були лінійними.

[image: image1.jpg]

Рис. 1. Види маршрутів за побудовою:
1 - лінійний; 2 - кільцевий; 3 - радіальний; 4 - комбінований

Кільцевий маршрут закінчується у тому ж самому населеному пункті, у якому розпочався. Прикладом кільцевого маршруту може бути похід V категорії складності по хребту Кодар (Забайкалля). Маршрут починається з тайгового поселення Чара, куди можна прилетіли на маленькому "трудівнику Сибіру" – АН-2. Нитка маршруту така: с. Чара – урочище Піски – р. В. Сакукан – р. Тайожная-перевал Ріжан (2А) – р. Лєдніковая – р. Ліва Сигикта – пер. Челябінців (1Б) – р. Апсат -р. Бургай – оз. Кампангна – р. Білім – оз. Нічатка – р. М. Тора – р. В. Тора – р. Сулумат – джерело Горячий Ключ – с. Чара. Протяжність маршруту – 434 км, тривалість – 27 днів.
Часто розробляють комбінований маршрут, як за побудовою нитки маршруту, так і за поєднанням двох видів туризму, наприклад, водно-пішохідний. Значну частину маршруту група проходить пішо, виходить до місця початку сплаву по річці, будує пліт і сплавляється рікою до кінцевого пункту маршруту. Такий варіант надзвичайно збагачує маршрут, але вимоги до такої групи збільшуються. Учасники походу повинні мати досвід сплаву відповідної категорії складності, як пішохідної, так і водної.
Комбінований маршрут дає змогу повніше освоїти район подорожі. По-перше, пройшовши якусь лінійну частину маршруту, група організовує базовий табір, звідкіль робить радіальні виходи до цікавих місцин, здійснює сходження на вершини, які розташовані дещо збоку від логічної нитки маршруту, долає категорійні перевали. По-друге, така побудова маршруту дає змогу більш складну гірську частину маршруту (більш виснажливу) пройти з легшими рюкзаками, так як частина ноші залишається в таборі. Наприклад, так була запланована і здійснена туристична експедиція по хребту Черського (Якутія). Маршрут починався з межиріччя pp. Кур та Булгуня. Далі, пройшовши два нескладні перевали, група вийшла до ріки Буордах. Після днювання, залишивши частину ноші у таборі (продукти та деякі речі закопуються під великим валуном для того, щоб до них не дісталися ведмідь чи росомаха), група вирушила в більш складну високогірну частину хр. Черського. Пройшовши перевали Красний (1А), Олімпійський (1А), Славутич (2Б), льодовик Обручева та перевал Ленінградський (2А), ми повернулися на ріку Буордах, звідки продовжили наш маршрут. За 20 днів було пройдено 320 км, в тому числі 9 перевалів.
Основна частина маршруту повинна бути лінійною або кільцевою (одне кільце), протяжністю не менше 75 % від встановленої для цієї категорії складності протяжності маршруту, та повинна включати у себе найбільш складні перешкоди (для гірських маршрутів – не менше двох найскладніших перевалів).
Радіальним виходом вважається ділянка маршруту з поверненням у початковий пункт. Відстані та природні перешкоди, пройдені в кільцевих радіальних виходах (з поверненням іншим шляхом), зараховуються повністю, а пройдені у лінійних радіальних виходах (з поверненням тим же шляхом) – в одному напрямку. Маршрут, побудований тільки на численних радіальних виходах з одного пункту (базового табору), позбавляє самого духу мандрівки.
Здебільшого такі відхилення від норми трапляються в гірських походах.
Туристські походи не повинні проводитися тільки заради перешкод. У таких походах втрачається сама ідея мандрівки, підмінюючись вузькою спортивною метою. Штучне нанизування перешкод призводить до втрати туристської специфіки. Адже туризм – дещо більше, ніж комплекс фізичних вправ. Відмінний від більшості видів спорту, туризм, безсумнівно, має більшу наповненість: розширення кругозору мандрівника під час знайомства з людьми, новими містами, спілкування та змагання з природою в різних географічних зонах, емоційний вплив різноманіття природи, автономні дії групи у малоосвоєних районах, виховання самостійності, ініціативності та рішучості за несподіваного збігу несприятливих обставин тощо.
Розробляючи маршрут, необхідно враховувати і його плановану складність (категорійність). Є затверджений "Перелік класифікованих туристських маршрутів", який переглядається кожні чотири роки. У цьому переліку наведені еталонні маршрути з усіх видів туризму, які входять у розрядні вимоги з туризму Єдиної спортивної класифікації України. Перелік охоплює гірські системи Росії та усіх пострадянських країн. В Україні є класифіковані маршрути по Карпатах та Криму.
За основу беруть еталонний маршрут, але можливо комбінувати маршрут з частин декількох еталонів, вибираючи найбільш цікаві для групи об'єкти подорожі. Деколи група обирає свій варіант туристського освоєння району. У такому разі необхідно більш ретельно опрацьовувати кількісний та якісний набір природних перешкод.
Якісна оцінка перешкод визначається рівнем технічної майстерності туристів для їх безпечного подолання. Кількісна оцінка складних перешкод визначається з аналізу перешкод, включених у еталонний маршрут певного району, та за часом, який група витрачає, долаючи ці перешкоди. Довжина еталонного маршруту є оптимальною для рекомендованої складності. Та на практиці довжина самостійно розробленого маршруту завжди дещо перевищує еталон (15-20 %). Це зумовлено передусім тим, що, здійснюючи похід у новому для себе районі, туристи прагнуть охопити якомога більше "родзинок" району. По-друге, група завжди намагається створити запас міцності для планованої категорії складності.
Нарівні з "Переліком класифікованих туристських маршрутів" для визначення категорії складності планованого маршруту необхідно користуватися "Переліком класифікованих перевалів високогірних районів та середньогір'я".

Розраховувати маршрут необхідно так, щоб денні переходи збільшувалися поступово. У такому разі організм швидше і краще адаптується до перевантажень, які припадають на перші дні походу. Організм звикає до щоденної важкої роботи. Здійснюючи складні категорійні походи, через кожні 3-4 дні необхідно планувати днювання - день відпочинку. Це дасть змогу пройти маршрут без зайвих перевантажень на організм. Важкий рюкзак – "сумна необхідність" на маршруті. Тому, готуючить до походу, треба подбати про зменшення його ваги – не за рахунок потрібних речей, а за рахунок раціонального підбору висококалорійних та легких продуктів, надійного та неважкого спорядження.
У перші дні походу не рекомендовано робити великі затяжні переходи, як і не можна долати складні ділянки, які вимагають великого фізичного напруження (перевали, сходження). Також не рекомендується залишати і на кінець походу складні ділянки. У високогірній зоні часто виникають і блискавично прогресують простудні захворювання, з'являється гірська хвороба. Щоб цьому запобігти, потрібна висотна акліматизація. Вона включає в себе як висотний досвід, набутий у попередніх походах, так і певну послідовність набору висоти на маршруті, яка виключає непідготований вихід на максимальні висоти.

4. Складання кошторису

Для того, щоби визначитися з витратами на будь-який туристський захід (зліт туристів, школу інструкторів, змагання, похід вихідного дня, спортивний похід, експедицію тощо), необхідно скласти кошторис. Зазвичай кошторис складають керівник походу, завгосп та скарбник. Вони повинні передбачити та врахувати усі витрати групи - від підготовки походу до повернення додому та складання звіту про похід.
Основні статті витрат:
- проїзд групи в обидва кінці;
- внутрішні переїзди під час походу;
- оплата за стоянки, готель, камери зберігання;
- харчування в поході;
- придбання та прокат групового спорядження;
- комплектація технічної та медичної аптечки;
- витрати на фотоматеріали;
- оплата за прохід через заповідні зони та реєстрацію в контрольно-рятівній службі;
- оплата екскурсій та харчування під час екскурсій;
- непередбачені витрати.
Усі здійснені передпохідні та прогнозовані витрати на час походу додаються та діляться на кількість учасників. Непередбачені витрати можуть бути врахованими окремою сумою, або керівник зобов'язує учасників походу мати з собою певну суму грошей саме на ці витрати.
Якщо частину грошей група має можливість одержати від спонсорів та організацій, то ця сума враховується під час визначення частки кожного учасника. Спочатку від загальної суми витрат віднімають суму одержаних зі сторони коштів, а залишок ділиться на кількість учасників.

5. Оформлення маршрутної документації та отримання дозволу на похід

Відповідно до "Правил організації самодіяльних походів", усі туристичні групи, які планують здійснити спортивний категорійний похід, зобов'язані отримати на це дозвіл у колективі фізкультури підприємства, у якому вони працюють, та одержати позитивний висновок маршрутно-кваліфікаційної комісії про відповідність маршруту заявленій категорії та готовність групи до здійснення походу заявленої складності.
Туристські маршрутно-кваліфікаційні комісії (МКК) є громадськими органами і створюються з метою надання консультацій туристам з питань організації, підготовки та проведення туристських походів, перевірки готовності груп до здійснення запланованих походів, проведення профілактичної роботи, спрямованої на запобігання нещасним випадкам у походах, визначення форми, об'єму і змісту звіту про похід, розгляду звітних документів та видачі довідок про здійснені походи. МКК працюють під керівництвом і контролем відповідних федерацій туризму. Центральній маршрутно-кваліфікаційній комісії підпорядковуються МКК федерацій туризму областей та міст України.
При навчальних закладах системи Міністерства освіти і науки України створені МКК навчальних закладів, які у своїй діяльності керуються чинним законодавством у галузі туризму та "Правилами проведення туристських подорожей з учнівською та студентською молоддю України".
МКК навчальних закладів мають свій штамп встановленого зразка. Форма штампу затверджується Федерацією спортивного туризму.
Свого часу оформлялися заявочні книжки, на основі яких видавалися маршрутні.
Маршрутна книжка є основним документом туристичної групи на здійснення походів І-VI категорії складності та некатегорійних походів, які включають у себе елементи походів II-VI категорії складності. Якщо здійснюється похід нижче І категорії складності (походи І-III ступенів складності), групі видається маршрутний лист.
У 2002 році Федерація спортивного туризму України затвердила нову форму маршрутної книжки та маршрутного листа.
Заявка на здійснення походу І-II категорії складності подається у МКК не пізніше, як за 10 днів до початку походу. Це здебільшого місцева МКК. Таким чином, група, у разі зауважень комісії щодо складу групи та нитки маршруту, встигне, врахувавши вказівки, переоформити документи і вийти на маршрут.
Коли ж група заявляється на маршрут більш високої категорії складності, заявочні документи бажано подавати за місяць до походу. Такі документи, в основному, розглядають обласні та центральна МКК. Необхідно врахувати час на пересилку поштою.
Керівник заповнює маршрутну книжку, в якій:
1) подаються загальні відомості про групу, категорійність походу, термін проведення та географічний район походу, повна нитка маршруту;

2) наводяться дані на усіх учасників походу: прізвище, ім'я, по батькові, рік народження, паспортні дані. У графі "туристська підготовка" кожен вказує пройдені походи вищої категорії складності, свій статус (учасник, керівник), обов'язки у групі та район походу. Всі учасники ставлять свій підпис про знання "Правил проведення подорожей...";
3) наводиться повний план активної частини подорожі (графік руху за днями);
4) у разі, коли МКК рекомендує зробити зміни в заявленому маршруті, то на сторінці 5 вписується змінений маршрут. Якщо нема зауважень і МКК погоджує заявлений варіант, то робиться запис "Без змін". На цій же сторінці є графа, де ставляться позначки про проходження маршруту;
5) при заявці на маршрути І-III категорії складності рисується схема маршруту з указаними місцями ночівель, днювань та запасним варіантом, а для маршрутів IV-VI категорій складності керівник додає до книжки копії картографічного матеріалу, яким група буде користуватися на маршруті;
6) описуються складні ділянки маршруту та способи їх подолання. Під час розгляду документів керівник додає фотографії, схеми та кроки складних ділянок;

7) група подає список та вагу особистого, групового та спеціального спорядження, вагові характеристики продуктів і визначає максимальне навантаження на чоловіка та жінку. Керівник розписується про те, що відомості, викладені в 1-7 розділах, – правдиві. На титульній сторінці підпис ставить керівник. Якщо це похід VI категорії складності або похід групи школярів чи студентів, то другий підпис ставить його заступник;
8) подається кошторис походу, який передбачає усі фінансові витрати;
9) після розгляду в останній інстанції заявочних документів робиться запис про результат розгляду в МКК. Якщо МКК сумнівається щодо кваліфікації та досвіду керівника чи учасників походу, вона може визнати необхідним зустрітися з учасниками та може призначити групі перевірку з деяких питань. Якщо перевірка була здійснена, то робиться відповідний запис про результат;
10) дається висновок МКК про випуск групи на маршрут, який підписують мінімум 3 члени МКК. (Бувають випадки, коли місцева МКК не має відповідних повноважень для випуску груп з певного виду туризму або заявленої категорії складності; тоді на ім'я голови вищої МКК пишеться клопотання про розгляд поданих заявочних документів;

11) для контролю про вихід на маршрут, проходження маршруту та його закінчення групі вказуються терміни надання телеграм у КРС (контрольно-рятівні служби), МКК та випускову організацію;

12) після завершення походу і складання звіту робиться запис про залік походу, учасникам та керівнику видаються довідки про проведений похід і ставится штамп МКК. Цифровий шифр штампу МКК містить інформацію про місцезнаходження МКК та її повноваження.

6. Складання звіту про здійснений похід

Здійснивши спортивний похід, група спільними зусиллями готує звіт про його проходження. Керівник звітує перед туристською секцією свого колективу (туристським клубом, спортивним товариством) та перед маршрутно-кваліфікаційною комісією.
По завершенні походу І категорії складності до МКК подається маршрутна книжка з позначками про проходження маршруту. Керівник, на вимогу, звітує усно. Про складніші походи в МКК подається письмовий звіт, обсяг та характер якого визначається МКК. Після здачі звіту та його затвердження учасникам та керівнику походу видаються довідки про проведений похід.
Необхідність підведення підсумків туристських походів диктується не тільки метою пропаганди туризму. Головна мета звіту – узагальнити досвід підготовки та проведення спортивних походів, зробити аналіз походу, виявити недоліки для їх виправлення у майбутньому. Головна мета звіту – це обов'язок дати максимум інформації для наступних туристських груп, які підуть по цьому маршруту.
Загальний обсяг письмового звіту, як правило, не повинен перевищувати 100 сторінок, з яких текстова частина займає 50 сторінок. Звіт повинен бути друкованим (формат А4), переплетеним та з нумерацією сторінок, яка повинна бути наскрізна, незалежно від наповнення шпальт (текст, фото чи схеми).
До звіту додається оглядова та робоча карти району подорожі. Робоча карта – це картографічний матеріал, яким група користувалася на маршруті. В разі необхідності карта доповнюється ескізами найскладніших ділянок маршруту. Для походів з великим перепадом висот, а також для водних та спелеоподорожей складаються профілі маршрутів.
Звіт про проведений похід повинен включати:
- титульний аркуш;
- анотацію;
- зміст;
- довідкові відомості про подорож;
- відомості про район подорожі;
- технічний опис маршруту;
- картографічний матеріал;
- фотографії;
- опис краєзнавчої роботи на маршруті;
- додатки;
- підсумки, висновки, рекомендації;
- маршрутні документи;
- список літератури та джерел інформації.
Маршрутно-кваліфікаційна комісія, яка розглядає звітні матеріали, може рекомендувати доповнити або переробити звіт.
Текстова частина звіту повинна мати діловий характер. Виклад мусить бути пов'язаний з фотографіями та картами, для чого у тексті слід посилатися на номери фотографій. На ескізах (схемах) вказуються місця та напрямки фотографування, номери фотографій. Фотознімки є важливою частиною опису маршруту і повинні бути нумерованими. Вони мають відображати найбільш характерні природні перешкоди та дії групи у різних умовах. На фотографіях рекомендується вказувати назви предметів, перевалів, вершин, річок тощо. Також повинні бути фото з нанесеним маршрутом: суцільною лінією наноситься напрямок руху групи, стрілкою (синьою) – напрямок течії річки або струмка, пунктиром вказується рекомендована лінія проходження маршруту з указаними напрямком руху, місцями ночівель, головними орієнтирами.
У розділі Додатки подасться кошторис витрат на подорож, розклад руху транспорту, наявність та час роботи відділень зв'язку, розміщення медичних закладів.
У розділі Підсумки, висновки, рекомендації потрібно відповісти на питання: що характерно для району походу, маршруту подорожі та як можна цей маршрут пройти легше, цікавіше, безпечніше. Тут робляться висновки з прийнятих у поході технічних та тактичних рішень.
Одночасно з письмовим та усним звітом до МКК подаються:
- маршрутна книжка (маршрутний лист) з позначками про проходження маршруту;
- записки з перевалів або інших ключових пунктів маршруту; поштові квитанції, що підтверджують своєчасне відправлення телеграм з контрольних пунктів та повідомлень у контрольно-рятівні служби (загони);
- заповнені на всіх учасників довідки встановленої форми про залік подорожі.
Записки з перевалів та поштові квитанції вклеюються до маршрутної книжки, а сама книжка вкладається в конверт, який наклеюють на внутрішній стороні обкладинки звіту.

ТЕМА 3.
СПОРЯДЖЕННЯ В ПІШОМУ ТА ГІРСЬКОМУ ПОХОДІ

1. Особисте спорядження.
1. Особисте спорядження

Визначившись із маршрутом та знаючи характер і складність природних перешкод на маршруті, група починає заздалегідь готувати необхідне спорядження.
Спорядження для пішого та гірського туризму повинно бути міцним, зручним, легким, надійним, забезпечувати безаварійність на маршруті та зберігати здоров'я. Воно має відповідати протяжності та тривалості маршруту, сезону на час походу і складності та характеру природних перешкод. Похідне спорядження, відповідно до використання, поділяється на особисте, групове та спеціальне.

Особисте спорядження – це спорядження, яким турист у поході користується особисто.
Під час підготовки до походу перед туристом завжди стоїть проблема – що взяти з собою, а що залишити вдома. Навіть досвідчені туристи перед походом складають список особистого спорядження: одягу та предметів, які необхідно мати на маршруті.
Передусім відбір особистого спорядження залежить від району мандрівки та складності маршруту. У складному поході може знадобитися багато різних речей, але завжди стримує обмеження через надмірну вагу рюкзака. Тому до останнього моменту список аналізують та скорочують.

Рюкзак – заплічний мішок для перенесення спорядження та вантажу. Рюкзак є головним атрибутом та ознакою туриста і першим предметом його особистого туристського спорядження. Єдиний випадок, коли рюкзак стає предметом групового спорядження – це одноденний похід вихідного дня, коли у мандрівку береться один рюкзак на три-чотири особи.
Коли з'явився перший рюкзак – ніхто не знає. У 1992 році в Австрії, недалеко від Інсбруку, було знайдено добре збережене тіло доісторичної людини, поруч з якою зберігся його рюкзак, виготовлений зі шкіри. По речах, які знаходилися всередині рюкзака, вчені визначилися з приблизною датою – 2700 рік до н.е., з чого випливає, що знайденому рюкзаку майже 5000 років!
У наш час у тайзі ще можна зустріти мисливця з понягою (рис. 1) – старовинним пристроєм для носіння речей у тайзі. Основа поняги – березова дошка завширшки 15-20 см та завдовжки до півметра. У верхній частині дошки є дужка, яка слугує ручкою та місцем фіксації повздовжнього багажного ременя. У плечах лямки наглухо прикріплюються до верхньої частини дошки і до вирізьблених шишок у нижній частині дошки. Будь-який багаж – короб, кошик чи мішок, кріпиться до задньої (стосовно плечових лямок) частини дошки за допомогою двох тонких поперечних та одного повздовжнього ременів. Зовні поняга нагадує знаряддя портових вантажників, але не має нижньої "лавочки" для вантажу. Поняга набагато легша – важить 0,8-1 кг. Понягу приангарські мисливці запозичили в тунгусів-мисливців та кочівників. Це наочний приклад того, як прадавній родич рюкзака "дійшов" до наших днів.

[image: image2.jpg]

Рис. 1. Поняга

Та повернімося до спортивного туризму. Ще не так давно, у 70-80 роки минулого століття, у туристів, що йшли складними маршрутами, вибір рюкзаків був не такий вже і великий: "абалаковський", "яровський" (за прізвищами авторів – В. Абалакова та М. Ярова) та щойно впроваджений у виробництво перший станковий рюкзак – "Єрмак".
Абалаковський (абалак) – місткий рюкзак з великим клапаном, у якому є вмонтована додаткова кишеня, одна центральна і дві бокові кишені та доволі широкі лямки (рис. 2). Це був міцний (шили абалак з цупкого брезенту) та зручний рюкзак. Якщо, укладаючи абалака, спальний мішок викладали по спині, - рюкзак був зручним і добре прилягав до спини. Для запобігання обриву лямок у місці їх з'єднання з основою рюкзака туристи вкладали дюралеву трубку або дерев'яну паличку. Лямки стягувалися та регулювалися зручними металевими пряжками – "крокодильчиками". Об'єм рюкзака збільшувався за рахунок того, що під його дном носили намет, а під клапаном килимок. Вони фіксувалися та стягувалися за рахунок брезентових лямок. Таким чином рюкзак дещо видовжувався по спині і ставав зручнішим для носіння.

[image: image3.jpg]

Рис. 2. Рюкзак абалаковський

Недоліком рюкзаків такого типу була трохи зігнута вперед постава туриста під час ходи. Згодом, з появою легких капронових та лавсанових матеріалів абалак полегшав. Значно зручнішим він став, коли почали випускати рюкзаки із вшитими поясними ременями. Це дало можливість ходити з рюкзаком за спиною більш прямо, і відпав ще один недолік абалака: у разі втрати туристом рівноваги рюкзак вже не перекочувався по спині.
Яровський рюкзак (рис. 3) відрізнявся від абалака бічними (з обох боків) шнурівками. Регулюючи шнурівки, турист мав змогу змінювати об'єм та форму рюкзака. Це була теж досить популярна серед туристів модель рюкзака. Деякі моделі мали великий верхній клапан, за що їх прозивали "слоняче вухо".

[image: image4.jpg]

Рис. 3. Рюкзак яровський

Перший станковий рюкзак "Єрмак" (рис. 4) не отримав такого популярного застосування, як абалак та яровський. І хоча ходити з ним було значно зручніше, він не прижився у спортивному туризмі через деякі вади у конструкції. По-перше, з ним було незручно ходити у густому лісі. По-друге – верхня планка металевої рами припадала на рівень голови людини, що носила цей рюкзак, тож у разі падіння туриста рама травмувала голову. Згодом ці жорсткі металеві конструкції виробники замінили більш універсальними та еластичними системами підтримки спинки рюкзака.

[image: image5]
Рис. 4. Станковий рюкзак "Єрмак"(спереду і ззаду)

Прошарок повітря між спиною туриста та рюкзаком створив природну вентиляцію, що значно зменшило намокання одягу від поту.
Час, коли турист вибирав між абалаковським та яровським рюкзаком, пішов у вічність. Сьогодні численні фірми-виробники туристського спорядження в усіх куточках світу пропонують клієнтам сотні моделей рюкзаків найрізноманітніших конструкцій та конфігурацій. Тому, вибираючи собі рюкзак, потрібно знати, в яких умовах ви будете ним користуватися. За призначенням розрізняють такі рюкзаки.
Експедиційний, або пішохідний (рис. 5.) – це рюкзак, ємністю більше 80 літрів, який використовується у довготривалих подорожах. Такий рюкзак має витримувати екстремальні умови: шарпання до скель та гілок дерев, падіння з висоти, намокання у воді. Для здійснення численних переїздів та пересадок у різноманітному транспорті для пішохідного рюкзака шиється транспортний чохол. У такому чохлі рюкзак зручно здавати в багаж під час авіаперевезень та вмощувати в багажні відділення наземного транспорту.

[image: image6]
Рис. 5. Експедиційний рюкзак

[image: image7]
Рис. 6. Гірський рюкзак

[image: image8]
Рис. 7. Анатомічний рюкзак

Штурмовий – це зменшена копія експедиційного рюкзака, ємністю від 30 л. Він придатний для некатегорійних походів, виїздів за місто.
Гірський рюкзак відрізняється від експедиційного наявністю кріплення для льодоруба, льодового молотка та кішок" (рис. 6). Крім того, такий рюкзак має систему для витягування його на скелях та льодовику.
Анатомічний рюкзак (рис. 7) – сучасний рюкзак, зручність носіння якого досягається за рахунок форми м'якого каркасу, який повторює вигини спини. Такий рюкзак, окрім лямок, має ще стегновий (бандажний) пояс – широкий ремінь, який виконує функцію розподілу ваги рюкзака на плечі, крижі та клуби. Це зроблено з урахуванням анатомії людини. Пояс вшитий так, щоби зручно опирався на клуби. Ширина такого поясу не менше 10-15 см. Довжина регулюється додатковими ремінними стяжками та пряжкою-самоскидом. Це дає можливість в екстремальних умовах легким рухом руки розчепити пряжку і швидко вивільнитися від рюкзака. Не всі виробники виготовляють такі пряжки, які можна відкрити однією рукою (навіть в рукавицях). Це потрібно пам'ятати і, вибираючи рюкзак, перевіряти пряжку на зручність і можливість швидкого звільнення.

[image: image9]
Рис. 8. Міський рюкзак

Міський рюкзак – данина сучасній моді, рюкзак для екскурсантів та мандрівників, що подорожують містами усього світу (рис. 8). Ємність таких рюкзаків від 10 до 30 л. У легкому міському рюкзаку зручно носити фотоапарат, відеокамеру, складну парасольку, легку куртку, бутерброди та пляшечку мінеральної води. І при такій завантаженості у вас вільні руки, вам зручно фотографувати. Особливо багато різновидів цього рюкзака пропонують виробники для школярів.

[image: image10]
Рис. 9. Сучасний станковий рюкзак

Внаслідок постійної модифікації рюкзаків з'явилися сучасні станкові рюкзаки, що мають металеву раму, виготовлену з легких сплавів. Верхня планка рами не піднімається вище рівня спини – таким чином зник ризик травмування голови туриста під час падіння з рюкзаком, як це було у випадку з "єрмаком". До рами кріпляться лямки, стегновий пояс та мішок з численними кишенями. На рис. 9. – військовий станковий рюкзак виробництва США.
Крім того, випускаються рюкзаки для спеціального використання. Це рюкзаки для катання на лижах та сноубордах.
Змагальний рюкзак, у якому, враховуючи його призначення, зроблено усе можливе для зменшення його ваги. Іноді такий рюкзак виготовляють з міцної сітки.
Спеціальні рюкзаки-мішки з непромокальної тканини виготовляють для сплавів на плотах та катамаранах. В експедиціях для човникового перенесення групового спорядження використовуються вантажні рюкзаки-мішки з лямками (рис. 10), місткістю 80-100 л.

[image: image11]
Рис. 10. Вантажний рюкзак-мішок

У наш час стали популярними велосипедні мандрівки, які велотуристи здійснюють на дорожніх та гірських велосипедах (маунтбайках). Останніми роками стали популярними хардтейли (в перекладі – "жорсткий хвіст") – велосипеди з передньою амортизаційною вилкою. Це вид удосконаленого гірського велосипеду, він себе гарно зарекомендував як у близьких, так і в далеких подорожах. Звісно, що для усіх типів велосипедів випускаються велосипедні рюкзаки, а також невеличкі велосипедні причепи.
Отже, йдучи у спортивний магазин або відділ спортивного спорядження, ми визначилися: нам потрібно купити експедиційний рюкзак, ємністю 80 літрів.
Перша вимога до рюкзака – зручність. Вибираючи рюкзак, його передусім потрібно приміряти на себе. Причому доцільно попросити продавця запакувати рюкзак іншим спорядженням (спальними мішками, наметами, рюкзаками тощо). Припасовуємо підвісну систему рюкзака (лямки та регулювальні ремені) під власну фігуру. Якщо рюкзак зручно лягає на плечі та спину, а лямки не скочуються з плечей, – перевіряємо якість пошиття. Продивляємось якість швів, блискавок на кишенях, липучок, численні защіпки га лямки, фурнітуру. Необхідно уважно перевірити якість тканини. Переконайтеся, що бокові стяжки достатньої довжини, адже виробники з метою економії деколи виготовляють суто декоративні короткі лямки.
Не останню роль відіграє форма рюкзака. Форма основної ємності рюкзака визначається його призначенням. Чим центр ваги ближче до спини та чим він вище, тим легше буде носити рюкзак. Центр ваги в сучасних рюкзаках повинен бути на рівні кріплення лямок. Рюкзак не має бути ширшим від плечей туриста, позаяк у лісі ходити з ним буде незручно.
Об'єм рюкзака вимірюється в літрах. Різні виробники рахують об'єм своїх рюкзаків по-різному. Одні рахують вміст основної ємності рюкзака, а інші - додають до основної ємності ще й об'єм усіх кишень та клапана. Сучасні моделі рюкзака мають ще додатковий тубус-продовжувач, що дає змогу ще на 1/3 збільшувати його ємність. У такому випадку висота клапана регулюється додатковими стяжками. І тому, коли ви прочитаєте на ціннику або в паспорті рюкзака дані про його ємність – то ще й самі попробуйте в цьому переконатися.
Ремінні пряжки та пряжки-самоскиди для рюкзаків виготовляються з міцної пластмаси і витримують досить високі навантаження (як металеві), але в поході вони іноді ламаються, коли на них наступають. Тому у технічному наборі завжди мають бути одна-дві запасні пряжки-самоскиди. Найбільш популярними є пряжки переломного типу або "фастек" (тризуб), але вони дещо слабші.
Пряжки мають бути так вшиті у лямку, щоб у похідних умовах їх можна було легко замінити.
Як правило, рюкзак має декілька бокових кишень (різних за розміром та розміщенням), дещо більшу середню кишеню та нижню. Дно рюкзака повинно бути зшите з більш цупкої та міцної тканини.
Якщо візуально усі елементи рюкзака, його ємність, колір і не останньою чергою його вартість вас влаштовують – купуйте обраний рюкзак. У поході від буде вашим надійним помічником.
Досвідчені туристи користуються легкими рюкзаками з водонепроникної міцної тканини. А для брезентових та капронових рюкзаків, що промокають, використовують непромокальну накидку з міцного та легкого матеріалу – таффета, VIVA, RIP-STOP, а проте накидку бажано носити з будь-яким рюкзаком – краще мати мокру накидку, ніж мокрий рюкзак. По зовнішньому контуру накидки вшивають ґумку, яка охоплює зовні весь рюкзак і тримається на ньому. У верхній частині накидки є відлога (капюшон).
У середині рюкзака повинна бути вмонтована невеличка кишеня для документів та грошей, яка защіпається липучками. На невеличкий карабінчик кріпляться ключі від дому.
Тепер розглянемо основні правила укладання рюкзака. Укладати рюкзак можна багатьма способами. Вибір способу залежить від моделі рюкзака, від форми та ваги ноші. Турист, якому випало носити намет, буде укладати рюкзак одним прийомом, а хто носить відра – іншим. Спосіб укладання рюкзака залежить і від його розміру та контурів. Рюкзак має щільно і рівно прилягати до спини туриста, не хитатися та не відтягувати назад. Лямки рюкзака не повинні тиснути туриста та перетискати його судини. Під час ходьби рюкзак разом із корпусом людини повинен реагувати на зміни положення тіла, а не перекочуватися по спині.
Отже, перед укладанням порожній рюкзак кладуть спинкою на землю або підлогу, отвором (входом) до себе і спершу вкладають спальний мішок.
Для укладання рюкзака абалаковського або подібного йому м'якого рюкзака застосовують спосіб викладки спального мішка по стороні спини. Для цього спальний мішок складають втроє. Подвійну складку спального мішка вкладають по спині, а 1/3 (кінцеву сторону) вкладають по дну рюкзака, заповнивши кути, прилеглі до лямок. Це дає змогу тримати "форму" рюкзака та рівну м'яку спинку. На дно рюкзака укладають намет (рис. 11), а якщо намет несе інший турист, то укладають м'які особисті речі, упаковані в поліетиленовий мішок. Адже коли на дно покласти тверді та важкі речі, то після кожного привалу, де рюкзак ставиться на землю (каміння, лід, стовбури повалених дерев тощо), буде нищитися дно рюкзака. Протягом одного походу за такої укладки дно рюкзака стане дірявим. Натомість м'які речі на дні рюкзака амортизуватимуть зіткнення дна з твердими предметами.
Поверх намету (особистих речей) по спині та на дно викладають важкі речі – консерви, продукти. Якщо туристу випало носити відра або інший посуд для приготування їжі, то спочатку на дно (до спини) ставиться посуд, а потім у відро можна класти продукти та ламкі предмети.
Загальні правила укладання рюкзака: важкі речі по спині; м'які – на дно; об'ємні (пуховик, куртка), крихкі та ламкі речі (фотоапарат, медична аптечка, прилади) – зверху, а предмети першої необхідності – у бокових та центральній кишенях.

[image: image12]
Рис. 11. Укладання рюкзака

Ламке спорядження, яке може роздушитись або тріснути, можна покласти у відро (казанок), обгорнути м'яким одягом, оперезати маркованим мотузком.
Усі речі в рюкзаку мають бути щільно упакованими та не гриміти в рюкзаку під час руху. Не слід нічого підвішувати до стягувальних лямок рюкзака-казанки, карімати тощо. Такі речі будуть бовтатися по рюкзаку та заважати.
Для зручності пакування і надання рюкзаку стійкої рівноваги необхідно продукти харчування та інші речі попередньо упакувати в блоки ("цеглини"), загортаючи їх у папір, тонкий картон, полотняні мішечки. Сипкі продукти зручно носити в поліетиленових пляшках, які теж з'єднуються в блоки. Такі блоки зручно пакувати в рюкзаку, за необхідності це дозволяє терміново витягнути з рюкзака потрібну річ та не порушувати всього вмісту рюкзака.
У верхній частині рюкзака кладуть речі, які в будь-який момент можуть знадобитися – штормову чи пухову куртку, жилет, светр, сорочку. Зверху повинно укладатись і спеціальне спорядження, яке може знадобитися для оперативного застосування.
До кишень кладуть предмети особистої гігієни, флягу, горнятко, миску, ніж, ліхтарик.
Взагалі, укладаючи рюкзак Абалакова, намет краще носити зовні, закріпивши його стягувальними лямками під дно. У такому разі за рахунок намету спинка рюкзака дещо видовжується, під час ходьби рюкзак опирається на поперек – і його зручніше носити. Карімат (пінополіуретановий килимок) тоді носять під верхнім клапаном.
Укладання сучасних м'яких рюкзаків дещо простіше. Карімат скручують, установлюють в середину рюкзака і розпрямляють по його внутрішньому контуру. Запасний одяг або намет кладуть на дно. Важкі речі викладають по спині. Мотузки укладають зверху або носять під верхнім клапаном. Це дає змогу, за необхідності, оперативно їх дістати.
Врешті-решт, кожен турист укладає рюкзак на основі своїх звичок, досвіду та вподобань, але дотримуючись основних правил.
Кішки – загострені зубці, насаджені на пластини особливої форми, що їх прикріплюють до гірського взуття під час ходіння по льоду, скелях і т. ін.

Килимок для теплоізоляційної прокладки між туристом та холодною землею, камінням або снігом, під час сну називається каріматом.
Виготовляють карімати з пінополіуретану. Вони легкі, не промокають, легко скручуються та достатньо міцні. Залежно від способу укладання рюкзака, карімат носять як всередині рюкзака, так і зовні. Чохол для нього не обов'язковий. Скручений карімат фіксується на рюкзаку скотчем або кіперною стрічкою. На ринку є великий вибір каріматів, більшість з них виготовляють з пористої ґуми. На практиці найкраще себе зарекомендували карімати Іжевського заводу пластмас.

ТЕМА 4.
СПОРЯДЖЕННЯ В ПІШОМУ ТА ГІРСЬКОМУ ПОХОДІ

1. Особисте спорядження

У довготривалій мандрівці незамінним атрибутом туриста є спальний мішок. Від його якості залежить повноцінний та комфортний відпочинок під час сну. Обирати відповідний спальний мішок треба залежно від сезону, району походу, складності маршруту, температури повітря.
Найбільш поширеними формами покрою спальника є спальник-ковдра та спальник-кокон. Перші (рис. 1) надаються здебільшого для нескладних маршрутів, пікніків. Спальник-кокон (рис. 2) забезпечить більш комфортний та теплий відпочинок у спортивному поході.

[image: image13]
Рис. 1. Спальник-ковдра

Якість спального мішка та його ціна залежить від типу наповнювача. Є два типи наповнювачів для спальника – натуральний та синтетичний. Натуральний наповнювач – гусячий та качиний пух. Такі спальники легкі та добре тримають тепло. Завжди вважався найкращим та найбільше цінувався пух ниркової качки – гаги. Куртками та спальниками з гагачого пуху забезпечувалися усі полярні експедиції.

[image: image14]
Рис. 2. Спальник-кокон

Основний показник якості пуху – ступінь його очищення та пружність. Пружність визначається параметром FILL POWER-об'єм в кубічних дюймах, до якого повертається попередньо стиснена 1 унція пуху. Якісний пух має FILL POWER від 600 одиниць і вище. Для нас більш звичним є параметр якості пуху – г / л. Якісніший показник є з меншим числом (10-15 г / л). Пух повинен бути від водоплавних птахів, адже такий пух має природне змащування, що перешкоджає вбиранню вологи. Пуховий спальник є найтеплішим і найлегшим.
Синтетичні наповнювачі поділяються на дві основні групи: синтепон та порожнисті силіконові волокна. Синтепонові спальники найбільш затребувані серед людей, які просто виїжджають на дачу та в походи вихідного дня. Це один із перших наповнювачів, вироби з якого набули популярності через відносно невисоку вартість. Вони не важкі, за ваги від 1200 до 2200 г розраховані на температуру до -5° С (мах -10° С). "С02", "С03", "СП2" та "СП3" -найпоширеніші спальні мішки. Різняться між собою лише формою покрою та кількістю шарів синтепону. Зовнішня тканина виготовлена із суміші бавовни та лавсану. Внутрішня сторона спальника обшита тканиною з бавовни. Ці спальники добре перуться та сохнуть.
Спальні мішки із синтетичними наповнювачами не чутливі до вологи, а у разі зволоження швидко висихають, хоча мають дещо гірші, ніж пухові спальні мішки, теплоізоляційні властивості. Сьогодні все більшої популярності набувають спальники із силіконовими порожнистими наповнювачами. Вагою від 900 г, вони теплі і розраховані на температуру до -25° С. Сьогодні найбільш вживаними наповнювачами цього типу вважаються QUALLOFILL, THERMOLITE, AEMFIBER, POLARGUARD, TRIN-SIDATE. У всіх перерахованих наповнювачів принцип збереження тепла приблизно однаковий – повітря у трубкоподібних волокнах не дає теплу вашого організму піти від вас.
Сучасний спальник зовні захищений синтетичною тканиною, а всередині – натуральною.
Для прикладу розглянемо два спальники.
- Спальник "TRAPPER" (виробник: фірма "HALTI", Фінляндія):
зовнішня тканина – поліамід;
внутрішня – бавовна з лавсаном;
наповнювач – HOLLOFILL IV фірми "DUPONT";
вага – 2,0 кг;
діапазон застосування – при температурі до -10оС;
орієнтовне призначення для експлуатації: пішохідні, гірські та гірсько-тайгові походи.

- Спальник ТОР-15: (виробник: фірма "REDFOX", РОСІЯ)
зовнішня тканина – PERTEX ENDURANCE;
внутрішня - PERTEX;
наповнювач: натуральний пух, оброблений спеціальними засобами для підвищення його водовідштовхувальних та пружних властивостей;
вага – 2,2 кг;
діапазон застосування – при температурі -40/-20° С;
орієнтовне призначення для експлуатації: екстремальний альпінізм і складні високогірні походи.
З аналогічних матеріалів шиються пухові безрукавки для захисту від холоду.
Якщо турист бере в похід добротну пухову куртку, то замість спального мішка, для зменшення ваги заплічної ноші, шиється вкорочений фасон спальника – "слонова нога", який по довжині сягає трохи вище попереку. Під час сну "слонова нога" перекривається пуховою курткою і забезпечує тепло.
У походи рекомендується брати бавовняний вкладень-чохол. Враховуючи принцип багатошаровості, спати у спальнику з чохлом набагато тепліше.
На Заході альпіністи та туристи замість спальника беруть у гори бівачний мішок, який дозволяє туристу спати в екстремальних умовах без намету. У нас бівачні мішки не отримали визнання, тому що група бере з собою намет, а поодинці ходити не прийнято.

Предмет особистого спорядження, який потрібно чи не найретельніше готувати до походу, – це взуття.
Черевики – найбільш поширений тип взуття для пішохідних та гірських походів. Вони мають бути міцними, зручними та перевіреними. Категорично забороняється виходити на маршрут у нових черевиках. Якщо ж старого взуття вже нема і йти в похід необхідно в нових черевиках, то купувати їх потрібно заздалегідь, за один-два місяці до походу. Сьогодні є великий вибір імпортного туристичного взуття. Підошва повинна бути з рифленого профілю (рис. 3), який за старою звичкою називаємо "вібрам" (за назвою фірми, яка першою почала випускати підошви такого типу).

[image: image15]
Рис. 3. Профільована підошва "вібрам"

Профільована ґума на туристських черевиках (рис. 4) допомагає чіпатися за нерівності ґрунту і каміння та досить добре тримає на сніжних та фірнових схилах.

