

UMBRIJA – 26. 8. 2020 - 3. 9. 2020

Umbrijo po pravici imenujejo zeleno srce Italije, njena mehka pokrajina je polna oljčnih nasadov, hrastovih gozdov in gričev, ki valovito izginjajo v daljavi. Je polna umetniških in arhitekturnih zakladov, umbrijska mesta na gričkih so vrhunec obiska te lepa dežele. Perugia ima brez števila cerkva in galerij, v Orvietu je najlepša gotška katedrala v Italiji. V Spoletu, Gubbiu ali Assisiju se lahko cele ure sprehajate po spletu srednjeveških ulic, lepi so tudi manjši kraji na gričih, posebno Todi, Trevi, Spello ali Montefalco. Umbrija je tudi mistično srce Italije, saj je rojstni kraj sv. Benedikta in sv. Frančiška. V gastronomiji je Umbrija poznana predvsem po tartufih in salamah divjega prašiča, ter po odličnih vinih, predvsem rdečem Sangrantino in belem Grecheto, ki jih ponosno ponujajo v številnih vinskih kletah in restavracijah.

Krajši potep sva pričela in končala v deželi Marke in ga zaradi zdravstvenih razmer omejila na 9 do 10 dni. Občasno sva se srečavala tudi z Nikotom in Dunjo, ki sta si za pohajkovanje izbrala nekoli širši krog po Umbriji in Toscani. V glavnem sva se držala že objavljenih potopisov, predvsem od Metlce, ki vedno postreže tudi s čudovitimi fotkami, zato kakšnih novih napotkov verjetno tu ne boste našli... ali pač?

Sre, 26. 8. 2020

Ljubljana – Urbino : 504 km

Odhod iz Ljubljane ob 6,30, klasika mimo Benetk po tangenciali, zopet zastoji po cesti od Chioggie naprej (čeprav si zmeraj rečem nikoli več tukaj), a sva že ob 14h parkirana na cilju, na P pod obzidjem, ki je 500 metrov bližje mestu od spodaj ležečega PZA. **Urbino** je eno manj znanih velikih renesančnih mest v Italiji, čeprav sta se tu rodila Rafael in Bramante. Z obzidjem utrjeno mesto ima štiri vhodna vrata, njegova največja znamenitost pa je Palazzo Ducale, ki gosti Narodno galerijo dežele Marke s stalno Rafaelovo razstavo. Sledi krajši potep po relativno praznem mestu, pica in pivo ter kozarček na terasi ob robu Piazza della republica, osrednjem mestnem trgu. Proti večeru se nama pridružita še Niko in Dunja s svoje inačice potepa, zvečer še klepet na relativno dobro zasedenem parkirišču z ostalimi italjanskimi avtodomi.

Spanje: Urbino P 43.73053, 12.62839; brez oskrbe, 0 eur

Čet, 27. 8. 2020

Urbino – Golla del Furlo – Gubbio : 67 km, kolo 42 km

Zjutraj zgodaj nas prebudijo postavljalci štantov za četrtkovo tržnico, nato se po nakupu sadja in zelenjave iz lokalnih kmetij odpravimo proti Umbriji. Za pot izberemo prehod preko **Golla del Furlo**, kjer si je reka Candigliano izgrebla prehod med skalnimi gmotami. Parkiramo ob robu rekreativnega parka in rečnega kopališča na 43.63815, 12.71394, iz boksa izvlečemo kolesa in hitro nazaj na ogled soteske. Občudujemo igro vode in skal, s katerim se konča kratka ožina, veliki in mali tunel, manjšo elektrarno ob robu velikega jeza, stene, previse in odvodne kanale, ki so jih Etruščani, kasneje po I. 220 BC pa Rimljani zgradili kot del via Flaminia med Rimom in Riminijem. Z Milojko se odločiva še za 10 km vzpona proti gorskemu prelazu po Via Crucis Pietralata, v začetku prijazne senčnate asfaltne ceste. Na vrhu po 600 višinski metrih, od tega skoraj polovico po makadamski gorski cesti, poplačajo izjemni razgledi z vrha na dolino in okoliške hribčke.

