

Monte Amariana 1.906 m
Da Amaro segnavia CAI 414

località di partenza: Forca del Cristo (Amaro)

Quota di partenza 980m - dislivello: 930 m

Tempo indicativo A/R (escluse soste) 2,30h+2,00h,

RITORNO Stesso itinerario

Difficoltà: Escursionisti Esperti [EE]+ tratti EEA

Consigliato SET ferrata (CASCO)

Atrezzature rifatte e ampliate "NUOVE" (CAI Tolmezzo/ G.C.Sentieri)

TABACCO 1:25000 n° 13

Dalla strada statale n.52, giunti in prossimità di Amaro, si entra a destra in paese deviando
quasi subito ancora a destra lungo Via Città di Alba. La si percorre tutta oltre le ultime case
 per poi proseguire lungo la strada militare che risale con una lunga serie di tornanti la
valletta del rio Maggiore fino alla Forca del Cristo (m 980, parcheggio limitato, cartello CAI)

Punto di partenza è la Forca del Cristo, raggiungibile in auto da Amaro, dove si imbocca il sentiero CAI 414,
 che sale nel bosco. Si sale con regolarità e il sentiero si sposta progressivamente verso destra portandosi ad
un punto panoramico sul Tagliamento. Proseguendo sul sentiero si giunge prima ad un canalino roccioso e poi
ad un canale (attrezzature) che porta alla cresta (attenzione a non far cadere sassi).
 Giunti sulla cresta, si prosegue a sinistra tra i mughi, tralasciando a destra il segnavia CAI 415,
Il percorso, ancora ripido ed attrezzato per qualche metro, ci porta alla vetta del monte.
Rientro per lo stesso percorso dell’andata.

TRACCIA GPX - KMZ

PERCORSO 3D
PIEGA MONTE AMARIANA
GEOLOGIA

http://www.cai-fvg.it/sentieri-cai-fvg/settore-4-alpi-carniche/s4-414/
http://www.cai-fvg.it/sentieri-cai-fvg/settore-4-alpi-carniche/s4-415/
https://drive.google.com/open?id=1W6ZUTnYVDjvSCgGQN2RprTncSoqCx7Wm
https://ayvri.com/scene/v356z18mje/cjvaj6luu0001395wfrmmn9p8
http://www.corradoventurini.it/cor/wp-content/uploads/2013/05/Geositi045_piega_amariana.pdf
http://www.corradoventurini.it/cor/wp-content/uploads/2013/05/Geositi045_piega_amariana.pdf

Note:
La salita all´Amariana è facile e divertente. Può essere un ottimo allenamento per misurare i propri tempi di salita.
Si tenga conto che gli abitanti di Amaro si recano in processione dal paese sino alla cima almeno una volta all´anno
per omaggiare la Madonna.

FOTOMONTAGGIO
C'è un luogo di preghiera, qui in Carnia, unico.
 Le pareti di cielo, il suolo di roccia: è la cima dell'Amariana.
Quassù, una statua di Maria Ausiliatrice, posta quarant'anni
fa dai padri Salesiani, è oggetto di devozione non solo da parte
di alpinisti.
Il 15 agosto e l'8 dicembre di ogni anno, gruppi sempre più
numerosi, provenienti anche dal Friuli e dall'Austria, scalano
la montagna per partecipare alla S. Messa.
La cima e l'anticima vengono completamente occupate dai
pellegrini-montanari. Celebra Don Haider, padre salesiano
ormai considerato il cappellano dell'Amariana, mentre vengono
intonati i più bei canti di montagna.
A Tolmezzo un gruppo, denominato "Amici dell'Amariana" si
occupa della manutenzione, della cura del luogo e delle
manifestazioni. L'Amariana, con i suoi 2000 metri domina la
valle e con il tempo sereno dalla sua vetta è possibile scorgere
tutta la pianura friulana fino al mare.Avvenimento

indimenticabile la visita del Santo Padre Giovanni Paolo II in Friuli il 3 maggio 1992. In quell'occasione
il Papa, accompagnato dal Vescovo Brollo, sorvolò e girò con l'elicottero attorno alla cima, salutato dagli
alpinisti presenti e dedicò alla Madonna una preghiera.
Venne poi distribuito ai fedeli il ricordo qui a lato dove, per un fotomontaggio ,
il Santo Padre appare ai piedi della statua: La foto (De Monte) ritrae la S. Vergine con un manto di neve
ghiacciata, modellata dal vento.