[image: image16]
Рис. 5. Туристичні черевики

Черевики бувають легкі – для звиклих подорожей, та важкі – для гірських сходжень. Верх повинен бути виготовленим з якісної шкіри, рівної за фактурою та без видимих вад. Купляючи нові черевики, необхідно звертати увагу на якість швів та припасування.
Шнурки, зазвичай, замінюють на міцні капронові, кінці яких для зручності шнурування розплавляють над вогнем.
Важливе значення має розмір взуття. Черевики необхідно купувати на один-два розміри більшими від розміру звичайного взуття, яке носиться повсякденно. І, головне, не купувати за розміром, написаними на самому черевику, а тільки ретельно примірявши. Для примірки нового взуття найкраще мати із собою грубі шкарпетки та устілки. Відразу купуйте дві-три пари нових устілок розміру куплених черевиків.
Нові черевики ніколи не бувають ідеально припасованими до вашої стопи (один випадок на сто). Тому треба мати час для підгонки їх. Для цього потрібно намочити нові черевики і потримати їх 40-60 хвилин у гарячій воді (50-55°С). Температуру потрібно контролювати, бо за нагрівання до 40°С шкіра не розтягується, а при 60°С псується. Витягнувши черевики з води, всередину вкладають устілки і взувають на ноги, надягнувши одну-дві пари грубих шерстяних шкарпеток. Походивши кілька годин, взуття знімають. Після таких процедур черевики набудуть форми вашої стопи і у них можна буде сміливо виходити на маршрут, попередньо випробувавши їх у тренувальних походах вихідного дня.
Якщо в місцях з'єднання різних частин взуття під час ходіння на нозі виникають потертості, то ці шви необхідно акуратно розбити круглим (шевським) молотком та розім'яти.
У гірсько-тайгові походи, крім черевиків, доцільно брати мисливські високі ґумові чоботи (бродні). Це дасть змогу більшість тайгових бродів переходити "на сухо". До чобіт потрібно мати мінімум 2 пари онуч та дві пари устілок. Для багатоденних походів по тайзі та горах найкраще підходять грубі повстяні устілки. Добре, коли в поході чоботи та черевики у вас будуть одного розміру - устілки для них будуть спільними. Останніми роками виготовляються досить практичні устілки з пінополіуретану, товщиною 3-4 мм.
Щоб одягати онучі на ноги та взувати їх у чоботи, потрібно мати відповідні навички, і вчитися це робити краще перед походом.
На рис. 6 детально показані всі етапи обгортання ноги онучею. Потрібен час та терпіння, щоб навчитися робити це швидко та вправно. Але уміючи це робити, ви будете комфортно себе почувати в тайзі.

[image: image17]
Рис. 6. Обгортання онуч

Для відпочинку в таборі (при ночівлі чи днюванні) в поході потрібно мати пару легких кросівок. У всякому взутті: в черевиках, ґумових чоботах чи кросівках – стопа має бути вільною, нестисненою. Пам'ятайте, що тісне та вузьке взуття призводить до натирання ніг та мозолів.
У поході взуття потрібно періодично просушувати. Найкраще сушити взуття під сонцем. Для цього добре використати днювання. Адже в ходові дні це зробити нереально. Взуття добре сушиться, якщо його виставити на вітрі. Перед просушкою необхідно витягнути з черевиків устілки, вимити їх та витерти сухою травою або мохом. Сушити мокре взуття біля вогню можна, але робити це потрібно на достатній віддалі, постійно контролюючи його стан. Якщо мокрі черевики поставити близько до вогню (жару), вони скрутяться та стануть жорсткими настільки, що ходити в них стане неможливо. Близько до вогню шкіра швидко нагрівається із зовнішнього боку, залишаючись вологою та холодною зсередини. Всередині шкіра не нагрівається, а значить і не випаровує вологу. Такий стан шкіри і призводить до її деформації.
Сушити взуття слід на віддалі до одного метра і дальше від вогню, використовуючи не жар, а тепле повітря, яке йде від багаття. Для просушки черевики ставлять носками вверх, підпираючи підошви камінням чи поліном, так, щоб тепле повітря потрапляло всередину. Волога з середини черевика буде стікати, прискорюючи процес висихання.
На ніч сухе, як і вологе, взуття треба сховати під тент. Пригадую наш перший похід Центральним Кавказом у 1968 році. Маючи певний досвід категорійних походів по Карпатах, ми, група туристів дрогобицького міського туристського клубу "Бескид", вперше виїхали на Кавказ. Погода була чудова, і перша негода нас застала після проходження перевалу Бечо. Спустившись до зони лісу, ми поставили табір і при невеличкому вогнищі сушили взуття та одяг. Почався дощ і не дав нам досушити свої речі біля вогню. Але з теорії ми вже знали, що досушити взуття можна у спальному мішку. Що я і зробив. Вранці дійсно сухе та ще тепле взуття не надягалося на ногу. Виявилося, що у спальнику я грів чужі черевики, на два розміри менші за мої, а мої всю ніч мокли надворі. Справа у тому, що в ті роки вибору спорядження не було, і вся група в одному спортивному магазині закупила черевики однакового фасону та кольору. Тож у цьому поході я отримав науку на все життя – стеж у поході за своїми особистими речами. І ще, позичивши якусь річ у товариша по походу, – віддай особисто у руки відразу по тому, як покористувався нею. В іншому разі вона загубиться назавжди.
Черевики до походу слід ретельно підготувати. Потрібно візуально обстежити стан рантів, підошви, шкіри та швів. Якщо стан задовільний, черевики необхідно до походу обробити: просочити водовідштовхувальною, ледь нагрітою масою (маззю). Шкіра черевиків повинна бути чистою, просушеною та легко підігрітою теплим повітрям (на сонці, наприклад). Тоді мазь краще вбереться в шкіру.
Поверхня шкіри взуття активно взаємодіє з вологою навколишнього середовища (дощ, роса, броди). Для надійної протидії намоканню шкіри робиться просочення взуття водостійкими сумішами. Рідкими сумішами потрібно змащувати ще вологі черевики. Тоді йде одночасний процес висихання та насичування. Особливо ретельно потрібно обробити шов між верхом та підошвою. Просочення повинно бути багатошаровим і робити його потрібно два-три рази. Наводжу декілька рецептів на вибір:
- 125 г яловичого жиру, 3 чайні ложки бджолиного воску, 10 г жовтого вазеліну; у розплавлену розмішану масу влити столову ложку скипидару.
- 0,5 л бензину підігріти на водяній бані, додати 50 г розтопленого вазеліну, 30 г парафіну, розмішати дерев'яною паличкою і змазати взуття зсередини і зовні, особливо по швах та рантах.
- 200 г звичайного яловичого жиру розтопити на вогні, покласти 100 г ворвані (риб'ячого жиру) і 50 г воску. Ретельно перемішати та дати охолонути. Якщо мазь рідка, розігріти і додати воску.
- 10 г парафіну, 10 г яловичого жиру, 10 г каніфолі, 20 г вазеліну, 20 г олії розігріти і ретельно перемішати.
Уміння підібрати та взяти в похід оптимальний комплект одягу приходить з багаторічним досвідом. Одяг для походів повинен бути міцним та зручним. Він має бути вільним, не сковувати рухів, захищати мандрівника від вітру, дощу та холоду, не допускати перегріву організму під час руху і роботи та переохолодження організму на привалах, стоянках і під час сну.
Сам собою ніякий одяг не гріє. Повітря захищає тіло від переохолодження, і воно ж передає надлишок тепла тіла назовні. Тому одяг має бути багатошаровим. Важкі брезентові, ватяні речі вже давно не беруть у похід. Такі речі сковують рухи, а під час інтенсивної роботи парять і швидко зволожуються.
Підібравши багатошаровий похідний одяг, турист може комфортно працювати та відпочивати, не обтяжуючи себе вагою зайвого одягу.
Штормова куртка (рис. 7) надійно захищає від вітру, навіть якщо вона мокра. В негоду мокру штормову куртку туристи з себе не знімають. Вона все одно захищає від вітру, і при цьому поволі висихає.

[image: image18]
Рис. 7. Штормова куртка

Штормова куртка призначена для похідних умов і тому має переваги над іншими куртками. В рукави куртки вшиті муфти з отворами, стягнутими одежною ґумкою, що запобігає задуванню вітру в рукави. На плечах, з боку спини, прошитий подвійний шар матеріалу. І головне, штормівка має зручний каптур, який захищає голову та лице від вітру. Сьогодні куртки поділяються на вітрові, які захищають від вітру, але промокають, та мембранні-куртки, що "дихають" (GORE-TEX та інші), які захищають від дощу та виводять піт назовні. У складному поході краще мати дві куртки.
Зручними у поході є також штормові штани (рис. 8). Підбір матеріалів, з яких пошитий одяг для походів, проводиться за принципом трьох шарів. Перший шар одягу повинен відводити вологу від тіла, другий шар має проводити сирість далі, зберігаючи при цьому тепло, а третій шар – випускаючи утворений конденсат назовні, не повинен продуватися та намокати.

[image: image19]
Рис. 8. Штормові штани

Перший шар – білизна до тіла (майка, футболка та сорочка) мають бути виготовленими з бавовни та льону. Вони дають тілу змогу вільно дихати. Бавовняна сорочка - чим тонша, тим краща. Сорочка в будь-якому разі намокає, але тонка сорочка завжди швидко висихає.
Другий – утеплювальний шар одягу – фланель, вовна та гортекс. Виготовлений з цих матеріалів одяг: термобілизна, сорочка (ковбойка), светр, жилет, спортивний костюм – буде зручним і теплим.
Третій – утеплювальний зовнішній шар – пух, полартек, синтепон та силіконові порожнисті волокна, з яких виготовляють комбінезони, пухові куртки (рис. 9) та жилети. Вони добре захищають тіло від переохолодження. Зовні теплий одяг покривається вітрозахисною, водонепроникною, легкою та міцною синтетикою – нейлоном, капроном, таффетою.

[image: image20]
Рис. 9. Пухова куртка

Використовуючи перерахований одяг в різних комбінаціях (міняючи утеплювальні шари), досвідчений турист завжди буде почувати себе комфортно у будь-яку погоду та за будь-якої інтенсивності роботи на маршруті.

Альпеншток походить від Альпи і німецького слова Stock (палиця) – це міцна кругла дерев'яна палиця (рис. 10), завдовжки до 1,5 м та діаметром 3-4 см з металевим наконечником (штич-ком) і темляком. Застосовується як один із страхувальних засобів у пішому та гірському поході.

[image: image21]
Рис. 10. Альпеншток

У похідних умовах темляк в'яжеться із куска репшнура схоплювальним вузлом. З кінця минулого століття альпеншток поступово витіснили лижні палиці. Тоді лижну палицю розрізали навпіл і доробляли ґвинтове з'єднання. Такі палиці зручно переносили в боковій кишені рюкзака або прив'язували спеціальною стрічкою до рюкзака збоку.

У наш час туристи в поході використовують трекінгові палиці (рис. 11). Вони легкі, міцні та зручні при транспортуванні, бо складаються з трьох телескопічних трубок.

[image: image22]
Рис. 11. Трекінгові палиці

Практичні поради щодо речей особистого вжитку

– У тайзі зручно ходити в півкомбінезоні – штанах з підвищеною талією, які підтримуються шлейками. На грудній планці розташована додаткова кишеня, в якій зручно носити робочу карту, записник. У тайзі такі штани вигідні і тим, що одягнувши поверх них легку сорочку, ви додатково захистите себе від кліщів. Упавши за відлогу або косинку, кліщ не потрапить у штани та на тіло, а випаде назовні. Штани мають бути зручними, достатньо широкими у паху для вільної ходи. В дощову погоду вони не повинні обмежувати кроки та стискати ноги в колінах. Найкраще пошити для походу штормові штани з тонкого, але цупкого брезенту. Вони повільніше намокають, але швидко висихають у вітряну погоду та біля багаття. Іти в похід у джинсах – поширена помилка. Джинси взагалі не придатні для цього.
– У гірських походах для багатоденного перебування на снігу та льодовому схилі замість довгих штормових штанів зручно носити короткі штани, які защіпаються на ґудзик під колінами, в поєднанні з високими шерстяними ґетрами. Такі ґетри найкраще зв'язати з потрійної шерстяної нитки.
– У похідних умовах зручна штормівка на кшталт "анорак", яка надійно захищає від вітру та дощу.
– На випадок холодної погоди, особливо в гірських районах, добре мати шерстяні рейтузи.
– Шкарпетки в поході годяться для носіння в черевиках, чоботах та кросівках, і тому їх має бути три-чотири пари грубих (теплих) та дві пари тонших. Шкарпетки грубої ручної в'язки для походу добре обшити тонким капроном (жіночою панчохою) або на час носіння надягати на них пару тонших, лавсанових шкарпеток. Це запобігає швидкому зношенню грубих шкарпеток. Найкраще брати в похід шерстяні шкарпетки та ґетри, адже навіть мокрі, вони краще зберігають тепло та запобігають переохолодженню ніг (жорсткі шерстинки під час руху здійснюють мікромасаж шкіри). І ще одна перевага шерстяних шкарпеток перед бавовняними – вони не скочуються під час ходіння і краще поглинають піт. Але при цьому потрібно ноги, як і шкарпетки, тримати в чистоті. У поході одна пара сухих шерстяних шкарпеток обов'язково має бути в запасі (в окремому поліетиленовому пакеті) на випадок холодної ночівлі.
– Для зручного ходіння тайгою в мисливських чоботах у поході потрібно мати полотняні або байкові онучі. У чобіт можна також надягати грубу шерстяну шкарпетку, а зверху обмотати онучею. (Останнім часом туристи користуються онучами все рідше і рідше, хоча ходити в них дуже зручно). Звичайно використовують бавовняні онучі, а в холодну погоду -байкові. Приблизний розмір онучі 35x90 см. Після розтину тканину не потрібно підрублювати та не можна зшивати з окремих кусків: шви та рубці натирають ногу.
– У поході жінкам зручно у бриджах із ґетрами. їх покрій має бути вільним. Штани не повинні стискати колін та стримувати широкий крок.
– Сорочка-ковбойка повинна бути довгою (прикривати поперек) та розщіпатися зверху донизу.
– Влітку в похід необхідно брати плавки та шорти.
– У поході добре мати два види головного убору. Полотняна кепка з дашком для захисту від сонця, а за холодної ночівлі та негоди виручить тепла в'язана вовняна шапочка.
– У тайзі мисливці-промисловики влітку одягають на голову косинку, яка закриває чоло, голову, вуха й потилицю від комарів, гнусу та кліщів. Сьогодні модно носити бандану, але тайгова косинка значно більша і зручніша.
– Якщо плануються тривалі переходи по сніжнику та фірнових полях, потрібно мати марлеву пов'язку на обличчя. Адже, крім прямої дії на шкіру сонячного проміння, на неї потрапляє ще й відбите від снігу ультрафіолетове проміння. За кілька годин перебування на снігу під сонячним промінням можна отримати серйозні опіки.
– У гірському та гірсько-пішохідному поході потрібно мати сонцезахисні окуляри зі скельцями, оскільки пластмаса пропускає ультрафіолетове проміння, і твердий футляр для окулярів.
– У тайзі необхідно мати накомарник (сітку Павловського). В особистій аптечці має бути засіб проти комарів.
– Для усіх видів походів (від походу вихідного дня до складного спортивного маршруту) дуже зручною та корисною є невеличка підкладка з пінополіуретану, розміром 25x40 см. Така підкладка дозволяє на маршруті без загрози для здоров'я сідати на холодний камінь, вологу землю, сиру колоду, кригу та сніг. Під час розпалювання вогню вам буде значно зручніше, якщо ви її підкладете під коліна.
– У гірському та гірсько-пішохідному поході до особистого спорядження належить льодоруб. Стандартна довжина льодоруба 60-90 см. Льодоруб вибирається відповідно до росту туриста. Коли ми тримаємо льодоруб за головку рукою, дещо зігнутою у лікті, штичок льодоруба має впиратися у землю. Перед походом льодоруб необхідно випробувати на міцність древка. Його кладуть штичком та головкою на дві опори і стають на древко зверху. Якщо льодоруб витримує вагу власника – він надійний.
– Ніж у поході, особливо в тайзі, повинен бути в кожного учасника. Краще, якщо це буде мисливський ніж з міцним гострим лезом, у піхві. Носити його треба на поясі. Таким ножем турист може, за необхідності, вирити яму, зрізати деревину достатньо великого діаметру, білувати впольовану здобич та відкрити консервну банку, не боячись затупити ножа.
– З особистих речей у похід беруться: 2 носовички, 2 рушники, мило туалетне, мило господарське, ложка, кружка, миска, теплі рукавички (у поході всі ці предмети носяться в окремих мішечках), сірники в герметичній упаковці, брезентові рукавиці для роботи з мотузком, особиста медична міні-аптечка, водозахисний мішечок для документів.
– Для походів гірсько-тайговими реґіонами доцільно мати із собою один-два спінінги та комплект волосіні, блешні, гачків. Якщо у групі є учасник, який має рушницю та право користуватися нею, тобто є членом товариства мисливців, то взяти з собою рушницю у тайгу не завадить – завжди можна вполювати дичину до столу. Здійснюючи кільцевий маршрут, рушницю можна придбати для тимчасового користування у місцевого мисливця.
До цього списку кожен турист може додати ще якісь дрібниці та потрібні речі, але основний перелік речей, потрібних у поході, ми розібрали.
А тепер наочно розглянемо таблицю особистого спорядження, необхідного в походах (від походу вихідного дня до категорійного пішого, гірсько-пішого та гірського походу).

Таблиця 1
Особисте спорядження

	СПОРЯДЖЕННЯ
	Кількість штук (пар) у мандрівці

	
	пішій
	гірсько-пішій
	гірській
	
	
	

	Рюкзак з поліетиленовим вкладнем (мішком)
	1
	1
	1
	
	
	

	Спальний мішок із вкладнем
	1
	1
	1
	
	
	

	Килимок пінополіуретановий (карімат)
	1
	1
	1
	
	
	

	Черевики туристичні
	1
	1
	1
	
	
	

	Кросівки
	1
	1
	1
	
	
	

	Гумові чоботи (бродні)
	1
	1
	1
	
	
	

	Штормовий костюм
	1
	1
	1
	
	
	

	Тренувальний костюм
	1
	1
	1
	
	
	

	Куртка пухова
	-
	-
	1
	
	
	

	Светр шерстяний
	1
	1
	1
	
	
	

	Плащ-накидка
	1
	1
	1
	
	
	

	Штани
	1
	1
	1
	
	
	

	Шорти
	1
	1
	1
	
	
	

	Рейтузи шерстяні
	-
	1
	1
	
	
	

	Сорочка
	1-2
	1-2
	1-2
	
	
	

	Спідня білизна (комплект)
	2
	2
	2
	
	
	

	Плавки
	1
	1
	1
	
	
	

	Шапочка в'язана (шерстяна)
	1
	1
	1
	
	
	

	Кепка з дашком
	1
	1
	1
	
	
	

	Хустка (бандана)
	1
	1
	-
	
	
	

	Шкарпетки шерстяні
	2-3
	2-3
	2-3
	
	
	

	Шкарпетки бавовняні
	2
	2
	2
	
	
	

	Онучі (пара)
	2
	2
	-
	
	
	

	Рукавиці теплі (пара)
	-
	1
	1
	
	
	

	Рукавиці брезентові (пара)
	1
	1
	1
	
	
	

	Хусточка(носовичок)
	2
	2
	2
	
	
	

	Рушник
	2
	2
	2
	
	
	

	Речі особистої гігієни (зубна щітка, паста, 1 кусок мила господарського тощо)
	компл.
	компл.
	компл.
	
	
	

	Миска, кружка, ложка
	компл.
	компл.
	компл.
	
	
	

	Ніж туристичний (мисливський)
	1
	1
	1
	
	
	

	Мішечки полотняні для одягу та посуду
	3-4
	3-4
	3-4
	
	
	

	Годинник (бажано, із секундною стрілкою)
	1
	1
	1
	
	
	

	Компас
	2
	2
	1
	
	
	

	Окуляри сонцезахисні (скельця скляні!) + твердий футляр
	1
	1
	1
	
	
	

	Захисна маска від сонця
	-
	1
	1
	
	
	

	Сірники у водонепроникній упаковці та запальничка
	2
	2
	2
	
	
	

	Кусочки пластмаси 1-2 мм (шир. - 1 см, довж. - 10 см)
	5-6
	5-6
	5-6
	
	
	

	Смужки тканини, просоченої парафіном
	3-4
	3-4
	3-4
	
	
	

	Альпеншток (трекінгова палиця)
	1
	1
	-
	
	
	

	Льодоруб
	-
	1
	1
	
	
	

	Репшнур (5 м)
	-
	1
	1
	
	
	

	Каска
	-
	1
	1
	
	
	

	Ліхтарик наголовний
	1
	1
	1
	
	
	

	Сітка Павловського (накомарник)
	1
	1
	-
	
	
	

	Трубка поліетиленова (2 м) для пиття води
	-
	1
	1
	
	
	

	Устілки запасні
	1
	1
	2
	
	
	

Групове спорядження

Добір групового, як і особистого, спорядження залежить від численності групи, регіону подорожі, складності маршруту, специфіки району та сезону.
Загальні вимоги до групового туристського спорядження: міцність, легкість, відповідність функціональному призначенню, придатність для ремонту. Оптимальний варіант матеріально-технічного забезпечення разом з добре спланованим маршрутом подорожі є запорукою вдало проведеного походу без фізичних та психічних перевантажень.

Намет – предмет групового спорядження – чи не найголовніший у багатоденному поході. Це ваш будинок на весь термін перебування в поході, ваш комфорт та повноцінний відпочинок. Від правильного вибору намету для походу залежить якість відпочинку, а отже – і проходження всього маршруту.
Поділяються намети на дві основні групи: одношарові та двошарові. У одношаровому наметі туриста від навколишнього світу відділяє лише тонкий шар тканини. Найпоширеніша форма такого намету – "напівдатка", яка має форму будиночка (рис. 12). Шиють напівдатки з наметової (брезентової) тканини. Різні за конструкцією (відношення висоти та ширини), вони вміщують від двох до шести осіб.

[image: image23]
Рис. 12. Намет "напівдатка" (двомісний і багатомісний)

За вартістю вони найдоступніші для різних верств населення: школярів, рибалок, мисливців. Використовують їх на туристських злетах, у літніх оздоровчих та туристичних таборах. Відтяжки, здебільшого, необхідно замінювати на міцні капронові шнури відразу після придбання намету. Загальний недолік таких наметів – всі вони промокають. Навіть коли намет ще новий і відтяжки даху ідеально розтягнуті (без зморшок) – достатньо під час дощу зсередини доторкнутись до стелі намету, як вона одразу почне пропускати вологу. Для таких наметів необхідно купувати тент з поліетилену.
Найкраще пристосованими наметами для гірських та пішохідних походів виявили себе "памірки", або сріблянки (рис. 12). Дах у памірки – з одношарового прорезиненого перкалю з алюмінієвим покриттям (газгольдерна тканина), а підлога – з такої ж, але двошарової тканини. Торцеві та бокові стінки з перкалю забезпечують необхідну вентиляцію. У задній стінці намету вмонтоване вентиляційне вікно. Намет встановлюється на двох розбірних дерев'яних або дюралевих стійках. За достатньої кубатури (в наметі комфортно спить три-чотири особи) важить памірка 4,5 кг. Намет надійно захищає від вітру і має малу парусність. Недолік – за низької температури зовні – у наметі збирається велика кількість конденсату. Тому на ніч намет зашнуровують не до кінця, щоб при відкритому віконці (задня стінка намету) утворювався легкий протяг, який і виводить конденсат назовні.
Сучасні одношарові намети виготовляються із синтетичних непромокальних матеріалів: POLIAMID RIP STOP, NYLON TAFFETA, POLLY TAFFETA, які мають ряд переваг, а основна – це легкість та компактність. Головною проблемою одношарових наметів і надалі залишається конденсат.
Такі відомі фірми, як MARMOT, BIBLER та VAUDE, використовують у виробництві своїх одношарових наметів для виведення конденсату мембрани GOR-TEX та SYMPA-TEX. Вага такого намету від 1800 до 2000 г, він "дихає", і тому немає конденсату. Єдиний дискомфорт – висока вартість таких високотехнологічних наметів.
Все більшу сферу застосування отримують сьогодні двошарові намети, адже вони функціональніші та, що не менш важливо, доступніші за ціною.
Двошаровий намет складається з внутрішнього намету, що виготовляється з "дихаючої" тканини, і тента (другий шар), який різними способами з'єднується з основним наметом. Тент виготовляють з непромокального вітростійкого матеріалу.

[image: image24]
Рис. 13. Сімейний намет

Сьогодні є безліч конструкцій двошарових кемпінгових наметів, які мають кілька кімнат (як, наприклад, сімейний - рис. 13), тамбури, коридори, навіси. Конструктивно вони складніші, ніж одношарові напівдатки та памірки, і дуже важкі. їх використовують в автоподорожах та на стаціонарних кемпінгових стоянках.
За формою двошарові намети поділяються на шатрові, бочки (напівбочки), двосхильні, куполоподібні та пірамідальні.
Шатро – ця форма намету набула сьогодні найбільшої популярності та найширшого застосування. Шатра пропонують усі фірми-виробники наметів. Різняться вони формою, розмірами та способом кріплення намету з тентом. Конструкція шатра дає цьому типу наметів ряд переваг. Форма намету (рис. 14) робить його більш стійким.

[image: image25]
Рис. 14. Намет-шатро

Пластикові або дюралеві дуги тримають форму без розтяжок. Такий намет легко поставити і одній особі, причому зібраний намет можна легко, тримаючи однією рукою, переносити з місця на місце. Намет такої конструкції має достатньо комфортний внутрішній об'єм. Шатровий намет з тамбуром дещо важчий, але тамбур надає багато зручностей – в тамбурі можна готувати їжу, а під час сну в ньому тримають спорядження та продукти.

[image: image26]
Рис. 15. Намет-бочка

Бочка (рис. 15) має видовжену, подібну на тунель, форму, яка надає можливість максимально використати внутрішній простір. У такому наметі можна комфортніше розташувати спальні місця. Намет простий у пошитті, легко встановлюється і може мати два виходи. Він добре тримає боковий вітер та надійно захищає від дощу. Можливо, єдиний недолік – це те, що форма намету вимагає більш ретельно підбирати місце та орієнтацію для установки на бівуаку, тому що необхідно закріплювати усі відтяжки, а їх у бочки значно більше, ніж у інших наметів.
Комбіновані намети (рис. 16) – це модернізовані намети, які в різних комбінаціях поєднують у собі кращі конструкційні елементи різетх стандартних. Вони можуть використовуватисьу різних походах. Комбіновані намети для високих гір коштують не дешево, адже їх виготовляють з міцних матеріалів. Та у горах, коли місце для установки наметузведено до мінімуму, комфортність та життєвий простір заступаються потребою відпочити під надійним дахом, що захистить від опадів та вітру.

[image: image27]
Рис. 16 Комбінований намет

Є також військові та експедиційні намети (рис. 17). За формою вони можуть бути прямокутними, чотиригранними та комбінованими. Розміри однієї сторони таких наметів від трьох до восьми метрів. Дна у таких наметів немає.

[image: image28]
Рис. 17.Військовий та експедиційний намети

Виготовляють такі намети із тканини двох типів – цупкого брезенту та наметової діагоналі і використовують у польових таборах та експедиціях. Всередині можна ставити ліжка та облаштовувати нари.
Розглянемо основні та найбільш поширені матеріали, які використовуються для виробництва різних складових частин наметів.
Внутрішня частина намету має бути виготовлена з матеріалу, який пропускає вологу (конденсат) назовні та стримує вітер.
Дуги для каркасів бувають двох типів – металеві та склопластикові.
Для легких металевих каркасів використовується алюміній та різні сплави на його основі. Досить практичні сплави алюмінію з цинком. Будучи достатньо твердим, цей сплав вирізняється своєю пластичністю. Таку дугу після згинання досить легко вирівняти. Але каркаси, виготовлені з таких сплавів, – дорогі.
Дешевшими (навіть у декілька разів) є каркаси, виготовлені зі склопластику (фіберґласу). Це легкий та міцний матеріал, який не має залишкової деформації. Але за низьких температур склопластик уступає алюмінію.
Дно намету в поході постійно "контактує" з мокрим ґрунтом, снігом та льодом. Тому матеріал повинен відзначатися непромокальністю та міцністю. Таким вимогам відповідає матеріал з поліуретановим просякненням (NYLON TAFFETA-PU; NYLON OXFORD).
Деякі фірми виготовляють дно з армованого (плетеного) поліетилену –терпаулінгу (RE sheet 10x10). Цей матеріал зовсім водонепроникний, але важкий.
Тент має витримати найрізноманітніші випробування погодою – проливні дощі та спекотне сонце, сніг та град, сильний вітер. Таким вимогам відповідають матеріали з поліуретановим просякненням (PU) та силіконовим просякненням (SILIKON, SI). Поліуретан значно дешевший і тому має ширше застосування. Доброї якості надає матеріалу змішане просякнення поліуретаном та силіконом.
Якщо намети доведеться використовувати у тайзі, то необхідно обирати їх з умонтованою протимоскітною сіткою. Якщо такої сітки немає, то перед походом необхідно вшити при вході в намет марлеву завісу (полог) та вшити марлю у вентиляційний рукав. Перед походом такий полог доцільно просочити диметилфталатом.
Кріпити відтяжки до тенту краще за допомогою вшитих петель зі стропи (міцний канат або трос), т.я. люверси швидко випадають. Стропові петлі пришивають до краю тента разом з армувальними кусками матеріалу. Такі шви витримують шквальний вітер, дають змогу робити міцну розтяжку і не рвуть тканину тента.
Вибираючи намет, передусім визначаються із шириною: ви повинні знати, скільки осіб у ньому буде спати. Ширина намету нормальна, коли в ньому на одну особу припадає 50-55 см. Купуючи намет, потрібно уважно придивитися до якості швів намету та тенту, перевірити, чи є вентиляційна віддушина у внутрішньому наметі, як вона фіксується в закритому вигляді (липучкою, блискавкою чи зав'язками), перевірити наявність сіточки на віддушині. Намет обов'язково потрібно розкласти та зібрати зі стояками або каркасом. Подивитися, наскільки тент перекриває намет. Якщо є вибір кріплення тенту між люверсом та петлею, то обрати краще петельні кріплення. Необхідно перевірити роботу блискавок при вході в намет. Бажано, щоби борт дна намету був вищим від дна на 10 см – це надійно захистить намет від затікання під час дощу. А наприкінці необхідно заміряти розміри складеного намету та його сеґментів. Якщо вони не перевищуватимуть 50-55 см, то такий намет та його каркас буде зручно носити у рюкзаку або під його дном. Також необхідно перевірити якість спаювання швів стрічкою.
Начиння

Весь посуд у поході носиться в чохлі. Це забезпечить чистоту у вашому рюкзаку. Разом з посудом носять і реманент для багаття – гачки, підвісні ланцюги, металеві рогачки, ополоник та брезентові рукавиці.
Відра для тайгових походів виготовляються із тонкої сталі-нержавійки або харчового алюмінію. Це плоскі овальні бобоподібні відра: плоскі туристські котли, кани (рис. 18), які входять одне в одне, ємністю 8, 10 та 12 літрів. Ними може користуватися група від шести до десяти учасників. У перших двох ємностях готуються чергові страви, а для третьої в тайзі завжди знайдуться гриби, ягоди, риба та упольована здобич - це вже як додаткове харчування. Коли ж нічого додаткового не готують, то 12 літрів гарячої води на бівуаку завжди знадобиться. Деколи буває, що внаслідок тривалого зберігання овального алюмінієвого відра без використання, воно протікає по донному шву. У такому разі в цьому відрі необхідно заварити рідку манну кашу. Після такої процедури шви знову стануть герметичними.

[image: image29]
Рис. 18. Кани

У гірські походи беруть дещо менші за ємністю каструлі з кришкою, враховуючи, що часто готувати їжу приходиться на примусі або газовому пальнику. Готують на них напівфабрикати, які заливають окропом. Бувають випадки, коли відра можуть загубитися на під'їздах до відправної точки маршруту. У такому разі в останньому населеному пункті потрібно купити найбільшу за об'ємом металеву банку. Це може бути банка з томатною пастою, консервами, маслинами тощо. З твердого металевого дроту виготовляємо дужку – і відро готове. Принаймні один похід воно витримає.
Для походу потрібно придбати сталеву сковороду діаметром 30-35 см. Для зручності користування в поході ручку сковороди необхідно переробити. До краю сковороди треба приварити металевий патрубок, довжиною 15 см, з тонкостінної сталевої труби (кінець патрубка, який приварюємо до сковороди, необхідно сплющити, затиснувши в лещатах). У патрубку необхідно просвердлити дірку, діаметром 3 мм, для фіксації сковороди до дерев'яної ручки. Метрова довжина ручки дасть змогу, працюючи зі сковородою, бути на безпечній відстані від вогню. Для сковороди, як і для відер, потрібен чохол.

Інструменти та спеціальні прилади

Сокири в пішому та гірсько-пішому поході має бути дві: мала (для роботи при вогнищі та у таборі) та велика – для заготівлі дров. Лезо сокири має бути захищеним брезентовим чохлом (сокира обгортається куском цупкого брезенту та фіксується кіперною стрічкою). Зручним у поході є чохол, вирізаний із твердої ґуми. Лезо сокири вставляється в розріз чохла, який тримається на лезі за рахунок пружності ґуми.
Перед походом сокири потрібно добре загострити. Рубати дрова можна тільки на пні або колоді. Категорично забороняється залишати сокиру без догляду на території бівуаку. Для сокири та пили на початку бівачних робіт має бути визначене постійне та безпечне місце.
Пила, як і сокира, у поході незамінна. Дуже зручна лучкова розбірна пила (рис. 19). Виготовити її можна у будь-якій механічній майстерні.

[image: image30]
Рис. 19. Пила похідна розбірна

Складається вона з двох алюмінієвих півдуг, які з'єднуються сталевим патрубком. За допомогою двох сталевих ґвинтів щільно фіксується та натягується. Для безпечного носіння її треба обгорнути цупким папером або куском брезенту. Довжина стандартного полотна 75 см, ширина 2,5 см. Дві півдуги та полотно (воно легко складається удвоє) носять у боковій кишені рюкзака.
Зручними у поході є пили-ланцюги (рис. 20). Це зубчатий ланцюг (довжиною 75 см), до кінців якого за допомогою петлі з капронового шнура прикріплюють дві пластикові ручки. Пиляти такою пилою зручно як одному туристу, так і удвох. Пила складається і безпечно переноситься в пластиковій коробочці, яка за розміром лише трохи більша за сірникову коробку.

[image: image31]
Рис. 20. Похідна пила-ланцюг: а – в робочому стані; б – в упаковці

Для такої пили потрібно мати з собою у поході 1 м запасного капронового шнура товщиною 3 мм. Важить пила разом з упаковкою – 233 г.
Безмін. У поході потрібно час від часу зважувати залишки продуктів та перерозподіляти їх між учасниками. Для цього використовують безмін – важільний чи пружинний прилад для визначення ваги тіл без застосування гир. Безмін – це посадовий атрибут завгоспа.
Електричні ліхтарики. Сьогодні промисловість випускає досить широкий асортимент наголовних ліхтарів (рис. 21). При мінімальній вазі (100-150 г), вони надійно працюють на двох-трьох маленьких пальчикових батарейках (R03 1,5 В) протягом усього походу. З таким ліхтарем, закріпленим на голові, можна працювати на біваку, іти в темряві чи поратися у палатці. Укладати ліхтарик у рюкзаку потрібно так, щоби уникнути випадкового його включення під час транспортування.

[image: image32]
Рис. 21. Наголовні електричні ліхтарики

Перебуваючи у безлісій місцевості, особливо в гірських походах, треба мати з собою або туристський бензиновий пальник (примус), або газовий пальник.
Бензинові пальники поділяються на бензинні та мультипаливні. Мультипаливним пальником MULTI FUEL SYSTEM шведської фірми PRIMUS можна користуватися за низьких та високих температур, і працює він на всіх видах рідкого палива (дизпальне, бензин, гас). Важить пальник 470 г. Металева ємність (1 літр) з'єднана з пальником броньованим металевою сіткою шлангом. З практики: 1 літр води на дизпальному або бензині закипає за 3,5 хвилини, а на гасі – за 4,5 хвилини.
У разі використання неякісного палива пальник треба чистити. Він легко розбирається та чиститься інструментом, що додається до комплекту.
У гірських походах добре себе зарекомендував бензиновий примус "Джміль". Прозвали його так тому, що коли він добре розгорається, виникає звук, який нагадує шум джмеля в польоті. Це досить вдала конструкція бензинового примуса з умонтованою помпою для підкачки та механізмом прочистки ніпеля. Важить такий примус 1 кг, а пальним для нього є чистий автомобільний бензин. Ємність заправки 0,65 л за нормальних умов забезпечує горіння 3-4 години. Надійно працює в діапазоні температур від -25° до +50° С. Найкраще в поході використовувати низькооктановий бензин.
Для більш ефективного використання примусу під час готування їжі його обгортають разом з посудиною, в якій готують їжу, кожухом із склотканини, а також підстелюють під нього азбестовий килимок.
Примус носять в алюмінієвій ємності (футлярі) з ручкою. Деколи у футлярних ємностях готують їжу, але позбутися запаху бензину практично неможливо (в горах немає умов, щоб добре промити ємність гарячою водою).
Примус "Джміль" – надійний пристрій, але в поході потребує уважного та вправного догляду. І добре – коли у процесі готування їжі цей догляд здійснює одна і та ж людина. Але поруч із багатьма достоїнствами "Джміль" має й ряд недоліків. Пальне (бензин) повинно бути чистим. Якщо у дросель потрапить піщинка, то можуть виникнути проблеми з його ремонтом.
Перед розпалюванням примусу необхідно спочатку розігріти сам пальник. У поході це роблять за допомогою сухого спирту на спеціальній шайбочці. Якщо сухого спирту немає, то підпалюють бензин: підкачавши помпою примус і утворивши всередині мінімальний тиск, випускають невелику кількість бензину на пальник і підпалюють його. Перегорівши, бензин створює в балоні тиск – і можна розпалювати. Під час цієї процедури здіймається багато кіптяви та виникає неприємний запах. Недолік ще й у тому, що якщо припинити горіння примусу на 5-10 хв, балон охолоне, тиск в ньому впаде – і всю процедуру розпалювання примуса потрібно починати спочатку.
Примус має запобіжний клапан для зменшення надмірного тиску в балоні.
Користуючись примусом,, необхідно неухильно дотримуватися правил безпеки.
Газові пальники (горілки) сьогодні практично витісняють з ринку бензинові примуси, оскільки мають ряд суттєвих переваг над ними. Запалюються вони миттєво і працюють безшумно. Не дають кіптяви та стороннього запаху. Конструкція газових пальників настільки проста, що у ній нічому ламатись, а тому працюють вони безвідмовно.
Маючи стільки переваг над бензиновими пальниками, газові пальники також мають і недоліки. По-перше, балони з газом не можна перевозити літаками. По-друге, ще не всюди їх можна купити, на відміну від бензину, який можна придбати у будь-якому населеному пункті. По-третє, за низької температури газові горілки горять з перебоями. У такому разі пальник прогрівають сухим спиртом.
Газові горілки діляться на дві великі групи за способом кріплення балону: пальники, в яких балон накручується і пальники, в яких балон надягається (проколюється), щоправда, останні вже починають сходити з ринку.
З'єднання балону з горілкою може бути безпосереднім або за допомогою гнучкого газового шланга.
Газові пальники характеризуються потужністю у кВ.
Найбільш практичні газові пальники фірми COVEA (Південна Корея). Останніми роками на ринку добре себе зарекомендували газові пальники GO SYSTEM та балони GO SYSTEM GAS (Англія). Невеличкий за розміром (вага 95 г), пальник мае потужність 4,2 кВ. До них випускаються балони, ємністю 396 та 788 мл (вага 356 та 594 г відповідно).

[image: image33]
Рис. 22. Газовий пальник GO SYSTEM: а – баллон, ємністю 788 мл; б – балон, ємністю 396 мл з пальником; в – пальник в упаковці

У похідних умовах використовують також газові плити. Досить надійна є газова плита TRISTA. Газовий балон з'єднується із плитою гнучким шлангом, що за екстремальних умов дає можливість запобігти переохолодженню газу, обгорнувши балон спальним мішком, пуховою курткою тощо. Пальник транспортується в чохлі. Потужність – 3 кВ. Балон, ємністю 450 г, працює за потужного спалювання газу 2,5 години, а в економному режимі – до 5 годин (1 літр води закипає за 3-5 хв).

Бензинові примуси після користування треба промити та просушити, прочистити форсунку примуса. Якщо у поході використали запасну голку та прокладку, то до наступної мандрівки необхідно придбати запасний комплект.
А тепер розгляньмо список необхідного групового та спеціального спорядження для пішого, гірсько-пішого та гірського походу (табл. 2). А також склад ремонтного набору, або технічної аптечки (табл. 3). Ремонтний набір комплектується відповідно до спорядження, яке буде використовуватися на маршруті, та специфіки району подорожі.

Таблиця 2

Групове та спеціальне спорядження

	СПОРЯДЖЕННЯ
	Кількість у поході

	
	пішому
	гірсько-пішому
	гірському

	Намет (на групу з шести учасників)
	2
	2
	2

	Тент (поліетиленова плівка)
	2
	2
	2

	Відра (кани) 8,10,12 л + полотняний чохол
	компл.
	компл.
	-

	Каструлі від 3 до 5 літрів
	-
	-
	компл.