Po osvežitvi nadaljujemo proti našem drugem cilju, **Gubbio**. Cerkve, palače in hiše so za razliko od Urbina zgrajene iz kamna, zato od daleč mesto izgleda belo. Mimo cerkve S. Francesco in Loggie dei Tratoi, pod katerimi arkadami so nekdanj razprostirali in sušili volno, smo prišli do osrednje zgradbe mesta, Palazzo dei Consoli, kjer hranijo Eugubinske tablice, sedem bronastih tablic iz 2. in 1. st BC, v latinščini in etruščini. Ogledali smo si mestne ulice, Doumo in Palazzo Dukale, kar nekaj časa smo iskali roza rozeto in spraševali za znamenite Porta della Morte, zazidana ozka vrata na pročeljih hiš, ki so jih odzidali samo za iznos pokojnikov na poslednjo pot. Prijeten dan smo zaključili na PZA, ponovno sami med italjanskimi camperji.

Spanje: Gubbio PZA 43.35136, 12.56460; 10 eur

Pet 28.8.

Gubbio -Peruggia – Deruta – Todi : 106 km

Dan smo pričeli z vzponom na Monte Ingino z znamenito »gondolo« za 2 osebi, ki bi pri nas že zdavnaj izgubila uporabno dovoljenje. Vsekakor je bilo zabavno skakanje v premikajočo kletko, iz katere pa se med vožnjo odpirajo čudoviti razgledi na mesto in okolico. V baziliki San Ubaldo hranijo znamenite »ceri«, velike lesene sveče, ki jih že 900 let uporabljajo za prenos kipov svetnikov na vsakoletnem sprevodu po mestu.

Po povratki sta Niko in Dunja nadaljevala do Spella, midva pa v prestolnico Umbrije, **Peruggia**. Za obisk sva se odločila zaradi novega pristopa v mesto z mini metrojem. Parkirala sva na velikem parkingu pod spodnjo postajo, na 43.10976, 12.36123, kamor sva se zaradi višinskih ovir prešvercala preko uvoza za avtobuse. Ker sva za to ostala brez parkirnega listka, sva vzela le 70 minutno povratno karto za 1,5 eur. Mesto sva si v preteklosti že natančno ogledala, zato sva današnjo uro namenila doživetju z 20 min vožnjo z nadzemnim metrojem, na katerem se ti odprejo razgledi na spodnje mesto in lep pogled proti zgornjemu mestu. Še skok do Fontane Maggiore, kratek ogled Duoma in Palazzo dei Priori ter sprehod po Via dei Priori. V zadnji minuti sva ujela povratek z metrojem in pohitela do avtodoma, na srečo brez parkirne kazni. Mesto je bilo zaradi razmer in tudi zaradi ure za kosilo bolj prazno, tako da je bilo flankiranje po ulicah še prijetnejše.

Naslednja postaja je bila **Deruta**, mesto znano po keramiki. Času primerno je bilo zgornje staro mesto bolj prazno, kafiči več ali manj zaprti, trgovine s keramiko v stilu majolike pa skoraj prazne. Če nimaš odnosa do takih umetnij, potem to hitro obhodiš. Pri nadaljevanju poti sva v spodnjem mestu obiskala še nekaj trgovin s klasično lončarijo. Glede na to, da je mesto vzdolž planirane poti, nama ni bilo žal časa, ki sva ga porabila.