Nel maggio 2000 la statua della Madonna venne prelevata dalla cima e, con l'elicottero, portata a Tolmezzo, da dove raggiunse,
in successive tappe, diversi centri della Carnia.
Dopo questo "pellegrinaggio al contrario", che ha fatto la gioia di quei fedeli che non sono mai saliti sulla montagna, la statua è
stata ricollocata sulla vetta

 “Era bella come una rosa di maggio”
 E, nonostante fosse vestita di poveri
stracci, la bellezza di Amariana
risplendeva ugualmente.
Viveva in una casupola di sassi col
tetto in paglia accanto al Fiume e lì
spesso Amariana si recava a lavare i
panni. Lavava ed intanto cantava,
con una voce melodiosa e cristallina,
che un giorno giunse alle orecchie
ŘŜƭƭΩ hǊŎƻƭŀǘΦ
[Ω hǊŎƻƭŀǘ ŜǊŀ ǳƴ ŜǎǎŜǊŜ ǘǊǳŎŜ Ŝ
ŘŀƭƭΩŀǎǇŜǘǘƻ ǇŀǳǊƻǎƻΣ ŎƘŜ ǾƛǾŜǾŀ ƛƴ
una forra profonda, dove nessuno
osava andare.
In paese tutti lo temevano.
[ΩŜƴŜǊƎǳƳŜƴƻ ŀ ǾƻƭǘŜ ŎƻƳǇŀǊƛǾŀ
ŀƭƭΩƛƳǇǊƻǾǾƛǎƻ ƴŜƭ ǾƛƭƭŀƎƎƛƻ Ŝ ƭŀ ǎǳŀ