	Сокира середня в чохлі
	1-2
	1
	-

	Сокира мала в чохлі
	1
	1
	1

	Пила дворучна (складна)
	1
	1
	-

	Комплект для вогнища (металічні рогачі, тросик, гачки для підвішування відер, металева щітка для миття посуду
	компл.
	компл.
	-

	Рукавиці брезентові для роботи біля вогнища
	1
	1
	-

	Сковорода
	1
	1
	-

	Ложка розливальна
	1
	1
	1

	Фляга (ПЕТ-пляшка)
	1
	1
	1

	Безмін
	1
	1
	1

	Тара для продуктів (ПЕТ-пляшки, поліетиленові мішечки)
	компл.
	компл.
	компл.

	Мило господарське
	1
	1
	1

	Планшет з блокнотом, олівець, калька
	1
	1
	1

	Карти топографічні, кальки, кроки (комплект)
	2
	2
	2

	Курвіметр
	1
	1
	1

	Компас, транспортир
	1
	1 .
	1

	Ліхтарик з батарейками
	2
	2
	2

	Запасний комплект батарейок та лампочок до ліхтарика
	2
	2
	2

	Свічки стеаринові
	3-4
	3-4
	3-4

	Запасні сонцезахисні окуляри
	
	1
	1

	Медична аптечка (див.табл. 13.1, с. 250)
	1
	1
	1

	Ремонтний набір (див.табл. 5.3)
	1
	1
	1

	Приладдя для риболовлі
	компл.
	компл.
	-

	Рушниця мисливська з комплектом набоїв
	1
	1
	-

	Бінокль
	-
	1
	1

	Фотоапарат з комплектом фотоплівок
	1-2
	1-2
	1-2

	Мотузок основний (30-40 м)
	1
	1
	2+4

	Мотузок допоміжний (репшнур) (40-50 м)
	1
	1
	1

	Репшнур (5 м); страхувальні пояси (на групу з шести чоловік)
	-
	2-3
	6

	Карабін альпіністський
	2
	6-8
	2-6 на 1 уч.

	Кішки
	-
	1-2
	на кожн. уч.

	Айсбайль або скельний молоток
	-
	-
	1-2

	Гаки скельні
	-
	1-2
	компл.

	Льодобур
	-
	1-2
	3-30

	Примус туристичний "Джміль" з ремкомплектом
	-
	-
	2-3

	Пальне для примусу в герметичній ємності
	-
	-
	2-3

	Газовий пальник з комплектом балонів
	-
	1
	2

	Лопата лавинна
	-
	-
	1

	Шнури лавинні (за кількістю учасників у групі)
	-
	-
	компл.

	Мазь для просочування взуття
	-
	1
	1

	Гітара
	на розсуд групи

Таблиця 3
Ремонтний набір на групу з шести-восьми учасників

	Найменування
	Кількість у поході

	
	пішому
	гірському

	Напилок тригранний
	1
	-

	Надфіль (одна сторона пласка, друга - овальна)
	1
	1

	Пасатижі малі універсальні
	1
	1

	Шило звичайне
	1
	1

	Шило шевське
	1
	1

	Викрутка (комбінована)
	1
	1

	Брусок (камінь-наждак)
	1
	1

	Набір швейних голок
	1
	1

	Набір шевських голок
	1
	1

	Наперсток
	1
	1

	Нитки швейні (чорні та білі № 10-20 на котушках)
	2
	2

	Дратва шевська
	моток
	моток

	Віск шевський
	50 г
	50 г

	Штопальні (церувальні) нитки в мотоках
	1
	1

	Тасьма резинова (для білизни), м
	3-5
	3-5

	Кіперна стрічка, м
	10-15
	10-15

	Англійські булавки
	10-15
	10-15

	Скотч широкий та вузький
	2
	2

	Дріт мідний, м
	1
	1

	Дріт сталевий м'який, м
	2
	-

	Клей БФ
	1
	1

	Клей "Момент"
	1
	1

	Клей гумовий (флакон 100 мл)
	1
	-

	Ґума для латок, 2, куски
	1
	-

	Стропа парашутна, м
	1-2
	1-2

	Наждачна шкірка (на полотні), куски
	1
	1

	Цвяхи малі різні
	10-15
	50-70

	Шурупи різні
	50-70
	50-70

	Куски авізенту, Оксфорду для латок
	2-3
	2-3

	Ґудзики різні
	5-8
	5-8

	Ножиці
	1
	1

	Запасна пластмасова фурнітура для рюкзака
	2 компл.
	2 компл.

	Запасні пряжки-самоскиди для поясного ременя рюкзака
	2-3
	2-3

Примітка: курвіметр – прилад для вимірювання довжини кривих ліній на планах і картах; пасатижі – універсальні кліщі, що об'єднують у собі плоскогубці, гострозубці, різак, газові обценьки й викрутку.

ТЕМА 5.
ФІЗИЧНА ПІДГОТОВКА ТУРИСТА

1. Види фізичної підготовки.
2. Гігієна туриста.
3. Самомасаж.
4. Самоконтроль.
1. Види фізичної підготовки

Успіх мандрівки залежить від фізичного стану та рівня заґартованості кожного учасника. Тому особливу увагу необхідно надати передпохідній фізичній підготовці туриста.
Фізична підготовка – багаторічний складний процес, який повинен проводитись за принципом, поступовості та систематичності.

За характером вправ та їх впливу на фізичний стан людини розрізняють загальну, спеціальну та ґартівну фізичну підготовку.
Загальна фізична підготовка сприяє всебічному та гармонійному розвитку людини. Вона полягає в щоденній ранковій гімнастиці, тренувальних заняттях, а також передбачає участь у туристичних походах вихідного дня та змаганнях.
Починаючи систематичні заняття з фізичної підготовки, учасники походу повинні пройти медичний огляд у фізкультурному диспансері та отримати рекомендації фахівців.
Перед виконанням вправ ранкової гімнастики необхідно зробити пробіжку (ходьбу) малої інтенсивності від 5 до 30 хв, залежно від віку та тренованості туриста. Біг середньої та великої інтенсивності, а також перенавантаження проводити відразу після сну не рекомендовано.
Під час ходьби, бігу та виконання фізичних вправ потрібно привчати себе до ритмічного та глибокого дихання.
Спеціальною фізичною підготовкою виховуються якості та навички, необхідні туристу у спортивному поході, пов'язаному зі значними фізичними та психічними навантаженнями.
Спеціальну фізичну підготовку набувають під час ранкової гімнастики, на тренувальних заняттях, у походах вихідного дня – за умови систематичності занять. Під час тренувальних походів туристи відпрацьовують техніку лазіння по скелях, утримання рівноваги на колоді та отримують навички роботи з мотузком, організації страховки та самостраховки.
Силу та витривалість дають організму в процесі занять інші види спорту: заняття з гирями та штангою, біг, кроси, плавання та ін.
Ґартівна фізична підготовка – це сонячні та повітряні ванни, водні процедури, сауни та інші способи підвищення опірності організму до зміни температури навколишнього середовища, до інфекцій та простудних захворювань. Заґартованість покращує пристосовуваність організму до різноманітних умов туристського походу: спеки, холоду, дощу, снігу (навіть влітку) та холодних ночівель в зоні високогір'я, а також до значних фізичних навантажень.
Організація, підготовка та проведення процесу фізичного самовдосконалення та заґартування організму повністю покладається на кожного учасника походу.
2. Гігієна туриста

Для збереження та укріплення здоров'я необхідно дотримуватися правил особистої гігієни. Особиста гігієна туристів – важливий засіб профілактики захворювань, збереження працездатності та доброго настрою.
У тривалому спортивному поході найбільше піддаються ризику травмування та отримують найбільше навантаження ноги туриста. На короткому привалі необхідно зняти взуття та шкарпетки і ретельно оглянути ноги. У разі появи потертості, подряпини чи тріщини їх необхідно змастити йодом та зеленкою. Перед виходом на маршрут – знову змастити травмоване місце та заклеїти лейкопластирем. Мінімум один раз на два-три дні необхідно робити гарячі ванни для ніг.
У разі підвищеної пітливості ніг ступні, пальці ніг, міжпальцеві проміжки обробляють формідроном або спеціальним порошком (1 частина саліцилової кислоти, 10 частин борної кислоти та 8 частин тальку).
Після денного переходу необхідно вимити ноги гарячою водою з милом та одягнути чисті шкарпетки.
На денному привалі (днюванні) бажано випрати білизну, почистити та провітрити верхній одяг, оглянути та просушити взуття.
Для захисту шкіри обличчя, шиї та губ від сонячних опіків застосовують крем "NIVEA".
Для запобігання гнійничковим захворюванням треба, по можливості, на кожному вечірньому привалі обмити тіло теплою водою з милом. Для профілактики появи запрілості можна змастити місця потертості (пахові та анальні складки) дитячим кремом.
На пальцях рук та ніг раз на тиждень необхідно стригти нігті.

3. Самомасаж

Самомасаж – дієвий засіб для зняття втоми після великих навантажень та для підготовки організму до тривалих переходів. Кожен турист повинен володіти елементарними навичками масажу та застосування їх на собі.
Прийоми самомасажу в умовах туристичного походу проводяться в такому порядку: погладжування, розтирання, витискання, розминання, потрушування.
Погладжування – найпростіший прийом масажу. Воно покращує функцію потових та сальних залоз, підвищує температуру шкіри, прискорює рух крові та лімфи в судинах.
Погладжування виконують однією рукою і двома (поперемінне, коли одна рука закінчує прогладжування, а друга починає його, та комбіноване, коли одна рука виконує прямолінійний рух, а друга – спіралеподібний). Напрямок руху рук слідує за анатомічним ходом лімфатичних та венозних судин, що сприяє більш сильному відтоку венозної крові та лімфи. Масаж виконується рухом долонь (або ребром складених пальців) по м'язах у напрямку від периферійних ділянок. Погладжування здійснюється спокійно, безперервно, до ближніх лімфатичних вузлів. Лімфатичні вузли масувати не можна.
Погладжуванням починається та закінчується самомасаж.
Розтирання здійснюється більш енергійно в різних напрямках зі зміщенням шкіри разом із глибокими м'язами. Розтирають малоорошені кров'ю ділянки тіла (зовнішня сторона стегна, підстегновий кут, підошви, п'яти). Також розтирають суглоби та сухожилля. Розширюючи кровоносні судини, розтирання зміцнює місцевий кровообіг тканини. Проводять розтирання однією рукою або двома.
Витискання спорожнює судини, заповнені венозною кров'ю. На її місце приходить артеріальна кров, збагачена киснем та поживними речовинами. Витискання зігріває м'язову тканину, збуджує нервову систему, тонізує організм. Для виконання цього прийому самомасажу великий палець притискають до вказівного – і тоді зі сторони долоні утворюється м'яка "подушка". Поставивши на частину тіла, яку масуємо, кисті рук, основою долоні витискаємо із судин шкіри, клітковини та м'язів венозну кров. Рухи проводимо від периферії до центру. Витискання закінчується погладжуванням.
Розминання масує глибокі м'язи, збільшує еластичність сухожилля, покращує крово- та лімфообіг, стимулює нервову систему, а отже, і весь організм.
Основний час у самомасажі відводиться ординарному розминанню. Воно полягає в тому, що, охопивши м'яз поперек, стискають його і роблять обертові рухи в бік чотирьох пальців, поступово просуваючись догори. Рухи виконують ритмічно, без ривків, не причиняючи болю.
Розминання застосовують на стегнах, плечах, передпліччях, грудях, сідницях, животі та литковому м'язі.
Для стегнових м'язів застосовують повздовжнє розминання. Для цього обидві руки накладаються на ділянку тіла, яку масують, так, щоб одна була навпроти іншої на відстані 1-2 см. При цьому м'яз почергово затискається то правою, то лівою рукою та зміщується правою рукою вправо, а лівою – вліво (прийом "ялинка").
Пласкі м'язи, місця з'єднання м'яза із сухожиллям розминають подушечками стиснених пальців.
Потрушування проводять для покращення відтоку крові та лімфи і рівномірного розподілу міжтканинної рідини. Воно заспокоює ЦНС та розслабляє м'язи. Потрушування виконується мізинцем і великим пальцем, при цьому решта пальців розслаблені та дещо підведені.
Розрізняють попередній та відновлювальний самомасаж.
Попередній самомасаж роблять перед виходом на маршрут (за 10-15 хв), щоб налаштувати організм на очікувану роботу. Особливо важливе його застосування в холодну погоду.
Відновлювальний самомасаж проводять на великих привалах (вдень та ввечері) після переходу для зняття втоми. На коротких привалах через одяг роблять короткочасний м'який масаж протягом 8-10 хв.

4. Самоконтроль

Самоконтроль туриста – це самостійна оцінка його фізичного та психічного стану під час тренувань та проходження маршруту.
Мета самоконтролю – постійний нагляд за впливом фізичних навантажень на організм.
Здійснюється самоконтроль на основі суб'єктивних відчуттів, а також на основі об'єктивних показників.
Передусім самоконтроль здійснюється на основі власних відчуттів: самопочуття, апетиту, настрою та рівня працездатності. Турист може оцінити не тільки стан свого здоров'я, але й визначити вплив фізичних навантажень на організм. Відомо, що у разі перевантаження в людини з'являється передчасна втома, погіршується самопочуття. У неї пропадає апетит та погіршується сон. Людина стає подразливою та роздратованою.
Правильно визначити ступінь навантаження на організм дозволяють об'єктивні показники.
Частота пульсу (вимірюється на зап'ясті, на скронях та шиї) не повинна перевищувати 75% від його вікового значення. Віковий показник вираховуємо за формулою: 220 – вік.
Другий доступний показник – це відновлюваність частоти пульсу. Визначаємо, за який час після навантаження пульс приходить у норму. Для цього необхідно заміряти у положенні спокою (лежачи) пульс, після чого зробити 20 присідань. Якщо людина здорова, то пульс повинен повернутися до початкового значення через 5 хвилин.
Наступний спосіб визначення ступеня втоми – за індексом Руф'є (Ri).
Вимірюємо частоту пульсу протягом 15 с (бажано в положенні лежачи). Визначивши частоту пульсу, виконуємо 30 присідань і знову протягом 15 с. вимірюємо частоту пульсу. Через 45 с робимо повторний вимір пульсу.
Здійснюємо обчислення за формулою:

	
	4 ∙ (P1 + P2 + P3) - 200

	Ri =
	––––––––––––––––––––

	
	10

де: P1 – частота серцевих скорочень у спокою;
Р2 – частота серцевих скорочень після присідань;
Р3 – частота серцевих скорочень через 45 с після присідань.
Якщо результат, підрахований за цією формулою складає від 0 до 5 – працездатність організму вважається відмінною.
При показниках від 5 до 8 – працездатність добра.
При показниках від 8 до 12 – задовільна. У такому разі учасника необхідно на деякий час розвантажити.
Якщо показник вище 12, то працездатність учасника незадовільна. У разі виявлення такого показника у одного або декількох учасників – необхідно робити днювання (напівднювання).
Самоконтроль здійснюється кожним учасником самостійно і результати записуються у щоденник. У випадку змін стану здоров'я учасник зобов'язаний попередити керівника та лікаря (санінструктора) походу.

ТЕМА 6.
ОРГАНІЗАЦІЯ ХАРЧУВАННЯ
1. Продукти харчування. Хімічний склад та калорійність.
2. Денна норма продуктів.
3. Приготування їжі в поході.
4. Використання основних продуктів харчування в поході та їх характеристика.
5. Режим харчування.
7. Водно-сольовий режим.
1. Продукти харчування. Хімічний склад та калорійність

Якісне і калорійне харчування є запорукою успішного проходження маршруту та стабільної працездатності туриста протягом усієї мандрівки. Адже правильно організоване харчування є одним з основних факторів доброго здоров'я людини, опірності її організму несприятливому впливу навколишнього середовища, витривалості та працездатності. Харчування повинно компенсувати витрати енергії, зумовлені значним фізичним навантаженням. Як правило, такі витрати в умовах навіть нескладного маршруту складають щоденно 3000-4000 ккал., а у складних спортивних походах досягають 5000 ккал.

Отже, енергетичні ресурси харчування визначаються його калорійністю. Але, підібравши висококалорійні продукти та вирушивши з ними в похід, ви не забезпечите нормальної працездатності організму. Адже харчування в туристському поході мас бути збалансованим, тобто білки, жири, вуглеводи, мінерали та вітаміни повинні поступати в організм не тільки в достатній кількості, але і в певних пропорціях.
Коли у поході туристам доводиться витрачати максимум енергетичних сил, нестача калорій покривається за рахунок внутрішніх резервів організму. А для того, щоб ці резерви використовувались якнайкраще, необхідно в раціоні харчування дотримуватися відношення – жири : білки : вуглеводи = 1 : 1 : 4.

Білки – найважливіші харчові речовини. Вони потрібні для побудови і постійного оновлення різних тканин і клітин організму. Білки складаються з високомолекулярних азотистих сполук – амінокислот, які беруть участь в обміні речовин, розумовій та м'язовій діяльності людини. Білки входять до складу багатьох гормонів і необхідні для нормального обміну в організмі інших речовин, зокрема вітамінів та мінеральних солей.
Серед рослинних продуктів найбільш багаті на білки квасоля, горох, вівсяна та гречана крупи, рис, хліб.
Рослинні білки доповнюють білки тваринного походження. Основні продукти тваринного походження, що містять білки: м'ясо, м'ясні продукти, риба, сир, яйця. У середній кліматичній зоні при помірному фізичному навантаженні необхідність дорослої людини в білках складає 1-1,2 г / кг ваги тіла на добу. Це означає, що людина, яка важить 70 кг, повинна одержувати з харчуванням до 90 г білка на добу. Зі збільшенням фізичного навантаження потреба організму в білках зростає.
Жири – концентроване джерело енергії для організму, вони дають її у два рази більше, ніж вуглеводи та білки. При окисленні 1 г жирів виділяється 9,0 ккал. енергії. Співвідношення жирів тваринного та рослинного походження в щоденному харчуванні 3 : 1, а денна норма споживання жирів в поході не повинна бути меншою, ніж 100 г.
Вуглеводи – основне джерело енергії для організму. Вони забезпечують нормальну роботу м'язів, серця, печінки, центральної нервової системи. Вуглеводи відіграють важливу роль у регуляції обміну білків і жирів та в концентрації цукру в крові.
Добова норма вуглеводів для дорослої людини становить 400-500 г.
Вуглеводи поділяються на прості (цукор) та складні (крохмаль).
Прості вуглеводи (глюкоза, фруктоза, галактоза) мають солодкий смак, легко розчиняються у воді і швидко засвоюються організмом.
Фруктоза і глюкоза містяться в багатьох плодах та ягодах. Сахароза в основному застосовується у вигляді цукру. Але, у зв'язку з відсутністю у цукрі мікроелементів, в поході корисно частину цукру замінити медом.
Крохмаль міститься в цукрі, хлібобулочних виробах з борошна вищого ґатунку, кондитерських виробах.
Вітаміни відіграють надзвичайно важливу роль у регулюванні хімічних та фізіологічних процесів. Найбільш необхідними для забезпечення життєдіяльності організму людини є вітаміни А, В, В 2, В 6, В 15, С, D, Е, Р, PP. Вітаміни поділяються на дві групи: водорозчинні (С, РР, В 2, В З, В 6, В 12, В 15) та жиророзчинні (A, D, Е, Н).
Водорозчинні вітаміни в організмі не затримуються і потребують щоденного поповнення. Вітаміни, що розчиняються в жирах, поступово накопичуються в організмі.
В умовах походу повноцінно поповнювати потребу організму у вітамінах практично неможливо. А тому в похід необхідно брати з собою вітамін С із глюкозою в таблетках та вітамінні драже "Ундевіт", які містять 11 найнеобхідніших вітамінів для підтримки нормальної діяльності організму.
Мінеральні речовини (мікроелементи) потрібні для регулювання обмінних процесів у організмі людини. Вони стимулюють кровотворний процес, підтримують кислотно-лужний і водний баланс, регулюють роботу ендокринних залоз. Найважливішими для організму людини є натрій, кальцій, калій, фосфор, залізо, магній, марганець, цинк, йод, фтор.
Калій, натрій і хлор підтримують незмінний сольовий склад крові. З усіх мікроелементів людина найбільше споживає натрію – у вигляді кухонної солі. Основним джерелом калію є квасоля, горох, картопля. На кальцій багаті сири, петрушка. Магній в організмі поповнюється з ячмінних та пшеничних круп, сушених грибів. Фосфор постачають організму горох, сири, соя, печінка, риба, вівсяна та гречана крупа.
Необхідною умовою збалансованого харчування є таке відношення мікроелементів: на кожну 1000 ккал. потрібно 200 мг магнію, 300 мг кальцію, 500 мг фосфору, 1000 мг калію та 1500 мг натрію. Ці компоненти повноцінного харчування треба враховувати, складаючи меню-розкладку продуктів для походу.
Для виконання роботи середньої інтенсивності у поході має бути підібраний денний раціон в 3500-4000 ккал. У разі підвищення фізичних навантажень (ускладнення маршруту та погодних умов) денна норма збільшується до 5000 ккал.
Уся складність процесу підбору продуктів полягає в дотриманні оптимального співвідношення між білками, жирами та вуглеводами. Але першочергово необхідно підбирати асортимент продуктів за їх енергетичною цінністю (табл. 1).
Таблиця 1
Калорійність продуктів

	Продукт, 1 кг
	Калорійність, ккал.
	Продукт, 1 кг
	Калорійність, ккал.

	Хлібобулочні вироби
	батон білий
	2400

	хліб житній
	1900
	сухарі житні
	3000

	хліб пшеничний
	2600
	сухарі пшеничні
	2800

	печиво сухе
	4200
	ковбаса варена
	2900

	галети
	3340
	свинина тушкована, консерви
	3200

	борошно пшеничне
	3200
	яловичина тушкована, консерви
	1860

	Крупи, макаронні вироби
	шинка
	3700

	гречана
	3340
	паштет м'ясний, консерви
	1750

	рис
	3360
	паштет печінковий, консерви
	3000,

	вівсяна
	3360
	ковбаса напівкопчена
	3700

	манна
	3340
	Риба і рибні продукти

	пшоно
	3300
	риба свіжа
	700-1200

	пшенична
	3100
	оселедці солоні
	1300

	толокно
	3600
	вобла сушена
	2500

	макарони (ріжки, локшина, ракушки)
	3400
	лящ копчений
	1600

	горох
	2900
	горбуша консервована
	1440

	супи сухі
	3200
	рибні консерви в томаті
	1100-1600

	Молочні продукти, жири
	ікра осетрова, паюсна
	3000

	молоко сухе
	4800
	ікра осетрова, зерниста
	2360

	вершки сухі
	5700
	ікра кетова, зерниста
	2380

	молоко згущене без цукру
	2000
	печінка тріски
	5580

	молоко згущене з цукром
	3400
	шпроти в оліі
	3540

	сир твердий 40% жирності
	2900
	Цукор, солодощі

	сир твердий 50% жирності
	3800
	цукор
	4000

	сир плавлений
	2200
	цукерки
	2500-3500

	бринза
	2340
	шоколад
	5400

	масло вершкове
	7300
	халва
	5100

	масло топлене
	8700
	мед
	3200

	олія
	8800
	варення
	3000

	сало свинне
	8400
	Фрукти, ягоди, гриби, горіхи

	смалець
	8800
	сухофрукти
	2600

	М'ясні продукти
	ізюм
	2900

	ковбаса твердокопчена
	5500
	курага
	2900

	ковбаса сирокопчена
	4300
	чорнослив
	2700

	смородина, малина, суниця
	430
	цибуля
	440

	гриби свіжі
	300
	часник
	1100

	горіхи лісові
	6300
	томатна паста
	760

	горіхи волоські
	6200
	Напої

	Овочі
	чай з цукром
	600

	картопля сушена
	3150
	какао
	2100

	капуста сушена
	2440
	кисіль фруктово-ягідний
	700

	морква сушена
	2700
	компот із сухофруктів
	850

	цибуля сушена
	2640
	
	

Потрібно також враховувати, які та скільки мікроелементів отримає організм із певною кількістю їжі. Це клопітлива та складна робота.
Окрім перерахованих вище корисних поживних речовин, з продуктами харчування рослинного походження в організм надходять речовини-баласти, які не засвоюються організмом і не перетравлюються у шлунку і, властиво, цей баласт відчутний на плечах туриста. Але й такий баласт виконує певну функцію – споживаючи ці речовини, ми відчуваємо ситість, а з нею і певний комфорт на маршруті.
Підбираючи продукти харчування, необхідно максимально урізноманітнити похідне меню. Також треба враховувати і смакові уподобання більшості учасників. У кожній групі трапляється так, що, наприклад, один учасник не їсть манної каші, а інший – вівсяної. Тоді, розробляючи меню-розкладку, такі "спірні" страви краще планувати на днювання.
Збираючись у похід вихідного дня, більшість страв та перекусів можна приготувати вдома – відварити картоплю, м'ясо, овочі, приготувати бутерброди. Із собою, у такому разі, необхідно мати хліб, цукор, чай та ємність для приготування чаю. На біваку (привалі) взяті з собою продукти викладаються разом, і всі учасники харчуються "за загальним столом". Керівникові походу необхідно з перших кроків занять туризмом, особливо це стосується школярів, привчати учасників до сумісного виконання робіт з організації вогнища, бівуаку, спільного харчування. З таких дріб'язків і починає формуватися відчуття себе частинкою колективу, групи. На Заході не тільки у екскурсійних виїздах та одноденних мандрівках, але й у складних походах учасники їдять одноосібно, кожен своє. Кожен носить свій підігрівальний пристрій. Такі групи іноземних туристів часто трапляються в Карпатах, на Кавказі. Для них – це норма, а для наших туристів це виглядає дивно, якщо не дико.
У сформованій туристській практиці, готуючись до походу, складають меню-розкладку на весь похід з урахуванням його специфіки. Меню складають на певну кількість днів – цикл, який може повторюватися. Наприклад, для походів І категорії складності можна розробити меню на всі дні походу, а можна на 2 цикли по 3 дні. Для походів середньої категорії складності доцільно скласти меню на 4-5 днів. Тобто, меню у такому поході буде повторюватися 2 рази.
У гірсько-тайгових тривалих походах меню може мінятися потижнево.
На основі меню-розкладки завгосп розраховує кількість варок кожної страви, кількість сухих перекусів та дводенний запас на непередбачені, форс-мажорні випадки.
Основний харчовий раціон повинен доповнюватися овочами, спеціями та прянощами. Часник, цибуля, перець, лавровий лист, сушені петрушка та кріп сприяють травленню та надають стравам приємного смаку.
Звісно, меню гірського походу буде дещо відрізнятися від меню пішохідного, оскільки циклічність фізичних навантажень дещо інша. Та й способи приготування їжі інші. У пішохідному гірсько-тайговому поході до 80 % їжі готується на вогнищі. Навіть заходячи у високогірну зону, туристи несуть із собою дрова. І тільки в екстремальних випадках їм доводиться готувати їжу на примусах та газових горілках. Тому і меню, і асортимент продуктів дещо різняться. Але розрахунки завжди робляться з основного набору продуктів.

2. Денна норма продуктів

Асортимент продуктів (табл. 2) має бути розрахованим на одного учасника в середньому на 1 день походу і не має перевищувати 1 кг ваги.

Таблиця 2
Денна норма продуктів

	Продукт
	Вага, г (на одного учасника)
	Калорійність, ккал.
	Загальна вага, кг (на групу)

	Сухарі білі, чорні, печиво
	80
	280
	4,8

	Борошно пшеничне
	100
	315
	6,0

	Крупи в асортименті, супи
	160
	528
	9,6

	Макарони
	50
	168
	3,0

	Масло (вершкове)
	20
	174
	1,2

	Олія
	30
	267
	1,8

	Сало свинне, грудинка
	30
	252
	1,8

	Вершки сухі, яєчний порошок
	40
	226
	2,4

	М'ясо
	100
	310
	6,0

	Ковбаса копчена "Московська"
	50
	215
	3,0

	Рибні консерви, печінка тріски
	40
	135
	2,4

	Цукор
	120
	480
	7,2

	Шоколад
	30
	170
	1,8

	Халва соняшникова
	30
	150
	1,8

	Чорнослив, курага, волоські горіхи, мед
	60
	171
	3,6

	Сіль, спеції
	20
	-
	1,2

	Суха зелень
	10
	-
	0,6

	Цибуля, часник
	30
	-
	1,8

	Вітаміни
	10
	-
	0,6

	Чай, кава, какао
	10
	-
	0,6

	Разом:
	1020
	3841
	61,2

Наведений перелік основних продуктів харчування – неповний та приблизний. Кожна група з власного досвіду буде коректувати цей список. Якщо це гірський похід, то борошно у похід не беруть, замінивши його сухарями та хлібом. А в тайзі, де є можливість щодня готувати на вогнищі, з борошна випікають хліб, паляниці, оладки та млинці. Причому, до млинців практично завжди знайдуться гриби та ягоди. У гірські походи менше беруть чисті крупи, а здебільшого готують концентрати.
Наведений асортимент продуктів харчування підібраний для походу гірсько-тайговим районом, де при лінійному або кільцевому маршруті немає можливості поповнити запас продуктів.
Складні походи та експедиції вимагають компенсації енергетичних затрат до 5000 ккал. на добу. У такому разі у похід потрібно брати найбільш калорійні продукти.
Для гірських походів асортимент продуктів значно поповнюється за рахунок сублімованих продуктів. Це продукти, висушені за спеціальною технологією, яка полягає у обезводненні заморожених продуктів у вакуумі. Такій обробці піддаються як свіжі продукти, так і ті продукти, що вже пройшли кулінарну обробку. Такі продукти після замочування у воді є готовими до споживання
Важливе місце займає питання розфасовки та зберігання продуктів харчування на маршруті. Сьогодні практичною тарою для походів є легка пластикова пляшка. Годиться вона для перенесення та зберігання масла, олії та усього асортименту сипких продуктів, у тому числі і гігроскопічних (сіль, цукор). Зручними у користуванні є пляшки від соків "Біола" та від молочних продуктів. Вони різноманітні за ємністю (0,2 л, 0,25 л, 0,33 л, 0,5 л, 0,75 л, 1 л) та мають широкі горловини, що герметично закручуються кришкою. У такій тарі легко розфасувати продукти по варках. Отримавши продукти для приготування їжі, чергові не мають клопоту з їх зберіганням – продукти можна залишати просто неба. Пластикова тара захистить продукти і від дрібних гризунів, адже полюбляють ласувати продуктами мишки та бурундуки. І ще у такому випадку відпадає необхідність брати в похід фляги для води та напоїв. Адже, вивільнивши тару з-під продуктів, кожен учасник буде мати ємність для води.
Враховуючи можливість втрати рюкзака, запаси найбільш цінних продуктів (м'ясо, цукор, масло, борошно) потрібно перерозподілити частинами в різних рюкзаках. У разі втрати будь-якого рюкзака пропаде тільки частина цінного продукту.

3. Приготування їжі в поході

У поході за допомогою вогню, диму та жару можна готувати, пекти, смажити та коптити різноманітні страви. Та приготування їжі на багатті, на відміну від приготування у звичайних домашніх умовах, має свої особливості та потребує певних навичок. Почасти, дим заважає спостерігати за процесом готування. Готуючи їжу, необхідно постійно стежити за рівнем вогню, щоб він не слабшав або не підсилювався.
Тривалість приготування різних продуктів залежить від кліматичних умов, висоти розташування табору, якості дров тощо. Крім того, час приготування різних супів та каш залежить і від того, наскільки наваристим має бути бульйон і наскільки розсипчастою має бути каша.
У поході користуються різноманітними кружками, але повинна бути хоча б одна півлітрова кружка. Тоді черговим легко дотримуватися правильного співвідношення ваги і міри різних продуктів (табл. 3) і визначити необхідну кількість води для приготування страви.

Таблиця 3.

Порівняння міри і ваги продуктів

	Продукт
	Вага, г

	
	в кружці 0,5 л.
	у столовій ложці
	у чайній ложці

	Вермішель, локшина, ріжки, ракушки
	170-250
	-
	-

	Гречана крупа
	365-420
	25
	8

	Перлова крупа
	370-460
	20
	8

	Манна крупа
	335-400
	8
	-

	Вівсяна крупа
	300-400
	12
	4

	Рис
	410-460
	25
	8

	Пшоно
	385-400
	25
	8

	Горох
	485-460
	-
	-

	Борошно
	320
	10-50
	5-20

	Цукор (пісок)
	400-450
	12-25
	5-10

	Сіль
	650
	15-40
	5-10

	Олія
	490
	15-20
	5-10

	Молоко
	500
	20
	6

	Молоко згущене
	-
	15-25
	5-10

	Молоко, вершки (сухі)
	240
	8-15
	3-7

	Помідорова паста
	-
	15-25
	5-10

	Яєчний порошок
	-
	10-25
	4-10

4. Використання основних продуктів харчування в поході та їх характеристика

Хліб можна запасти на два-три дні походу, закупивши його, виходячи на маршрут.
Сухарі в похід зручно брати армійські (з обдирного борошна). Перед походом потрібно сухарі підсушити та перепакувати в пакети за кількістю учасників походу (один пакет сухарів має містити у собі по одному сухарю на кожного учасника). Такі сухарі легко обліковувати на маршруті та видавати на привалі. Якщо сухарі готують власноруч, то краще робити їх із хліба домашньої випічки – вони будуть смачнішими. Крім того, для поліпшення смакових якостей сухарі під час просушування натирають часником, а деколи і олією. Хрусткі сухарі – житні та десертні (з пшеничного борошна), теж можна брати в похід.
Сухарі обгортають в цупкий провощений папір, тому що навіть незначне намокання робить їх повністю непридатними до споживання.
Борошно в поході переноситься та зберігається в полотняному мішечку. Навіть якщо борошно потрапить у воду, то на внутрішній стороні мішка утвориться тонка скоринка, а борошно залишиться сухим та якісним.
Випікати хліб можна у високій сковороді або спеціальній за розміром каструлі. Пекти хліб можна як на сухих дріжджах, так і на звичайних пресованих (перед походом пресовані дріжджі кришать та підсушують).
Одну-дві ложки дріжджів заливаємо в 100-150 мл теплої води і додаємо одну ложку цукру. Ставимо горнятко з розчином неподалік від вогню. Через півтори години в горнятку з'явиться піна – це означає, що можна замішувати тісто. Після вечері на теплій воді замішується тісто у пропорції: одна частина води на чотири частини борошна. Обгорнувши ємність з тістом пластикатом, залишаємо його біля вогню. Зранку можна випікати хліб. За браком часу круто замішані коржі товщиною 2-3 см можна пекти на добре прогрітій сковороді. Печуть такі коржі без олії, попередньо посипавши сковороду борошном. Пекти хліб зручніше під час днювання. А у ходові дні краще випікати оладки та млинці. Для пухкості до тіста додається харчова сода, яка гаситься розчином лимонної кислоти. Начинку до млинців можна приготувати з ягід та смажених грибів. Готуючи оладки, до тіста можна додати родзинок.
У поході заправку до супів можна приготувати з борошна, підсмаживши його на сковороді до золотистого кольору.
М'ясо в походах споживають переважно у вигляді консервів. Основним м'ясним продуктом у поході є тушкована свинина та яловичина. Крім тушкованого м'яса, похідне меню урізноманітнюють інші консерви: м'ясний паштет, печінковий паштет, зокрема паштети з гусячої печінки, ковбасний фарш. Їх споживають з макаронами, кашами та як перекус на привалах.
Сьогодні в торгівельній мережі пропонується великий асортимент найрізноманітнішої консервованої продукції. Але не кожна фірма використовує вдалі рецепти та дотримується стандартів. Тому перед походом необхідно зробити контрольну закупку консервів (по одній баночці) та попробувати під час тренувальних виходів. Ті консерви, які припали до смаку, можна сміливо купувати в похід.
М'ясні консерви вже готові до вживання і тому закладати їх у страву потрібно тоді, коли страва вже готова, підігрівши їх біля вогню. Якщо м'ясні консерви довго варити, то вони розварюються до волокон, і страва втрачає смак. До других страв м'ясні консерви краще подавати в миски, попередньо підігрівши.
Рибні консерви в основному використовуються для обідніх перекусів. За рахунок великого асортименту рибних консервів можна урізноманітнювати меню. Рибні консерви теж доцільно закупити на пробу. Деколи трапляються консерви, в яких не побачиш, де в риби очі, а де хвіст – суцільний рибний фарш. Не доцільно купувати рибний паштет та рибні котлетки. Краще заплатити дещо більшу ціну, але їсти у поході якісний продукт.
Консерви, як м'ясні, так і рибні, у похід беруть у металевих банках. Купуючи консерви, необхідно ретельно вивчити інформацію про виробника, вміст (рецептуру) консервів, дату виготовлення та термін зберігання. Металеві банки не повинні бути роздутими – це ознака зіпсутого продукту.
Перед походом завгоспу варто переписати маркування металевих консервних банок. У поході паперові етикетки на банках часто губляться. Завгосп, маючи шифри (коди) на металевих банках, чітко розбереться, який продукт у банці. Буква "Р" означає рибні консерви, буква "К" овочеві, а буква "М" означає молочні та м'ясні консерви, але різняться вони формою банки - банки з молочним продуктом менші у діаметрі і вищі.
Ковбаси для походу мають бути копченими або напівкопченими. Найбільш придатна для походів копчена (суха) ковбаса "Московська". Перед походом ковбасу необхідно підсушити на сухому повітрі (найкраще підходить горище під металевим дахом). Безпосередньо перед виходом на маршрут ковбасу треба протерти соняшниковою олією та загорнути у провощений папір. Класти в холодильник підготовану до походу ковбасу не потрібно. Вживають ковбасу як обідню страву і як перекус під час привалів, у поєднанні з іншими продуктами.
Жири (топлене масло та олію) зручно носити у пластиковій посуді з-під соків. Така тара щільно закручується, легка і зручна в користуванні. Топлене масло іде до каш та на піджарку до супів. Олію краще використовувати для піджарювання риби, тушкування грибів та для випікання хліба, оладок і млинців.
Сало, грудинка та корейка поповнять похідний раціон жирами тваринного походження. Ці продукти треба носити в полотняних мішечках та періодично просушувати в затіненому місці.
Молочні продукти. Згущене молоко беруть у похід у металевих банках. Частину молока в поході заміняють сухими вершками. Згущене молоко можна використовувати на перекусах як готовий калорійний продукт.
Сири – висококалорійний продукт. Найкраще споживати сири зранку та в обідній привал. Носять сири в полотняному мішечку, час від часу провітрюючи у затіненому місці (мішечок доцільно випрати та висушити).
З макаронних виробів найкраще брати в похід ріжки та ракушки. Інші макарони непрактичні, оскільки під час тривалого носіння кришаться і стають непридатними для варки. Макарони засипають у киплячу підсолену воду і, давши прокипіти 3-5 хвилин, знімають з вогню. Відро потрібно накрити кришкою і дати макаронам відстоятися біля вогню. Згодом зливши воду, маємо готові смачні макарони.
Перед походом макарони розфасовують у поліетиленові мішечки і вкладають у полотняні. Це захищає поліетилен від механічних пошкоджень під час численних укладок рюкзака. Полотняні мішечки бажано шити таких розмірів, щоб у них вміщувалась рівно одна або дві варки.
Крупи. Асортимент круп підбирається залежно від уподобань учасників походу. Але при будь-якій розкладці в поході необхідно мати на декілька варок манну крупу. Це на випадок обмеженості в часі для приготування гарячої страви (негода, короткий обідній привал тощо).
Гречку перед походом необхідно перебрати та підсмажити.
Крупи в поході зручно носити у пластикових пляшках з-під молочних продуктів або соків. У зв'язку з тим, що молочна тара непрозора, пляшки з крупою необхідно підписувати маркером.
Концентрати. Крупи та горох упаковані у стандартні брикети, і носити їх у поході потрібно в цупкому поліетиленовому мішку.
Супи упаковані в герметичні пакети і тари в поході не потребують.
Помідорову пасту зручно носити в пластикових пляшках з-під соку. Заливаючи соус у пляшку, потрібно заповнити її до верхнього краю і закрити кришкою. Під час готування страв соус видавлюють з пляшки і закручують кришку, не впускаючи повітря всередину. Пляшка буде дещо деформована, але соус не буде пліснявіти.
Цукор-пісок в поході використовують для варіння солодких каш, компотів тощо. Враховуючи, що денна норма цукру досить висока, для підкріплення організму частину цукру видається на маршруті. Для цього краще мати кусковий рафінад. Його зручніше видавати на привалах. Завгосп перед походом повинен знати ємність упаковки цукру-рафінаду в кусках. У такому разі легко розрахувати кількість цукру, необхідну на привалі. Пачки з цукром-рафінадом доцільно помістити в цупкий поліетиленовий мішечок і закріпити скотчем. Це збереже цукор сухим, адже цукор, як і сіль, дуже гігроскопічний.
Із солодощів краще брати в похід цукерки-льодяники.
Шоколад та халву споживають під час руху, на коротких привалах, а також в обідню перерву. Це висококалорійні продукти, якими можна відновити сили, споживаючи при максимальних навантаженнях на складних ділянках маршруту. Слід пам'ятати, що халва засвоюється організмом значно швидше, ніж шоколад.
Чай, каву, какао, сіль та харчову соду теж зручно носити в поліетиленових пляшках. Видаючи ці продукти для чергових страв, не потрібно турбуватися про їх збереження від вологи. Вони можуть безпечно залишатися надворі за будь-якої погоди.
Чорнослив, курагу, волоські горіхи перемелюють, змішують з медом та фасують у пластикові банки з широкою горловиною. Це – енергетичний допінг на маршруті. Вживається за екстремальних умов: негода, фізичне виснаження на важких ділянках маршруту тощо. Частину родзинок на похід можна помолоти з чорносливом та курагою, а частину взяти в похід до солодких каш та оладок.
Перець та спеції в поході зручно носити у пластикових коробочках з-під фотоплівки, але водночас треба покласти їх у пластмасову коробочку або контейнер. Це узабезпечить їх від мимовільного відкриття.
Сухі приправи: петрушку (корінь), моркву та цибулю – зручно носити у пластикових банках з широкою кришкою.
Петрушку (зелень) та кріп у похід готують спеціально. Зелень необхідно промити, висушити та дрібно нарізати, пересипаючи сіллю, запресувати у пластикову банку. У такому вигляді весь похід зелень зберігає свої смакові властивості.