Zadnja postaja dne je bila **Todi**, mesto ugnezdjeno na hribu nad Tiberu, obkroženo z etruščanskim, rimskim in srednjeveškim obzidjem. Zapeljala sva se mimo mestnega PZA bližje mestu in parkirala na P v parku cerkve Santa Maria della Consolazione, ki jo imajo mnogi za najpopolnejšo renesančno cerkev v Italiji. Popoldanski ogled cerkve nama je preprečila poroka, zato pa sva občudovala vesele in lepo oblečene svate, ki so po obredu na travci pričakovali slavljenca. Zvečer se nama pridružita še Niko in Dunja, večerni pogled med sprehodom na nočno osvetljeno cerkev je bil res veličasten. Še en drink in klepet pozno v noč

Spanje: P 42.77824, 12.40088; 0 eur

Sob 29.8.

Todi, Spoleto : 48 km

Zjutraj smo se odpravili na ogled mesta. Najprej preko sobotne tržnice s kramarijo, nato v hrib po značilnih ulicah, ki jih te dni srečujemo v Umriji. Med občudovanjem obzidij, hiš, dvorišč, cvetličnih in kamnitih detajljev, smo prispeli na vrh na Piazza del Popolo, edinstveno celoto srednjeveških palač in preprosto eleganco romanskega Duoma. Po kavici na trgu si ogledamo še cerkev San Fortunato, z neprivlačnim pročeljem, a lepo zračno notranjostjo, za tem pa še čudovite freske in poslikave v cerkvi della Nunziatina.

Vso pot navzdol nas spremljajo čudoviti pogledi na dolino Tibere in okoliške hribčke, pa tudi na mesto samo in strehe hiš, zgnetenene ob posamezna obzidja, ter ponovno na čudovito cerkev della Consolazione.

Po ogledu gresta Dunja in Niko proti morju, midva pa naprej do Spoletta, kjer ob 13h parkirava na PZA .

Spoletto, je bila pomembna rimska kolonija in v 6. st. pred našim štetjem ena glavnih trdnjav v Umbriji. S tekočimi stopnicami se povzpneva na sam vrh do trdnjave in na kratek sprehod do srednjeveškega mostu nad spoletsko sotesko Ponte delle Torri. Počasi se spustiva na Piazza del Mercato, na popoldansko kavico in sladoled, sledi ogled romanske cerkve Sant' Eufemia, slavoloka Arco di Druso, po lepih srednjeveških ulicah z vodnjaki do Duoma, najlepše stolnice v srednji Italiji. Trg pred stolnico so pripravljali za prvi koncert festivala Due Mondi, na žalost z razprodanimi reduciranimi sedišči. Ogledava si notranjost z znamenitim ciklom fresk Filippa Lippija v apsidi, se povzpneva na kor z lepim razgledom na spodnje mesto, kar nekaj časa iščeva prave »scala mobile«, eno od treh tekočih stopnic v mestu. Zvečer se peš ponovno sprehodiva v srednjeveško mesto, sedeva na teraso kafiča in opazujeva disciplinirane zamaskirane sprehajalce po mestu. Skrita pod obok nadvoza naju, kljub težkim črnim oblakom, kratkotrajno deževje prebudi šele proti jutru.

Spanje: Spoleto PZA 42.73719, 12.74250; 8 eur

Ned 30.9.

Trevi – Montefalco: 36 km

Po kratkem oklevanju zaradi napovedanih neurij, se ob 10h podava naprej do **Trevi**, zaradi svojega položaja enega bolj impresivnih umbrijskih mest. Parkirava na PZA nad mestom in se spustiva do mesta na krajši sprehod po ulicah z zanimivimi kamnitimi tlaki. Vmes se vrneva v avtomobil zaradi spodobnega naliva, zato zamudiva zadnjo mizo v vaški gostilni z doma narejenimi ravioli. Ogledava si cerkvi San Martino in Madonna

delle Lacrime in kljub simpatičnemu PZA nadaljujeva proti **Montefalco**, zasanjani vasi s srednjeveškimi ulicami in drevoredi, zaradi širokih razgledov po okolici znanemu tudi kot Ringhiera - balkon Umbrije. Parkirava na PZA pod obzidjem in se zapodiva na degustacijo v prvo klet, Cantino Pardi. Montefalco je znan po vinu iz grozdja Sagrantino, ki v Italiji dosega eno najvišjih cen. Kozarček na Piazza del Comune v lepem večernem ambientu stane standardnih 5 eur, buteljka v vinski kleti se prične pri 9 eur in konča precej višje. Znane vinske kleti v gričevnati okolici, posejanimi z vinogradi so Caprai, Vandangius, Colle Giocco in Antonelli. Zadovoljna s ponudbo se pozno v noč vrneva na PZA, kjer prespiva v družbi še enega italijana.