camminata pesante faceva tremare e rotolare a terra ogni cosa. Un vero flagello!
vǳŜƭƭŀ Ƴŀǘǘƛƴŀ ƭΩhǊŎƻƭŀǘ ǎƛ ŜǊŀ ǎǾŜƎƭƛŀǘƻ ǇǊƛƳŀ ŘŜƭ ǎƻƭƛǘƻ Ŝ ƳŜƴǘǊŜ ǎƛ ǎǘŀǾŀ ǎǘƛǊŀŎŎƘƛŀƴŘƻ ƴŜƭ ǎǳƻ ƎƛŀŎƛƎlio di pietra gli era giunta
ŀƭƭΩƻǊŜŎŎƘƛƻ ǉǳŜƭƭŀ ƳǳǎƛŎŀ Řŀ ǳǎƛƎƴƻƭƻΣ ŎƘŜ ǎŀƭƛǾŀ ƭŜƴǘŀ Ŝ ƭƛŜǾŜ ŘŀƭƭŜ ǊƛǾŜ ŘŜƭ ŦƛǳƳŜΦ
[ΩƻƳƻƴŜ ŜǊŀ ǊƛƳŀǎǘƻ ǳƴ ǇƼ ƛƴǘŜǊŘŜǘǘƻΣ ǎƛ ŜǊŀ ǎǘǊƻǇƛŎŎƛŀǘƻ Ǝƭƛ ƻŎŎƘƛ ǎǇƻǊƎŜƴǘƛ Ŝ ŎƛǎǇƻǎƛΣ Ǉƻƛ ŀǾŜǾŀ ŘŜŎƛǎƻ Řƛ ŀƴŘŀǊŜ ŀ ǎŎƻǇǊƛǊe da che
parte venisse quel dolce suono, mai udito prima e che aveva fatto vibrare le corde più profonde del suo cuore. !ƭƭΩ hǊŎƻƭŀǘ Ǝƭƛ ǎƛ
erano inumiditi gli occhi, tanto quel canto misterioso aveva commosso il suo animo, solitamente rude e feroce. Per quanto
cercasse di resistere, non potè fare a meno di seguire quella voce di miele che lo portò sino alla riva del fiume. Per non farsi
scorgere, contrariamente al suo solito, cercò di camminare con passi leggeri e, quando arrivò dove Amariana stava lavando i
panni, si acquattò dietro un grande sasso e si mise ad osservare.[ΩhǊŎƻƭŀǘ ŜǊŀ ŜǎǘŀǎƛŀǘƻΣ ƴƻƴ ŀǾŜǾŀ Ƴŀƛ Ǿƛǎǘƻ ǳƴŀ ŎǊŜŀǘǳǊŀ ǇƛǴ
dolce e delicata. Divenne tutto rosso in viso, il cuore cominciò a battergli a martello, mentre il suo sguardo non si staccava da
quella visione celestiale.
!ƭƭŀ ŦƛƴŜ ŜǊŀ ŎŀǇƛǘŀǘƻ ǇǳǊŜ ŀ ƭǳƛΥ ƭΩ hǊŎƻƭŀǘ ǎƛ ŜǊŀ ǇŜǊŘǳǘŀƳŜƴǘŜ ƛƴƴŀƳƻǊŀǘƻ ŘŜƭƭŀ ŦŀƴŎƛǳƭƭŀ ǎŎƻƴƻǎŎƛǳǘŀΦ /ƘŜ ŦŀǊŜΚΣ Ŏƻǎŀ ƴƻƴ fare?
Il bestione rimase pensieroso, si grattò il capo, poi cercò di farsi coraggio. Riassettò alla meglio i suoi abiti da selvaggio e raccolse
una rosa selvatica da un cespuglio lì accanto, che sembrava non aspettasse altro. Infine si presentò alla bella Amariana timido e
mansueto come un fanciullo.
ά!ƘΧ ƳƛǎŜǊƛŎƻǊŘƛŀΗ [Ω hǊŎƻƭŀǘΧέ ǳǊƭƼ ƭŀ ŦŀƴŎƛǳƭƭŀ ƛƴ ǇǊŜŘŀ al panico, appena lo vide. Raccolse in fretta e furia i suoi panni e si mise
a correre, scappando più veloce di un fulmine. Quando arrivò a casa, richiuse con due mandate il portone e tenne il fiato sospeso
Ŏƻƴ ƭŀ ǎǇŜǊŀƴȊŀ ŎƘŜ ƭΩŜƴŜǊƎǳƳŜƴƻ ŦƻǎǎŜ ǎǇŀǊƛǘƻΦ