5. Режим харчування

Правильний режим харчування передбачає регулярне приймання їжі. Фізично здорова людина у повсякденному житті дотримується триразового харчування. Тому і в поході не слід змінювати звиклий ритм. Триразове гаряче харчування підтримує звичний режим і дає можливість ефективніше відновлювати енергетичні втрати організму.
Сніданок у поході повинен забезпечити запас енергії на першу половину робочого дня. В умовах походу зранку на організм лягає основне фізичне навантаження. І тому на сніданок має припадати до 35% добової норми калорій. Він повинен легко засвоюватись.
Обід має компенсувати енергетичні втрати за час інтенсивної рухової діяльності і підтримати організм для продовження руху за маршрутом та на час бівачних робіт. На обід має припадати 30-35% добової норми калорій. В обід необхідно вживати продукти багаті на клітковину та з високим вмістом тваринних білків, жирів і вуглеводів.
Вечеря. Калорійність вечері не повинна перевищувати 25% денної норми. Набір продуктів має відновити білки у тканинах організму та поповнити запаси вуглеводів.
На привалах протягом дня турист отримує ще 10-15% добової норми калорій. Допускати великі перерви у прийомі їжі не бажано.
В горах на привалах можна зробити легкий перекус: з'їсти кілька кусочків цукру, ложку мелених сухофруктів з медом, льодяники та випити кілька ковточків води.

6. Поповнення продуктів на маршруті

У тайгових походах гарним доповненням до столу є свіжа риба. Риболовля в тайзі – захопливе заняття. За похід практично всі учасники походу мають можливість порибалити. Наведемо декілька способів риболовлі.
У поході потрібно мати два міцних спінінги з котушками. До волосіні (необхідно мати волосінь різної товщини – від 0,4 до 1 мм) кріпимо сталевий поводок з блешнею. В тайгових ріках на блешню добре ловиться щука, окунь, ленок, харіус, а якщо пощастить – таймень.
Досить вдалий і цікавий спосіб ловіння риби "на мишку". Виготовити штучну мишку потрібно заздалегідь. Беремо два стандартні корки від вина, проколюємо їх повздовж міцним сталевим дротом та обшиваємо хутром (можна штучним) з мілким ворсом, тобто імітуємо тіло мишки. До одного кінця сталевого дроту кріпимо міцний трійник, а до протилежного – пружинне кільце з карабінчиком. Снасть готова. До волосіні "мишку" кріпимо через сталевий поводок. Грузило до такої снасті не потрібне – мокра "мишка" має достатню вагу, щоб її закидати далеко від берега. Ловити рибу на таку снасть потрібно з настанням сутінків та вночі. Закидаємо принаду трохи вниз по течії і вибираємо волосінь. Течія тримає "мишку" на плаву. Добре ловиться на таку принаду харіус, ленок та таймень.
Якщо у вас немає ніякої снасті, то харіуса можна ловити і на донку. Для цього потрібна волосінь, грузило та кілька гачків середньої величини. Хробаків завжди можна знайти на березі ріки та озера.
У тайгових походах меню можна частково поповнити впольованою пташиною та звіриною. Частину впольованого м'яса можна деякий час зберігати навіть в умовах походу. М'ясо відділяється від костей та присипається сіллю. Смужки пісного підсоленого м'яса можна підкоптити біля вогню. Таке м'ясо зберігається декілька днів.
Смажать м'ясо дрібними підсоленими кусками. Після обсмаження доцільно залити м'ясо бульйоном та протушкувати – м'ясо буде більш ніжним, а підлива додасть смаку другим стравам.
Делікатесом у тайзі є смажена на вогнищі печінка. Печінку промивають, легко підсолюють та шпигують зубчиками часнику. Обгорнувши печінку промитою плеврою, її надягають на загострену паличку. Паличку з печінкою закріплюють над жаром. У процесі смаження печінку повертають. Таким чином печінка готується у власному соку. Так можна готувати і м'ясо. Залежно від жару та величини куска м'яса, приготування займе 15-20 хвилин. Солити м'ясо потрібно наприкінці готування.
Переварене м'ясо краще засвоюється, ніж смажене.
Процес полювання в поході краще регулювати. У ходові дні доцільніше полювати пташину, яка буде суттєвим додатком до раціону і не вимагає великих затрат часу для приготування. Коли група зупиняється на днювання, а недалеко є розсипи курумів (каміння), то можна вполювати гірську козу, яка зустрічається в азійській гірській тайзі. Доросла тварина важить до 20 кг. Групі з шести-восьми учасників буде достатньо м'ясних страв на два-три дні. А полювати більшого звіра не доцільно.
Крім того, як вже було сказано, в поході, особливо тайговому, лісові ягоди доповнюють меню майже щодня. Суниці, чорниці, лохина, жимолость, брусниці та ожина – прекрасне поцовнення вітамінів та засіб угамування спраги. Основне правило – збирати та їсти тільки знані ягоди.
Суттєвим додатком до похідного раціону є гриби. Грибні супи, смажені гриби та грибні підливи урізноманітнюють похідне меню.
Загальне правило для збирання грибів – брати тільки добре знані гриби. Якщо вигляд гриба викликає сумнів, то краще його не чіпати. Інші правила такі:
– не брати гриби, якщо вони перезрілі, старі або водянисті. У таких грибів порушений баланс речовин, і в процесі розпаду можуть утворитися отруйні для організму речовини;
– ніколи не пробувати гриби на смак, а оцінювати тільки візуально, адже отрута, навіть у мікроскопічних дозах, може спричинити шкоду для організму;
- не збирати гриби після сухої та гарячої пори: у засуху гриби втрачають вологу, у них змінюється обмін речовин, і токсини можуть утворитися навіть у їстівних грибах.
Зібрані гриби потрібно ретельно оглянути, почистити від піску, листя, голок хвої та видалити забруднену нижню частину ніжки. Ретельно промити гриби в холодній воді. Це так звана холодна обробка грибів. Потім гриби підлягають гарячій (термічній) обробці. Така обробка необхідна для зменшення об'єму грибів. Вона робить їх м'якими, і гриби не будуть кришитися під час нарізання, а головне, термічна обробка знімає гіркуватий присмак.
Є два способи термообробки грибів. Перший спосіб – коли вода у відрі закипить, додаємо на 1 л води 0,5 столової ложки солі, закладаємо у воду гриби і кип'ятимо протягом 10-15 хвилин. Після чого зливаємо гарячу воду і заливаємо гриби холодною водою для швидшого охолодження.
Другий спосіб – гриби опускають у холодну підсолену воду, доводять до кипіння і, знявши з вогню, дають остигнути разом з водою.
Після термообробки гриби просушують, нарізають шматочками і тушкують на сковороді.
Потрібно пам'ятати, що їстівні гриби мають властивість накопичувати у своїх тілах, крім токсинів, ще й радіоактивні елементи, які потрапляють у ґрунт разом з опадами. Найбільшим рівнем вмісту цезію-137 характеризується пізній маслюк, корбан та польський гриб. Сироїжка, підберезник, білий гриб, рижик та груздь мають середній рівень забруднення, а найнижчий рівень забруднення мають – опеньок осінній та строчок. Радіонукліди найбільшою мірою концентруються в капелюшку грибів і значно менше в ніжках.

7. Водно-сольовий режим

Організм людини на дві третини складається з води. Вода є основним середовищем для усіх хімічних реакцій, що лежать в основі життєдіяльності організму. Значне зменшення кількості води в організмі призводить до згущення крові, виникає спрага, і з'являється потреба компенсувати втрачену кількість води. Якщо цього не зробити, наступає порушення всіх видів обміну: білкового, вуглеводного, жирового, мінерального і вітамінного.
А у разі надмірного вживання води зростає навантаження на серце та нирки, прискорюється процес розпаду білків. Посилюється потовиділення, яке вимиває з організму необхідні солі. Таким чином, як обезводнення, так і надмірна кількість води в організмі, негативно впливають на його роботу. І тому в поході необхідно чітко дотримуватися водно-сольового режиму.
Характер водно-сольового обміну залежить від індивідуальних особливостей людини. Одні можуть нормально працювати, задовольняючись невеликою кількістю води, інші, споживаючи стільки ж води, стають млявими та безпорадними.
Склад води в організмі пов'язаний зі споживанням різних солей. Кухонна сіль сприяє утриманню води в організмі.
В гірських умовах при проходженні льодовиків та фірнових полів туристи споживають талу воду, яка майже не містить мінеральних солей. У такому разі втрата солей в організмі не компенсується, і людина зазнає сольового голодування та спраги. Тому в поході споживання солі дещо збільшується, ніж у звичайних умовах.
Уранці, перед виходом на маршрут, слід випити чаю або води, навіть якщо ви не відчуваєте спраги. Таким чином ви створюєте певний запас води в організмі. Людям з підвищеним потовиділенням рекомендується до сніданку проковтнути 5-10 г солі, запивши її водою.
Під час переходу пити воду категорично забороняється. На привалах дозволяється сполоснути водою ротову порожнину та горло, після чого можна зробити тільки один-два ковтки. Для цього, певна річ, потрібно мати силу волі. Особливо коли у страшенну спеку ви йдете вбрід по кришталево чистій воді гірської ріки.
Під час спраги можна смоктати льодяники, сухофрукти. Цікавий продукт споживають у дорозі азійські кочівники. В дорогу вони беруть із собою кульки висушеного підсоленого пісного сиру. Вони дуже тверді і смоктати їх можна досить довго, вгамовуючи таким чином спрагу. У киргизів цей продукт називається курт. Перед походом курт можна приготувати в домашніх умовах.
В обідню перерву можна випити рідини до 0,5 л. Це може бути чай та 100-200 г. води. Воду потрібно пити повільно, невеличкими ковточками. Швидко випита вода спраги не вгамовує.
І лише ввечері, на біваку, коли навантаження на серце найменше, можна повністю вгамувати спрагу.
У похідних умовах використовують воду джерел, струмків, річок та інших водойм. В екстремальних умовах використовують сніг, лід та дощову воду. У високогірній зоні вода біжить під камінням, і до неї деколи складно дістатися. Для таких випадків необхідно мати тонку поліетиленову трубку (1-1,5 м). Пропустивши трубку поміж камінням, можна напитися води. Не можна їсти сніг без добавки цукру або солі. Твердий холодний сніг не повинен потрапляти до шлунку, а повинен спочатку розчинитися в роті. У снігу немає мінеральних солей, які характерні для звиклої води. Тому зволоження порожнини рота снігом одразу викличе ще більше відчуття спраги та сухості і призведе до постійного бажання їсти сніг.
Проточну воду можна пити сирою. Воду з озер та інших водоймищ перед вживанням потрібно кип'ятити.
Якщо вигляд води викликає сумніви щодо її якості, воду необхідно прокип'ятити протягом 20 хвилин. У тривалому поході група повинна мати знезаражувальні засоби. Одна таблетка пантоциду на 0,5-1 л води очистить її. Знезаразити воду можна ще марганцевокислим калієм та розчином йоду (3-5 кристалів або 10 крапель на 1 літр води).
Не можна пити воду з калюж та ям.

ТЕМА 7.
ТЕХНІКА ПЕРЕСУВАННЯ ТА ПОДОЛАННЯ ПРИРОДНИХ ПЕРЕШКОД

1. Організація руху на маршруті.
2. Рух лісом та болотом.
3. Рух стежками.
4. Рух трав’янистими схилами.
5. Рух по осипищах та моренах.
6. Рух скелями.
1. Організація руху на маршруті

Під час проходження великих відстаней протягом тривалого часу для нормальної життєдіяльності організму людини необхідні навички та вміння організувати рівномірне навантаження на переходах, які чергуються з відпочинком. Правильний баланс навантаження й відпочинку повинен підтримуватися протягом усього походу.
Вплив навантаження на організм залежить від швидкості руху, складності рельєфу місцевості та висоти над рівнем моря. У разі збільшення швидкості значно зростає навантаження на організм. Під час подолання крутого підйому зростає навантаження на серце, а під час спуску – на м'язи ніг. Навантаження регулюється зміною швидкості руху та перевіряється частотою пульсу. Рухатись на маршруті потрібно з такою швидкістю, щоб серце билося рівномірно і з частотою, не набагато більшою, ніж звичайно. У добре тренованого туриста пульс приходить у норму через 5-7 хвилин після зупинки руху, а в менш тренованого – через 8-10 хвилин.
Режим руху на маршруті – це сукупність різних правил та норм, які спрямовані на успішне проходження запланованого спортивного маршруту. Це означає, що група повинна не тільки здійснити запланований похід, але й пройти його без зайвого напруження, без зайвих витрат часу, з максимальною користю для здоров'я; отримати максимум позитивних емоцій і задоволення від спілкування з природою. Правильно підібраний і дотриманий режим руху повинен забезпечити оптимальну ритмічність навантажень та відпочинку. Він складається з сорока-п'ятдесяти хвилин руху та десяти-п'ятнадцяти хвилин відпочинку, відповідно, на малих привалах.
Загальне правило для всіх випадків – перший перехід після виходу з місця ночівлі (або обіднього привалу) триває 10-15 хвилин. Після чого робиться короткий привал для виправлення неполадок в укладці рюкзака, у взутті (щоби поправити устілку, додати або зняти пару шкарпеток, перемотати онучі) або щоб зняти зайвий одяг.
Найбільш поширений порядок руху на маршруті – це пересування ланцюжком (колоною по одному) з інтервалом від одного до п'яти метрів між учасниками. Якщо інтервали стають більшими десяти метрів, необхідно скоротити їх до норми. Попереду, здебільшого, іде ведучий – керівник групи або один із найдосвідченіших учасників. Він вибирає шлях і задає відповідний (по найслабшому) темп. Другим розпорядником темпу руху в колоні є "замикаючий". Це також має бути один із досвідчених і фізично підготовлених учасників. Він стежить, щоб ніхто не відставав, допомагає тим учасникам, що стомились, а в разі необхідності зупиняє колону і після короткого відпочинку найбільш втомленого учасника ставить попереду колони, одразу за ведучим.
У такому разі ведучому буде простіше впіймати необхідний темп руху. Якщо такий прийом не допомагає слабкому, то на наступному привалі його необхідно розвантажити.
Керівник, як правило, переміщується по колоні, задає темп руху, контролює порядок проходження складних ділянок, а за необхідності організовує розвідку шляху. В межах видимості це може зробити один учасник, а якщо розвідка шляху вимагає більше часу, то не менше двох учасників.
У пішому поході турист проходить у середньому 15-20 км на день. З важким рюкзаком, особливо у перші дні або коли з перших днів маршрут пролягає максимально пересіченою місцевістю, денні переходи дещо зменшуються. У поході І-II категорії складності пройдена відстань за днями може бути такою: 15-18-20-22 – день відпочинку (днювання) – 22-25-25-18. Такий графік може коливатися 2-5 км в одну або іншу сторону. Адже, крім втомленості, на кількість пройдених кілометрів впливає погода, нештатні ситуації, наприклад, хвороба когось із учасників.
У гірських походах кілометраж значно зменшується, а основним мірилом проходження маршруту виступає час. Під час руху по горизонталі середня швидкість групи 3-4 км за годину, а під час підйому прямо вверх група проходить 0,3-0,5 км за годину. Спускаючись не дуже стрімким схилом, група проходить 5-6 км за годину.

2. Рух лісом та болотом

У лісі складним для руху є підлісок – густі зарості кущів, ялинника та інших порід дерев. Рухатись у лісових гущавинах необхідно у штормових костюмах. У таких хащах основну загрозу становлять гілки дерев та кущів, які турист обов'язково зачіпає своїм тілом. Тому під час подолання таких ділянок особливу увагу слід приділити інтервалам між учасниками групи (бажано 4-5 м). Гілки слід не відтягувати руками в горизонтальній площині свого руху, а підгинати під себе, під стегно. Якщо гілка коливається у верикальній площині, вона більш безпечна для того, хто йде позаду. Під час руху в колоні по одному категорично заборонено відтягувати гілки дерев та кущів і відпускати їх. А якщо на корявій тайговій стежці така відтягнута гілка допомагає втримувати рівновагу, то перед тим, як її відпустити, необхідно гучним криком попередити учасника, що рухається позаду.
Достатньо складно рухатись крізь лісові хащі, як і альпійськими луками, зранку, коли на кущах рясна роса, або одразу після дощу. Учасники, які ідуть попереду, будуть мокрими з голови до п'ят. На таких ділянках добре мати високі ґумові чоботи – бродні (рис. 1). Вони також захистять ноги учасника від переохолодження під час долання численних бродів.
Лінія руху в пішому поході визначається рельєфом, рослинністю та наявністю стежок.
У тайзі треба мати навички рухатися корявою стежкою. Вона зазвичай проходить через курумники (кам'янисті розсипи), а також поміж коріння, яке виступає із землі. Такою стежкою рухатися слід обережно, вибираючи місця для постановки і фіксування ноги при кожному кроці. Швидкість руху значно знижується. У таких місцях часто шлях перекривають завали. Якщо ви потрапили на звірину міграційну стежку, то вона обійде завал. В іншому разі завали долаються переступанням, перелазом через стовбури, підлазом попід ними, а деколи можна рухатися уздовж по самому стовбуру. Іти такою місциною необхідно тільки засвітла. Найбільш небезпечні сухі зламані гілки дерев та сучки, якими можна нанести собі глибокі рвані рани. Така ж небезпека чекає туристів під час проходження схилів, вкритих горілим лісом.
Складними для подолання є схили гір, порослі жерепом (рис. 2) – різновидом сосни та кедра, які проростають вище зони лісу. В основному ареал поширення жерепу – на горганах (кам'янистих розсипах схилів, на яких майже зовсім відсутній ґрунт). У Карпатах це, в першу чергу, – хребет Горгани, який і відрізняється від інших хребтів тим, що його схили майже повністю вкриті кам'янистими розсипами. Частково порослі хвойними чагарниками схили Чорногорського хребта. Росте жереп в Сибіру, в горах Алтаю, Західого, Центрального та Східного Саяну, а особливо в Забайкаллі (хребти Кодар та Удокан), де трапляються долини річок, повністю вкриті жерепом.

[image: image34]
Рис. 1. Бродні – тайгові позашляховики

[image: image35]
Рис. 2. У полоні жерепу

Там його називають "кедровым стлаником", а в Польщі жереп називають "kosodrzewina" – дерево, яке криво росте. Коріння жерепу виходить з-поміж каміння і сходиться, утворюючи стовбур завтовшки 10-15 см, а то й більше. Утворений таким чином стовбур стелиться паралельно до ґрунту і стрімко, під кутом 90°, здіймається угору. Продиратися (а рух крізь зарості жерепу інакше важко назвати) надзвичайно тяжко: турист не дістає ногами до ґрунту чи каменю, а опирається на переплетіння коріння та горизонтальні частини стовбурів, які ще й до того ж хитаються. Причому стовбури треба постійно розводити руками, щоб між ними протягнути рюкзак. Такий рух дуже повільний і вимагає надмірних зусиль. І якщо на сьогоднішній день в Горганах, в основному, стежки через жереп прорубані та промарковані, то в гірсько-тайгових районах пройти через такі хащі надзвичайно складно.
Долаючи лісові хащі, тайгові завали та хвойні чагарники (жереп), потрібно весь час проглядати напрямок руху якомога дальше вперед, щоб не опинитися в непрохідному місці.
Болота, які утворилися внаслідок затоплення або зволоження заплави, долають, перестрибуючи з купини на купину (по горбиках на болоті, порослих травою або мохом), або йдуть по краю заболоченого (затопленого) місця, використовуючи для опори ніг твердий ґрунт біля дерев та кущів.
Болота, утворені в результаті заростання старих водойм є ще складнішою перешкодою. Заплавина під ногами на таких болотах погойдується. Таке місце краще обійти. Та інколи заболочені місця включаються в нитку маршруту як складові набору природних перешкод. Так, розробляючи маршрути V категорії складності по Приполярному Уралу, туристи включають у маршрут проходження болота "Пальника Юр", що в перекладі з комі означає "згубне місце". Довжина ділянки перетину болота 7 кілометрів. Болото промарковане віхами,-але рухатися по ньому можна тільки дотримуючись обов'язкових правил. За допомогою довгої загостреної жердини прощупується шлях групи. Рекомендований інтервал між учасниками групи – до 5 метрів.

[image: image36]
Рис. 3. Заболочена долина (Приполярний Урал)

Йти по болоту треба м'яко, ніби промацуючи стежку. Ступивши крок убік, нога провалюється в болото. Для руху болотом в ґумових чоботах необхідно максимально щільно обгорнути ноги онучами або натягнути 2-3 пари грубих шкарпеток. Інакше болото всмоктує чобіт, і нога вискакує з нього, що завдає зайвого клопоту з витягуванням чобота з болота та перевзуванням.
Першого учасника варто страхувати мотузком. У разі, коли турист провалюється, він кладе жердину на заплавину і пробує самотужки вибратися з болота. Якщо під ногами немає твердої опори і самотужки вибратися на тверде місце не вдається, треба припинити будь-які рухи і чекати допомоги товаришів. Щоб мотузок не прорізав заплавину, під нього слід підкласти жердину або хмиз. Ні в якому разі не слід бігти гуртом на допомогу. В такому випадку заплавина прорветься, і ситуація стане катастрофічною.
Наближатися до людини, яка провалилася в болото, необхідно поповзом. Біля неї із жердин і гілок вимощується гать, на яку витягують потерпілого. Якщо в такій ситуації в туристів немає мотузка, біля потерпілого вимощують гать і витягують його за допомогою ременів та протягнутої довгої жердини.
Болото можна перейти:

- якщо його покривають густі трави упереміж з осокою (рис. 3);
- якщо на болоті видимий поріст сосни;
- болото покрите суцільним поростом моху і товстим шаром (до 30 см) старого перепрілого моху.
Болото перейти важко:

- якщо на ньому серед моху трапляються часті калюжі застійної води;
- якщо на болоті росте пухівка (Eriophorum L), на якій після цвітіння залишаються подібні до кульбаб головки пуху.
- якщо болото поросло густим чагарником, вербою або березою.
Болото перейти майже неможливо:

- якщо воно покрите очеретом;
- якщо болотом плаває трав'яний покров.

3. Рух стежками

Як уже було сказано, щоби безпечно пройти маршрут з найменшою втратою сил та часу, треба знати техніку руху – сукупність правил, способів та прийомів подолання тих чи інших форм рельєфу.
Одне з основних правил руху стежками полягає в тому, що ходові навантаження потрібно збільшувати послідовно, дотримуючись певної ритмічності. Ритмічність руху – важливий засіб збереження сил туриста і підвищення його працездатності. На нормальній стежці ритмічність виявляється в постійній швидкості руху. В умовах руху пересіченою місцевістю ритмічність руху – це постійна кількість кроків за однаковий проміжок часу.
Для збереження ритмічної роботи організму на легких спусках крок туриста збільшується, і навпаки, під час підйому і проходження важких ділянок шляху – зменшується. Таким чином, на спусках швидкість руху туристів збільшується до 5-6 км за годину, на підйомах зменшується до 1,5 км, чи ще менше, за годину.
Ритм руху необхідно змінювати повільно, поступово набираючи швидкість з початку руху і зменшувати її за 5-6 хвилин до кінця. Коли група раптово зупинилась (призупинилась), корисно кілька хвилин потоптатися на місці, зберігаючи встановлений до зупинки ритм. Це дає можливість поступово зняти напруження із серця та органів дихання.
Щоб раціонально використовувати сили, турист повинен привчити себе до рівного вільного кроку. По розчленованій місцевості потрібно йти із трохи зігнутими колінами, стараючись не до кінця випрямляти їх у момент поштовху. При цьому нога у важкому взутті мимоволі рухається клишаво, що облегшує ходьбу. В той момент, коли ступня відривається від землі і нога рухається вперед, її м'язи необхідно максимально розслабити. Це нагадує ліниву "кошачу" ходу. А в момент, коли нога торкається землі, м'язи знову напружуються. Ступню треба ставити точно на підошву на будь-яких нерівностях, щоб не розтягнути зв'язки гомілковостопного суглоба. Кожен турист повинен іти своїми кроками і не "підганяти" їх під кроки своїх товаришів. Туристи, які не мають вироблених і натренованих навичок ходіння на великі відстані, ходять з напруженими увесь час м'язами, що призводить до швидкої втоми.
Дотримуючись правильної техніки ходіння, турист рухається ритмічно, роблячи кроки однакової довжини і ступаючи з однаковою частотою. За такої ходи нормалізується робота серця та дихальної системи.
На некрутих спусках ногу ставлять майже не згинаючи, спочатку злегка навантажуючи підбор. Крок треба намагатися робити дещо ширшим від звичайного. Якщо рюкзак – легкий, можна спускатися невеликими стрибками, приземляючись одночасно на обидві пружні ноги.
За відсутності стежок маршрут краще прокладати вздовж річок. Орієнтуються в такому разі по притоках та характерних поворотах ріки. Часто тайгові та гірські ріки стискаються крутим берегом та скалами. їх краще обходити верхами, навіть якщо прийдеться пройти декілька зайвих кілометрів. Є гірські райони, наприклад, Кітойські та Тункінські Гольці (східна зона Східного Саяну), де майже усі ріки та їх притоки протікають каньйонами, а в місці впадіння у більшу річку закінчуються водоспадами. Надзвичайно красиво! Але при цьому такі місця дуже важкопрохідні. Проходження їх необхідно ретельно описувати у звітах. Це набагато полегшить завдання наступним групам. Доцільно дати опис проходження такої ділянки ріки в записці на перевалі. Якщо записку прочитають туристи, які проходять маршрут у зустрічному напрямку, – це їм дуже допоможе.

4. Рух трав’янистими схилами

Трав'янисті схили не є складні для подолання, але й на них трапляються зриви і навіть небезпечні, якщо схил стрімкий і розташований над урвищем. На крутих схилах можуть виникати каменепади з розташованих над ними скель. Мокрі схили так само небезпечні, як і засніжені. Тому на вологих трав'янистих схилах доцільно використовувати альпеншток.
На трав'янистому схилі практично не буває ідеально рівної поверхні. Майже всюди виступають купини та каміння. За уважного ходіння всі ці нерівності можна використовувати як сходинки та підпори.
Піднімаючись трав'янистим схилом, ногу треба ставити на всю стопу, щоб збільшити зчеплення підошви черевика з травою.
Підіймаючись трав'янистим схилом прямо вверх, залежно від крутизни схилу, стопи необхідно ставити паралельно – до 10° (рис. 4, а) та ялинкою (рис. 4, б). Чим крутішим стає схил, тим на більший кут необхідно розвертати ноги.

[image: image37]
Рис. 4. Рух по трав'янистому схилу: а, б – підйом по трав'янистому схилу;

в – спуск по трав'янистому схилу; г – траверс схилу (напів'ялинкою)

Рухаючись впоперек схилу і серпантином, ноги бажано ставити напів'ялинкою на всю стопу, навантажуючи більше зовнішній або внутрішній рант взуття (верхню ногу стосовно до схилу на зовнішній, а нижню на внутрішній). Верхню ногу зручніше ставити горизонтально, а нижню дещо розвертати вниз (рис. 4, г). Це підвищить рівновагу і дещо знизить навантаження на гомілковостопні суглоби.
Під час підйому серпантином важливо утримувати рівновагу, змінюючи напрямок руху. Виконуючи зворот, вагу тіла слід переносити на зовнішню стосовно до схилу ногу, а внутрішню розвертати носком в сторону, відповідну новому напрямку. В такому разі турист стоїть лицем до схилу і може продовжувати рух в новому напрямку. Залишається лише перемінити положення альпенштока (льодоруба) відносно схилу і продовжувати рух.
Піднімаються по схилу групою слід у слід з інтервалом 0,5 м прямо вверх і спускаються прямо вниз. На схилах, крутизною 25-30° піднімаються і спускаються короткими кроками якомога ближче один до одного. Під час такого руху керівник повинен стежити, щоб ті учасники руху, які ідуть попереду колони не опинились над тими, що йдуть позаду. У такому разі можливий зрив (зсув) і падіння каменю на учасників руху.
Під час спуску прямо вниз стопи треба ставити паралельно (рис. 4, в), або злегка розвертаючи носки в сторони. Якщо схил не надто крутий, спускаються спиною до нього швидкими короткими кроками, легко зігнувши коліна. Крок має бути пружним. По крутому схилу рекомендовано спускатися боком, а альпеншток (льодоруб) при цьому необхідно тримати обидвома руками і бути готовим до самостраховки.
У лісотундровій зоні великі площі схилів вкриті ягелем, в суху погоду ці місця долаються без особливих додаткових зусиль. Але в дощову погоду ягель стає надзвичайно небезпечним. Схил, покритий зволоженим ягелем, перетворюється в ковзанку.
Взагалі, на круті мокрі трав'янисті схили виходити не рекомендовано. Рухатися по них можна лише в крайньому разі, застосовуючи самостраховку альпенштоком або льодорубом. Це запобігає важким наслідкам у разі зриву і падіння.
Можна також надіти кішки і організувати страхування основним мотузком.

5. Рух по осипищах та моренах

У процесі руйнування скель на різноманітних місцинах схилів накопичуються уламки гірських порід, утворюючи осипища. Якщо виходу на осипища, які лежать на крутих схилах, не обминути, треба пам'ятати, що вони майже завжди небезпечні каменепадами.
Вибираючи шлях, необхідно враховувати, що прохідність осипищ у різних напрямках суттєво змінюється залежно від крутизни схилів, розміру і шорсткості каміння. Дрібні осипища, особливо утворені з проточних осадових порід, легко "сповзають" під ногами, тому вони зручні на спусках, але виснажливі на підйомах. Іти по таких осипищах потрібно повільно, поступовим притиском утрамбовувати осип до схилу до того часу, поки сповзання осипу не припиниться. Лише після цього всю вагу тіла переносять на ногу.
Звільненою ногою починають втоптувати осип на значній відстані вверх від першої, враховуючи, що нога значно сповзе вниз. При цьому рух угору настільки сповільнюється, що складається враження тупцювання на місці. Для кращої рівноваги тіло необхідно тримати вертикально, наскільки дозволяє рюкзак. У випадку зриву самозатримання проводиться так само, як і на трав'янистому схилі.
Підйом по дрібних осипищах група здійснює колоною.
Під час спуску кроки повинні бути короткими. Достатньо великі ділянки дрібного осипища можна пройти, тупцюючи на місці і зісковзуючи вниз разом з валом осипища під ногами. Лишень потрібно стежити, щоб ноги не занурювались глибоко, і вчасно переступати через утворений валик або зробити крок-два вбік і продовжувати ковзання далі вниз. Порядок спуску групи по таких осипищах довільний, але краще рухатися шеренгою на відносно невеликій відстані один від одного.
По середніх та великих осипищах (рис. 5) рухаються, як по сходинках, уважно перевіряючи стійкість каміння, ставлячи ногу на край каміння зі сторони схилу. Як і на дрібних осипищах, можна рухатися практично у всіх напрямках, але доцільно дати перевагу рухові навскіс і серпантином.

[image: image38]Рис. 5. Горган на схилах г. Явірник (Карпати)

Рухаючись серпантином, слід уникати ситуації, коли ви опинитесь над товаришами, що позаду, або за тими, що попереду. Пройшовши один з відрізків серпантину, треба чекати, доки група збереться в місці зміни напрямку руху.
Якщо навскіс рухатись неможливо, потрібно підніматись прямо вверх. Інтервал між учасниками руху при цьому повинен бути мінімальним. У разі зрушення камінь затримується наступним за порядком учасником. Інакше, набравши обертів, камінь може призвести до травмування учасників, які йдуть позаду. Якщо камінь не вдається затримати, необхідно попередити товаришів голосним чітким криком: "Камінь!". Тоді всі учасники стежать за траєкторією руху каменю і уникають небезпеки, пригнувшись або відступивши на один-два кроки вбік. Для цього в групі обов'язково призначаються спостерігачі, які постійно стежать за ситуацією на переході по осипищах і у разі небезпеки окриком сповіщають про падіння каменю.
Осипища, утворені на скельній породі, а також ті, що лежать на плитах, –особливо небезпечні.
В туманний дощовий день небезпека каменепаду різко збільшується, і за таких умов рухатися по осипищах не бажано.
Морени виникають із продуктів руйнування гірських порід схилів, які оточують льодовик. Уламки каміння та щебінь потрапляють на льодовики і деякий час рухаються разом з ними, утворюючи рухомі морени. До відкладених морен (ті, які перестали рухатися) належать берегові, серединні та основні морени. Долати морени найзручніше і безпечніше по гребеню (рис. 6).
[image: image39]Рис. 6. Рух по гребеню морени (Центральний Кавказ)

Рухатися по морені потрібно, переступаючи з каменя на камінь. Льодоруб слід тримати як палицю. Ступають неквапливо, продивляючись подальший шлях. Кроки слід робити короткі, зберігаючи рівновагу. Навіть коли каміння здається доволі сталим, скакати по ньому, а тим паче бігти, –небезпечно. Техніка руху по усталеній великій кам'яній морені така ж, як і по осипищу.

Треба здійснювати спокійно й рівномірно, ніби крокуючи по скелі. Бігти і скакати не бажано.

6. Рух скелями

При проходженні походів IV-VI категорій складності туристи здійснюють сходження на найвищі вершини гірської країни, або домінуючі вершини районів мандрівок. Так, подорожуючи по Приполярному Уралу, туристи піднімаються на г. Народу, г. Манарагу, г. Саблю, г. Колокольню. У Східному Саяні це піки Ґрандіозний, Триангуляторів та Захмарний. Суворі гірські пейзажі відкриваються підкорювачам гори Менгулек на Західному Саяні. Здійснюючи сходження на такі вершини, всі учасники походу повинні мати навички пересування по скелях та вміння організувати страховку та самостраховку. На Прикарпатті є прекрасні полігони для набуття таких навичок, – це скелі Тустань поблизу села Урич Сколівського району та скелі Довбуша біля сіл Бубнище та Паляниця Болехівського району Львівської області. На Тишівницьких скелях, що у Сколівському районі, обладнано непоганий скалодром. Є можливість організувати навісну переправу з однієї скелі на другу.
На цих скелях туристи Львівської та Івано-Франківської області оволодівають навичками лазіння по скелях, а також проводять змагання. Тренінгам на скелях перед виходом на маршрут слід приділити особливу увагу. Адже багато туристів, передусім новачки, бояться скель. Розпочинати тренування потрібно з невеличких каменів і в процесі набуття певних навичок, які відпрацьовуються за багаторазового повторення, додавати висоти на 5-10 метрів.
Основа техніки руху по скелях – це правильний вибір шляху, використання природних опор, створення та організація штучних опор, відповідна постава центру ваги щодо опори. Для скельних робіт турист повинен мати штормовий костюм, черевики на ґумовій рифленій підошві або кросівки з еластичною підошвою, а на руках – брезентові рукавиці для роботи з мотузком. На голові повинна бути спортивна шапочка (шерстяна – в умовах високогір'я). Для роботи на небезпечних каменепадом маршрутах потрібен ще захисний шолом.
Каменепади відбуваються внаслідок руйнування скель під дією вітру (вивітрювання), під дією різкого коливання температури скель (велика різниця денної та нічної температур). Навіть влітку в горах температура повітря вночі деколи падає нижче 0° С, що спричиняє замерзання води та вологи в тріщинах. У такий час каменепади в горах бувають рідко. Найбільш небезпечні схили зранку, коли сонце починає освітлювати скелі, і увечері, коли скелі охолоджуються після заходу сонця. Найбезпечніше такі місця проходити вночі та вранці до сходу сонця. Природні русла руху та падіння каміння – кулуари та жолоби. Таких місць треба уникати. За необхідності їх пересікають поодинці з інтервалом 10-20 метрів. Як і під час руху по осипищу, керівник призначає спостерігача, який постійно стежить за станом скель і падінням каміння. Після переходу всіх учасників через небезпечне місце його переходить спостерігач, а група спостерігає за станом скель.
Коли група потрапляє під каменепад, необхідно зберігати спокій та бути готовим у потрібний момент ухилитися від каміння. Найбезпечніше сховатися за великим каменем або за виступом скелі.
- Залежно від складності рельєфу, розрізняють такі способи його подолання:
- вільне лазіння з використанням природних точок опори (виступи, тріщини);
- штучне лазіння – коли створюють штучні точки опори (драбинки, горизонтальні та вертикальні гаки, шлямбурні гаки, шнури, петлі). Вільне лазіння може бути зовнішнім, тобто рухом по стіні, та внутрішнім (у розколинах, щілинах, камінах). Вільне лазіння більш природне, і складність його визначається стрімкістю схилу, формою рельєфу та міцністю породи.
Отже, загальні правила руху по скелях такі:
- Перед початком руху по скелях необхідно визначитися з напрямком руху, точкою зміни напрямку руху, оцінити безпечні полички та ділянки для відпочинку, визначитися з необхідністю та місцем організації страховки та варіантами обходів.
- Найкоротший напрямок підйому – це вертикаль. Та необхідно пам'ятати, що, неправильно вибравши варіант підйому, можна потрапити у труднопрохідні місця, і вийти з них буде ще важче.
- Зупинятись на відпочинок треба у зручних місцях, звідки можна ретельно продивитись та проаналізувати подальший рух.
- Найбільш стійка позиція характеризується трьома точками опори (дві ноги – рука, дві руки – нога). Черговість переміщення рук та ніг визначається характером рельєфу.
- Перед тим, як навантажувати скельну опору вагою тіла, необхідно переконатися в її надійності та міцності (огляд, удар молотком або кулаком), а потім намагатися послідовно використати як захват для рук та як наступну опору для ніг.
- Значну економію сил при лазінні дає правильне використання тертя. Деякі форми скельного рельєфу можуть бути подолані тільки за рахунок тертя (каміни, розколини, плити, гребені, зовнішні та внутрішні кути). Рух по камінах вимагає особливої техніки, яка залежить від їх ширини, хоча всюди застосовуються розпори. Під час лазіння в камінах необхідно впиратися в обидві сторони каміну, намагаючись розклинитися в них.
- Якщо камін вузький, то використовують розпори між каміном і ступнею.
- Широке застосування розпорів при лазінні по скельному рельєфу надає впевненості рукам. Розпори дозволяють використовувати такі точки опори, які інакше використати неможливо.
- Коли є добрі опори для рук і погані для ніг, то тіло необхідно утримувати подальше від скелі, а при добрій опорі для ніг – ближче до скелі.
- Рухатися потрібно головним чином за рахунок зусиль м'язів ніг (вони значно сильніші). Ступати лише на опори, перевірені руками. Руки, як правило, підтримують рівновагу тіла.
- Пересуваючись по скелях, опиратися колінами не бажано – можна зірватись.
- Потрібно намагатися іти маршрутом, близьким до лінії падіння води (це оптимальний шлях нагору).

[image: image40]
Рис. 7. Способи закріплення мотузків

Варто пам'ятати: спуски зі скель небезпечніші від підйомів, адже спускатися завжди більш складно і технічно, і психологічно. Крім того, спуск здійснюється, здебільшого, після важкого, виснажливого підйому. Тому потрібна спокійна й злагоджена робота з організації спуску.
По некрутих, простих та гладких скелях спускаються спиною до схилу, проглядаючи шлях спуску і точки опори. По крутих скелях спускаються обличчям до схилу і шлях проглядають збоку або між ногами. Взагалі, на крутих схилах бажано спускатися, застосовуючи мотузок. Спершу треба пересвідчитися, що мотузка вистарчить до кінця спуску. Успіх безаварійного спуску залежить від надійності закріплення мотузка (рис. 7).
Є багато способів спуску по мотузку. Найбільш вживані з них: спортивний, спосіб Дюльфера та на карабінах. Спуск спортивним способом найбільш практичний на похилій скелі. Турист обв'язується репшнуром за допомогою вузла "булінь" з плечиками і в'яже схоплювальний вузол ("прусика") до основного мотузка, закріпленого до дерева, скельного гака або петлі (рис. 8). Основний мотузок опускається донизу. Ноги твердо, на всю підошву, впираються у схил. На руках туриста, який виконує спуск, обов'язково повинні бути брезентові рукавиці. Однією рукою він тримається за натягнутий мотузок, а другою тримає схоплювальний вузол. У разі зриву руку, яка утримує схоплювальний вузол, необхідно розтиснути – і вузол миттєво стримає падіння. Відновивши рівновагу, схоплювальний вузол розправляють і продовжують спуск. На нижньому кінці основного мотузка обов'язково потрібно зав'язати контрольний вузол.