Spanje: Montefalco PZA 42.89226, 12.64785; 0 eur

Pon 31.9.

Foligno – Spello: 46 km

Že ponoči je začelo deževati, tudi zjutraj je kazalo bolj slabo. Ob 11h se odločiva za obisk kleti Antonelli. Obisk se ni začel najbolje, saj sva med obračanjem pred ozkim kamnitim obokom na posestvo obtičala v blatu, iz katerega so naju potisnili prijazni domačini. Zato pa je bila predstavitev vin vrhunska. Tri bela vina iz grozdja Grechetto in Trebbiano ter šest rdečih, od Montefalco Rosso do Sangrantino Chiusa di Pannone

so res naredili vtis. Razliko v kvaliteti poleg grozdja, lege vinograda in obremenitve posamezne trte, naredi predvsem kletarjenje. Degustacija je bila sicer brezplačna, račun za šest steklenic za domov in prijatelje pa zelo spodoben. Le-tega sva amortizirala z nakupom vina v 5 lit kartonu v drugi kleti, po precej nižji ceni.

Naslednja postaja je bila Abbazia di Sassovivo, manj znan samostan na obronkih nad Folignom, z enim najlepših križnih hodnikov v Italiji. Kmalu sva naletela na skrit zaklad med hribi. Že samostanski kompleks je zanimiv, od daleč in od blizu, dvorišče s svojim elegantnim stebriščem in vodnjakom pa resnično navduši.

Čez slabu uro se vrneva v naslednji biser, v **Spello**, mesto zgrajeno kot kolonija ob Via Flaminia, ki s svojimi srednjeveškimi hišicami iz rožnatega kamna dajejo mikavno podobo področju pod goro Monte Subasio. Ob Porta Venere in Porta Consolare je ohranjenih precej rimskih spomenikov, lepa je cerkev Santa Maria Maggiore s ciklom Pinturicchijevih fresk, predvsem pa navdušijo strme, s kamnitimi mozaiki in stopnicami tlakovane ulice, hišni portali in detajli, s cvetjem okrašeni balkoni, prijetni lokali in okusno opremljene male trgovinice. Spello je mesto, ki naju je najbolj navdušilo na celi poti, zato se odločiva tu ostati dva dni. Parkirava na PZA nedaleč od mesta, ki se je v popoldanskem času kar spodobno napolnilo. Proti večeru se ponovno podava v hrib na nočno raziskovanje. Kljub relativni živahnosti preko dneva, je zvečer bolj pusto, a s težavo najdeva prosto mizo v enem redkih odprtih manjših lokalov. Vračava se pozno na mirno spanje.

Spanje: Spello PZA 42.99332, 12.66733; 8 eur

Tor 1.9.

Assisi – Cingoli : 116 km, kolo 35 km

Zjutraj se s kolesi podava proti Assisiju. Po napotkih sosedov italijanov se povzpneva do vrha mesta in za tem po Strada del Olivi med nasadi oliv visoko nad dolino, mimo romarskih kapelic, proti današnjemu cilju.