[Ω hǊŎƻƭŀǘ ǊƛƳŀǎŜ ƛƳƳƻōƛƭŜΣ ŎƻƳŜ ƛƴŜōŜǘƛǘƻΣ ƳŜƴǘǊŜ ƭŀ Ǌƻǎŀ ŎƘŜ ǘŜƴŜǾŀ ƛƴ Ƴŀƴƻ ŘΩƛƳǇǊƻǾǾƛǎƻ ǎŦƛƻǊƜΦ
άtƻǾŜǊƻ ƳŜ Ŝ ƻǊŀ ŎƘŜ ŦŀŎŎƛƻΚέ {ƛ ŘƻƳŀƴŘƼ ǎŎƻƴǎƻƭŀǘƻΦ άbƻƴ Ǉǳƻƛ ŎŀƳōƛŀǊŜ ƭŀ ƴŀǘǳǊŀ ŘŜƭƭŜ ŎƻǎŜΦ Lƭ ǘǳƻ ŎǳƻǊŜ ƴƻƴ ŝ Ŧŀǘǘƻ ǇŜǊ
amare una creatura umana. Perciò, ǊŀǎǎŜƎƴŀǘƛ Ŝ ŘƛƳŜƴǘƛŎŀƭŀΗέΦ ! ǇŀǊƭŀǊŜ ŜǊŀ ǎǘŀǘƻ ƛƭ DŜƴƛƻ Ŝƭ CƛǳƳŜΣ Ƴŀ ƭΩ hǊŎƻƭŀǘ ƴƻƴ Ǝƭƛ ǇǊŜǎǘƼ
ŀǎŎƻƭǘƻΣ ŀōƛǘǳŀǘƻ ŎƻƳΩŜǊŀ ŀ ŦŀǊŜ ƻƎƴƛ Ŏƻǎŀ Řƛ ǘŜǎǘŀ ǎǳŀΦ
άbƻΣ ƛƻ ƴƻƴ Ƴƛ ǊŀǎǎŜƎƴƻΦ vǳŜƭƭŀ ŦŀƴŎƛǳƭƭŀ ŘŜǾΩŜǎǎŜǊŜ Ƴƛŀ Ŝ ōŀǎǘŀΗέ ¦ǊƭƼ Ŏƻƴ Ǌŀōōƛŀ ŀƭ CƛǳƳŜ Ŝ ŀƭ /ƛŜƭƻ Ŝ ǎŜ ƴŜ ǘƻǊƴƼ Ŏƻƴ ƭΩǳƳƻǊŜ
più cupo del mondo nella sua caverna a studiare un piano per rapire la giovane di cui si era perdutamente innamorato.
Nel frattempo Amariana aveva raccontato ai suoi genitori quanto le era successo al fiume. E loro avevano compǊŜǎƻ ŎƘŜ ŎΩŜǊŀ
ǎƻǘǘƻ ǉǳŀƭŎƻǎŀ Řƛ ǎǘǊŀƴƻ ƴŜƭ ŎƻƳǇƻǊǘŀƳŜƴǘƻ ŘŜƭƭΩ hǊŎƻƭŀǘΦ
ά¢ǳǘǘƛ ǎŀƴƴƻ ŎƘŜ ƭΩhǊŎƻƭŀǘ ƴƻƴ ŝ ŀƳƛŎƻ ŘŜƎƭƛ ǳƻƳƛƴƛΦ vǳŜǎǘŀ ƳŀƴǎǳŜǘǳŘƛƴŜ ŝ ǎƻǎǇŜǘǘŀΗ /ƘƛǎǎŁ Ŏƻǎŀ Ǿŀ ŎŜǊŎŀƴŘƻ
ǉǳŜƭƭΩŜƴŜǊƎǳƳŜƴƻΗέ ƻǎǎŜǊǾƼ ƭŀ ƳŀŘǊŜ Řƛ !ƳŀǊƛŀƴŀΣ ŎƘŜ ŜǊŀ ǳƴŀ Řƻƴƴŀ ǎŎŀƭǘǊŀ Ŝ ŘŀƭƭΩƛƴǘǳƛǘƻ ǇŜǊǎǇƛŎŀŎŜΦ
ά.ŀƳōƛƴŀ ƳƛŀΣ ŘŜǾƛ ŀƴŘŀǊŜ ŀ ŎƘƛŜŘŜǊŜ ŎƻƴǎƛƎƭƛƻ ŀƭƭŀ wŜƎƛƴŀ ŘŜƛ DƘƛŀŎŎƛΦ bƻƛ ƴƻƴ ǇƻǎǎƛŀƳƻ ŀƛǳǘŀǊǘƛΦ /ǊŜŘƛ ŀ ƳŜΥ ƴƻƴ ŎΩŝ ŀƭǘǊŀ
ǎŎŜƭǘŀΗέ ŎƻƴŎƭǳǎŜ ƭŀ Řƻƴƴŀ Ŏƻƴ ŜǎǇǊŜǎǎƛƻƴŜ ŀǎǎŀƛ ǇǊŜƻŎŎǳǇŀǘŀΦ
Cǳ ŎƻǎƜ ŎƘŜ ƛƭ Ƴŀǘǘƛƴƻ ǎŜƎǳŜƴǘŜΣ ŀƭƭŜ ǇǊƛƳŜ ƭǳŎƛ ŘŜƭƭΩŀƭōŀΣ !ƳŀǊƛŀƴŀ ǎΩƛƴŎŀƳƳƛƴƼ Ŏƻƴ Ǉŀǎǎƻ ǊŀǇƛŘƻ ǾŜǊǎƻ ƭŀ ŎƛƳŀ del monte che
sovrastava il paese.Cammina, cammina, ormai il sole era alto nel cielo, ma sula croda dove la giovane si fermò il tepore dei raggi
non arrivava mai. E il paesaggio attorno era trasparente, luminoso, nel suo paesaggio di ghiaccio.Seppure un pò infreddolita,
Amariana si mise fiduciosa ad aspettare, finchè comparve prima una luce intensa, abbagliante, poi una nuvola di neve e alla fine
si fece avanti lei: la Regina dei Ghiacci!
ά/ƻƴƻǎŎƻ ƭŀ ǇŜƴŀ ŎƘŜ ǇŜǎŀ ŎƘŜ ǇŜǎŀ ǎǳƭ ǘǳƻ ŎǳƻǊŜΣ Ƴƛŀ ŎŀǊŀ ŦŀƴŎƛǳƭƭŀΦ vǳŜƭ ōŜǎǘƛƻƴŜ ŘŜƭƭΩhǊŎƻƭŀǘ ǎƛ ŝ ƛƴƴŀƳƻǊŀǘƻ Řƛ ǘŜ Ŝ ƴƻƴ ŎΩŝ