[image: image41]
Рис. 8. Підйом (спуск) з верхньою страховкою та самостраховкою "прусиком"

Якщо є страхувальний пояс (система), схоплювальний вузол в'яжеться за допомогою петлі з короткого репшнура, яка фіксується до карабіну на грудях. Для спуску (підйому) обов'язково організувати верхню страховку.
Підйом спортивним способом здійснюється аналогічно, лише схоплювальний вузол не тримають у руці, а, піднімаючись по схилу, підштовхують його знизу вверх.
Спуск "дюльфером" проводиться так: мотузок проходить під стегном (добре додатково надягнути шорти або підкласти скельний молоток) на протилежне плече, що надає необхідного тертя. Для кращого гальмування можна мотузок відводити рукою дещо в бік (рис. 9). Цей спосіб застосовується рідко через сильне тертя, що призводить до опіків стегна.
Спуск на карабінах полегшує роботу та убезпечує від опіків, які можна отримати під час спуску "дюльфером", але при цьому більше зношується мотузок. Треба зробити з репшнура "альтанку". Основний мотузок пропускається через карабін, який закріплюється в "альтанці" і проходить через карабін на грудній обв'язці.

[image: image42]
Рис. 9. Спуск "дюльфером"

Незалежно від способу спуску, необхідно уважно ставитися до страховки. Починати спуск слід обережно, спускаючись з перегину скелі. А повністю навантажувати мотузок можна лише спустившись на один-два метри від місця закріплення. На нижньому кінці мотузка, по якому спускаються, обов'язково в'яжеться контрольний страхувальний вузол, щоб уникнути злету з мотузка.
ТЕМА 8.
ТЕХНІКА ПЕРЕПРАВИ ЧЕРЕЗ ГІРСЬКІ І ТАЙГОВІ РІКИ

1. Вибір часу для переправи.

2. Переправа вбрід.
3. Переправа вплав і за допомогою плавзасобів.
4. Переправи над водою.
5. Основні правила переправи через гірські та тайгові річки.
1. Вибір часу для переправи

Особливістю гірських річок є швидка течія, кам'янисте нерівне дно, низька температура води та достатньо різка зміна рівня води протягом доби. У горах чим ближче місце переправи розташоване до льодовика, тим раніше час мінімального та максимального рівня води. Мінімальним рівень води буває о 6-9 годині ранку, а максимальним – о 13-16 годині дня. Під час дощу та одразу після нього рівень води різко піднімається, а через деякий час різко падає. У разі різкого похолодання рівень води теж швидко падає.
Якщо ви недалеко від льодовикової зони, то краще відразу перейти на потрібний вам берег. Робити це потрібно зранку, коли рівень води в ріці малий, а мости через льодові тріщини ще міцні. Сезонний рівень води в гірських та тайгових ріках швидко змінюється. Під час сезону засухи (сухе та гаряче літо) рівень води в рівнинній ріці різко падає, аж до обміління, а у високогір'ї виникає повінь внаслідок інтенсивного танення снігу і льоду.
Переправа через гірську ріку можлива по каменях, там, де вони виступають з води на відстані одного середнього кроку або невеликого стрибка (рис. 1).

[image: image43]
Рис. 1. Перехід через ріку по камінню

Перестрибуючи, можна допомагати собі й один одному альпенштоком. Ступати та стрибати по мокрих каменях заборонено.

2. Переправа вбрід

Найпоширеніший спосіб подолання ріки – переправа вбрід. Кожна переправа вбрід повинна починатися з оцінки місця переправи та визначення способу проходження броду. Спочатку група повинна ретельно обстежити ріку та її береги. Вибираючи місце переправи, беруть до уваги ширину та глибину ріки, швидкість течії, наявність місць для організації страховки та спостереження за переправою. Вивчається характер дна та визначається, чи не несе вода по дну ріки каміння (чути глухі удари каміння об дно). Не можна розвідку та підготовку до переправи обмежувати в часі – деколи на складну переправу витрачається два-три дні.
Вибір місця переправи залежить від кількості учасників походу. Невеличкій групі з чотирьох-шести учасників організувати складну переправу практично неможливо. Велика група має можливість організувати пункт (пост) перехоплення на випадок зриву учасника. Місце перехоплення визначається за допомогою гілок або невеличких колод, які пускають по течії. У тому місці, куди течія приб'є ці предмети, і слід встановлювати пост перехоплення з трьох-чотирьох учасників. На місці організації посту має бути дерево або каміння, які використовують для організації страховки учасника перехоплення. Доцільно провести тренувальний заплив "на перехват".
Найбільш безпечне місце для переправи вбрід – це ділянка ріки, де сила дії потоку води на людину мінімальна, тобто русло найширше, а глибина потоку найменша. Здебільшого це місця розділу ріки на декілька рукавів. Якщо в ріці є острівки та обмілини, то на них можна перепочити та продумати подальший рух.
Не рекомендовано здійснювати брід у місці повороту ріки. Швидка течія розмиває протилежний (зовнішній) від центру повороту берег. На такому березі неможливо зачепитися, виходячи з ріки.
Головними перешкодами на переправі вбрід є швидкість течії та ширина ріки. Швидкість течії визначають по часу, за який кусок дерева пропливає певну відстань.
Ширину ріки можна визначити за допомогою травинки (рис. 2). Цей спосіб знають навіть юні туристи-краєзнавці. Полягає він ось у чому.

[image: image44]
Рис. 2. Визначення ширини ріки з допомогою травинки

[image: image45]
Рис. 3. Визначення ширини ріки геометричним способом

Вибираємо на протилежному березі, близько до краю, два примітні предмети і стаємо з витягнутими перед собою руками, в яких затиснута травинка. Закриваємо травинкою простір між вибраними предметами. Одне око має бути заплющеним. Після чого, склавши травину вдвоє, відходимо від берега доти, доки відстань між вибраними предметами не закриється складеною травинкою. Відстань між двома точками стояння буде рівною ширині ріки.
Можна визначити ширину ріки й по-іншому (рис. 3). Стаємо на березі в точці А й вибираємо на протилежному березі (точка В) помітний предмет (камінь, дерево). Після чого під прямим кутом від лінії АВ робимо певну кількість кроків (наприклад, 20) і відзначаємо це місце кілочком (точка О). Від цієї точки відраховуємо таку ж кількість кроків (точка С) Далі під прямим кутом від лінії АС ідемо до точки D, яка з точками О і В буде на одній прямій. Отже, ширина ріки AB=CD. Так можна визначити відстань до усякого недоступного предмета.
Для страховки необхідно брати мотузок на 10-15 м довший від ширини ріки. Адже коли учасник перейде на протилежний берег, частину мотузка дугою знесе вниз по течії. А запас 10-15 м дасть змогу вилізти на протилежний берег та зачепитися за дерево або камінь.
Після визначення місця броду з урахуванням русла та течії починаємо переправу. Якщо течія більш-менш повільна та втрата рівноваги загрожує учасникам лише купанням, то можна переходити поодинці та по двоє.

Переправа вбрід "стінкою" і таджицьким способом

Переправа стінкою можлива, якщо вода у ріці – не вище пояса, а на протилежному березі нема дерев чи каменів, за які можна закріпити мотузок.

[image: image46]
Рис. 4. Переправа вбрід "стінкою"

Група шикується в стінку. Вище по течії, першим стає найсильніший рослий учасник. Він буде слугувати стінці "хвилерізом" і при тому відчувати на собі всю силу водяного потоку. Решта учасників стають поруч з ним нижче по течії в одну шеренгу вздовж напрямку течії ріки. Перед початком броду кожному учаснику необхідно підтягнути лямки рюкзака, щоб він лежав на спині якомога вище і не торкався води. У гірських, а особливо у тайгових походах речі в рюкзаку укладаються в поліетиленовий мішок (вкладень), діаметр якого на 15-20 см більший від діаметру рюкзака і на півметра вищий від нього, що запобігає промоканню речей в рюкзаку під час дощів та бродів. Крім того, повітря в мішку буде тримати рюкзак на плаву. Речі, які носяться під днищем рюкзака, перед бродом перекладаються під клапан.
Туристи кладуть руки на плече один одному, міцно тримаючись за лямки рюкзаків. Перший учасник броду іде із жердиною як додатковою опорою та для прощупування дна ріки (рис. 4).
Тепер розглянемо характеристику сили впливу потоку на першого учасника. Людину, яка долає водяний потік, тримає сила тертя ніг до дна ріки.
Тобто важливо, яка якість підошви черевиків, який стан каміння на дні ріки – наскільки воно рівне та слизьке. Велике значення має також і вага людини. Зі збільшенням глибини (0,8-1 м) зменшується сила тертя, адже вага людини, зануреної більш як наполовину у воду, точніше її тиск на дно, зменшується вдвоє за законом Архімеда. Утриматися на ногах, протистояти течії в такому разі стає набагато важче.

[image: image47]
Рис. 5 Схема дії сили течії на "стінку"

Міцно тримаючи один одного, туристи поступово рухаються в сторону протилежного берега, дещо навскіс проти течії. Дії групи повинні бути чіткими, злагодженими. Оскільки перший учасник слугує "хвилерізом" і своїм тілом розбиває навпіл силу течії, іншим учасникам іти легше, і вони своєю сумарною масою тіл підтримують першого. Деколи перший учасник навіть не торкається дна – сила течії його зносить.
У таких випадках не слід панікувати – "стінка його втримає, ідучи стінкою", не слід забігати поперед першого, бо у такому випадку різко збільшується поперечний розріз групи, і течія буде зносити того, хто вийшов уперед, а групі прийдеться втримувати ще одного учасника. Стінка може розпастися (рис. 5).
[image: image48]
Рис. 6. Схема переходу річки вбрід таджицьким способом

Досить надійним є таджицький спосіб переходу річки вбрід групою з шести-восьми осіб. Цей спосіб можна застосовувати, коли глибина ріки мала, а швидкість течії велика. Туристи, як у випадку броду "стінкою", беруться руками за дальні лямки сусіда, але створюють коло (рис. 6). Нахилившись до середини кола, група починає рухатись до протилежного берега ріки, одночасно повільно обертаючись проти течії.
Після переправи треба вилити воду з черевиків, ретельно витерти їх всередині сухою травою або мохом, викрутити шкарпетки та одяг.

Переправа вбрід з організацією колективної страховки

Переправу вбрід можна організувати з проходженням одного учасника (розвідника) за допомогою Двох мотузків – основного та допоміжного (репшнура) за всіма правилами страхування. Найбільш досвідчений та сильний учасник іде вбрід першим (рис. 7, 8).
[image: image49]
Рис. 7. Переправа вбрід із жердиною

Переходити вбрід необхідно в черевиках та штормових штанах, обв'язавши їх шнуром для зменшення опору води. Для більшої стійкості користуються довгою жердиною, опираючись нею на дно від сторони течії. Переставляти ногу можна лише у тому випадку, коли жердина надійно впирається в дно. Ногу ставлять ніби обмацуючи дно, і тільки відчуваючи тверду опору, переносять на неї вагу тіла. Іти краще приставним кроком. Того, хто переправляється, страхують основним та допоміжним мотузками, які прив'язуються вузлом "булінь" (основний) та карабіном (допоміжний) на спині туриста.

[image: image50]
Рис. 8. Організація страховки першого учасника на переході річки вбрід

У такому положенні зручніше йти. Якщо туриста знесе течією, то він плистиме на спині і основним та допоміжним мотузком його підтягнуть до берега. А якщо вузол буде зав'язаний на грудях, то людину, яку витягуватимуть з води, перевернуть на груди. Вода у такому випадку буде заливати лице і, по-перше, людина може захлиснутися водою, а по-друге, не зможе собі допомогти.
На грудній обв'язці робиться одне плечико, щоб вузол від нього опинився не ззаду, а спереду. Тоді на протилежному березі турист зможе швидко розв'язати плечико, повернути вузол на груди і без сторонньої допомоги швидко його розв'язати.
Іти вбрід треба дещо навскіс проти течії: коли турист оступиться, втратить опору, то течія його підтримає. А якщо турист буде іти вперед униз за течією, то у такому разі вода зіб'є його з ніг.

[image: image51]
Рис. 9. Переправа вбрід із перилами

Основний мотузок розташований дещо вище по течії, а допоміжний – нижче, під невеликим кутом до основного. Збитого течією туриста втримують основним мотузком, одночасно підтягуючи його до берега допоміжним, розташованим нижче по течії. Якщо натягнутий мотузок сковує рухи потерпілого і не дає йому вільно дихати, необхідно протравити (попустити) основний мотузок і дати можливість плисти по течії. Тому ті, що страхують, розташовані дещо вище по течії. Проводити страховку через плече чи поперек не рекомендується, оскільки ці прийоми страховки потребують статичних упорів, а страхування на бродах вимагає швидко то відпускати, то вибирати мотузок. У такому разі зручніше тримати мотузок двом-трьом учасникам. Мотузок треба тримати так, щоб він якомога довше не торкався води. Коли турист перейшов на другий берег, він надійно фіксує основний мотузок, і решта учасників переправляється по перилах.
Кожен учасник обв'язується репшнуром або надягає альпіністський пояс. Короткою петлею за допомогою карабіна страхуються до перил (довжина петлі дещо коротша від довжини руки до кисті, і у разі зриву можна руками дотягнутися до мотузка). Тримаючись двома руками за перила, турист переміщається боком, лицем проти течії, упираючись ногами до дна. У разі зриву та підтягування туриста до берега карабін вільно ковзає по мотузку (рис. 9).
Категорично забороняється застосовувати на перилах схоплювальний вузол!
3. Переправа вплав і за допомогою плавзасобів

Якщо в ріку заходять з пологого берега, то мотузок якомога довше втримують у повітрі. Коли течія вже зносить з ніг туриста, то необхідно кинути кілька витків мотузки вище по течії і якнайшвидше плисти до другого берега за течією, використовуючи її силу.
Широку ріку можна переплисти, тримаючись за колоду, за зв'язані між собою декілька колод або на плоті (рис. 10), якщо їх розміри та вантажопідйомність дозволяють безпечно плисти.

[image: image52]
Рис. 10. Переправа на плотику

Для спорудження плоту вибираємо породу дерева з кращими показниками плавучості (табл. 11.1).
Таблиця 1
Плавучість різних порід дерев

	Породи дерева
	Підіймальна сила 1м3дерева, кг

	
	свіжозрубаного
	сухого

	Тополя, кедр, ялина
	250
	500

	Сосна, осика, верба, вільха
	200
	450

	Береза, модрина, в'яз, каштан
	150
	400

	Дуб, ясень, клен, бук, граб
	-
	300-200

Плотик з п'яти-шести колод зв'язується репшнуром та за допомогою петлі і карабіна кріпиться до перил. Можна також зробити раму з чотирьох довгих грубих колод, на яких кріпиться настил з більш тонких жердин. Перед початком переправи обов'язково перевірити плоти на вантажопідйомність та стійкість (плавучість).
Можна успішно організувати паромну переправу з надувних матраців. З двох-трьох матраців та поперечних жердин монтують пліт-катамаран. Досить надійний спосіб переправи – вплав за допомогою тюку з трьох-чотирьох рюкзаків. Речі упаковують у поліетиленовий мішок (вкладень) і обов'язково зав'язують зверху. Рюкзаки зв'язуються між собою та додатково загортаються у великий кусок пластикату. Такий тюк добре тримається на воді і, тримаючись за нього, два-три туристи перепливають через ріку. До тюка прив'язуються мотузки, за допомогою яких його перетягають з берега на берег.
Якщо по річці пливуть дерева, є коряжини та каміння, що виступає із води, то два вищеописані способи переправи – недопустимі.
Вчитися будувати плоти-катамарани, засвоювати прийоми наведення різних переправ необхідно на тренувальних виходах групи перед походом. І тільки тоді можна впевнено застосовувати їх на маршруті.

Організація навісної переправи

Для переправи через стрімку річку багатьох учасників доцільно організувати навісну переправу. Перший учасник обв'язується так, як на переправі вбрід, і долає ріку вплав. Потім організовують навісну переправу (рис. 11).
неї прикріплюються з допомогою грудної обв'язки, петлі "бесідка" та двох карабінів. Прикріпляються головою вперед до протилежного берега. Так турист зможе підтягуватися руками, на яких обов'язково мають бути брезентові рукавиці. Переправа тільки "в сідлі" малопридатна.

[image: image53]
Рис. 11. Навісна переправа

До обв'язки на спині карабіном прикріпляється допоміжний мотузок. Причому кріпиться серединою репшнура, щоб можна було підтягати учасника до протилежного берега у разі значного провисання навісної переправи, організувати човникову переправу рюкзаків та повертати до початку переправи грудні обв'язки, пояси, системи та карабіни. У такому разі один кінець допоміжного мотузка знаходиться на відправному березі ріки, а другий – на протилежному.
Закріплюватися до переправи туристу допомагають інші учасники походу. Спочатку слід закріпити грудну обв'язку, а потім сідло. Учасник стає спиною до протилежного берега і, взявшись обома руками за переправу, закидає на неї обидві ноги і фіксує карабін грудної обв'язки, а вже потім сідло. Закрутивши на карабіні муфти безпеки, турист знімає ноги з навісної переправи й починає рух. На протилежному боці необхідно знову ноги закинути на переправу та від'єднати спочатку сідло (ноги), а потім грудну обв'язку.
Останній учасник переправи обв'язується вузлом "булінь" і теж перепливає через ріку на протилежний берег. Причому ріка силою течії сама прибиває його до берега.
Останній учасник може переправитися на другий берег і по навісній переправі. Для цього застосовується зйомна система. Перший учасник, який переправився на протилежний берег, прив'язує до опори основний мотузок "удавкою" з петлею, що витягується. Це дозволить потім розв'язати мотузок в натягнутому стані. Кінець мотузка страхується за допомогою карабіну. Після чого група на протилежному (відправному) березі натягує переправу за допомогою поліспасту із репшнурів та двох-трьох карабінів. Поліспаст тримає мотузок у натягнутому стані. Далі мотузок заводять за дерево або іншу опору і за допомогою "провідника" з карабіном фіксують його таким чином, щоб, коли розв'яжуть поліспаст, переправа залишилася натягнутою. Учасник, який переправляється останнім, знімає поліспаст та прив'язує допоміжний мотузок до карабіну. Після переправи останнього учасника, висмикують петлю удавки і повільно витягають допоміжним основний мотузок.

4. Переправи над водою

Перехід через ріку по колоді

Переправа по колоді – найбільш безпечна та зручна. Особливо в холодну погоду, коли велика глибина ріки та сила потоку і коли по дну перекочується каміння. У таких випадках вона незамінна.
Спершу шукаємо на березі ріки вже повалені дерева або похилені над рікою. У тайзі такі стовбури трапляються доволі часто. Якщо такі є, залишається перейти зі страховкою першому учаснику, навісити перила (рис. 13) і пройти по колоді усім учасникам (рис. 12).
[image: image54]
Рис. 12. Переправа по колоді

[image: image55]
Рис. 13. Переправа по колоді з перилами

Перейти по колоді можна з допомогою перильної жердини, яку тримають на висоті 0,5 м від колоди, з того боку, куди прямує течія (рис. 12, 14).
[image: image56]
Рис. 14. Перехід по колоді з використанням перильної жердини

В іншому разі доведеться заводити колоду на другий берег самотужки, а це найбільш складна у цьому виді переправи операція.
Спочатку необхідно знайти легку сухостійну деревину (краще суху сосну або ялину), яка була б на 1,5-2 м довша за ширину ріки.
Відповідно до місцевості, обирається спосіб закріплення комеля (відземку). За наявності каміння робиться підпора у вигляді кутка (рис. 15).
[image: image57]
Рис. 15. Наведення колоди "вусами"

Якщо каміння немає, то сокирою вирубується яма, краї якої укріплюються (армуються) вбитими колами. Стовбур укладають вздовж берега річки тонким кінцем (верхівкою) проти течії. Протилежну сторону, відземок, упирають до каміння або до ями. Бажано, на випадок зриву колоди, застрахувати відземок репшнуром, прив'язавши його до кілка, вбитого в землю поруч з ямою. Це також убезпечить групу від нових пошуків колоди.
До тонкого кінця колоди стременом або схоплювальним вузлом прив'язують середину основного мотузка, утворивши так звані "вуса" однакової довжини.
Далі існує три способи перекинути колоду на другий берег ріки. Перший – якщо протилежний берег пологий: колоду, тримаючи "вуса" натягненими, опускають у ріку. Течія сама приб'є колоду до другого берега. Необхідно тільки в останній момент спільними зусиллями висмикнути колоду з води.
Другий спосіб більш трудомісткий: туристи діляться навпіл, і кожна півгрупа працює з одним "вусом". Спочатку дві особи беруться за "вуса" і натягують мотузок за кінці. Згодом обидві команди тримають їх напоготові. Керівник групи, а якщо колода важка, то удвох з кимось із учасників, піднімає вгору тонкий кінець стовбура і, перехопивши його знизу руками, допомагає підняти колоду вгору. Коли кут між площиною берега (води) та колодою досягне 30-40°, керівник переходить до відземка і, ставши таким чином між "вусами", керує діями обох команд. Він поступово розводить команди ("вуса") так, щоб колода розвернулася у бік протилежного берега. Коли ж колода буде націлена вістрям на місце призначення, її опускають, рівномірно відпускаючи "вуса". Під час наведення переправи в радіусі довжини колоди не повинно бути сторонніх людей-спостерігачів. У будь-який момент, особливо коли колода піднята досить високо, її може повести в сторону, і вона може впасти на когось. Найважче утримувати колоду, коли вона низько опущена.

[image: image58]
Рис. 16. Наведення колоди на противазі

Коли колода поставлена на протилежний берег, один учасник переходить по ній на другий берег (страховка така ж, як і для броду) і відв'язує "вуса". Якщо колода лежить низько і на неї потрапляють бризки чи заливає вода, то її необхідно підняти, уклавши між двома каменями або підклавши під неї пару малих колод. Не завадить зафіксувати колоду парою кілків, для чого, переходячи на другий берег, перший учасник повинен мати з собою сокиру та пилу. Укріпивши колоду та організувавши перильну страховку, учасники групи по одному (знаходитись удвох на колоді недопустимо!) переходять на другий берег ріки. Страхуються до перил короткою петлею з карабіном. Перила повинні бути максимально натягнутими, адже слабо натягнені перила можуть бути більш небезпечними, ніж коли б їх не було взагалі. Тому перильний мотузок найкраще теж прив'язувати до дерев. Для кращого натягу перил можна застосувати репшнури, прив'язавши їх до додаткових опор.
Третій спосіб наведення теж досить трудомісткий. На своєму березі група викладає якомога вищу груду каміння. Тоді до колоди, яку необхідно навести на протилежний берег, прив'язують противагу – коротшу колоду (рис. 16). Противагу щільними обертами прив'язують до основної колоди зі сторони відземка. Піднявши колоду на каміння, визначаються з центром ваги. Таку врівноважену колоду набагато простіше вивести на другий берег.
Всі три способи наведення колоди вимагають відповідних навичок та вмінь, які необхідно відпрацьовувати під час передпохідних тренувань.
Для відпрацювання туристами вміння балансувати на колоді під час тренувань береться довга колода, і учасники по черзі проходять по ній в обидві сторони. Іти від товщого кінця до тонкого завжди важче. Адже чим ближче турист підходить до тоншого кінця колоди, тим сильніше вона розхитується в горизонтальному напрямку. Такі коливання неминуче скинуть туриста з колоди, і тому необхідно виробити вміння легкими присіданнями змусити колоду коливатись вертикально, ніби заспокоюючи її. Таке вміння виробляється не відразу. Для тренувань групи щодо відпрацювання спільних дій під час укладання колоди не завжди потрібна ріка. Всі вправи можна імітувати на галявині, визначивши умовну ріку (її ширину) та вбивши в місце приземлення колоди два кілки. У цій вправі найголовнішим є відпрацювати утримання рівноваги колоди та синхронну взаємодію між учасниками.

5. Основні правила переправи через гірські та тайгові річки

Основні правила такі.
- Усі учасники походу повинні вміти добре плавати.
- Проходити всі види переправ треба у черевиках і штормових штанах.
- Потрапивши у складне становище, не можна втрачати самовладання і панікувати.
- Із сильною течією не слід боротися, а плисти за нею навскіс до потрібного берега. Потрібно пам'ятати, що мета групи – перейти на другий берег, і якщо хоча б один учасник переправиться на той берег, то завдання групи буде спрощене.
- Не можна робити переправу за несприятливих погодних умов. Краще зробити додаткове днювання, добре відпочити та продумати, як краще організувати переправу.
- Не дозволяється робити перехід по мокрій або засніженій колоді.
- Переходити річку необхідно всій групі в одному місці і по одному шляху; самовільний вибір місця броду учасником – недопустимий.
- Організовуючи переправу через неглибоку річку по каменях, слід перевірити їх стійкість. Придатні для переправи тільки камені з сухою поверхнею і не покриті мохом.
- Для страховки на перилах ні в якому разі не можна застосовувати схоплювальний вузол, а тільки карабін.
- На переправі з перилами над водою (по колоді або камінні) мотузок, що страхує, повинен бути нижче за течією, а на переправі вбрід – вище за течією.
- Перила завжди належить навішувати на відстані 0,5 м від колоди, нижче за течією.
- Переправляючись вбрід із жердиною, рухатися потрібно дещо навскіс проти течії, сильно опираючись жердиною до дна, вище по течії; тримати жердину широко розставленими руками та пам'ятати про обов'язкові постійні дві точки опори; ноги та жердину високо не піднімати, а рухатись, обмацуючи дно.
ТЕМА 9.

ОРГАНІЗАЦІЯ БІВУАКУ

1. Вибір місця для бівуаку.
2. Облаштування бівуаку та вогнища.
3. Приготування їжі в поході. Види вогнищ.
1. Вибір місця для бівуаку

Якщо група проходить у день до 20 км, то перехід займає 6-7 годин, а решту часу група витрачає на відпочинок – привали та сон. Привали під час переходів займають здебільшого 10-15 хв на кожні 50 хв ходового часу. Після чотирьох годин ходу організовується обідня перерва. Перерву на обід краще робити у затіненому місці, де група матиме можливість комфортно відпочити. Зазвичай на обід готують гарячий чай та сухий перекус.
Зупинку на бівуак група визначає по карті ще до виходу на маршрут, розбиваючи ходові дні походу і приблизно визначаючися з місцем ночівлі. А вже під час походу місця ночівлі можуть дещо коректувати з різних причин. Деколи негода може примусити групу зупинитися раніше визначеного часу і ближче від визначеного місця. Або якщо визначене місце виявилося некомфортним, група може пройти дещо більше, ніж заплановано. А інколи буває й так, що до кінця робочого дня (денного переходу) ще залишається пройти певну відстань, але, натрапивши на гарне місце, група зупиняється на ночівлю раніше. Але у будь-якому разі ночівля повинна відповідати вимогам безпеки, повинна бути у зоні рослинності (дрова) і з питною водою поблизу.
Приємно відпочивати на відкритій місцевості на тлі чудового пейзажу, спостерігати схід та захід сонця, барви хмар з неповторною конфігурацією. В озері або річці, які будуть поруч, можна рибалити та купатися. Особливо це має значення, якщо, крім ночівлі, на обраному місці ще й буде днювання. А погано влаштований табір у разі негоди може спричинити небезпеку.

[image: image59]
Рис. 1. Бівуак

Вибираючи місце, необхідно завжди дотримуватися двох основних вимог: дбати про свою безпеку та якомога менше нашкодити природі. У туристському поході ви повинні бути готові в будь-який момент швидко приймати рішення. Кожного разу, обираючи місце для наступного бівуаку, коли зовні місце здається зручним і безпечним, необхідно оглянути околиці, щоб максимально убезпечити себе від несподіваних стихійних явищ. Доцільно розвідати шлях відходу та напрямок руху на завтра, адже з перших хвилин продовження маршруту можуть виявитись якісь несподіванки: притиск, непрохідні завали тощо.
На бівуак необхідно зупинятися не пізніше ніж за 2 години до настання темряви. Бажано, щоб місце бівуаку якомога раніше і довше зранку освічувалося сонцем. Бівуак має бути розташований у захищеному від вітру, рівному та сухому місці (рис. 1), поблизу води і дров (рис. 2). Не рекомендується ставити табір біля населених пунктів, тваринницьких ферм, які розташовані вище за течією ріки. Зупинка на крутих берегах водоймищ небезпечна тим, що підмиті береги можуть обвалитись.

[image: image60]
Рис. 2. Схема розташування бівуаку

Якщо бівуак розташований на березі ріки, воду для пиття та приготування їжі необхідно брати вище від місця розташування табору, а для вмивання, миття посуду, купання та прання місце відводиться нижче за течією.
У тайзі не рекомендовано облаштовувати табір у густому чагарнику чи хвойних заростях. По-перше, це загрожує лісовою пожежею. По-друге, групу в такій місцевості турбуватимуть комарі та мошва. У тайзі табір найкраще встановлювати на сухих продувних галявинах. Заборонено ставити намети під осібними та похилими деревами. Встановлюючи намети, потрібно стежити, щоб поряд не було мурашників та осиних гнізд.
Не рекомендується облаштовувати табір на острові – вночі під час негоди та зливи рівень ріки може раптово і суттєво піднятися.
У тундрових районах більш-менш сухе місце можна знайти на річкових терасах, піщаних та кам'янистих підвищеннях ґрунту.
У степу, щоб захиститися від вітру, бівуак влаштовують під пагорбом, у байраках та улоговинах.
У гірській місцевості необхідно, щоб місце для бівуаку не було лавинонебезпечним, не було розташоване у зоні падіння каменів, кулуарах, на місцях зі слідами селевих потоків та зсувів.
Категорично заборонено ставити намети в сухих руслах річок, адже у разі зливи таке русло миттєво заповниться бурхливою водою і змиє табір.
Не можна влаштовувати бівуак на крутих рухомих осипищах та на осипищах, що лежать на льодовому схилі. Ставити намети можливо тільки на нерухомих схилах, старих осипищах. Майданчики під намети розчищаються на найбільш пологих ділянках. На морені табір розташовують, попередньо вирівнявши майданчик, вибравши велике каміння. Плескаті камені розкладають рівномірно по усьому майданчику, а щілини між ними заповнюють дрібнішим камінням, піском та травою. На схилах майданчики вирівнюють за допомогою льодорубів та альпенштоків.
Деколи для зручності, коли простір майданчика обмежений, намети ставлять тандемом – парами, зверненими вхідними сторонами одна до другої (рис. 3, 6). Для таких випадків необхідно мати кусок щільної матерії, якою накриваються намети. Тандем дає змогу не лише зекономити місце, але й розмістити в тамбурі кухню, скласти продукти та спорядження, що забезпечує комфортну ночівлю в наметах.
Намет можна поставити і під скелею, якщо вона нависає над наметом і захищає його від каміння, що може падати.

[image: image61]
Рис. 3. Встановлення наметів на скелях: а – поодинокі намети; б – тандемом

На засніженій сідловині або гребені можна підготувати рівний майданчик, попередньо зрізавши вершину сніжного гребеня. Викладаючи майданчик під намет, треба пам'ятати, що найменший нахил підлоги намету заважає нормально спати. Якщо майданчик (схил) має невеликий загальний нахил, намет орієнтують так, щоб вхід до нього був розташований вище по схилу, а верх даху був паралельно до схилу. У такому разі туристи не будуть скочуватись до одного боку. Рюкзаки, мотузки, спорядження кладуть під ноги – для більш комфортного відпочинку.
Вхід намету повинен бути поверненим у підвітряну сторону. Коли буде сильний вітер, намети захищатимуть стінки, викладені з каміння чи сніжних "цеглин" (рис. 4, а). Цеглини вирубуються за допомогою лавинних лопат або пилкою для снігу.
[image: image62]
Рис. 4. Встановлення наметів на снігу: а – з викладенням снігової стінки; б – на сніговому гребені (сідловині); в – на сніговому схилі

Для закріплення відтяжок наметів та дна використовують дюралеві кілки, скельні гаки, льодові гаки, каміння, кішки, льодоруб, альпенштоки та лавинні лопати (рис. 4).
Якщо намети встановлюють на снігу або на льодовику, то під намет стелять поліетиленову плівку. Всередині намету на підлогу необхідно викласти мотузки, пусті рюкзаки, штормівки, карімати. Потім розкладають непотрібний на даний час сухий одяг та спальний мішок. Вологі шкарпетки, устілки, а деколи і черевики кладуть у спальний мішок біля ніг, де вони за ніч встигають підсохнути. Для комфортного сну з сорочок, змінної білизни та светра облаштовують подушку.
Посуд, примуси, бачки з бензином, газові пальники, спеціальне спорядження розміщують під зовнішніми крилами намету або під тентом. Продукти тримають в імпровізованому холодильнику – виритій ямі у снігу.
На облаштування наметів у горах деколи витрачають 2-3 години. Але воно того варте, адже ночівля, яка погано організована, замість комфортного відпочинку, принесе додаткову втому.
У лісовій та низинній зоні вимостити майданчик для наметів значно простіше. Майданчик очищують від каміння, сучків, вирівнюють купини, а невеликі заглиблення закривають гілками, травою, мохом та сухим листям.

[image: image63]
Рис. 5. Бівуак на галявині

Як у горах, так і в низинній місцевості встановлювати намет починають із дна. На випадок негоди під дно намету підстилають поліетиленову плівку, розмір якої не повинен перевищувати розміру дна намету. В іншому разі вода з намету буде стікати і збиратися під наметом.
Вставивши кілки в петлі дна, його натягають за петлі по діагоналі (попарно) або всі чотири разом. Розтягнувши дно, кілки забивають у ґрунт під кутом 40-60°. Після чого ставлять стійки (краще зовні) і розтягують головні (дахові) розтяжки. Згодом фіксують розтяжки даху кілками. У лісі їх можна прикріплювати до стовбурів дерев та кущів. Досвід показує, що краще з наметами носити стійки до них та кілки, ніж у поході витрачати набагато більше зусиль для пошуків стійок, зв'язування льодорубів (у гірській зоні), забивання скельних гаків тощо. Перед тим, як розтягувати відтяжки даху, вхід у намет необхідно защепити. Відтяжки даху повинні бути продовженням діагоналей прямокутників даху. Коли всі відтяжки намету зафіксовані, необхідно відрегулювати їх довжину, стежачи, щоб дах не мав перекосів. Натягують відтяжки туго, щоб на стінках намету не було зморщок, а в негоду його не зірвав вітер. Відпускаючи одні відтяжки та підтягуючи інші, регулюють натяг стінок. Для зручності намети краще встановлювати удвох-утрьох. Так простіше регулювати розтяг даху та стійок (стійки повинні фіксуватися чітко під прямим кутом до підлоги), закріплювати кілки, прив'язувати до відтяжок каміння та вирівнювати кути відтяжок. Петлі відтяжок зручно в'язати вузлами "провідник", "вісімка", "багнет" та "наметовий".

2. Облаштування бівуаку та вогнища

Визначившись із місцем розташування бівуаку, керівник дає вказівку зупинитися. Спершу всі рюкзаки складаються в одному місці. З рюкзаків відразу дістають намети, тенти, сокири, пили, відра та пристосування для вогнища. Керівник дає розпорядження членам групи (хто іде на заготівлю дров, а хто займається наметами й тентами тощо). Керівник визначає місце розташування наметів та місце під вогнище для приготування їжі. Чергові, без вказівки керівника, адже вони призначені на цілодобове чергування раніше, приступають до розпалювання вогню та приготування їжі. Згодом визначається місце для забору питної води, місце для умивання та прання білизни, місце туалету. Все це визначається з дотриманням протипожежних та гігієнічних вимог.
За необхідності визначаються з місцем під вогнище для просушування одягу та взуття (рис. 6).
[image: image64]
Рис. 6. Облаштування вогнища для просушування одягу та взуття
Яке краще і безпечніше місце обрати під намети та як їх встановлювати, – ми вже розглянули.
На випадок дощу для наметів у поході потрібно мати тенти. Найпростіший тент – це великий прямокутний кусок поліетиленової плівки. Відтяжки тенту прив'язуються до кутків плівки за допомогою маленьких камінчиків або заздалегідь виготовлених пінопластових кульок діаметром 2-3 см. Це убезпечить плівку від розривів під час натягування відтяжок тенту та під час сильного вітру. Добре мати з собою з десяток прищепок для білизни на кожний намет. Ними плівку прикріплюють до країв даху намету. Тент повинен бути ширшим на 1-1,5 м та довшим на 1,5-2 м від намету. По-перше, такий тент захистить намет від бокового вітру. По-друге, маючи запас простору між краем намету та тенту, там можна скласти спорядження, рюкзак, а в дощ – навіть сухі дрова.
Сьогодні є багато сучасних водозахисних міцних та легких матеріалів, з яких можна виготовити тент. Краї тенту перед походом необхідно декілька разів прошити разом із тасьмою. Тент натягується над наметом так, щоб між наметом та тентом було 10-15 см зазору. В такому разі спекотного дня в наметі буде значно прохолодніше. У комплекті групового спорядження добре мати один тент-навіс (рис. 7).
[image: image65]
Рис. 7. Універсальний тент

На випадок зупинки під час дощу такий тент встановлюється в першу чергу. Кріплять його на репшнурі або на тонкому сталевому тросику, довжиною 10-15 м. Кінці тросика обладнані маленькими карабінами, що дає змогу одразу фіксувати тросик за дерево. Закріплюють тент на 20-30 см вище найвищого учасника групи. Натягуючи тросик, ним обкручують протилежне дерево і фіксують у землю за допомогою металевого кілка. За наявності такого тенту рюкзаки складаються під ним.
Чергові облаштовують місце для вогнища та розпалюють вогонь. Для оперативного розпалювання чергові заздалегідь повинні приготувати розпалку. У суху погоду проблем з розпалюванням вогню немає. Під час дощу над місцем розпалювання багаття встановлюють невеликий кусок пластикату. В таку погоду, коли сухих гілок мало, первинне багаття розпалюють органічним склом, сухим спиртом, згарком свічки, попередньо розтопивши парафін над розпалкою.
Поки один черговий розпалює вогнище, другий з допомогою сокири і пили готує стійки та перекладину для вогнища. Для збереження лісових насаджень у походах необхідно користуватися нескладним, але дуже практичним реманентом. Його потрібно мати як у поході вихідного дня, так і в багатоденному спортивному поході. Передусім це пристосування для приготування їжі. Для обладнання стійок недосвідчені туристи можуть перерубати півдесятка молодих деревин. Бо коли стійки у формі рогачки забивають сокирою, та ще й у твердий ґрунт – то рогачки розколюються. Маючи з собою металеві рогачі, виготовлені з чотириміліметрового електрода (2 шт. + один запасний), за лічені хвилини чергові обладнають стійки і перекладину. Один кінець сухого стовбура, діаметром 6-8 см, загострюють сокирою, а протилежний рівно зрізують пилою. Такий кіл легко забивається у ґрунт - він ніколи не розколеться. Потім у рівні площини легко забиваються рогачі (рис. 8, а, б). Стійки з сухої деревини забиваються дещо дальше від вогню – щоб не запалювалися від жару багаття. Для підвішування на перекладину відер (котлів) потрібно мати набір гачків різної довжини, а також ланцюжків з гачками на кінцях (рис. .8, д). Вони дадуть змогу черговим регулювати інтенсивність кипіння, адже для приготування перших та других страв інтенсивний вогонь потрібен 15-20 хвилин – до того моменту, коли закипить вода. Далі процес приготування страв регулюється відстанню відра від жару.

[image: image66]
Рис. 8. Реманент для вогнища: а, б – рогачі; в, г, ґ, є – гачки; д – ланцюг

Для безпечної роботи біля вогнища в чергових має бути пара брезентових рукавиць.
Деколи потрібно швидко приготувати їжу або скип'ятити воду. Тоді між деревами (камінням) навішується металевий тросик. До нього підвішується відро або казанок, під яким розпалюється багаття типу "курінь" (рис. 9, в). Якщо треба готувати у двох посудинах, то для цього використовують дюралеву трубку, довжиною 40-50 см, через яку пропускають тросик.