V Assisi prispeva ravno ob opoldanskem počitku. Čez Porta nuova do bazilike Santa Chiara, kjer zakleneva kolesa in v miru flankirava po, za Assisi, relativno praznem mestu. Postanek ob vodnjaku na Piazza del Comune, do katedrale San Rufino in baptisterija, kjer je bil krščen sv. Frančišek, nato počasi nazaj, kjer na stopnišču počakava do odprtja bazilike. Po ogledu se s kolesi podava do Bazilike sv. Frančiška, kjer ponovno občudujeva spodnjo cerkev z grobom sv. Frančiška, nato zgornjo cerkev z Giottovim ciklom fresk Življenje sv. Frančiška v 28. velikih podobah, kjer mi na skrivaj uspe celo nekaj fotk, ter veličastno Piazza Inferiore. Pri povratku se s kolesi povzpneva še do Rocca Maggiore, ki nagradi z lepimi razgledi na mesto in okolico.

Ponovno uživava pri povratku med oljčnimi nasadi, debelo uro se ponovno zadrživa med spuščanjem skozi Spello. Ob 18h se po hitrem kosilu podava proti domu, v deželo Marke in priporočeno mesto Cingoli. Za pot se odločiva po cesti SS 77 od Foligna proti Civitanovi, ki naju nagradi z novo traso, ki poteka po 26 tunelih, dolgih tudi preko 3 km. Zadnje kilometre od Macerate sem kar vrtel volan, ob 21h sva prispela v mesto, si ga v nočnih urah ogledala in nazadnje našla ustrezen prostor za spanje na platoju pod mestnim obzidjem.

Spanje: Cingoli P 43.37429, 13.21840 – 0 eur

Sre 2.9.

Lago di Cingoli - Corinaldo – Comaccio; 220 km

Zjutraj ponoven ogled mesta, ki pa tudi tokrat ne navduši. Cerkve zaprte, ljudi malo, skoraj vsi že dopoldne na ulicah z maskami, kruh nesoljen, razgledi na okoliško gričevnato pokrajino še najlepši od vsega. Ob 11h nadaljujemo do umetnega jezera Lago di Cingoli, ki naj bi bilo razgibano in z lepimi sprehodi in kolesarskimi stezami. A tudi tu je bilo času primerno pusto in brez obiskovalcev, zato se hitro odločimo za nadaljevanje.

Ob 11h prispeva na poslednji planiran cilj na poti, do mesta **Corinaldo**. Parkirava na PZA, slabih 500 m od mestnega obzidja (43.64583, 13.04929 – 0 eur). Po kosilu se odpraviva na ogled mesta, ki takoj navduši. Vstopiva skozi ena od treh vrat v srednjeveškem obzidju, nato se mimo mestnega vodnjaka po kamnitem stopnišču, ki šteje 102 stopnic, povzpneva do zunanje sprehajalne poti pod obzidjem, ki pelje mimo treh od štirih stolpov. Sprehajava se po ulicah, fotografirava hiše, portale, vrtove, na vrhu se odprejo razgledi po dolini. Corinaldo je bil leta 2007 izbran za »najpričupnejše mesto Italije«. Med pijuckanjem njihovega vina Verdicchio dobiva klic od Nikota, da se tudi onadva vračata proti domu. Kljub prijetnemu ambientu in večernih planih se dogovorimo za premik do tradicionalne lokacije pri povratkih s tega konca, Comacchiu.

Po slabih treh urah sva že na cilju, kjer izmenjujemo vtise in ostale dobrine, zato smo tudi planirani večerni obhod simpatičnih mini Benetk prihranili za naslednjo priliko. Zjutraj smo se s kolesi zapeljali še do 6 km oddaljenega Porto Garibaldi, kjer je nežnejši del odprave padel v zasedo na sobotnem vašarju. Pred planirano kavico smo si ogledali še prazne plaže, med povratkom po kolesarski stezi pa še eno od školjčič. Še 330 km do Ljubljane, kratek postanek za kosilo v Meštrah, zvečer pa že doma, v najboljši piceriji na poti.

Spanje: Comacchio, P 44.69094, 12.18467 – 0 eur

Naredila sva nekaj več kot 1.500 km in porabila en paket zaščitnih mask.