verso di fargli cambiare idea. vǳŜǎǘŀ ŝ ǳƴŀ ǎŎƛŀƎǳǊŀΣ ǳƴŀ ǾŜǊŀ ǎŎƛŀƎǳǊŀΣ Ƴƛŀ ŘƻƭŎŜ !ƳŀǊƛŀƴŀέ ǎŜƴǘŜƴȊƛƼ ƭŀ wŜƎƛƴŀ Ŏƻƴ ƭŀ
ǎǳŀ ǾƻŎŜ Řƛ ƴŜǾŜΣ ǊŀƎƎŜƭŀƴŘƻ ǳƭǘŜǊƛƻǊƳŜƴǘŜ ƭΩŀƴƛƳƻ ŘŜƭƭŀ ǇƻǾŜǊŀ ǊŀƎŀȊȊa.
άhƘΧ Ƴƛŀ wŜƎƛƴŀΣ ǘƛ ǇǊŜƎƻΣ ƭƛōŜǊŀƳƛ Řŀ ǉǳŜǎǘƻ ǘǊƛǎǘŜ ŘŜǎǘƛƴƻΦ tǊŜŦŜǊƛǎŎƻ ƳƻǊƛǊŜ Ǉƛǳǘǘƻǎǘƻ ŎƘŜ ŜǎǎŜǊŜ ƭŀ ǎǇƻǎŀ
ŘŜƭƭΩhǊŎƻƭŀǘέ ŘƛǎǎŜ ƭŀ ǊŀƎŀȊȊŀ Ŏƻƴ ǳƴ Ŧƛƭ Řƛ ǾƻŎŜΣ ƳŜƴǘǊŜ Ǝƭƛ ƻŎŎƘƛ ƭŜ ǎƛ ǊƛŜƳǇƛǾŀƴƻ Řƛ ƭŀŎǊƛƳŜΦ
La Regina rimase silenziosa, poi chiese ad AƳŀǊƛŀƴŀ Řƛ ŀǾǾƛŎƛƴŀǊǎƛ Ŝ ƭŜ ǎǳǎǎǳǊǊƼ ŀƭƭΩƻǊŜŎŎƘƛƻ ƛƭ ǎǳƻ ǊƛƳŜŘƛƻΦ
άaƛ ǎǇƛŀŎŜΣ ŘƻƭŎŜ !ƳŀǊƛŀƴŀΣ ƴƻƴ ŎΩŝ ŀƭǘǊŀ Ǿƛŀ Řŀ ǎŜƎǳƛǊŜέ ŎƻƴŎƭǳǎŜ ƛƴŦƛƴŜ ǊŀƳƳŀǊƛŎŀǘŀ ǎŎƻƳǇŀǊŜƴŘƻ ŀƭƭΩ ƛƳǇǊƻǾǾƛǎƻΦ
¢ǳǘǘΩƛƴǘƻǊƴƻ ǎƛ ŦŜŎŜ ǇƛǴ ŦǊŜŘŘƻ ŜŘ ƛƴƻǎǇƛǘŀƭŜ ŎƘŜ ƳŀƛΦ 9 ǎǳƭ ōŜƭ Ǿƻƭǘƻ ŘŜƭla fanciulla si spense ogni sorriso.
Passarono ancora alcuni istanti, dopo di che Amariana cacciò via le lacrime e, con la morte nel cuore, urlò verso le
ŎƛƳŜΥ άwŜƎƛƴŀ ŘŜƛ DƘƛŀŎŎƛΣ ŀŎŎŜǘǘƻ ƛƭ Ƴƛƻ ǘǊƛǎǘŜ ŘŜǎǘƛƴƻΦ Cŀƛ ǉǳŜƭƭƻ ŎƘŜ ŘŜǾƛΦ /ƻǎƜ ǎƛŀΗέ Φ [ΩŜŎƻ Řƛ quelle parole risuonò
cupa nella valle. 5ΩƛƳǇǊƻǾǾƛǎƻ ǎƛ ǎƻƭƭŜǾƼ ǳƴ ǾŜƴǘƻ Řƛ ǘŜƳǇŜǎǘŀΣ ŎƘŜ ǳƭǳƭƼ ǎŜƭǾŀƎƎƛƻ ǘǊŀ ƭŜ ƎƻƭŜ ŘŜƭƭŜ ǾŜǘǘŜΦ Lƭ Ǿƛǎƻ Řƛ
!ƳŀǊƛŀƴŀ ǎƛ ŦŜŎŜ ŀƭƭΩƛǎǘŀƴǘŜ Řƛ ǇƛŜǘǊŀΣ ƭŜ ǎǳŜ ǎǇŀƭƭŜ ǎƛ ǘǊŀǎŦƻǊƳŀǊƻƴƻ ƛƴ ŎƛƳŜ ŀƎǳȊȊŜΣ ƛ ǎǳƻƛ ŀōƛǘƛ ǎƛ ŎƻƭƻǊŀǊƻƴƻ col verde
dei boschi ed i suoi capelli si sciolsero in torrenti impetuosi.
[ŀ ōŜƭƭŀ !ƳŀǊƛŀƴŀ ŀǾŜǾŀ ŀŎŎŜǘǘŀǘƻ ƭΩƛƴŎŀƴǘŜǎƛƳƻΦ tǳǊ Řƛ ƴƻƴ ǎǇƻǎŀǊŜ ƭΩhǊŎƻƭŀǘΣ

AI PIEDI DELLE CARNICHE

https://aipiedidellecarniche.com/2011/07/26/monte-amariana/