[image: image67]
Рис. 9. Способи облаштування вогнища: а – на двох стояках; б – на опорі з каміння; в – на тросі між двома деревами; г – на тринозі з альпенштоків

В екстремальних умовах їжу можна приготувати у казанку, підвісивши його до триноги, змонтованої з трьох альпенштоків (рис. 9, г). Штички альпенштоків встромлюють у ґрунт і зв'язують вгорі ланцюжком (мотузком), довжиною 40-80 см, а другим ланцюжком підвішують до триноги казанок. Коли біля вогнища буде достатньо дров для приготування вечері, відповідальні за дрова облаштовують місце навколо вогнища. У туристському таборі завжди буде комфортніше відпочивати, якщо навколо вогнища зробити сидіння з полін, стовбурів та жердин.
Коли роботи зі встановлення наметів та облаштування вогнища закінчені, вивільнені учасники знову йдуть по дрова – для вечірнього вогнища та для приготування сніданку.
У сходженій групі діє одне із основних правил похідного життя: зробив свою роботу – поможи товаришу. Адже щодня розбивати табір доводиться з одними і тими ж складовими, але в абсолютно різних умовах. Якщо вчора по дрова або воду приходилося йти 200-300 м, то сьогодні вони під руками. Щодня на одні і ті ж види робіт необхідно затратити інший час. Тож якщо це правило стане нормою туристичного життя на маршруті, все буде робитися злагоджено і без зайвих слів. Таку групу можна сміливо назвати сходженою! Така група і в екстремальних умовах буде діяти без паніки.
Усі бівачні роботи з розгортання табору повинні закінчуватися до вечері, а роботи вранці зі згортання табору закінчуються до сніданку.
Чергові прокидаються за 1,5-2 години до сніданку. Дрова для приготування сніданку заготовані звечора, складені недалеко і накриті поліетиленовою плівкою або сховані під тентом. Звечора відкладаються виділені завгоспом продукти, які є теж поруч. Поки чергові готують сніданок, група робить організований підйом, оперативно наводить ранковий туалет та здійснює гімнастичні вправи. До сніданку групі необхідно скласти намети та укласти рюкзаки.
Щоб зняти та скласти намет, необхідно виконати послідовні дії. Спочатку відв'язуємо усі відтяжки та виймаємо кілки, які кладемо разом в одному місці. Піднявши із землі намет, витрушуємо його. Якщо дно підмокло (відсиріло), його необхідно підсушити. Потім один турист береться однією рукою за гребінь біля входу намету, а другою рукою за нижню частину схилу даху. Другий, навпроти, береться однією рукою за гребінь біля задньої стінки намету, а другою рукою за нижню частину схилу даху. Складають їх і беруть в одну руку. Склавши таким чином обидва схили даху, туристи беруться за петлі дна намету і складають їх. Складений намет розкладають на землі. Відтяжки кладуть всередину і туго скручують намет від задньої стінки до входу – так повітря з намету буде вільно виходити і скатка вийде тугою та рівномірною. Кілки від намету зачищають від землі та піску і все разом: намет, стійки та кілки – вкладають у чохол. Носять намет, підв'язавши його до дна рюкзака або під клапаном – як кому зручніше.
Чергові, здебільшого, змінюються після сніданку. Поки після сніданку нові чергові миють відра, заливають вогонь водою та укладають піднятий напередодні дерен, вивільнені від чергування туристи укладають свої рюкзаки. Якщо після приготування сніданку залишились дрова, їх акуратно складають навкруг стовбурів дерев (вертикально) – в такому положенні дрова надовго збережуться сухими. Якщо дрова залишити на землі, то вони швидко зігниють. Залишки від сніданку зоставляють на відкритому місці – їх з'їдять звірі та пташки.
У тайзі деколи туристи ночують у мисливських хижах, лабазах, притулках. Там після себе завжди необхідно залишити запас сухих дров та сірники. У таких хижах може бути запас продуктів (його, здебільшого, підвішують до жердин, охороняючи таким чином від гризунів та вологи). Брати у користування такий запас продуктів забороняється – це закон тайги. Єдиний виняток – загроза життю людини. Тоді, вийшовши до першого населеного пункту, необхідно знайти місцевого мисливця і попередити про такий випадок.
Залишаючи мисливську хижу (притулок), необхідно щільно закрити вхідні двері і підперти міцним дрюком – від "несанкціонованого" візиту ведмедя чи росомахи.

3. Приготування їжі в поході. Види вогнищ

За відсутності у високогірній зоні природного палива в походах їжу готують на примусах та газових пальниках, розташувавши їх між камінням та прикривши від вітру азбестовим кожухом або куском вогнетривкої тканини. В негоду готують у наметі. Примус повинен знаходитися ближче до виходу з намету і подалі від стінок. Зручно готувати у тамбурі наметів, встановлених тандемом. У горах використовують також сухий спирт. Розхід сухого спирту для варки гарячої страви на 6 осіб складає 500 грамів.
У безлісих районах як паливо використовують суху траву, очерет та кізяки.
У лісовій зоні їжу готують над відкритим багаттям. Визначившись із місцем розташування наметів, вогнище ставлять на відстані 7-10 м від них. Вогнище облаштовується так, щоб вітер відносив дим та іскри вогню у протилежну сторону від наметів. Будь-яке багаття випалює всю органіку з ґрунту, тому, якщо є сліди від старого вогнища, − використовуйте його. Багаття має бути не ближче, ніж за 5-7 м до кореневої системи дерев, сухої трави та хвої. Категорично забороняється розпалювати вогонь на торфі та під хвойними деревами з великою кількістю сухих гілок. Торф під ватрою швидко запалюється, і загасити його надзвичайно важко. Вогонь пробиває собі дорогу під шаром торфу. Тому початок пожежі не завжди можна помітити. Деколи торф непомітно може тліти годинами і спалахнути за десятки метрів від місця запалювання.
Визначившись із місцем під багаття, чергові обладнують кострище. У суху погоду на місці розведення вогню видаляють суху траву, мох та суху хвою, щоб запобігти лісовій пожежі. Сокирою вирубуємо дерен і розташовуємо його вздовж вогнища, а у створеному заглибленні розводимо вогонь (рис. 10).

[image: image68]
Рис. 10. Облаштування вогнища: а, б – вирізані бруски дерну; в – дерен, покладений на місце вогнища (після залиття його водою)

Спочатку потрібно створити опору для розпадки. Опорою може слугувати невелике поліно, камінь або забитий кілочок. Зручніше розпалювати вогонь з підвітряного боку великого каменю, колоди.
Щоб швидко розпалити вогонь, чергові заздалегідь готують розпалку. В першу чергу використовуються природні розпалки, які є під руками. Найкращим розпалом є берест із сухого стовбура берези, який чергові можуть заздалегідь підібрати під час денного переходу, проходячи повз гниле або повалене дерево. Не слід зривати кору з живого дерева. Берест рідко буває прямим. Здебільшого він закручений, і його марно вирівнювати. Краще порізати його на тоненькі смужки – вони швидко розпалюються і добре горять. Досвідчені туристи деколи обходяться без паперу та бересту. Для розпалки вони використовують тоненькі скіпки (лучини) та стружку, приготовану із сухого поліна. Щоб скіпки швидше зайнялися, можна скористатися старим тайговим способом: гострим ножем на скіпці нарізаємо стружку, але не відокремлюємо її від скіпи. Таким чином, на одному кінці скіпи утвориться віночок, який швидко загориться. Будь-яку розпалку підпалюють знизу. Тоді вона швидко займеться полум'ям від сірника і добре розгориться. Якщо підпалювати верхівку – то вона швидко згорить і згасне. Згодом на берест та лучини укладаються дрібні сухі гілки з нижніх ярусів хвойних дерев. На розпалку можна використати суху траву, нижні сухі гілки ялини, смолу з хвойних дерев, сухі сучки сосни та кедру, сухі корені жерепу (за сухими гілками та корінням жерепу потрібно підлазити під густі сплетіння жерепу), шишки хвойних дерев, сухий мох та лишайники. У степу та пустелі розпалюють та використовують як паливо кізяки та сухі гілки саксаулу.
У разі негоди для розпалу використовують сухий спирт, згарок свічки та кусочки органічного скла, привезені із собою.
Перед розпалюванням під рукою треба мати первинні дрова: тонкі сухі гілки хвойних дерев, розколені дрібні тріски. їх потрібно підкладати через декілька хвилин після займання розпалу. Бувалі туристи витрачають на розпал вогню всього один сірник.
Щойно розпалене багаття - нетривке і згорає за декілька хвилин. Тому в перші хвилини дуже важливо вміло підтримувати вогонь. Спочатку кладуть найтонші заготовані гілочки, поступово збільшуючи розмір та діаметр дров. Не варто укладати поліна та гілки на вогонь надто щільно, адже полум'я та дим повинні мати вихід і доступ повітря. Інакше вогонь згасне (задихнеться). Коли первинне вогнище добре розгориться, залежно від його призначення, формуємо потрібний тип багаття.
За побудовою та призначенням багаття бувають: полум'яні – для готування їжі та освітлення табору; жарові – для варки великої кількості їжі, просушки одягу та взуття, ночівлі; димові – для захисту від комарів та для сигналізації. Для полум'яних багать беруть тонкі (2-5 см) сухі гілки, а для жарових товстіші (6-12 см), розколоті вздовж сухі поліна. Найкращі дрова для жарових багать – букові гілки: після згорання вони тримають жар цілу ніч. Та й заготовлювати такі дрова у буковому лісі легко – великі сухі гілки бука падають додолу самі.
Для димових вогнищ надаються середні сухі поліна, які після розгорання засипають листям папороті, зеленою травою, сирим мохом. Розпалювати сигнальний вогонь потрібно на відкритій, добре видимій із землі і повітря місцевості – високому голому пагорбі, узліссі, великій галявині. У ясну сонячну погоду білий дим, що клубиться від такого вогнища, добре помітний.
Різні за призначенням вогнища і складаються по-різному.

[image: image69]
Рис. 11. Види вогнища: а – колодязь; б – курінь; в – зіркове; г, ґ, д, – тайгове; є – нодья

"Колодязь" (рис. 11, а). На вугілля (розпалку) кладуть паралельно два поліна (відстань залежить від довжини полін). Поперек них кладуть наступні два поліна – і теж паралельно, і т.д. Така конструкція зовні виглядає як колодязь. Забезпечений гарний доступ повітря до вогню, і поліна горять рівномірно по всій довжині. Такий тип багаття практичний для приготування їжі в декількох посудинах, коли необхідний широкий прогрів.
"Курінь" (рис. 11, б). Поліна складають на вугілля під нахилом до центру, частково спираючи їх один до одного вверху. При такій конструкції багаття дрова згорають у верхній частині, але полум'я горить потужно та концентровано. Багаття типу "курінь" роблять, коли потрібно швидко приготувати їжу в одному відрі (казанку). Такий вогонь доцільно розводити в обідню перерву.
"Зіркове" (рис. 11, в). Поліна укладають на жар з різних сторін (по радіусах від центру). Горять дрова у центрі вогнища досить повільно, і у міру згорання поліна підсовують до центру. Таке багаття горить досить яскраво, але економно. Його можна використовувати на злетах туристів та під час проведення пісенних конкурсів.
"Тайгове" (рис. 11 г, ґ, д). Вже сама назва містить у собі щось екзотичне. Існують різні форми тайгового багаття. Один із найпрактичніших видів тайгового багаття показаний нa рис. 11, д. Таке багаття рекомендовано розкладати, коли необхідно обігрітися та зварити їжу у дощову погоду. Розпалюють багаття будь-якого типу і дають йому розгорітись. Дещо розгорнувши жар та полум'я, кладуть на нього товсте поліно і на нього викладають одним кінцем 6-8 полін, дещо коротших, приблизно однакової довжини. У такому положенні вода з полін швидко стікає, а потужний жар під колодою не дасть дощу згасити вогонь.
"Нодья" (рис. 11, є). Це поширений варіант тайгового багаття. Його ще називають "три поліна". Застосовують таке багаття, коли необхідно обігріти велику кількість людей впродовж цілої ночі. Для облаштування такого багаття потрібно мати достатньо дров. Спочатку спалюють певну кількість дрібніших полін, щоби мати багато жару. Цей жар розсипають вузькою смугою, завдовжки 2-2,5 м. Накладають на жар достатньо хмизу і ,коли він добре розгориться, ставлять зверху дві сухі колоди, довжиною відповідно 2-2,5 м кожна. Відстань між ними повинна дорівнювати двом третинам або половині діаметра колод. Для кращого загорання колод їх необхідно дещо затесати сокирою і затесаною стороною укладати на жар. Згодом, коли колоди розгоряться, на них кладуть третю колоду. Багаття розгорається швидко і буде горіти доволі довго. Біля такого вогню можна спати всій групі разом без наметів. Добре навісити великий тент, щоб тепле повітря обгортало туристів, одночасно тент буде оберігати їх від роси. Справді – королівське багаття, але, на жаль, таку розкіш можна собі дозволити лише в тайзі.
Тепер щодо дров. Кращими дровами для багаття вважаються дрова хвойних дерев (сосна, кедр). Вони добре розгораються і не іскрять. Для приготування їжі можна використовувати суху модрину, ялину, бук та березу. Без диму горять сухі береза та вільха. Найкращий жар дають бук, граб та дуб. Вони розпалюються повільно, і тому їх краще класти в добре розпалене багаття.
Дерево, яке рубатимуть на дрова, має бути сухостійне. Сухостійні дерева визначають за верхівкою. Суха верхівка – найістотніша ознака сухого дерева. Ні суха кора, ні сухі нижні та середні гілки ще не дають гарантії сухості дерева.
Сухостій потрібно зрубувати на безпечній відстані від табору. Перед тим, як валити велике дерево, треба обійти навколо нього і подивитись, чи не має воно природного нахилу. За наявності навіть ледь помітного природного нахилу, валити його треба саме в тому напрямку. Напрямок падіння дерева потрібно скеровувати так, щоб воно не зависло на стовбурах та кронах сусідніх дерев. Зрубування дерев для побудови плоту, для колоди або для заготівлі дров повинно доручатися туристам, які вже мають певний досвід. Якщо є пила-ланцюг або лучкова пила, дерево може спилити і одна людина. Велике дерево зручно пилити дворучною пилою.
Під час валки дерево підпилюють (рис. 12, а, б) або підрубують (рис. 12, в) з тієї сторони, куди воно має падати, на 1/4 - 1/3 діаметра стовбура. Над запилом деревину вирубують сокирою, потім починають пилувати дерево з протилежної сторони так, щоб в місці зустрічі другий запил був на 3-2 см вище першого (рис. 12, б).
[image: image70]
Рис. 12. Черговість запилів (а, б) та підрубів (в) при валці дерева

Дерево зарубується з протилежних сторін на різній висоті. Рубають дерево зі сторони, протилежної до тої, в яку має падати стовбур (рис. 12, в).
Якщо дерево підрубують технологічно правильно, то, зазвичай, чергуються два види ударів. Перший удар наноситься під гострим кутом, і він має якнайглибше проникнути в дерево. Другий наноситься дещо нижче під менш гострим кутом. Цим ударом начебто вибивають підрублену деревину. Подалі ці удари чергуються – третій удар іде під тим же кутом, що і перший, але на 2-3 см вище від нього (рис. 13).
Заборонено залишати дерева підрубаними, підпиляними, але не поваленими, а також валити дерева під час сильного вітру та в сутінках.

[image: image71]
Рис. 13. Правильне нанесення ударів сокирою під час рубання дерев

Під час розрубки полін підпирати деревину ногою потрібно в такому положенні, щоб у разі зриву сокири вона не поранила ногу (рис. 14, б).
Зранку, перед виходом на маршрут прибирається місце табору. Все дрібне сміття спалюється. Консервні банки можна пропалити на вогні, а згодом закопати в землю. В такому стані вони швидше розкладуться. ПЕТ-пляшки викидаються у смітник в першому населеному пункті.

[image: image72]
Рис. 14. Способи розрубки деревини: а – неправильно; б – правильно

Вогнище заливають водою, закладають дерном (рис. 10, в) і знову поливають.
Одне з основних правил туризму: після вашого перебування на природі місце має бути чистішим, ніж до вашого приходу!
ТЕМА 11.
ДОЛІКАРСЬКА ДОПОМОГА
1. Об’єктивні та суб’єктивні фактори нещасних випадків на маршруті.

2. Транспортування потерпілого. Види перев’язок.
3. Перша медична допомога.
4. Склад медичної аптечки.

5. «Зелена аптека».
1. Об’єктивні та суб’єктивні фактори нещасних випадків на маршруті

Небезпека в поході тісно пов'язана із характером туристської діяльності на маршруті. Пересування по незнайомій місцевості, подолання перевалів, проходження різноманітних форм скельного та льодового рельєфів - все це поєднане з певними труднощами. Велике значення мають, з одного боку, кліматичні та природні умови, з другого боку - кваліфікація та підготовленість учасників походу. Нещасні випадки на маршруті - результат закономірного або випадкового виявлення певних об'єктивних або суб'єктивних факторів.
Об'єктивний фактор не залежить від волі людини. Він може проявитися у вигляді землетрусу, буревію, повені та інших форм природної стихії. Об'єктивними факторами можуть бути приховані дефекти у спорядженні, які неможливо попередньо виявити.
Суб'єктивний фактор залежить від волі людини і пов'язаний з допущеною помилкою, порушенням правил безпеки потерпілим або його товаришем, зі слабкою дисципліною в групі. Нещасні випадки та травмування здебільшого відбуваються з вини самих учасників і трапляються з наступних причин:
1. невдалий підбір складу групи, недостатній досвід керівника, невідповідність групи обраному маршруту, слабка фізична підготовка учасників походу;
2. хибна тактика подолання природних перешкод, недооцінка небезпеки під час проходження складних форм рельєфу, ходіння поодинці в горах (розвідування маршруту, самовільне відлучення від групи тощо), послаблення уваги під час проходження легших ділянок маршруту, особливо після проходження складних ділянок, нехтування страховкою та самостраховкою;
3. відсутність відповідного спорядження, недостатнє харчування. Крім тавм, отриманих зі згаданих причин, у туристів можуть появитись і більш прозаїчні травми та захворювання: простуди, подряпини, садни, потертості шкіри стопи, тріщини, травми меніска і бокових зв'язок суглоба, обмороження, опіки від полум'я, гарячої страви, сонця тощо.
Для надання долікарської допомоги потерпілому група повинна мати на маршруті укомплектовану медичну аптечку.
Керівник походу та учасник, що виконує обов'язки санінструктора, повинні перед походом пройти спеціальні курси з надання першої медичної допомоги. Поки група ще комплектується, учасники повинні пройти диспансерне обстеження. Це дасть змогу виявити захворювання, які не дозволяють туристу брати участь у складних спортивних походах. Перелік таких захворювань затверджено Міністерством охорони здоров'я 05.11.1985 року спільно з Державним комітетом з фізкультури і спорту. В переліку вказані:
- загальні протипоказання, які виключають участь у туристичних походах: усі захворювання у гострій стадії, гострі інфекційні захворювання, туберкульоз, психічні захворювання, венеричні захворювання, злоякісні новотвори, кровотечі будь-якого походження, вагітність у всі терміни;
- захворювання внутрішніх органів: органічні вади серця та судин, гіпертонія II та III стадії, функціональні розлади серцевої діяльності, хронічні захворювання печінки та жовчних шляхів, цукровий діабет, сечокам'яна хвороба, захворювання легенів, бронхів, носоглотки, виразки шлунку і дванадцятипалої кишки, а також гостре запалення вуха, гнійне запалення очної залози, виражені вади зору та слуху, інфекційні захворювання шкіри.
- не допускаються до участі у поході особи з захворюваннями та травмами опорно-рухового апарату, перенесеними незадовго до походу. Досить обережно треба приймати рішення про допуск до спортивного походу осіб, які перенесли гострі інфекційні захворювання, травми або оперативні втручання. Терміни допуску до занять туризмом і участі у багатоденних походах після деяких гострих та інфекційних захворювань приблизно такі (у днях):

 Ангіна (катаральна, фолікулярна, лакунарна) 20-22
 Ангіна флегмонозна 30-35
 Бронхіт, гострий інфекційний, гострий катар ВДШ 20
 Грип: а) легка форма 10-12
 б) важка форма 30-40
 Запалення легенів 25-30
 Плеврит: а) сухий 30-35
 б)ексудативний до 150
 Фронтит, гайморит 20-25
 Отит гострий 30-40
 Гастроентерити 10-12
 Дизентерія 30-35
 Кір 25-30
 Перелом (передпліччя, стопи, кисті...) - за відсутності набряку, болю та обмеження функції потерпілої ділянки опорно-рухового апарату
Особи без відхилень у здоров'ї, маючи достатню фізичну підготовку, можуть брати участь у спортивних походах.
Перед походом усім учасникам необхідно здійснити ряд профілактичних заходів:
- санувати ротову порожнину;
- загоїти подряпини, позбавитися мозолів на ногах;
- плануючи похід у тайгові райони, для запобігання захворювання кліщовим енцефалітом, необхідно провести вакцинацію (якщо вакцинація проводилась попереднього року, то провести ревакцинацію) проти цієї хвороби;
- учасникам, у яких виражене підвищене потіння ніг, провести профілактичне лікування присипками та відповідними мазями;
- заґартовувати тіло протягом року.

2. Транспортування потерпілого. Види перев’язок

Перенести легкопотерпілого на незначну відстань можна такими способами:
Перенесення однією людиною:
- на спині - простий спосіб, який не потребує детального опису. Потерпілого беруть на спину і обхопивши його ноги, переносять на безпечне місце;
- на рюкзаку з жердиною: рятівник протягає жердину (приблизно 1 м довжини) в лямки пустого рюкзака та надягає його на спину. Потерпілий сідає на жердину і опирається на плечі рятівника;
- у рюкзаку: бокові шви рюкзака розпорюються на 30-35 см від дна і в утворені отвори просуваються ноги потерпілого. Рятівник одягає рюкзак з потерпілим на спину і переносить його (рис. 1, г);
- на бухті основного мотузка: мотузок маркірують у бухту (звій), діаметром приблизно 1,5 м. Роздвоєну бухту з маркою посередині надягають під стегна потерпілого, а рятівник надягає роздвоєну верхню частину бухти як лямки рюкзака. Потерпілий тримається за спину носильника (рис. 1, а);
[image: image73]
Рис. 1. Транспортування потерпілого: а - на спині за допомогою бухти мотузка; б - з допомогою жердин та лямок рюкзака; в - на носилках із жердин (волокушах); г - на спині за допомогою рюкзака; г - на носилках з жердин і штормових курток

Перенесення потерпілого вдвох на сидінні з палиці. Сидіння краще робити з двох жердин (лижних палиць). Кінці жердин просовують на лямки рюкзаків рятівників, потерпілий сідає між ними, тримаючись за їх плечі (рис. 1, б).

Коли потерпілого необхідно транспортувати лежачи, а прості способи -неприйнятні, тоді застосовуються носилки або волокуші.
Найпростіші носилки робляться з двох жердин та двох штормових курток. На дві жердини, завдовжки приблизно три метри (діаметр 35-40 мм), натягають куртки рукавами на жердини і застібають зверху. Під голову потерпілого найзручніше укласти рюкзак з м'якими речами (рис. 1, ґ);
Носилки з поперечним підсиленням. Дві жердини кладуть паралельно на відстані 50-60 см і з'єднують поперечними палицями (льодорубами). З'єднання поперечок з жердинами в'яжеться репшнурами. На місцях кріплення з поперечками на жердинах необхідно зробити невеличкі пази. Зв'язані ноші обплітають репшнуром, застосовуючи напівсхоплювальний вузол. Потерпілого укладають у спальний мішок або загортають у намет.
У лісовій зоні можна спорудити волокуші з довгих жердин (рис. 1, в). Для цього потрібно 3 жердини, довжиною по 5-6 метрів кожна (гілки на тонких кінцях не обрубуються) та 3 поперечні палиці. Репшнуром поперечки зв'язують із жердинами. Транспортують потерпілого на волокуші лише головою до руху. Під голову підкладають рюкзак з м'якими речами.
По рівнинній місцевості техніка транспортування на волокушах - проста, і спеціальних навичок не потребує. По снігових схилах необхідно організувати страховку: під час підйому - на поворотах, а під час спуску треба підстраховувати волокушу постійно.
Перед початком транспортування потерпілого носильники діляться на зміни. Вільні від транспортування йдуть за ношами зі своїми рюкзаками та рюкзаками задіяних у транспортуванні учасників групи.
Для надання першої допомоги потерпілому кожен турист повинен володіти елементарними навичками та знаннями, як обробити рану та накласти бинтову пов'язку. Бинтування проводиться зліва направо, бинт береться у праву руку. Пов'язка накладається вільною ходою бинта, без натягування (туга пов'язка погіршить кровообіг). Бинтування потрібно починати з двох фіксувальних кругових обертів бинта. Наприкінці бинт розривають (розрізають) на дві смуги для зав'язування. На місці пошкодження (рани) перегину бинта не роблять. У практиці застосовують декілька видів пов'язок.
Кругова - найпоширеніша пов'язка, яку накладають на кінцівки, голову (рис. 2, 3, г), груди та живіт. Круговими ходами бинта закривається рана.

[image: image74]
Рис. 2. Пов'язка на голову ("шапка Гіппократа")

Спіральна пов'язка. Бинтування починається з двох кругових фіксу-вальних ходів бинта, а потім кожний наступний хід закриває половину попереднього (рис. 13.3, а). Бинтують від периферії до центру. На кінцівках, на здоровій стороні, робиться перегин бинта для міцності пов'язки.

[image: image75]
Рис. 13.3. Пов'язка: а - на груди, б - на коліно; в - на плече; г - на голову

[image: image76]
Рис. 13.4. Пов'язки: а, б - пращоподібна; в - колосоподібна; г- хрестоподібна

Хрестоподібна пов'язка (вісімка) накладається на суглоби (рис. 13.4, г). Починається з двох кругових фіксувальних ходів бинта, далі хід бинта навколо суглоба повторює цифру 8.
Пращоподібна пов'язка накладається при ранах на обличчі. Робиться така пов'язка з відтинку бинта, довжиною 90 см. Бинт з двох кінців розрізають, залишивши в центрі 10-15 см цілого відтинку (рис. 4, а, б).
Колосоподібна пов'язка накладається при ранах на стопі та гомілці (рис. 4, в).
3. Перша медична допомога

Насамперед, приступаючи до надання першої медичної допомоги, необхідно адекватно встановити характер ушкодження і з'ясувати причину та обставини, за яких стався нещасний випадок. При цьому оцінюється загальний стан потерпілого та тяжкість тілесних ушкоджень і визначаються можливі засоби допомоги, виходячи з умов перебування групи та комплектації похідної аптечки.
Невідкладна допомога надається безпосередньо на місці нещасного випадку і в такому порядку:
- якщо потерпілий знепритомнів, але дихає, і зберігається серцебиття, то в першу чергу необхідно розстебнути одяг, ремінь та звільнити туриста від обв'язки або страхувального пояса;
- покласти потерпілого на бік, підклавши під шию валик, скручений з одягу, що стимулюватиме дихання;
- очистити ротову порожнину від слини, крові чи блювотних мас;
- розбити ампулу з нашатирним спиртом, вилити його на ватний тампон і піднести його до носа потерпілого;
- визначити, чи дихає потерпілий, спостерігаючи за рухами грудної клітки або за допомогою дзеркальця (якщо потерпілий дихає - воно запотіває);
- за відсутності дихання необхідно негайно приступити до реанімації.
Основні прийоми реанімації - це штучне дихання "рот у рот" (рис. 6), та "рот у ніс" і закритий (непрямий) масаж серця (рис. 5). Застосовують ці прийоми для виведення потерпілого з критичного стану внаслідок травми: шоку, непритомності, зупинки серця та відсутності дихання.

[image: image77]
Рис. 5. Непрямий масаж серця
[image: image78]
Рис. 6. Штучне дихання "рот у рот"

Основні ознаки раптової зупинки серцевої діяльності:
- блідість або синюшність;
- пульс на променевій та сонній артерії не прослуховується;
- не прослуховується серцебиття вухом, прикладеним до грудини в ділянці серця.
Проводити закритий масаж серця слід у такій послідовності:
- покласти потерпілого на спину і стати ліворуч від нього;
- покласти одну долоню внизу грудної клітки, а поверх неї другу долоню;
- енергійним рухом рук, не згинаючи їх у ліктях, натискаємо на грудину; після натискання реаніматор має підняти руки від грудини, що дає можливість грудині розпрямитись, а порожнинам серця наповнитися кров'ю;
- натиснення виконувати щосекундно (60 натиснень на 1 хвилину).
Реанімаційні маніпуляції краще проводити удвох: один робить масаж серця, а другий - штучне дихання. У такому разі вдихання повітря в рот або ніс потерпілого робиться через кожні чотири натиснення на грудину.
За наявності кровотечі не можна гаяти ані секунди - необхідно зупинити кров та накласти пов'язку на рану; зробити знеболювальний укол; у разі виявлення перелому - здійснити фіксацію травмованої частини тіла, використовуючи підручні засоби - альпенштоки, трекінгові палиці, льодоруби, гілки дерев тощо; відповідно до характеру ушкодження, надати тілу потерпілого зручного положення в захищеному від сонця чи вітру місці.
Враховуючи віддаленість місця, де стався нещасний випадок, від найближчого населеного пункту, приймається рішення про подальші дії групи щодо транспортування потерпілого. У разі тяжкого травмування групу необхідно розділити: двох-трьох учасників направляють найбезпечнішим шляхом до населеного пункту, а решта групи транспортує потерпілого до місця очікування допомоги (у напрямку дороги до населеного пункту, мисливського будинку, галявини для прийому вертольота). Виправа кількох учасників за допомогою теж пов'язана з певним ризиком. Але в горах єдиний ризик має сенс - і це ризик, пов'язаний з рятуванням життя людини.
Якщо на маршруті виникла аварійна ситуація, яка потребує сторонньої допомоги та залучення рятівної служби, група повинна про це сповістити звуковим або оптичним сигналом біди (небезпеки). Це постріл з рушниці, свисток, крик, миготіння ліхтариком, викладення сигнальних знаків на галявинах, які можна побачити з літака або вертольота. Звукові та світлові сигнали здійснюють шість разів за хвилину із хвилинною перервою між серіями. (Сигнал, пущений з допомогою червоної ракети, повторювати не треба.) Рятівники відповідають трьома сигналами за хвилину теж з хвилинною паузою між серіями.

Надання долікарської допомоги за проф. Успенським

Щодо того, як надавати першу медичну допомогу в умовах походу, варто скористатися порадами доктора медичних наук, професора Л. В. Успенського, взятими з книги одного з керівників контрольно-рятівної служби СРСР, майстра спорту СРСР - Ф. А. Кропфа "Рятувальні роботи в горах".
ГОСТРА КРОВОВТРАТА
Причини. Травми, що супроводжуються пораненням великих судин або розривом внутрішніх органів (легенів, печінки, селезінки, нирок тощо).
Ознаки. Бліде забарвлення шкіри і слизових оболонок. Зниження температури тіла. Прискорене дихання (понад 20 за хвилину). Частий (понад 120 ударів за хвилину) пульс, який важко лічити і легко стискувати. Позіхи. Запаморочення, шум у вухах, почуття холоду. В тяжких випадках - непритомність. Розширення зіниць. Судорожне сіпання рук і ніг. Мимовільне сечовиділення. Зникнення пульсу, зупинка серцевої діяльності і дихання.
Перша допомога, лікування, транспортування
1. Негайно зупинити кровотечу тугою пов'язкою або джгутом.
2. Покласти потерпілого на спину. Трохи підняти ноги і нижню половину тулуба.
3. Ввести під шкіру розчин ефедрину чи адреналіну (1 мл), кофеїну (1 мл).
4. Максимально зігріти потерпілого.
5. Напоїти міцним теплим солодким чаєм.
6. У разі зупинки дихання зробити штучне дихання "рот у рот" або "рот у ніс". Транспортувати негайно, трохи опустивши донизу ноші з того боку, де перебуває голова.
АСФІКСІЯ (ЯДУХА)
Причини. Здавлена грудна клітка, закупорка верхніх дихальних шляхів снігом, землею тощо. Таке може трапитися під час лавини чи обвалу.
Ознаки. Різке послаблення або повна зупинка самостійного дихання. Різкий ціаноз (синюха) слизових оболонок, шкіри обличчя, шиї, грудної клітки, кінчиків пальців. Розширення зіниць. Непритомність. Розширення підшкірних вен обличчя і шиї. Частий пульс, який важко лічити і легко стискувати. Зупинка серцевої діяльності. Мимовільне сечовиділення і випорожненая прямої кишки.
Перша допомога, лікування, транспортування
1. Надати потерпілому горизонтального або напівсидячого положення.
2. Очистити дихальні шляхи від снігу, землі.
3. Звільнити грудну клітку від одягу, поясів, обов'язок.
4. Зробити штучне дихання способом "рот у рот", "рот у ніс" до повного поновлення самостійного дихання.
5. Ввести під шкіру розчин лобеліну або кордіаміну (2 мл).
6. Ввести під шкіру розчин кофеїну (1 мл).
7. Одночасно з штучним диханням за показаннями зупинити кровотечу, надати першу допомогу при шоку, переломах тощо.
8. Транспортувати тільки після поновлення самостійного дихання.
ТРАВМАТИЧНИЙ ШОК
Причини. Тяжкі механічні ушкодження, що супроводжуються переломами кісток; проникні поранення; обширні опіки; електротравми тощо. До шоку спричиняються також крововтрата, охолодження організму, перевтомлення, голодування, почуття страху перед небезпекою.
Ознаки. Бліде, трохи синюшне забарвлення шкіри. Холодний піт. Байдужий вираз обличчя при збереженні свідомості. Млява, ледве виявлена реакція на запитання, роздратування. Зниження температури тіла. Часте, поверхове дихання. Частий (понад 90 ударів за хвилину) пульс, який важко лічити і легко стискувати. Зниження артеріального тиску (нижче 100/70 мм ртутного стовпа).
Перша допомога, лікування, транспортування
1. Ввести під шкіру розчин промедолу або пантонолу (Імл), кофеїну (Імл), ефедрину (Імл).
2. Дати випити анальгін (1 табл. - 0,5 г), кофеїн (1 табл. - 0,2 г), алкоголь (50-100 г).
3. Добре зігріти потерпілого.
4. Напоїти гарячим солодким чаєм.
5. Транспортувати негайно, опустивши трохи донизу ноші з того боку, де голова.
УРАЖЕННЯ БЛИСКАВКОЮ
Ознаки. Непритомність. Часом психічне збудження. Зупинка або різке пригнічення самостійного дихання. Частий, аритмічний пульс, який важко лічити і легко стискувати. В тяжких випадках - зупинка серцевої діяльності. Розширення зіниць. Різкий ціаноз (синюха) слизових оболонок, шкіри обличчя, шиї, грудної клітки, кінчиків пальців. Мимовільне сечовиділення і випорожнення прямої кишки. Сліди опіків на шкірі.
Перша допомога, лікування, транспортування
1. Надати потерпілому горизонтального чи напівсидячого положення.
2. Звільнити від обтяжливого одягу, поясів та обов'язок.
3. Зробити штучне дихання способом "рот у рот", "рот у ніс" до повного поновлення самостійного дихання.
4. Здійснити профілактику і лікування, рекомендовані при шоку (див. "травматичний шок").
5. Обробити місце опіку (див. "Опіки").
6. Транспортувати після повного поновлення самостійного дихання в лежачому чи сидячому положенні, залежно від стану потерпілого і умов місцевості.
ОПІКИ (ТЕРМІЧНІ, СОНЯЧНІ)
Причини. Термічні опіки внаслідок дії на поверхню тіла високих температур під час вибуху або спалаху бензину чи пальної суміші; сонячні опіки внаслідок тривалої дії ультрафіолетової радіації на незахищену шкіру і слизові оболонки.
Ознаки. За глибиною ураження розрізняються три ступені опіків: 1) почервоніння і набряки шкіри та слизових оболонок; 2) відшарування епідермісу і створення на обпаленій поверхні шкіри пухирів; 3) змертвіння всіх шарів шкіри, обвуглення шкіри і тканин.
Сонячні опіки обмежуються звичайно першим і другим ступенями. Опіки другого й третього ступенів, як правило, супроводжуються шоком і зневодненням організму. Опіки, що уражають понад третину всієї поверхні тіла, - смертельні.
Перша допомога, лікування, транспортування
1. Змастити обпалену поверхню шкіри спиртом, розчином діамантової зелені або марганцевокислого калію.
2. Накласти асептичну пов'язку або пов'язку з 5 % стрептоцидовою маззю, 5 % синтоміциновою емульсією, борним вазеліном.
3. При тяжких опіках вжити протишокових заходів (див. "Травматичний шок").
4. Напоїти потерпілого міцним солодким чаєм і трохи підсоленою водою.
5. Ввести під шкіру 1500 АО протиправцевої сироватки.
СНІГОВА СЛІПОТА
Причини. Сонячний опік слизової оболонки очей. Параліч світлочутливого апарата очей.
Ознаки. Почуття різі в очах. Сльозотеча. Набрякання і почервоніння слизової оболонки очей і повік. Тимчасова втрата зору.
Перша допомога, лікування, транспортування
1. У легких випадках - надіти темні окуляри. В тяжких випадках - накласти на очі асептичну пов'язку.
2. Промити очі двопроцентним розчином борної кислоти, слабо рожевим розчином марганцевокислого калію або холодним міцним розчином чаю.
3. Транспортувати залежно від стану потерпілого і умов місцевості.
ПЕРЕОХОЛОДЖЕННЯ, ЗАМЕРЗАННЯ
Причини. Загальна дія низької температури на організм. Замерзанню сприяють гірська хвороба, гостра серцево-судинна недостатність, перенесенні інфекції, крововтрати, шок, голодування, нерухоме положення тощо.
Ознаки. Загальна кволість, апатія, сонливість. Збліднення шкіри і слизових оболонок. У тяжких випадках - нерухомість. Уповільнене, нерухоме дихання. Слабкий пульс. Зниження температури тіла. Можлива смерть від зупинки серцевої діяльності і дихання.
Перша допомога, лікування, транспортування
1. Покласти потерпілого в намет, печеру.
2. Енергійно розтерти тіло і кінцівки спиртом, м'якою сухою тканиною, долонями.
3. Ввести під шкіру розчин кофеїну (1 мл), кордіаміну (1-2 мл); при болях - анальгін (2 мл).
4. Дати потерпілому 50 г спирту.
5. Напоїти його солодким гарячим чаєм, нагодувати.
6. Якнайтепліше одягти.
7. При послабленні чи зупинці самостійного дихання зробити штучне дихання.
8. Транспортувати залежно від стану потерпілого і умов місцевості.
УШКОДЖЕННЯ ОБЛИЧЧЯ І ШИЇ
Причини. Безпосередня дія удару.
Ознаки. Розрізняють ізольовані ураження м'яких тканин і такі, що поєднані з ушкодженням кісток. При тяжких переломах нижньої щелепи часто виникає ядуха внаслідок западання язика, який в цьому разі закриває дихальні шляхи.
Перша допомога, лікування, транспортування
1. Обробити рану (див. "Рани").
2. Вжити всіх протишокових заходів (див. "Травматичний шок").
3. При западанні язика і перших ознаках ядухи витягнути язик і покласти потерпілого обличчям униз. Під час транспортування можна запобігти повторному западанню язика, прошивши його кінчик голкою і закріпивши нитку на одязі.
4. Транспортувати в лежачому або сидячому положенні, залежно від стану потерпілого і умов місцевості.
ПЕРЕЛОМ КЛЮЧИЦІ
Причини. Безпосередня дія удару. Падіння на плече або на простягнуту руку.
Ознаки. Біль у місці перелому. Посилення болю під час руху в плечовому суглобі. Деформація ключиці. Набряк і крововилив у ділянці перелому. Опускання плеча на стороні перелому.
Перша допомога, лікування, транспортування
1. Місце перелому фіксують за допомогою ватно-марлевих кілець. Кільця накладають на ділянку плечових суглобів і стягують позаду бинтом. Якщо нема кілець, руку слід фіксувати косинкою і прибинтовувати до грудної клітки широким марлевим бинтом.
2. Дати всередину анальгін (1 табл. - 0,3 г) або кетанов 1 табл.
3. Транспортувати залежно від умов місцевості і стану потерпілого.
УШКОДЖЕННЯ ГРУДНОЇ КЛІТКИ, ПЕРЕЛОМ РЕБЕР
Причини. Безпосередня дія удару або стискання в ділянці грудей.
Ознаки. При ізольованих переломах ребер і грудини відчувається безперервний біль, що посилюється під час глибокого дихання, кашлю і рухах у ділянці перелому. Обмацування грудної клітки, а також натискання на неї в обох перпендикулярних одна одній площинах (спереду-ззаду і з боків) спричиняє різкий біль у місці перелому.
При переломі кількох ребер, крім перелічених ознак, спостерігаються симптоми травматичного шоку і розладу дихання.
При переломах унаслідок поранення судин і тканин легені відламками ребер бувають кровотечі з надходженням повітря в порожнину плеври, що призводять до розладу дихання. Таке поранення часто супроводжується кровохарканням.
Перша допомога, лікування, транспортування
1. На грудну клітку під час видиху накласти фіксувальну пов'язку широким марлевим бинтом (від нижніх ребер до пахвових ямок).
2. Дати всередину анальгін (1 табл. - 0,5 г), кетанов 1 таблетку.
3. При переломі кісток ребер вжити протишокових заходів (див. "Травматичний шок"),
4. Зробити штучне дихання (при розладі самостійного) способом "рот у рот", "рот у ніс".
5. Транспортувати залежно від стану потерпілого, трохи піднявши ноші з того боку, де голова. В легких випадках потерпілий може йти сам.
ЗАКРИТІ І ВІДКРИТІ ПЕРЕЛОМИ ДОВГИХ ТРУБЧАСТИХ КІСТОК
Причини. Безпосередня дія удару. Надмірне згинання або скручування кінцівки у функціонально невигідному для неї положенні.
Ознаки. Різкий біль у ділянці перелому, особливо посилюється в момент руху. Вкорочення й деформація кінцівки. Патологічна рухливість у ділянці перелому. Різкий біль у ділянці перелому під час обмацування або навантаження по поздовжній осі кінцівки.
Ознаки шоку при множинних переломах та при переломі стегнової кістки.
При відкритих переломах рвана рана, синяк і набрякання в ділянці ураження, часто в рані видно відламки кістки.
Перша допомога, лікування, транспортування
1. Ввести під шкіру розчин промедолу (1 мл) або дати всередину анальгін чи кетанов (1 таблетку).
2. Вжити всіх протишокових заходів (див. "Травматичний шок").
3. Фіксувати кінцівку у фізіологічно вигідному положенні за допомогою стандартних шин або підручними засобами з попереднім бинтуванням місця перелому.
Фіксують не тільки місце перелому, але й ділянки суглобу, розташовані вище й нижче від нього.
При переломах кісток кисті шину накладають по долонній поверхні кисті і передпліччя від кінців пальців до верхньої третини передпліччя (рис. 9.).
При переломах кісток передпліччя шину слід накласти по тильній поверхні руки, зігнутої в ліктьовому суглобі під кутом 90°, від пальців до верхньої третини плеча (рис. 10).
При переломах плечової кістки фіксують променево-зап'ясний, ліктьовий і плечовий суглоби. Шину накладають по тильній поверхні передпліччя і плеча на руку зігнуту під кутом 90° у ліктьовому суглобі, від пальців до протилежного надпліччя.

[image: image79]
Рис. 7. Накладання закрутки (джгута)

[image: image80]
Рис. 8. Шинна пов'язка на гомілку та стопу

[image: image81]
Рис. 9. Шинна пов'язка при переломі кисті та пальців

[image: image82]
Рис. 10. Шинна пов'язка на передпліччя

[image: image83]
Рис. 11. Метод накладання фіксувальної пов'язки при розтязі гомілковостопного суглобу

У всіх випадках переломів кісток руки потрібна додаткова фіксація косинкою.
При переломах кісток стопи і нижньої третини гомілки накладають шину на підошовну поверхню стопи і задню поверхню гомілки від кінцівки пальців до верхньої третини гомілки на ногу, зігнуту в надп'ятковогомілковому суглобі під кутом 90°(рис.8.).

При переломах кісток гомілки у її верхній третині, при переломах стегнової кістки необхідно фіксувати надп'ятковогомілковий, колінний і кульшовий суглоби. Фіксацію здійснюють за допомогою трьох шин. Одну накладають по підошовній поверхні стопи, задній поверхні гомілки і стегна від кінців пальців до верхньої третини стегна, другу - по внутрішній поверхні стопи, гомілки і стегна, третю - по зовнішній поверхні ноги і тулуба від стопи до пахвової ямки.
При відкритих переломах необхідно:
а) видалити з навколишніх ділянок шкіри і поверхні рани сторонні предмети, що вільно лежать;
б) обробити шкіру навколо рани настойкою йоду, розчином брильянтової зелені;
в) припудрити рану порошком стрептоциду, пеніциліну або стрептоміцину;
г) накласти на рану асептичну пов'язку;
д) увести під шкіру 1500 АО протиправцевої сироватки;

є) здійснити іммобілізацію за допомогою шин.
При переломах стегна, середньої і верхньої третин гомілки потерпілого слід транспортувати в лежачому положенні; при переломах кісток стопи, нижньої третини гомілки - в лежачому або сидячому, залежно від обставин; при переломах кісток плеча і передпліччя - в сидячому.
РОЗТЯГНЕННЯ І РОЗРИВИ ЗВ'ЯЗКОВОГО АПАРАТА СУГЛОБІВ
Причини. Надмірні навантаження на суглоб у функціонально невигідному для нього положенні.
Ознаки. Різкий біль у ділянці суглоба. Крововилив у ділянці суглоба. Крововилив і набряк у ділянці суглоба. Посилення болю під час рухів у суглобі. На відміну від переломів і вивихів, при розтягненні зв'язок не буває різкої деформації і болю у ділянці суглобів під час навантаження по осі кінцівки. Здебільшого трапляються розтягнення зв'язок надп'ятковогомілкового і колінного суглобів.
Перша допомога, лікування, транспортування
1. У перші години після травми охолоджувати ділянку суглоба і фіксувати суглоб еластичним або марлевим бинтом.
2. При сильному розтягненні накласти шину.
При розтягненні зв'язок надп'ятковогомілкового суглоба шину накладають по підошвовій поверхні стопи і задній поверхні гомілки від кінців пальців до верхньої третини гомілки (рис. 11.). Нога має бути зігнута в надп'ятковогомілковому суглобі під кутом 90°. При розтягненні зв'язок колінного суглоба накладають шину по задній поверхні ноги від кінців пальців до верхньої третини стегна. Стопа повинна бути зігнута в надп'ятковогомілковому суглобі під кутом 90°.
3. Дати всередину анальгін або кетанов - 1 таблетку.
4. Транспортувати навсидячки.
ВИВИХИ
Причини. Надмірно різкі рухи в суглобі, що супроводжуються скручуванням кінцівки, різкими її ривками, котрі спричиняють порушення правил співвідношень суглобових кінців кісток.
Ознаки. Різкий біль у ділянці суглоба. Посилення болю в суглобі при спробі рухатися. Обмеженість або цілковита неможливість рухів у суглобі. Набряк і крововилив у ділянці суглоба.
Найчастіше трапляються вивихи у плечовому і кульшовому суглобах. Чисті вивихи без перелому суглобових відростків кісток у решті суглобів (променевозап'ясному, ліктьовому, надп'ятковогомілковому, колінному) трапляються рідко.
Перша допомога, лікування, транспортування
Спроба вправити вивих - небезпечна. Може настати зміщення від уламків у разі одночасного вивиху і перелому. Надання першої допомоги, іммобілізацію ушкодженої кінцівки, транспортування здійснюють за тими ж принципами, що й при переломах (див. "Переломи"),
РАНИ
Причини. Безпосередня дія травмувального агента.
Ознаки. За характером травмувального агента розрізняють рани різані, колоті, рвані, скальповані. Залежно від ушкоджених судин, розрізняють рани з артеріальною, венозною і змішаною (здебільшого) кровотечею. При суто артеріальній кровотечі колір крові ясно-червоний. Кров біжить цівкою. Притиснувши судини вище місця поранення, зменшують або й зовсім спиняють кровотечу (рис. 12.).
[image: image84]
Рис. 12. Місця притиску артерій для зупинки кровотечі

При суто венозній кровотечі колір крові - темний. Кров тече безперервно непульсуючою цівкою. Піднявши кінцівку догори, зменшують кровотечу.
Рани можуть проникати в порожнину черепа, в грудну і черепну порожнини (див. опис ушкоджень черепа і головного мозку, грудної клітки, живота).
Поранення м'яких тканин кінцівок може супроводжуватися відкритим переломом кісток (див. "Відкриті переломи кісток").
Інфекція може призвести до запалення рани, що характеризується появою пульсуючого болю, почервонінням і набряканням країв шкіри. При цьому спостерігається погіршення загального самопочуття, що супроводжується лихоманкою, підвищується температура тіла, додається лімфаденіт, лімфангоїт.
Перша допомога, лікування, транспортування
1. Обробити навколишні ділянки шкіри настойкою йоду, розчином марганцевокислого калію або брильянтової зелені.
2. Припудрити рану порошком стрептоциду, пеніциліну або стрептоміцину.
3. Ввести під шкіру або внутрішньом'язево 1500 АО протиправцевої сироватки.
4. При кровотечі накласти на рану тугу пов'язку або зробити тампонаду рани стерильними марлевими серветками і міцно забинтувати. У разі безупинної артеріальної і венозної кровотечі у зв'язку з пораненням великої судини, накласти джгут. Якщо це зроблено правильно, то кровотеча припиняється, і зникає пульс нижче від місця накладення джгута. Не пізні те ніж через годину джгут обов'язково послабити. Якщо кровотеча не припинилася, його накладають знову.
5. При пораненнях в обличчя, шию, живіт тощо, де неможливо накласти джгут, безпосередньо в рані притиснути рукою судину, що кровоточить, а потім зробити тугу тампонаду рани марлею і накласти міцну пов'язку.
6. При початкових ознаках запалення засипати в рану порошок стрептоміцину, пеніциліну, стрептоциду.
7. Транспортувати залежно від стану потерпілого. При шоку, кровотечах, проникних пораненнях, відкритих переломах - у лежачому або сидячому положенні.
САДНА
Причини. Безпосередня дія травмувального агента, що спричиняється до ушкодження поверхневих шарів шкіри або слизової оболонки.
Ознаки. Рана поверхнева, не проникає крізь усю товщину шкіри або слизової. Кровотеча незначна і припиняється самостійно або після накладення тугої пов'язки. В тих нерідких випадках, коли в садно потрапляє інфекція, виникає запалення навколишніх тканин, що характеризується їх набряками, посиленням болю, почервонінням шкіри. Запалення тканин навколо садна часто супроводжується гострим лімфаденітом, лімфангоїтом.
Перша допомога, лікування, транспортування
1. Змастити шкіру навколо садна настойкою йоду, розчином брильянтової зелені або марганцевокислого калію.
2. Присипати садно порошком стрептоциду, пеніциліну або стрептоміцину.
3. Накласти асептичну пов'язку.
Сонячний УДАР
Причини. Пряма дія сонячного проміння на незахищену голову.
Ознаки. Головний біль, запаморочення, шум у вухах, кволість, спрага, серцебиття, частий пульс, задишка, непритомність, іноді збудження.
Перша допомога, лікування, транспортування
1. Покласти потерпілого в затінок. Вивільнити від тісного одягу, поясів, обв'язок.
2. Холод на голову.
3. Дати всередину кофеїн (1 табл. - 0,2 г); при головному болю - аскофен (1 табл. - 0,5 г), анальгін (1 табл. - 0,3 г).
У тяжких випадках ввести під шкіру розчин кофеїну (1-2 мл) або кордіаміну (1-2 мл).
4. Транспортувати в сидячому або лежачому положенні. Вид транспортування залежить від стану потерпілого і умов місцевості.
ТЕПЛОВИЙ УДАР
Причини. Перегрівання всього організму.
Ознаки. Кволість, відчуття жару, спрага, серцебиття, задишка, головний біль, запаморочення, прискорення пульсу і дихання. В тяжких випадках - непритомність.
Перша допомога, лікування, транспортування
1. Див. "Сонячний удар".
2. Транспортувати залежно від стану потерпілого і умов місцевості.
ГОСТРА СЕРЦЕВО-СУДИННА НЕДОСТАТНІСТЬ
Причини. Надмірні фізичні навантаження для осіб малотренованих і неакліматизованих в умовах високогір'я, перенесені гострі інфекції, захворювання легенів, травми, охолодження організму, нерозпізнані хронічні захворювання судин і серця.
Ознаки. Різка слабкість. Відчуття нестачі повітря, серцебиття, болі в ділянці серця. Яскраво виражений ціаноз (синюшність) носа, губ, кінчиків пальців. Похолодіння шкіри. Прискорене дихання. Частий, аритмічний пульс, який легко стискується.
Перша допомога, лікування, транспортування
1. Надати хворому напівсидячого положення.
2. Вивільнити від тісного одягу, ременів, обв'язок тощо.
3. Ввести під шкіру розчин кофеїну (1-2 мл), кордіаміну (2 мл) або дати кофеїн (1 табл. - 0,2 г), кордіамін (20 крапель).
4. Добре зігріти хворого.
5. Транспортувати негайно в сидячому або лежачому положенні, трохи піднявши той бік нош, де голова.
ШТУЧНЕ ДИХАННЯ СПОСОБАМИ "РОТ У РОТ" І "РОТ У НІС"
Потреба у штучному диханні стає нагальною під час розладів самостійного дихання, що можуть виникнути, коли людина зазнала травми, обмороження, потрапила в лавини і обвали тощо.
Найефективніші при наданні першої допомоги способи штучного дихання "рот у рот", "рот у ніс". Решта способів, що їх застосовували раніше, малоефективні, а в ряді випадків і протипоказані (при переломах ребер, хребта, нижньої щелепи, верхніх кінцівок).
Методика штучного дихання способом "рот у рот"
1. Покласти потерпілого на спину з випростаними вздовж тулуба руками.
2. Очистити верхні дихальні шляхи від снігу, землі тощо.
3. Вивільнити грудну клітку від ременів, обв'язок, одягу.
4. Стати збоку від потерпілого.
5. Голову потерпілого відвести догори, однією рукою відтягнути нижню щелепу наперед і донизу, а пальцями другої затиснути ніс. Стежити, щоб язик не западав і не закривав дихальних шляхів. В разі западання язик витягнути і утримувати пальцями.
6. Той, хто здійснює штучне дихання, робить максимальний вдих, нахиляється до потерпілого, щільно притуляється губами до його відкритого рота і робить максимальний видих у дихальні шляхи потерпілого. В цей час потрібно стежити за тим, щоб у міру надходження повітря в дихальні шляхи і легені потерпілого його грудна клітка максимально розправлялася.
7. Після розправлення грудної клітки відняти рот від губ потерпілого і припинити стискувати ніс. У цей час повітря почне виходити з легень потерпілого.
Протягом хвилини слід робити від 15 до 25 вдихів і видихів. Інтервал між вдихами і глибина кожного вдиху мають бути однакові. Одночасно слід ввести під шкіру потерпілого чи внутрішньом'язево розчин лобеліну або цититону (по 1 мл) і, за показаннями, надати іншу невідкладну допомогу (зупинити кровотечу, вжити протишокових заходів, зробити перев'язку, накласти шини тощо).
Методика штучного дихання способом "рот у ніс"
Положення потерпілого, частота і глибина вдихів, здійснення лікувальних заходів - ті ж самі, що й при штучному диханні способом "рот у рот". На відміну від попереднього способу, видих у дихальні шляхи потерпілого роблять не в рот, а в ніс. При цьому рятівник щільно затуляє долонею рот потерпілого. Цей спосіб штучного дихання особливо показаний при ушкодженнях нижньої щелепи.
Обидва способи штучного дихання дуже ефективні, явища кисневого голодування зникають при них швидше, ніж при використанні інших способів. У разі збереження серцевої діяльності (відчувається пульс, серцебиття) штучне дихання продовжують до поновлення самостійного дихання. За відсутності серцевих скорочень штучне дихання роблять протягом 40-60 хв. Якщо поновлення самостійного дихання і серцевої діяльності за цей час не стало, то штучне дихання припиняють.
НАКЛАДАННЯ ДЖГУТА У РАЗІ КРОВОТЕЧІ
Джгут накладають при масових артеріальних, венозних і змішаних кровотечах, що не зупиняються тугою пов'язкою чи тампонадою рани, стерильними марлевими серветками або індивідуальними пакетом.
За відсутності стандартного джгута можуть бути використані підручні засоби: пояси, ремені, еластичні бинти тощо.
При кровотечах з ран верхньої кінцівки джгут накладають на нижню або верхню третину плеча (рис. 7). Накладання джгута посередині плеча протипоказано, бо можна здавити променевий нерв. Накладання джгута на передпліччя малоефективне, бо судини розташовані глибоко між двома його кістками. При кровотечах з ран нижньої кінцівки джгут накладають на стегно.
Під джгутом по всій окружності кінцівки треба підкласти прокладку з марлі, бинта, одягу. Сила, з якою накладають джгут, визначається кровотечею з рани і зникненням пульсу на периферичних артеріях (на променевій артерії руки, на артерії тилу стопи або позаду внутрішньої кісточки на нозі). Всі витки джгута накладають з однаковою силою, рівномірно, один коло одного, без защемлення шкіри. Під один з його витків кладуть записку, зазначивши час, коли накладено джгут, і строк його послаблення.
Джгут не можна прикривати бинтами, одягом, шиною (при відкритому переломі), бо це ускладнює контроль за ним, а потім - його послаблення чи зняття.
Щоб запобігти обмороженню, кінцівки вивільняють від тісного взуття, резинок і створюють умови тепла і для всього тіла, і особливо для ушкодженої кінцівки.

3. Перша медична допомога

Долікарська допомога потерпілим на воді

Видалення рідини з дихальних шляхів

Доставивши потерпілого на берег, негайно очищають його рот від піску, мулу, трави та слизу. Роблять це пальцем, обгорнутим марлею або носовичком. Для цього необхідно потерпілого покласти собі на стегно так, щоб голова звисала униз, і ритмічно натискати йому на спину (рис 13). Таким чином вода частково витече через рот. Після цього потерпілого кладуть на спину, підкладають під спину валик (голова потерпілого повинна бути максимально відкинута назад) і починають робити штучне дихання.

[image: image85]
Рис. 13
Перша допомога при попаданні пороху в око

За вітряної погоди для запобігання попаданню пороху до очей потрібно надягати захисні окуляри.
Видалення стороннього предмета: порошинки (смітинки), яка потрапила на слизову ока або очного яблука, - починають з ретельного огляду оболонки нижньої повіки. Для цього потерпілого просять дивитися прямо вгору і великим пальцем відтягають край повіки униз. Для огляду слизової оболонки верхньої повіки потерпілому пропонують дивитися прямо вниз і вивертають верхню повіку. Виявивши порошинку, її обережно видаляють гігієнічним патичком, ватою, а якщо під руками цих предметів немає, то кінцем складеного "в кутик" носовичка, змоченого перевареною водою або слабим розчином борної кислоти. Після видалення стороннього предмета закапати в око 3-4 рази по 1-2 каплі альбуциду. Якщо медикаментів немає, то можна накласти на око ватний тампон, змочений у міцній настойці чаю.
Якщо стороннє тіло потрапить у вухо, і його видно при вході у слуховий прохід, - його необхідно обережно видалити пінцетом. Якщо витягнути предмет (комаху) не вдається, необхідно у вухо залити теплу воду або закапати рослинною олією і повернути голову так, щоби предмет витік з вуха разом з рідиною.

Профілактика ураження блискавкою

Якщо гроза застала туриста в лісі, не можна ховатися під високими деревами. Особливо небезпечними є окремо розташовані тополя, дуб, сосна, ялина. Блискавка рідко потрапляє в клен та березу.
Якщо гроза застала вас у відкритому полі, категорично забороняється бігти чи навіть швидко іти. Краще укритися в канаві або ямі чи, за їх відсутності, просто лягти на землю, накрившись тентом, плащем, курткою. У гірських подорожах у разі надходження грози необхідно зійти з гребеню, вершини та інших піднесених точок рельєфу. Металеві предмети треба віднести вбік на 10-15 метрів.

Допомога при укусі отруйної змії чи комахи

Туристи, які подорожують районами, де водяться отруйні змії, повинні носити штормові штани та високе взуття. В тайгових походах найбезпечніше ходити у ґумових чоботах. У гірських районах безпечно ходити в черевиках з високим рантом та манжетами.
Перед походом необхідно вивчити особливі ознаки отруйних змій, щоб розрізнити їх від неотруйних. Наприклад, вуж має дві яскраві жовті плями на голові.
На місці укусу змії видно дві цятки - сліди її зубів (після укусу отруйних комах на шкірі залишається одна цятка).
Ознаки укусу змії: припухлість на місці укусу, відчуття печіння, слабість і біль голови, серцебиття, судоми, лихоманка.
Перша допомога. Необхідно провести дезінфекцію ранок йодом (спиртом). На місці укусу необхідно зробити хрестоподібний розріз шкіри стерильним ножем (прогріти над полум'ям, протерти спиртом) та почати висмоктувати отруту з кров'ю та періодично полоскати рота водою. Категорично забороняється висмоктувати кров, якщо на слизовій губ та рота у того% хто це робить, є ранки або тріщинки! Висмоктувати кров та спльовувати необхідно протягом 15-20 хвилин від моменту укусу. Можна поставити медичну банку. Потерпілому необхідно надати горизонтального положення в затіненому місці (ураженій кінцівці - повну нерухомість) та напоїти гарячим чаєм. Пити потрібно багато - до 2-3 літрів. Доцільно прийняти сечогінні препарати - це прискорить виведення отрути з організму. По можливості, потерпілого необхідно доправити до медичної установи.
При укусі отруйної комахи (тарантул, фаланга, скорпіон) вживають таких же заходів, як і при укусі змії.
У разі укусу оси або бджоли слід видалити жало (оса жало не залишає) та змастити шкіру йодом або спиртом. Найкращі результати дає застосування холоду (накладення льоду). Цей засіб швидко знімає больові відчуття та гальмує розвиток набряку і токсичного процесу. Особливо ефективно діє накладання холоду при укусі бджоли в порожнину рота. Однак, на жаль, не завжди в поході під руками є лід. Наступного дня можна накласти горілчаний (з розведеного спирту) компрес.
Заспокоюють біль зріз цибулини та часнику, молочний сік кульбаби та сік із листя чебрецю.
Щоб запобігти укусам отруйних комах, особливо, у південних районах, де вони часто трапляються, - слід ретельно оглядати перед сном спальні мішки та намети. Зранку необхідно оглянути взуття та струсити одяг перед тим, як його одягати.
Лісовий кліщ - паразит, який переносить вірус кліщового енцефаліту -важкого запалення центральної нервової системи, яке супроводжується високою температурою, сильними головними болями, блюванням, судомами та може призвести до паралічу. Потрапивши на одяг, кліщ швидко пересувається, шукаючи щілину, якою можна потрапити до тіла. Укус кліща - невідчутний, оскільки при укусі він вводить в ранку знеболювальну речовину. Людина починає відчувати свербіж та запалення шкіри лише на 2-3 день після укусу. Найчастіше кліщ вгризається в тіло у прихованих місцях - під пахвами, на шиї, за вухами та в паху.
Кліщ найбільш активний з травня до початку липня.
Допомога при укусі кліща. Виявивши кліща на тілі потерпілого, ранку та кліща необхідно змастити будь-яким жиром (олією, смальцем, топленим маслом), закриваючи в такий спосіб доступ повітря до тіла кліща. Через декілька хвилин кліщ почне сам вивільнятися з ранки (зазвичай кліщ на половину свого тіла занурюється в тіло людини), і тоді його легше видалити з тіла. Не рекомендується кліща видавлювати або виривати з тіла. У такому випадку в тілі людини (в ранці) може залишитись голова кліща або частина тіла, що може призвести до гноїння рани. Після процедури видалення кліща ранку та руки необхідно продезінфікувати йодом та спиртом. Якщо через 2-3 дні потерпілий почуває себе гірше, групі необхідно вжити заходів для швидшого виходу з тайги, щоб доправити хворого до медичної установи.
Профілактика захворювання кліщовим енцефалітом. Перше, що необхідно зробити, готуючись до тайгового походу, - провести щеплення від кліщового енцефаліту. Важливе значення має одяг туриста. Бавовняна (лляна) сорочка повинна заправлятися у штормові штани, туго перетягнуті ременем. Під сорочкою добре носити футболку або тільняшку. Штани краще заправити у високі шкарпетки або гетри. Голову пов'язують хустиною (банданою) та накривають каптуром штормової куртки.
Слід пам'ятати, що кліщ найбільше полюбляє затінені, вологі місця в густому підліску, в малинниках та в молодих заростях вільхи. Найбільш активні кліщі зранку та ввечері.
У тайзі рекомендується оглядати відкриті частини тіла кожні 2-3 год. Зранку (після сну), в обідню перерву та ввечері кожен турист повинен ретельно оглянути тіло та провести детальний огляд одягу, особливо складки одягу та шви.
Комарі, мошка, ґедзі (оводи) не є отруйними комахами, але під час походу добряче дошкуляють туристам, адже через свербіж місця укусу комах людина стає дратівливою; втрачає сон та апетит.
Для запобігання укусам комах та для відлякування їх від людини найкращим засобом є репеленти - відлякувальні рідкі речовини "ДЕТА", "РЕПУДІН", "НА ПРИВАЛІ" та креми "ТАЙГА" І "ТАБУ".
В місцях особливого поширення комах туристи надягають марлеві накидки та сітки Павловського, які теж необхідно обробити речовинами, що відлякують комах.
Перед сном марлеві пологи та антимоскітні сітки намету теж доцільно обробити репелентами.

Допомога при отруєнні грибами та іншими рослинами

Серед отруйних грибів найвідоміші - бліда поганка, сатанинський та мухомор.

Крім них, є багато грибів, які подібні на їстівні: удавані лисички, жовчний гриб (гірчак), чортів гриб (синяк), опеньок сірчано-жовтий несправжній. Навіть деякі їстівні гриби: зморшки та деякі сироїжки - у разі неправильного приготування викликають отруєння організму.
Профілактика отруєння грибами. Передусім потрібно уважно вивчити зовнішні ознаки їстівних та отруйних грибів. У поході необхідно збирати тільки добре знані гриби, які не викликають сумніву. Готуючи грибні страви, необхідно пам'ятати, що недоварені, недосмажені та погано промиті гриби можуть викликати отруєння організму. Не можна відкладати приготовані страви для пізнішого споживання, а також не можна повторно підігрівати грибні страви.
Перша допомога. Насамперед необхідно промити шлунок потерпілого 1-1,5 літрами теплої води (можна додати декілька кристаликів марганцевокислого калію - до блідо-рожевого кольору). Промивання повторити декілька разів.
Після промивання можна випити склянку блідо-рожевого розчину марганцевокислого калію та з'їсти таблетку тетрацикліну.
При болях в шлунку корисна гаряча грілка (нагрітий пісок, камінь) та приймання бесалолу тричі на день по 1 таблетці.
Отруєння в поході можуть спричинити не тільки отруйні гриби та ягоди, але й стебло, коріння, квіти та листя деяких рослин. До отруйних рослин належать: бузина трав'яниста, беладонна звичайна, вовче лико, болиголов плямистий, блекота чорна, вороняче око, дурман звичайний, конвалія Деякі рослини, тільки від дотику до них, спричиняють опіки з появою міхурів та виразок, які важко загоюються. Це вовче лико, ясенець, синій борець, борщовик.
За останні роки борщовик розрісся узбіччями доріг, стежок, заполонив долинки потоків. Особливо великими колоніями розрісся він на необроблених полях. Висота його сягає двох метрів. Контакт шкіри з листям цієї рослини призводить до сильних опіків, рани від яких довго не гояться.
Ознаки ще однієї дуже підступної рослини - віху (цикути) повинен знати кожен турист. Росте віх у вологих місцях вздовж річок, потічків та боліт. У нього потрійне, сильно виражене (подібне на курячу лапу) листя яскраво-зеленого кольору, товсте стебло та дрібні білі квіти, подібні на кріп.
3. Перша медична допомога

Гірська хвороба

Ця хвороба виникає внаслідок кисневого голодування організму під час походу в гірських районах, де атмосферне повітря розріджене і має малий вміст кисню. Спричиняє цю хворобу недостатня тренованість учасників, слабка акліматизація та перевтома. Хвороба може з'явитися вже на висоті 2000-2500 м.
Ознаки хвороби: поява загальної слабкості, задуха, серцебиття, головний біль, кровотеча з носа, апатія, а згодом блювота та непритомність.
Профілактика гірської хвороби. Найкращий спосіб запобігання гірській хворобі - правильно проведена акліматизація, достатня тренувальна підготовка перед походом та раціональне харчування. Гірська хвороба передусім вражає тих, хто втомлений, хто незадовго до походу переніс інфекційне захворювання.
Перша допомога потерпілому: спуститись на 200-300 м униз, дати потерпілому відпочити та напоїти міцним солодким чаєм.
Корисною буде велика доза аскорбінової кислоти (три-чотири таблетки вітаміну С).
Якщо прояви гірської хвороби незначні, достатньо розвантажити потерпілого та уповільнити темп руху.

Допомога у разі отруєння продуктами харчування

Вживання неякісних продуктів призводить до харчового отруєння або до гострого розладу шлунку.
Ознаки отруєння: спазматичні болі в животі, лихоманка, гострий пронос, нудота, пониження серцевої діяльності, підвищення температури.
Розлад шлунку може спричинити вживання води з талого снігу або льоду, порушення режиму харчування, наприклад, великі перерви між прийомами їжі.
Профілактика отруєння продуктами харчування. Запобігти таким захворюванням можна, якщо виконувати елементарні правила гігієни: в умовах походу не вживати варених ковбас, продуктів, незвичних на вигляд та колір, з підозрілим запахом та консерв з набухлих металевих банок.
Перша допомога. Насамперед необхідно промити шлунок потерпілого 1-1,5 літрами теплої води (можна додати декілька кристаликів марганцевокислого калію - до блідо-рожевого кольору). Промивання повторити декілька разів.
Після промивання можна випити склянку блідо-рожевого розчину марганцевокислого калію та дати таблетку тетрацикліну.
При болях у шлунку корисна гаряча грілка (нагрітий пісок, камінь) та приймання бесалолу 3 рази на день по 1 таблетці.

Перша допомога при потертості, мозолях та відпріванні

Якщо потертість своєчасно помітили, тоді достатньо усунути причину її виникнення (перекручена шкарпетка, зсунутий язик черевика, нерівна устілка) та змастити шкіру антисептичним кремом. У разі почервоніння шкіри необхідно уражену ділянку змастити настойкою йоду, розчином діамантової зелені або спиртом, присипати порошком стрептоциду. Для пом'якшення контакту з черевиком потертість обкласти валиком з вати або заклеїти лейкопластиром (можна бактерицидним).
Якщо на шкірі утворилися пухирі, то проколовши їх пропеченою голкою, треба накласти пов'язку із синтоміциновою емульсією.
Попрілості (здебільшого в паху та під пахвами) промивають теплою водою, присипають тальком, пом'якшують кремом.
Якщо у тканини шкіри потрапив сторонній предмет: скалки, тріски, колючки, риболовний гачок - необхідно акуратно видалити пінцетом цей предмет, обробити краї рани йодом, після чого накласти антисептичну пов'язку.

4. Склад медичної аптечки

В поданій нижче табл. 1 пропонуємо оптимальний склад медичної аптечки для складних спортивних походів.

Таблиця 1
Склад похідної медичної аптечки на 8 осіб для туристських походів (за відсутності в групі медичного працівника)

	Препарати та інструменти
	Кількість
	Застосування

	Знезаражувальні засоби

	Настоянка йоду 3-5%
	50 мл
	Для обробки країв ран, садна, потертості та полоскання ротової порожнини при ангіні

	Розчин діамантової зелені
	50 мл
	Для обробки країв ран, садна.

	Перманганат калію (марганцевокислий калій)
	15 г
	Для полоскання і промивання шлунку, обробки ран, опіків, подряпин

	Пантенол (аерозоль)
	2 шт.
	Для обробки ран, опіків, подряпин

	Інгаліпт (аерозоль)
	2 шт.
	Протизапальний, антисептичний препарат для ліку​вання ангіни та запалення слизової оболонки рота

	Пантоцид (таблетки)
	30 шт.
	Обробка рани, промивання. Для знезараження води (1 таблетка на 0,75 л води).

	Спирт медичний
	2л
	Для дезінфекції

	Стрептоцидова мазь
	1 тюб.
	Для обробки ран, садна, потертості

	Синтоміцинова емульсія
	1 фл.
	Для обробки ран, садна, потертості

	Засоби проти серцево-судинних захворювань

	Валідол (таблетки)
	20 шт.
	Застосовується при болях у серці, неврозах; заспокійливо впливає на нервову систему.

	Нітрогліцерин (таблетки)
	20 шт.
	Застосовується при сильних серцевих болях (якщо не допомагає валідол)

	Кофеїн (таблетки)
	20 шт.
	Стимулює діяльність дихальної і серцево-судинної системи, активізує роботу серцевого м'яза

	Кордіамін (таблетки)
	20 шт.
	Застосовується при сильних серцевих болях

	Кордіамін (ампули, 2 мл)
	10 шт.
	Застосовується при сильних серцевих болях

	Засоби проти шлунково-кишкових захворювань

	Бесалол (таблетки)
	20 шт.
	Проти болю та спазмів при захворюванні шлунково-кишкового тракту (1 табл. тричі на день)

	Фталазол (таблетки)
	40 шт.
	Застосовується при харчових отруєннях, розладах шлунку, дизентерії (по таблетки 3 рази на день). Не застосовувати одночасно з іншими препаратами.

	Левоміцетин (таблетки)
	20 шт.
	Антибіотик широкого спектру дії. Застосовується при харчових отруєннях, розладах шлунку, дизентерії (по 2 таблетки 3 рази на день). Не застосовувати одночасно з іншими препаратами

	Таблетки сенни
	20 шт.
	Проти закрепів (по 1 таблетці 1-2 рази на день)

	Сорбекс (таблетки)
	20 шт.
	При розладі шлунку, харчових отруєннях (по 1 таблетці 3 рази на день)

	Сульфат магнію
	100 г
	При отруєннях застосовується як проносне (30 г на 0,5 склянки теплої води за один прийом)

	Протизапальні засоби

	Ампіцилін (капсули)

Ампіокс (капсули)
	20 шт.

20 шт.
	Сильний антибіотик. Застосовується при пневмонії, ангіні, ранових інфекціях (по 1 капс. 4-6 разів на день)

	Бісептол (таблетки)
	20 шт.
	При простуді (по 1-2 таблетки 4-6 разів на день)

	Сульфадиметоксин (таблетки)
	40 шт.
	При ангіні, застудах, запаленні легенів, дизентерії (перша доба - по 3 таблетки за прийом до їжі; наступна доба - по 1 таблетці 3 рази на день)

	Еритроміцин (таблетки)
	20 шт.
	При ангіні, запаленні легенів, застуді, холециститі (по 1 таблетці 3 рази на день)

	Невіграмон (капсули)
	20 шт.
	При інфекціях сечовивідних шляхів - пієліті, циститі (по 1 капсулі 4 рази на день)

	Гірчичники
	30 шт.
	При бронхіті, запаленні легенів

	Знеболювальні і жарознижувальні засоби

	Аспірин (таблетки)
	30 шт.
	Жарознижувальний, знеболювальний, протиревматичний засіб (по 1 таблетці 3 рази на день після їжі)

	Цитрамон (таблетки)
	20 шт.
	При головних та інших болях

	Димедрол (таблетки)
	20 шт.
	При алергії, високій температурі (приймати паралельно з аспірином по 1 таблетці 2 рази на день після їжі)

	Но-шпа (таблетки)
	20 шт.
	При болях у животі (3 рази на день)

	Анальгін (таблетки)
	20 шт.
	При головних та інших болях

	Анальгін (ампули, 2 мл)
	20 шт.
	При головних та інших болях

	Інші засоби

	Альбуцид (краплі)
	1 фл.
	Очні краплі

	Нашатирний спирт (ампули)
	10 шт.
	

	Борна кислота
	30 г
	Застосовують як антисептичний засіб для промивання очей (1/2 чайної ложки на 200 мл води); для по​лоскання рота (1 чайна ложка на 200 мл води)

	Двовуглекисла сода
	200 г
	Для промивання шлунку (1 столова ложка на 1 л води); полоскання горла (1 чайна ложка на 200 мл води)

	Таблетки валер'яни
	10 шт.
	Заспокійливий засіб, зменшує нервове напруження (по 1 таблетці 2 рази на день)

	Віпратокс, Апізартрон
	1 тюб.

1 тюб.
	При радикуліті, міозиті, артриті та ін. (по 2-3 г мазі втирати у шкіру 3 рази на день; бажано утеплювати після втирання)

	Бутадіон
	1 тюб.
	Болезаспокійлива мазь. Застосовується при болях м'язів, розтягах, для зняття набряків при забоях, уку​сах комах

	Дитячий крем
	2 тюб.
	Для змащення потертості та попрілості

	"ДЕТА", "Тайга", "Репудін"
	8 фл.
	Засоби, що відлякують комах (мошок, кліщів, комарів)

	"Ланолін" (крем),

"Nivea" (крем)
	1 тюб.

1 тюб.
	Запобігають сонячним опікам (змащувати губи та шкіру обличчя)

	Вітамін С з глюкозою (таблетки)
	200 шт.
	Для відновлення енергетичних втрат організму (по 1-2 таблетки 3 рази на день)

	Перев'язувальні матеріали, інструменти

	Індивідуальний пакет
	3 шт.
	

	Бинт стерильний
	5 шт.
	

	Бинт нестерильний: ширина - 7 см
	5 шт.
	

	Бинт нестерильний: ширина - 14 см
	5 шт.
	

	Вата медична
	200 г
	

	Бинт еластичний
	2 шт.
	

	Бинт Гумовий 6 х 450
	1 шт.
	

	Лейкопластир(рулон)
	3 шт.
	

	Бактерицидний пластир
	10 шт.
	

	Хустка трикутна
	1 шт.
	

	Шприци одноразові: 2 мл
	10 шт.
	

	Шприци одноразові: 5 мл
	5 шт.
	

	Термометр медичний
	1 шт.
	

	Зажим кровоспинний
	1 шт.
	

	Англійські булавки
	10 шт.
	

	Джгут
	1 шт.
	

	Банка медична
	1 шт.
	

	Гігієнічні патички
	1 уп.
	

	Ножиці
	1 шт.
	

	Гумова груша мала (20 мл)
	1 шт.
	

	Пінцет медичний малий
	1 шт.
	

	Піпетка
	2 шт.
	

5. «Зелена аптека»

У поході багато захворювань та нездужань можна лікувати, застосовуючи рослини, які оточують нас під час мандрівки. А у разі втрати медичної аптечки, в аварійній ситуації, рослинні ліки стануть єдиним засобом лікування учасників походу.
Подряпини та дрібні рани можна вилікувати листям подорожника або деревію. Перед використанням їх потрібно помити, пом'яти і прикласти до рани. При відсутності перев'язувального матеріалу замінити його можна корою вільхи, берези, калини, верби. Для цього потрібно зняти нижній тонкий шар кори і розім'яти його руками. Для загоєння дрібних ран можна використати листок чистотілу, помивши та розім'явши його руками і приклавши жовту масу до ранки.
Глибокі рани спочатку потрібно обробити антисептиками. Ними можуть бути такі лікарські рослини як кропива дводомна, мох ісландський, деревій, вільха, бадан, тополя, брусниця, чорниця, пижмо, ліщина, бузина, щавель кінський, звіробій, ясен, клен, чебрець, рогіз, арніка гірська, календула, мати-й-мачуха та інші. Найлегше з рослин зробити відвар. Для цього беруть листя, гілки, кору чи коріння, які потрібно дрібно порізати і залити холодною водою (співвідношення 1 : 1), а потім довести до кипіння і кип'ятити протягом 15 хвилин. Відвар має бути темно-коричневого кольору та терпким на смак. Коли відвар трохи охолоне, ним можна обробляти рану. Замість вати можна використати мох, суху траву.
Головний біль. З сухих квіток пижма готують настій (5 г на 200 г окропу, настоювати 20 хвилин, а потім пити по 100 г 3 рази на день).
Дуже добре знімають головний біль прикладені до скроні свіжі листки липи або відвар душиці (2 столові ложки трави залити 200 г окропу. Пити по 200 г двічі на день перед їдою).
Допомагає настій із коріння валеріани, листя суниці, звіробою, м'яти, квітів ромашки, календули. Все це змішати, залити 1 л окропу і прокип'ятити ще 5 хвилин. 10 хвилин настояти, а потім процідити. Пити по 100 г тричі на день.
Нежить. Аптечна ромашка (1 столова ложка ромашки заливається 200 г окропу. Цим настоєм промиваємо носову порожнину).
Дуже ефективне лікування нежитю соком цибулі або хріну.
Фурункул. Аптечна ромашка (2 столові ложки квіток залити 400 г окропу та дати настоятися 30 хвилин). Настій процідити, а масу, яка залишається, накласти на фурункул).
Нарив швидко дозріє, якщо до нього прикладати примочки з череди і кропиви. Можна також використати розім'яті листочки подорожника, підсмажену цибулю, листки черемші.
При розладі шлунку (пронос) використовують плоди чорниці, черемхи, свіжу недостиглу горобину, чай з квітів терну, суцвіття горобини. Добре допомагають настої або відвари звіробою, кропиви, пижма, аптечної ромашки, кісток кизилу (заварювати, як чай). Можна використовувати відвар кори дуба і кореня лепехи звичайної (1 столову ложку цієї суміші залити 200 г води і кип'ятити 25-30 хвилин. Приймати 5 разів на день.
При розладі шлунку (запор) потрібно їсти свіжу бузину або пити відвар кори крушини. Добре допомагають настої плодів жостеру і насіння льону, насіння подорожника.
Зубний біль. Великий зубець часнику дрібно порізати і покласти на зап'ястя руки з тієї сторони, де болить зуб.
Можна полоскати рота відваром череди, подорожника, шавлії, м'яти, материнки, чебрецю (10-15 г залити 200 г води і кип'ятити 10 хвилин, а потім настоювати 15 хвилин).
Мідний відвар шавлії гарячим тримати в роті з того боку, де болить зуб. Тонкий, добре промитий корінь подорожника покласти у вухо з тієї сторони, де болить зуб.
При серцевих болях дуже ефективно допомагають відвари з конвалії, глоду, наперстянки лікарської, рододендрона золотистого.
Для відвару використовуються квіти, листки, трава (співвідношення 1 : 10, 7-10 хвилин кип'ятити і приймати через 6-7 хвилин). Дуже добре допомагає відвар з кропиви собачої.
Як сечогінний засіб можна використовувати листя брусниці, берези, лопуха, хвощу польового, фіалки, медунки лікарської, кропиви дводомної, м'яти, квіти бузини, волошки, рододендрона золотистого.
Для приготування відвару (співвідношення 1 : 1) залити холодною водою відповідну рослину і кип'ятити 15-20 хвилин, після чого настояти 10 хвилин, а потім вживати по ковтку через 3-5 хвилин.
При простудних хворобах рекомендується потогінний чай з сухих плодів малини (2 частини), трави материнки (1 частина), суцвіття липи (1 частина), листя мати-й-мачухи (1 частина). Дві ложки цієї суміші всипати до 0,5 л води і кип'ятити 10 хвилин, а потім настоювати 20 хвилин. Пити по 2 склянки перед сном.
Добре допомагає відвар з листків суниці, квіток липи, трави череди. Готують так, як чай (1 столова ложка на склянку води) і приймають по % склянки 3 рази на день. Відвар ліщинового листя використовують для полоскання горла.
Відвар ромашки добре нагріти в казанку, нахилитися над ним, накривши голову рушником, подихати парою, а потім випити калинового чаю з м'ятою чи липовим цвітом.
Весною можна пити сік берези або клена, чай з листя суниць.
Жаропонижувальними засобами є квіти бузини, липи, плоди малини, коріння лопуха, кора верби (1 столову ложку товченої верби залити 200 г води і кип'ятити 15-20 хвилин, пити по 1 столовій ложці 4 рази на день).
Дуже добре допомагають чаї з кори терну, листя чорниці, аптечної ромашки, ожини.
При ангіні добре полоскати горло настоєм ромашки і трави звіробою.
При кашлі пити відвар з квітів бузини (2 столові ложки квітів залити 200 г окропу і настоювати 20 хвилин, пити гарячим по % склянки 3-4 рази на день).
Добре допомагає чай з чебрецю (1 столову ложку чебрецю настояти в 200 г окропу і пити по 1 склянці 3-4 рази на день) або відвар квіток і листя мати-й-мачухи.
Опіки. Місце потрібно охолодити, змочити власною сечею і накласти пов'язку з пом'ятих листків молодила.
Варені ягоди чорниці використовують як мазь для лікування обпечених частин тіла, проти прищів, висипів та виразок.
При кровотечах прикласти розім'яті листки звіробою, деревію, кропиви, подорожника, пижма, кори калини, молоді листки дуба.
Ранозагоювальними засобами є подорожник, листя цибулі, чистотілу, щавлю, конюшини, м'яти, мох.
Для хімічної обробки води використовують мох, гілки ялини, сосни, туї, верби, кору берези, дуба, бука, ліщини, траву чебрецю.
При укусах комах потрібно змастити або натерти ці місця соком кульбаби, чебрецю, ягодами бузини.
У поході для підтримання тонусу добре пити відвар з золотого кореня (родіоли рожевої). Але в Карпатах родіола рожева - під охороною, і зривати її заборонено! В тайзі тонізуючий напій можна приготувати з моралого кореня.
ТЕМА 12.
ЕКСТРЕМАЛЬНІ СИТУАЦІЇ В ТУРИСТСЬКОМУ ПОХОДІ

1. Визначення екстремальних ситуацій.
2. Дії групи у разі екстремальної ситуації.
3. Метеорологічні спостереження та прогноз погоди.
1. Визначення екстремальних ситуацій

Екстремальна ситуація виникає тоді, коли туристи, опинившись у складних нештатних умовах, не готові подолати ускладнення, які виникли внаслідок стихійного лиха, погіршення погодних умов, втрати спорядження та продуктів харчування, помилки в тактиці проходження складних ділянок рельєфу, втрати орієнтації тощо.
Екстремальна ситуація - будь-яка подія, що спричиняє різку зміну нормальних умов життєдіяльності людини. Серед екстремальних ситуацій виділяють позаштатні ситуації, аварії і нещасні випадки.
Позаштатна ситуація - будь-яка пригода, що містить у собі загрозу для здоров'я людей, призводить до виникнення аварії та значно ускладнює виконання програми походу. Іноді для її означення використовується аналогічний за змістом термін "надзвичайна пригода".
Аварійна ситуація, аварія - вихід з ладу будь-якого механізму, пристрою, спорядження в ході його використання під час пересування на маршруті.
Нещасний випадок - пригода, що завдала шкоди людині і трапилася з не залежних від неї причин.
Катастрофа - подія природного або техногенного походження, що привела до загибелі людей і завдала збитків в особливо великих масштабах.

Під час туристських походів у групі, що перебуває в природному середовищі, завжди присутній фактор ризику. В природних умовах екстремальні ситуації переважно пов'язані із суб'єктивними чинниками: непорозуміння в групі, чвари та незгоди, перевтома, втрата групового та спеціального спорядження внаслідок переправи через гірську ріку, відставання від групи учасника, втрата або псування продуктів харчування. До суб'єктивних чинників належать і тактико-технічні фактори: втрата орієнтування, пееоцінка власних сил та недооцінка перешкод, неповноцінний відпочинок вночі, поспіх у прийнятті рішень, недотримання графіку, ритму, протяжності руху та поганий розподіл вантажу.
Аналіз нещасних випадків на маршруті показує, що більшість із них є наслідком хибних дій учасників походів ще до виходу на маршрут - у період підготовки до походу. Це випадковий підбір учасників походу, їхня психологічна несумісність та недбало розроблений маршрут (схема 1).
Тільки незначна частина аварій виникає з об'єктивних причин, коли група потрапляє в зону стихійного лиха: повені, урагану, пожежі тощо. Тому ретельний підбір учасників походу, створення здорового психологічного клімату у групі ще до походу, а згодом - і на маршруті, ретельна підготовка та тренування проходження конкретних природних перешкод, підбір спеціального спорядження та набуття навичок його застосування -все це стає запорукою безаварійного проходження маршруту.
Які б небезпеки не траплялися на шляху туристської групи, оцінити їх і відповідно діяти повинен вміти кожен учасник групи.
Природні небезпеки можуть бути спричинені біологічними організмами (рослинами і тваринами).
Кліматичні природні процеси і явища теж являють собою специфічну групу природних перешкод - вони можуть бути основою (чинником) небезпеки за умови переоцінки своїх сил і спроби їх подолання. До таких явищ належать: ураганний вітер, буран, завірюха, курна (піщана) буря, спека, мороз, відлига, дефіцит кисню (в зоні високогір'я), темрява. До них також належать снігові утворення: фірни, тороси, карнизи, зледеніння, лавинні виноси.

2. Дії групи у разі екстремальної ситуації

Чинники виживання

Перед людьми, що опинилися в аварійній ситуації або в умовах автономного існування, з перших хвилин виникає ряд невідкладних завдань:
- подолання стресового стану, викликаного аварійною ситуацією;
- надання першої медичної допомоги потерпілим;
- захист від несприятливих чинників навколишнього середовища;
- підготовка засобів сигналізації та подання сигналу допомоги;
- визначення місцезнаходження; забезпечення групи водою та їжею.
Далеко не всі люди, які опинились в надзвичайній ситуації, здатні до негайної, енергійної, доцільної дії. Більша частина, приблизно 50 -75 % потерпілих, опиняється в стані своєрідного приголомшення, яке називається "панічною реакцією", залишаючись відносно спокійною, хоча і недостатньо активною.
У 12-25 % спостерігаються істеричні реакції. У одних вони проявляються в сильному збудженні, безладних неадекватних діях, в інших у загальмованості, пригніченні, глибокій прострації та повній байдужості до того, що відбувається, нездатності до будь-якої діяльності. І лише 12-25 %, зберігаючи самовладання, швидко оцінюють створені обставини та діють рішуче та розумно.

Поведінка групи в екстремальних умовах багато в чому залежить від керівника, від його вміння створити нормальний настрій у групі, мобілізувати її на правильні дії щодо виходу з аварійної ситуації.
Життєдіяльність людини залежить не тільки від волі, рішучості, витривалості, але і від знання природи. Засоби виживання в кожній географічній зоні - різні. Те, що оптимально придатне в горах, не принесе користі в пустелі, і навпаки. У пригоді стане обізнаність у найрізноманітніших галузях, починаючи з основ географії, астрономії, ботаніки та медицини і закінчуючи вмінням знайти і приготувати їжу у природному середовищі.
Одним із найважливіших чинників безпеки в туризмі є знання правил надання першої медичної допомоги і комплектації аптечки швидкої допомоги. Неправильна медична допомога може різко погіршити стан потерпілого та спричинити його загибель.
Для гарантування безпеки необхідно дотримуватись таких правил:
- якщо хтось із учасників серйозно захворів, не доцільно продовжувати подорож і намагатися лікувати його на маршруті;
- у разі серйозної травми потрібно організувати аварійний схід з маршруту.
Опинившись у позаштатній ситуації, не слід шукати і визначати ступінь чиєїсь провини - це можна зробити згодом, а відразу необхідно визначитись, як вийти зі скрутного становища.

[image: image86]
Схема 1. Чинники виживання (за В. Воловичем)

Дії в разі втрати орієнтації на місцевості

Фатально заблудитися в горах тоді, коли можна орієнтуватись за сонцем, зорями та саморобними пристроями, які заміняють компас, - досить важко. Втратити орієнтацію можна в негоду, оскільки тоді не видно ні сонця, ні зірок, ні сузір'їв. Виходити на маршрут в негоду не рекомендовано як новачкам, так і досвідченим туристам.
Якщо ви загубили зв'язок між реальним місцем свого перебування і картою, проаналізуйте свій шлях від того місця, де ви чітко визначали себе на місцевості і карті. Це має бути чіткий орієнтир, а якщо такого немає, - місце вашого останнього бівуаку. Згодом, за ясної погоди, необхідно піднятись по схилу вище межі лісу або вилізти на високе дерево, і це вам дасть змогу визначити своє місцезнаходження.
Визначити сторони горизонту можна за допомогою карти, і робиться це такими способами:
- по найближчих місцевих предметах та елементах рельєфу орієнтуємо карту та вираховуємо на око відстань до них, визначаємось зі своїм місцезнаходженням;
- зворотним засіканням двох-трьох орієнтирів. Цей спосіб застосовують здебільшого на відкритій місцевості. Зорієнтувавши карту, послідовно візують і прокреслюють на карті напрямки від декількох орієнтирів. Точка перетину цих ліній і буде місцем вашого стояння.
Заблукати можна і в поході вихідного дня, на грибному полюванні чи під час збирання ягід. У такому разі не потрібно кидатись зі сторони в сторону, а присісти, заспокоїтись та зосередитись. Якщо у вас немає із собою карти, то згадайте карту чи план місцевості, яку ви вивчали перед тим, як виїхати з дому. Згадайте, в якому напрямку відповідно до сторін горизонту знаходяться лінійні орієнтири місцевості (дорога, залізниця, лінії передач, ріка, межа лісу тощо). Обирати такі орієнтири необхідно тому, що з якою б похибкою ви не визначили напрямок руху - врешті ви вийдете до дороги чи залізниці.
В упорядкованому лісі, де є просіки, сторони горизонту можна визначити за квартальними стовпами. Ліс розділяється просіками чітко з півночі на південь та з заходу на схід. Номери квадратів відзначаються на квартальних стовпах, які встановлюються на усіх пересіченнях просік. Номери квадратів ставляться з заходу на схід, і тому грань між найменшими числами покаже на північ.
У походах вихідного дня та під час тренувальних виходів на природу всім учасникам необхідно навчитися визначати сторони світу за мохом та лишайниками на пнях та деревах (мох та лишайники покривають північну сторону дерев та каміння), за мурашниками (мурашки облаштовують свої житла в сторону півдня від дерев та кущів, причому, північний схил мурашника більш стрімкий, а південний - більш пологий), за стовбурами ялин та сосен (з південної сторони на цих деревах виділяється більше смоли).
Для більшої впевненості необхідно використовувати не один, а декілька різних способів визначення сторін горизонту:
- кора в більшості дерев з північної сторони груба та потріскана, а з південної сторони - тонка та еластична; у берези з південної сторони кора світліша;
- у сосни вторинна (бура, потріскана) кора на північній стороні піднімається вище по стовбуру;
- ягоди та фрукти швидше отримують забарвлення зрілості (жовтіють та червоніють) з південної сторони.
Потрібно знати, що багато способів орієнтування є поширеними, хоча в їх основу закладені хибні уявлення. Наприклад, часто доводиться чути, що в дерев з південної сторони крони пишніші, ніж з північної і це може слугувати визначенню сторін горизонту. Насправді гілки дерев у лісі розвиваються в сторону вільного місця, а не до півдня. Навіть у дерев-одинаків конфігурація крони більшою мірою залежить від напрямку домінувальних вітрів та від інших причин. Щоправда, бувають випадки, коли вказані ознаки і справджуються, але приймати їх за узагальню-вальні висновки не вартує.
Друга поширена хибна думка пов'язана з можливістю орієнтування на річних кільцях приросту деревини на пнях зрізаних дерев. Такою ознакою користуватись не можна, оскільки утворення річних кілець залежить цілковито від фізіологічних властивостей росту рослин. Вважається, що ці кільця ширші з півдня, ніж з півночі, але насправді численні спостереження вказаної закономірності не підтверджують. Виявляється, ширина кілець деревини залежить від усякого роду чинників (наприклад, від напрямку вітрів) і кільця нерівномірні не тільки по горизонталі, але і по вертикалі. Зміну розташування річних кілець можна побачити, якщо розпиляти дерево на різній висоті від поверхні землі.
На лінійні орієнтири можна вийти і за звуком (шум автомобіля, потяга; гавкання собак, робота машинних пристроїв; шум бурової вежі). Звукова пеленгація проводиться на слух з великою точністю (до 3°) і є важливим способом визначення напрямку на різноманітні джерела звуку. Вночі звук більш виразний і чутний, ніж вдень.
Відомий мандрівник В. К. Арсеньєв у своїй книзі "В нетрях Усурійського краю" пише, що в тайзі, де нічого не видно, напрямок деколи доводиться визначати за звуком дзвіночка, ударів палицею по дереву, покрику тощо.
Більш досконалим способом находження сторін горизонту є орієнтування за сонцем та зірками. Досить поширеним є спосіб визначення напрямку північ-південь за сонцем та годинником (рис. 1). Для цього годинник, який показує місцевий час, обертаємо в горизонтальній площині і направляємо годинну стрілку на сонце (хвилинна і секундна до уваги не беруться). Кут між годинною стрілкою та напрямом на цифру 1 на циферблаті ділять навпіл і отримують бісектрису цього кута, яка покаже напрямок північ-південь, або полуденну лінію. Отже, влітку о 13 годині сонце буде на півдні.

[image: image87]
Рис. 1. Визначення сторін горизонту за допомогою годинника та сонця

Цей спосіб дає порівняно точні результати в північних і почасти в помірних широтах, особливо, взимку. Менш точні результати визначення полуденної лінії весною та восени. Влітку похибка може сягати 25°. Слід пам'ятати, що в середніх широтах влітку сонце сходить на північному сході, а заходить на північному заході. І тільки двічі на рік сонце чітко сходить на сході і заходить на заході - в період рівнодення - 21 березня та 23 вересня.
У північній півкулі вночі напрям на Північний полюс (Полярну зірку) легко можна знайти за сузір'ями Великої і Малої Ведмедиці. Місце розташування Полярної зірки визначається за сузір'ям Великої Ведмедиці: необхідно подумки продовжити пряму, яка проходить через дві крайні зірки "ковша", і відрахувати на ній відстань в п'ять разів більшу, ніж відстань між цими зірками. Там знаходиться Полярна зірка, яка виділяється своєю яскравістю.
У південній півкулі поблизу південного полюсу немає зірки, яка б показувала на Південний полюс. Але за сузір'ям Південний Хрест, яке складається з чотирьох зірок, можна визначити напрям на південь. Шукають Південний Хрест біля темної (без зірок) ділянки Чумацького Шляху, яка називається Вугільний Мішок. Визначити напрямок на південь можна в такий спосіб: проектують уявну лінію, в чотири з половиною рази довшу за лінію Південного Хреста, і опускають її перпендикулярно до горизонту. Ця точка і буде напрямком на південь.
У північній півкулі напрям на північ визначають, ставши в полудень спиною до сонця. Відкинута тінь буде вказувати на північ. Праве плече вкаже на схід, а ліве - на захід. У південній півкулі все буде навпаки - тінь покаже на південь, праве плече на захід, а ліве - на схід.
Сузір'я Оріон (складається з восьми зірок) сходить над екватором, і його можна спостерігати на двох півкулях. Оріон сходить чітко на сході і заходить чітко на заході.
Орієнтуватися в горах зручніше, оглядаючи місцевість з верхніх (командних) висот, які забезпечують найкращу оглядовість. За орієнтири, як правило, слугують дороги, стежки, річки (особливо місця їх злиття), вершини гір, краї льодовиків, кромка лісу тощо.
Корисно знати, що дерева листяних порід ростуть здебільшого на південних схилах, а хвойних - на північних; трав'яне покриття превалює на південних схилах, а деревна рослинність - на північних; зона снігів на північних схилах спускається нижче, ніж на південних; у багатьох гірських районах північні схили крутіші, а південні - більш пологі.
Практикою численних походів вироблено ряд правил орієнтування на місцевості.
- Утримувати постійний зв'язок з картою і місцевістю під час руху допомагає точний відлік пройденої відстані. Вже через два-три дні після виходу на маршрут з початкової точки група чітко визначає своє місце - як на місцевості, так і на карті.
- У поході потрібно постійно тренувати свій окомір, визначаючи відстань до видимих об'єктів та орієнтирів. Потрібно пам'ятати, що в горах відстань до видимих предметів здається значно меншою, ніж насправді. Тренований турист може не тільки визначити відстань, але і визначити час, за який цю відстань можна пройти.
- У гірській місцевості, йдучи вздовж ріки, в більшості випадків орієнтуються по притоках цієї ріки. Але буває й так, що кількість приток на місцевості та на карті не сходиться. Тому не слід поспішати з висновками, треба ретельно прорахувати відстань до найближчого орієнтира, а також звірити кути злиття приток з основною рікою та напрямок долини. Адже чим дрібніше мірило карти, тим більше деталей випадає з неї - тим паче, якщо ви користуєтеся картосхемою ("синькою"), де можуть бути помилки кресляра.
Туристи, які втратили орієнтацію або відбилися від групи, повинні в першу чергу звуковими та димовими сигналами, а в темряві - вогнем, дати інформацію про місце свого перебування. Для цього потрібно вийти на відкрите місце та розпалити вогонь. Час від часу криком або свистом (свистком) посилати звукові сигнали. Маршрут від того місця, де ви зрозуміли, що заблудились або відстали від групи, до місця стоянки та розпалювання вогню необхідно промаркувати зарубками на стовбурах дерев та записками, залишеними на гілках дерев та кущів.
Розшук учасників, які відстали від групи, потрібно розпочинати негайно, щойно це з'ясувалось.
Туристи, які опинилися в аварійній ситуації, подають сигнали біди. Сигнал подається будь-якими звуковими або світловими засобами. Звукові та світлові сигнали подають шість разів на хвилину з хвилинною перервою між серіями. Рятівники відповідають трьома сигналами на хвилину теж з хвилинною паузою між серіями.
Привернути увагу можна знаками, викладеними на землі (табл. 1).
Рекомендовані розміри - 10 х 3 м для кожного сигналу. Знаки викладаються на відкритих місцях, які добре проглядаються зверху. Колір матеріалу, з якого викладають знак (ґрунт виритої неглибокої канави, пісок, каміння), повинен контрастувати з основним фоном галявини. Вночі знак можна викласти вогнищами. Такий знак добре видимий на десятки кілометрів.

Таблиця 1
Міжнародні коди при комунікації "земля-повітря" [image: image88]
Сигнали, які подають ракетами. Будь-який сигнал, пущений ракетою, сприймається сигналом біди "Потрібна допомога", і колір ракети тут не має значення. У разі ж прийняття вашого сигналу рятівники вистрілюють послідовно ракети білого та червоного кольору, що означає "Допомога вирушає".
Сигнали, які подаються свистком або електричним ліхтариком:
"ТРИВОГА" - короткі сигнали протягом трьох хвилин.
"ВІДБІЙ" - три короткі сигнали, коротка пауза, знову три сигнали і так протягом трьох хвилин.
"ТАК" - два довгі сигнали, коротка пауза та знову два довгі сигнали.
"НІ" - два короткі сигнали, коротка пауза та знову два короткі сигнали.
Якщо ви прийняли сигнал біди, необхідно запам'ятати місце і час прийому цього сигналу. Необхідно дати відповідь про отримання сигналу, адже від цього залежать подальші дії групи, яка потрапила в біду. Група, яка прийняла сигнал, починає організовувати допомогу та, по можливості, зв'язується з контрольно-рятівним загоном.
Якщо ви подали сигнал про настання аварії на маршруті і не отримали підтвердження про його отримання - чекати на сторонню допомогу немає сенсу. Необхідно проаналізувати ситуацію та знайти оптимальне рішення виходу із ситуації.
Якщо в групі, що потрапила в біду, виникла необхідність вирушати за допомогою до найближчого населеного пункту, посилають не менше двох-трьох учасників з огляду на безпеку (щоб не сталася ще одна біда!). Посильні повинні мати карти району, необхідне спорядження та продукти. Такий загін, як правило, очолює досвідчений учасник групи.
Діставшись до населеного пункту, вони мають сповістити про надзвичайну ситуацію і вказати точне місце аварії та травмування (назва перевалу, координати на карті); час, коли це сталося; характер травми потерпілого та його стан.
Група, яка вирушила по допомогу, повинна маркувати свій шлях. Це дасть змогу рятівному загону швидше дістатись до місця аварії.

Втрата спорядження

У разі втрати спорядження найбільше уваги слід приділити організації ночівлі. Для цього будують укриття від дощу та вітру - курінь та навіс. Раму для куреня (окремі елементи) зв'язують репшнуром, шпагатом, корінцями ялини, скрученою або сплетеною травою, лозою. Використовуючи стовбури дерев, стовбури та корені повалених дерев, група значно швидше і з меншими фізичними затратами збудує укриття.
Будують курені одно - (рис. .2, а) або двосхилі (рис. 2, б). Тримальна перекладина кріпиться до двох стовбурів на висоті 1,5 метра. Крокви вкладаються на відстані 30-40 см. Зверху, на крокви, викладають гілки хвойних або листяних дерев. Дно куреня для комфортнішого відпочинку вистеляють гілками. Перед настилом розпалюють вогнище тайгового типу з двох-трьох колод на всю ширину куреня або стінки. Для кращого обігріву куреня за вогнищем доцільно вибудувати тепловідбивну стінку.

[image: image89]
Рис. 2. Основні типи укриття: а - односхилий навіс; б - двосхилий курінь; в - сніговий курінь

За наявності тенту або поліетиленової плівки досить легко побудувати укриття для ночівлі (рис. 3). А в теплі ночі можна ночувати просто неба, укрившись від роси плівкою (тентом).

[image: image90]
Рис. 3. Використання тенту та поліетиленової плівки замість намету

Взимку для ночівлі в аварійній ситуації найбільш надійними є снігові укриття. Найкраще зберігають тепло укриття закритого типу - іглу та сніжні печери. Печери будують в гірсько-тайговій та гірській місцевості, де снігові замети досягають кількох метрів.
На відкритій та безлісій місцевості (степ, тундра) з досить міцного насту нарізають сніжні блоки, з яких можна скласти стінку (рис. 4) або іглу (рис. 5) - ескімоське укриття зі снігу, яке надійно захищає від негоди навіть у сильні (до 40° С) морози.

[image: image91]
Рис. 4. Захисна стінка
[image: image92]
Рис. 5. Схема побудови іглу

Печери та іглу доцільніше будувати невеликих розмірів. Менша порожнина швидше зігрівається теплом людей, а якщо горить хоча б одна свічка, повітря у печері може мати плюсову температуру. Але у такому разі (коли у печері або іглу горить свічка, примус чи газовий пальник), необхідно подбати про постійний доступ свіжого повітря. На випадок заносу та обвалу на ніч у снігову печеру необхідно брати з собою снігову пилку, лопату або сокиру. Накриватись у спальному мішку з головою не доцільно - від дихання спальний мішок відіпріє та промерзне. Якщо у печері дуже холодно, то голову краще накрити одягом.

Пошук води

Перелік класифікованих туристських маршрутів передбачає походи по середньоазіатських пустелях та напівпустелях. Найчастіше пустелею подорожують навесні: квітуча весняна пустеля надзвичайно мальовнича та яскрава.
Туристські маршрути проходять і через маловодні степові райони. На таких маршрутах рекомендується віддалятися від населених пунктів не більше як на 30-40 км.
На маршруті група повинна мати достатній запас води. А у разі втрати води туристам необхідні навички її пошуку та добування.
Безпосередньо перед виходом на маршрут у місцевих жителів необхідно отримати інформацію про місцезнаходження відкритих джерел у низинах. Крім того, подорожуючи по пустелі та степу, необхідно весь час відстежувати ознаки присутності води: це розташування рослинності, напрямок польоту птахів, напрямки сходження звіриних шляхів (стежок). Людські сліди також можуть привести до джерела або криниці. В пустелі такі місця (з водою) ретельно накриваються для запобігання висиханню. їх закладають камінням, накривають гілками кущів та травою.
У разі часткової втрати води необхідно одразу чітко розподілити залишок води на наступні ходові дні. Ходовий час краще переносити на прохолодну частину доби (вечір, ніч та ранок). Денний перехід у пустелі можливий лише у крайньому разі за умови, що місцезнаходження населеного пункту або оазису чітко визначене і туди можна дійти за три-чотири години. Для захисту голови, обличчя та шиї в пустелі носять накидку-бурмус, яку можна викроїти з будь-якої тканини. Очі обов'язково повинні бути захищеними окулярами з фільтрами.
Відчувши спрагу, необхідно якомога довше утримуватися від вживання води. Пити воду потрібно дрібними ковтками, зволожуючи рот та горло і витримуючи достатні паузи між ковтками.
Добре вгамовує спрагу та регулює потовиділення зелений чай (без цукру). Недаремно в Середній Азії навіть у найбільшу спеку п'ють гарячий зелений чай ("кок чай").

[image: image93]
Рис. 6. Сонячний конденсатор (дистилятор) із поліетиленової плівки

Незважаючи на пекельну спрагу та вбивчу сухість повітря, в пустелі можна добути певну кількість води саме за допомогою сонця, точніше -сонячного конденсатора (рис. 6).
Для цього слід викопати яму до 1 м. діаметром та глибиною 45-50 см. Внизу поставити ємність для збору води (горнятко, миску, казанок) і накрити яму поліетиленовою плівкою. Напроти ємкості зверху на плівку потрібно поставити тягар, який натягне плівку донизу, придавши їй форму конуса. Краї плівки щільно закладають камінням та піском - це запобігає випаровуванню води за межі конденсатора та не дає змоги мілким звірам дістатися до води. Сонячне проміння, проникаючи крізь прозору поліетиленову плівку, абсорбує з ґрунту (піску) вологу, яка, випаровуючись, конденсується на внутрішній стороні плівки та стікає у ємкість. За добу з допомогою такого дистилятора можна одержати до 0,5 л води.
У гірських та гірсько-тайгових районах теж за певних умов група може опинитися без запасу води. У високогір'ї під час спуску з льодовиків часто туристи довго ідуть по камінню та морені, а ріка тече під камінням. У такому разі воду з-поміж каменів добувають, висмоктуючи її довгою поліетиленовою трубочкою.
В тайзі більшу частину свого шляху туристи проходять вздовж річок та протоків. Але деколи відходять від них на досить великі відстані і теж можуть опинитися без води. Не завжди у такій ситуації вдається знайти чисту питну воду. Є випадки, коли необхідно використати воду для пиття та приготування їжі з непроточних водойм. У такому разі воду необхідно дезінфікувати - прокип'ятити протягом 5-10 хвилин. Якщо якість та чистота води викликає сумніви, кип'ятити її необхідно протягом 30 хвилин.
Продезінфікувати воду можна кристаликами марганцевокислого калію (зробити слабо-рожевий колір розчину і дати відстоятися одну годину) та однією-двома таблетками пантоциду (розчинити в одному літрі води і дати відстоятися 30 хвилин). Проте в аварійній ситуації може трапитись так, що засобів обеззаражування води група не має. Тоді беруть гілки молодої сосни, кедру, ялини або ялівцю і кип'ятять у воді протягом 30-45 хвилин (з розрахунку 200 г гілок на відро води). Відвару дають охолонути 15-20 хвилин і додають декілька кусків кори дуба (берези, вільхи або верби) та ще кип'ятять протягом 15 хвилин. Згодом відстояну воду, а точніше, відвар ретельно проціджують від бурого осаду. Після таких процедур отримуємо питну воду, щоправда, з характерним присмаком.
У степових районах для знезаражування води можна використати трави: перекотиполе та ковилу.
Каламутну та брудну воду можна профільтрувати, взагалі не маючи підручних засобів. Для цього фільтр можна зробити з власних штанів та штормівки. Для цього необхідно пропустити одну штанину в другу (або рукав у рукав) та насипати в них піску. Штани або штормівку необхідно закріпити на тринозі, спорудженій із трьох жердин. Якщо забруднену воду налити в штани, то вона профільтрується через пісок і стікатиме чиста в підставлену ємність.

Вогонь

Вогонь, як і вода, є важливим чинником виживання. Сірники - це найдоступніший засіб для отримання вогню. Зберігати сірники необхідно в герметичній упаковці. Перед походом кожен учасник повинен приготувати собі коробок герметично упакованих сірників. Зручні в користуванні сірники "Тайга" і "Мисливські" (рис. 7). Вони мають потовщену запальну суміш, яка горить значно довше, ніж звичайний сірник. Але в торгівельній мережі їх не завжди можна придбати.

[image: image94]
Рис. 7. Сірники мисливські

Тоді доцільно звичайні сірники підготувати для походу. Перед тим як герметично упаковувати сірники, необхідно їх головки занурити по одній в розплавлений парафін. Такі сірники не відсиріють, коли ви розкриєте герметичну упаковку. До комплекту сірникової коробки доцільно вкласти додаткову сірникову терку. Паяльником або праскою коробку сірників герметично запаюють у поліетиленову плівку. Та коли в аварійній ситуації ви розірвете поліетиленовий захист, сірники необхідно оберігати від вологи. З практики тайгових мисливців, рибалок та геологів: найкращим захистом сірників від вологи є ґумові кульки. Помістивши сірники в ґумову кульку, її необхідно зав'язати - це дає гарантію, що сірники будуть сухими. До речі, головки сірників повинні бути масивними та темно-бурого кольору.
До групового аварійного комплекту необхідно включати кресало. Щоб вогонь не добувати первісним способом - тертям дерев'яної палички, - в похідних умовах група повинна мати сучасне кресало.
Сьогодні в мисливських та спеціалізованих магазинах можна придбати достатньо практичні засоби для розпалювання вогню. Це шведський стержень (кресало) SWEDISH FLINTS FIRE STEEL та магнієвий розпалювач US ORIGINAL MAGNESIUM FIRE STARTER (рис. 8).
[image: image95]
Рис. 8. Магнієвий розпалювач з упресованим кресалом

На сухий підпалок (трут, стружку, вату) потрібно ножем настругати магнієвого порошку. Після чого лезом ножа через всю довжину кресала (чорний впресований стержень) висікають іскри на підпалок з магнієвою сумішшю.
У сиру погоду допоможе розпалити вогонь паста-гель для розпалювання FUEL PASTE FIRESTAR 150 g. Достатньо видавити з тюбика на камінь або кусок кори 1,5-2 см гелю - і сира розпалка швидко розгориться.

Харчування в умовах виживання

Повна або часткова втрата продуктів харчування теж створює екстремальну ситуацію. В умовах автономного перебування групи у тайгово-гірському районі втрата продуктів ставить групу на межу виживання. У такій ситуації в першу чергу необхідно з'ясувати, скільки днів триватиме подорож по найбезпечнішій і найкоротшій дорозі до найближчого населеного пункту. Згодом провести ревізію наявних продуктів та розподілити їх на визначену кількість днів.
Деякий час людина може існувати за рахунок запасів, накопичених організмом, але не більше двох-трьох тижнів, оскільки позбавлений харчування організм відповідно перебудовується і починає витрачати свої тканинні запаси.
Аварійний запас продуктів може компенсувати тільки частину потреб організму. Але наявність навіть невеликої кількості їжі стає психологічним чинником виживання. У людини зникає страх перед голодною смертю.
Голод відчутний протягом перших трьох-чотирьох днів. Згодом почуття голоду поступово згладжується, покращується самопочуття та працездатність.
В умовах виживання необхідно максимально використовувати все, що дає нам природа. Хоча б часткове поповнення енергетичних сил організму є основою для відновлення працездатності та покращення самопочуття.
З тваринного світу в їжу можна вживати ракоподібних, жаб, молюсків, пташині яйця. В жаби буває отруйна шкіра (особливо у бородавчатої), тому перед приготуванням шкіру з жаб необхідно знімати. Всі види ящірок та змій є їстівними. Змію спочатку потрібно вбити і тільки переконавшись, що вона мертва, її можна брати руками. У змії обов'язково відрубують голову (щоб уникнути отруєння) та знімають шкіру. М'ясо змії можна варити та запікати на вогні.
Всі птахи їстівні. Найлегше вполювати куріпку - вона не літає, і тому в неї легко влучити палицею. М'ясо хижих птахів потрібно готувати довше. З пташиних гнізд легко добувати яйця.
Комахи багаті білками, вуглеводами та жирами. Однак часто людина, навіть дуже голодна, відмовляється від такої їжі через її неприємний вигляд. У такому разі необхідно перебороти почуття огиди.
Личинки комах та жуків теж багаті на білки і вуглеводи. Шукати їх потрібно на деревах з відслоєною корою та в старих порохнявих пнях. Краще збирати живі та здорові личинки. їсти їх можна як сирі, так і варені та печені. Споживаючи їх, потрібно пам'ятати, що в багатьох народів ця їжа вважається делікатесом.
В їжу вживають сарану та коники, їхні личинки, гладкі (неволохаті) гусениці (всі волохаті гусениці - отруйні). У жуків необхідно видалити хітинові панцирі, крила та лапки - вони подразнюють стравохід. Мурашки можна вживати, проваривши шість-вісім хвилин (час, необхідний для зруйнування мурашиної кислоти).
Особливо багаті білками хробаки. Усі види земних хробаків їстівні. Зібрані хробаки необхідно деякий час протримати без їжі (протягом 12 годин), після чого пальцями з них видавити нутрощі, промити та висушити під сонцем або на гарячому камінні. Суха маса, розтерта в порошок додається до іншої їжі.
Не можна збирати комах та личинок, які проживають на падалі, відходах та екскрементах, бо вони переносять різні інфекції. Не збирайте личинки на спідній частині листя - вони часто виробляють токсини. Яскраві комахи та гусениці здебільшого отруйні. Не рекомендовано їсти земних молюсків.
Як в екстремальних умовах змайструвати та розставити найпростіші сильця на птахів та звірів, змайструвати знаряддя полювання та риболовлі (і ще безліч інших корисних порад), - детально розповідає Дон Міллер у посібнику "Виживання за методами САС". Книжка написана за матеріалами інструкцій британської спеціальної авіадесантної служби (САС). Це посібник з виживання для людей, які з різних причин опинилися наодинці з дикою природою.
Не менш різноманітна їжа з дикоростів рослинного світу. Щоправда, вона не така смачна та поживна, як їжа тваринного походження, але протягом тривалого часу може підтримувати сили. У тайзі та лісах середньої смуги дари природи стають у пригоді всім мандрівникам. Як продукти харчування, вони є суттєвим доповненням до раціону групи у звичайних умовах, а в разі втрати продуктів стають достатнім джерелом їжі. Для харчування вживають гриби, ягоди, фрукти; квіти, листя, стебла та коріння їстівних рослин.

Для салатів можна використовувати кульбабу, кропиву, щавель, подорожник, листя черемші, листя лопуха, листя іван-чаю, лободу, конюшину. Для приготування напоїв та відварів - м'яту, шипшину, калину, малину (ягоди та гілки), чебрець, ожину (ягоди та гілки), суниці (ягоди та листя), звіробій, горобину.
Коріння деяких рослин може замінити картоплю. Наприклад, такий рецепт: коріння лопуха, рогозу та комишу озерного необхідно ретельно промити, нарізати кружальцями, посолити та спекти на вогнищі. Страва буде ще смачнішою, якщо коріння відварити в підсоленій воді та підсмажити на олії. Для такої страви годяться також бульби стрілолисту, коріння буркуна, коріння хвоща польового та водяні горіхи. їх можна їсти сирими, вареними, смаженими та додавати до супу, заміняючи картоплю.
З коріння аїру та комишу можна добути цукор та приготувати солодкий напій.
У лісі можна зробити повидло, виварюючи подрібнений корінь лопуха (містить до 12 % білкових речовин та до 45 % полісахариду інсуліну) та листя щавлю або кислиці (одна третина кількості лопуха). Виварювати повидло потрібно протягом 1-1,5 години в невеликій кількості води.
У сухому кореневищі рогозу міститься до 46 % крохмалю, 11 % цукру і до 24 % білкових речовин. З висушеного кореню можна виготовити борошно та спекти хліб чи коржики. З цього ж борошна можна зварити кисіль.
Гарніри можна приготувати з м'якого внутрішнього прошарку кори молодої берези або сосни та стебла комишу озерного, дрібно нарізавши їх як локшину. їсти таку локшину можна як сиру, так і варену.
З насіння гірчака та лободи можна приготувати кашу.
Приготування їжі в екстремальних умовах вимагає певних вмінь та навичок. Пташину, рибу та дрібних звірів можна готувати на вертелі (на полум'ї та над жаром).
Їжу можна також приготувати під вогнищем. Для цього в землі викопують ямку (можна вивернути з землі камінь) і свіжим листям викладають дно ямки. На дно укладають тушку птиці, м'ясо або рибу і теж накривають або обгортають свіжим листям. Тоді засипають ямку з продуктами шаром піску (1,5-2 см). Зверху розпалюють вогнище і дають йому прогоріти. їжа буде готова через 30-40 хвилин.
У багатьох випадках, коли група втрачає спорядження та продукти харчування, вона втрачає також і посуд для приготування їжі. Посуд (плаский або конічний) для кип'ятіння води та готування страви можна приготувати з березової кори. Вогонь повинен охоплювати тільки ту частину посуду, який дотичний до води, - за такої умови берест не прогорить.
Їжу можна приготувати і в земляній духовці. У піщаному ґрунті необхідно викопати ямку (40-45 см) і викласти на дно розпечене каміння. Для запобігання опікам каміння необхідно брати дерев'яними рогачами. Каміння накривають листям і зверху кладуть м'ясо або птицю, накривають листям та засипають піском. Через півтори години страва буде готова.
В умовах походу після доброго улову риби частину риби можна закоптити. Для цього у березі ріки або у схилі яру риють яму завдовжки 1 метр.
Вихід із ями обкладають квадратами дерну, утворивши комин (шириною 40 см та висотою 40-50 см). Випотрошену та підсолену рибу нанизують на дріт або палички та підвішують у комині (рибини не повинні торкатись одна одної). Зверху комин накривають корою або вологою тканиною. При вході в нору розпалюють вогнище, яке повинно весь час тліти. До години риба буде готова. Така риба зберігатиметься до п'яти днів. Таким же способом можна приготувати м'ясо, та на це потрібно витратити значно більше часу - до чотирьох годин.

3. Метеорологічні спостереження та прогноз погоди

Як вже було сказано, кліматичні природні процеси і явища теж являють собою групу природних перешкод та можуть стати чинником небезпеки на маршруті. Тому важливо знати, яка погода чекає туристів.
Сьогодні прогноз погоди можна отримати з Інтернету на досить тривалий час. Це в загальному. Але в поході туристам більше у пригоді стане прогноз погоди на наступний день за місцевими ознаками.
Володіючи мистецтвом завбачення погоди на найближчі дні, тобто вміючи аналізувати різні прикмети зміни погоди (вигляд хмар та їх поведінку; зміну температури повітря та атмосферного тиску; види опадів, характер випадіння та їх кількість; утворення роси, туману; кольори ранішньої зорі тощо), туристи мають можливість коректувати графік руху та вихід на складні ділянки маршруту.
Стійку погоду влітку в Україні, середніх широтах європейської частини Росії, в Західному Сибіру, на Кавказі та Заураллі характеризують такі ознаки:
- температура повітря поступово підвищується після сходу сонця до 14 -15 години та стрімко понижується після його заходу;
- після заходу сонця швидко темніє;
- зранку - ясно, вдень - купчасті хмари, а ввечері вони зникають;
- зранку небо з нерухомими перисто-слоїстими хмарами, які зникають до полудня;
- купчасті хмари ідуть за вітром;
- хмарність, вітер та видимість суттєво не змінюється;
- ніч ясна, зіркова;
- повний штиль вночі, легкі подуви перед сходом сонця, потім поступове збільшення до помірного в міру нагрівання повітря та ослаблення перед заходом сонця аж до штилю;
- атмосферний тиск піднімається;
- вологість повітря вдень зменшується, вночі збільшується;
- колір неба - темно-синій (здається високим, а горизонт - близьким);
- колір зорі - жовтий, золотистий, рожевий;
- сонце сідає при безхмарному небі;
- форма сонця сплющена або розірвана;
- після дощу між хмарами пробиваються жовті промені сонця.
Дощу можна очікувати, коли:
- зранку немає роси;
- зранку відчувається пониження температури;
- комарі та мошка лютують більше, ніж звично;
- квіти пахнуть сильніше та закриваються;
- вечір тепліший, ніж ранок;
- дим стелиться по землі;
- павук кволий та ховається у павутиння;
- жаби вилазять з болота на берег;
- мурашки ховаються в мурашниках.
Штормову погоду можна очікувати, коли:
- вітер стає нестійким і на деякий час взагалі припиняється;
- після дощу починає дути свіжий вітер;
- сильно шумить ліс, та чути свист вітру;
- на горизонті з'являється і швидко наближається чорна хмара з чітко визначеним контуром;
- добовий хід температури згладжується, різниця денної та нічної температури стає меншою, нічна прохолода стає менш відчутною;
- в час заходу сонця на зміну купчастим з'являються перисто-слоїсті хмари, які вказують на напрямок руху циклону;
- атмосферний тиск падає дуже швидко.
Очікувати покращення погоди слід, коли:
- поступово прояснюється небо;
- наприкінці дня небо стає ясно-червоним; вночі та зранку падає сильний дощ, а вітру немає;
- в долині вночі утворюється наземний туман, який розходиться зі сходом сонця;
- напрям руху хмар мало відрізняється від напрямку приземного вітру;
- комарі та мошва рояться;
- павук вдень та вночі снує павутиння.
Прикмети гарної погоди в горах:
- пониження температури в долині в вечірній час;
- вечірній туман в долині;
- димка покриває вершини;
- холодні ночі в долині.
Прикмети поганої погоди в горах:
- піднімається туман;
- затуманене сонце;
- вночі вітер дує з долини в гори, а вдень - з гір.
Кожна група, плануючи свою мандрівку, хоче якомога цікавіше та змістовніше пройти визначений маршрут. Але ще під час розробки маршруту група повинна визначитися зі шляхами сходження з маршруту у разі аварійної ситуації на найбільш напружених та складних його ділянках.
Тактика проходження спортивних походів вимагає, щоб кожен учасник був готовим діяти впевнено і чітко у разі виникнення нештатної ситуації - як самостійно, так і у взаємодії з іншими членами групи. Кожен повинен уміти захистити себе і товаришів від негоди, диких звірів та комах, добути вогонь, воду та їжу, знайти безпечний шлях.
