
 weekend ai Monti della Tolfa:
Cerveteri e cascate di Castel Giuliano

ven 5 – dom 7 mag 2017
CAI Napoli – CAI Avellino

Programma provvisorio
Venerdì 5 maggio

arrivo in albergo/agriturismo/B&B [da definire] in zona Ladispoli/Cerveteri [da definire], e cena
(Nota: Napoli-Ladispoli: 275 km, ~3h; Avellino-Ladispoli: 295 km, ~3h15)

Sabato 6 maggio
colazione in albergo
spostamento in auto a Cerveteri (Ladispoli-Cerveteri: 7 km, ~15min)
escursione alle cascate di Cerveteri / Castel Giuliano

(E, 12 km, AR, +430 m/-430 m, 6 h soste incluse, pranzo al sacco)
al termine dell'escursione, compatibilmente con i tempi,
spostamento in auto al lago di Bracciano (Cerveteri-Bracciano: 18 km, ~20min)
rientro in albergo e cena

Domenica 7 maggio
colazione in albergo
spostamento in auto a Cerveteri (Ladispoli-Cerveteri: 7 km, ~15min)
visita delle tombe etrusche e del museo
pomeriggio libero per il rientro

Attrezzatura: da escursione (con necessità di alcuni guadi) per sabato, da città (con scarpe comode per il
percorso nella necropoli etrusca) per domenica
Mezzi di trasporto: auto proprie (i soci con disponibilità di posti in auto sono pregati di comunicarlo

ai direttori di escursione)
Luogo ed ora di appuntamento: contattare i direttori di escursione
Formalità assicurative:

SOCI CAI in regola con il tesseramento: nessuna formalità
 NON SOCI CAI: devono provvedere alle formalità assicurative entro il venerdì precedente
Direttori di escursione:
– Francesco Bloisi (333.4278390, CAI Napoli)
– Gilda Ammaturo (366.6215069, CAI Avellino)

Importante: è opportuno contattare al più presto, e comunque entro mercoledì 19 aprile, i direttori di
escursione.

 weekend ai Monti della Tolfa:
Cerveteri e cascate di Castel Giuliano

ven 5 – dom 7 mag 2017
CAI Napoli – CAI Avellino

I Monti della Tolfa

I “Monti della Tolfa” sono, in effetti, un insieme di colline non molto alte
(il rilievo più alto è “Monte Maggiore”, 633 m) appartenenti
all'Antiappennino Laziale, delimitati a Ovest e a Sud dalla costa tirrenica
compresa tra Civitavecchia e Santa Severa, a Est dai Monti Sabatini e a
Nord dal fiume Mignone e dai Monti Cimini.

I monti della Tolfa sono costituiti prevalentemente da trachiti formatesi a
seguito delle intense attività di vulcanesimo acido che hanno interessato la
zona di Tolfa, Cerveteri e Manziana tra l'Eocene e l'inizio del Pleistocene.

Nella zona compresa tra Castelgiulino (a Nord) e Civitavecchia (a Sud)
scorre il “Fosso della Mola” che, avendo scavato una profonda forra dà
luogo, assieme ad alcuni suoi affluenti, a suggestive cascate e cascatelle.
Intorno a tali torrenti si sviluppa una rete di sterrate e di sentieri che
attraversano i boschi e le campagne presenti tra i due centri abitati.

Cerveteri (RM), anticamente detta “Caere”, poi “Caere Vetus” per distinguerla da “Caere Novum”
(l'attuale Ceri) offre vari siti archeologici tra cui la “Necropoli della Banditaccia” (sito UNESCO,
patrimonio dell'umanità) è famosa per il ritrovamento del “Sarcofago degli Sposi” attualmente conservato
presso il Museo nazionale etrusco di Villa Giulia a Roma. Parte dei rinvenimenti emersi dagli scavi delle
necropoli e dal centro abitato sono conservate presso il Museo di Cerveteri situato nel Castello Ruspoli, in
pieno centro storico.

Castelgiuliano è una frazione del comune di Bracciano (RM). Interessante è il giardino del Palazzo
Patrizi1 la cui particolarità è rappresentata dal roseto, uno dei maggiori roseti privati italiani.

1 <http://www.grandigiardini.it/giardini-scheda.php?id=62>

http://www.grandigiardini.it/giardini-scheda.php?id=62

 weekend ai Monti della Tolfa:
Cerveteri e cascate di Castel Giuliano

ven 5 – dom 7 mag 2017
CAI Napoli – CAI Avellino

Descrizione del percorso
da Cerveteri verso Castel Giuliano lungo il Fosso della Mola

con sosta alle (cinque) cascate

Tipo: Andata/Ritorno oppure anello
Sviluppo: 12 km per A/R, 11.2 km per anello
Dislivello: 430 m (in salita ed in discesa)
Durata: 6h, soste incluse
Difficoltà: E (con facili guadi)
Cartografia: Carta escursionistica 1:25000

“Monti della Tolfa” Ed. Lupo
Pranzo: colazione al sacco (provvedere autonomamente)
Attrezzatura:
Tipica da escursione. Scarponi, abbigliamento a strati,
lampada frontale, protezione dal sole (occhiali da sole,
crema solare), protezione dall'acqua (mantella o simili),
protezione dal vento (antivento), protezione dagli insetti.

Specifica: per effettuare alcuni semplici guadi.
Consigliata: bastoncini da trekking, macchina fotografica.
Acqua: è opportuno essere provvisti alla partenza di almeno 1L di acqua in quanto intorno alla metà del
percorso c’è una fonte (abbeveratoio) non garantita potabile ed a monte del torrente c’è Castelgiuliano
(piccolo centro provvisto di depuratore).

Particolarità: la necessità di fare alcuni semplici guadi (di solito è sufficiente un buon paio di scarponi da
trekking) e la possibilità di bagnarsi negli specchi d’acqua creati da alcune delle cascate consigliano di
portare attrezzatura adeguata (scarpe da scoglio / asciugamani / costume da bagno / accappatoio).

Si parcheggia l’auto presso il Cimitero Nuovo di Cerveteri (P), posto alla periferia NordEst della città. Da
qui si segue una sterrata che si snoda nei campi e dopo poco meno di un chilometro si prende, sulla
destra, un largo sentiero in discesa (a) che in poco più di mezzo chilometro fà perdere circa 70 m di quota
portando al “Fosso della Mola”. Dopo aver guadato il torrente su di una spalletta di cemento si sale sulla
riva sinistra e si inizia a risalire il corso dell’acqua seguendo sterrate comode che richiedono il
superamento di alcuni cancelli (facilmente scavalcabili se non apribili).

Dopo poco più di un chilometro una breve deviazione sulla destra porta alla “Cascata del Moro” (C1)
mentre una brevissima deviazione sulla sinistra porta alla “Cascata dell’Arenile” (C2). Le deviazioni che
portano a queste cascate sono in parte invasi dalla vegetazione, ma non presentano particolari difficoltà.

Si riprende la sterrata che dopo poco meno di un chilometro porta agevolmente alla “Cascata Braccio di
Mare” (C3).

Sulla sinistra della cascata (ovvero sulla destra di chi giunge risalendo il corso del torrente) un breve tratto
di sentiero scosceso (può essere utile aiutarsi con le mani) porta ad un sentiero che procede a quota più
alta (circa +30 m). In alternativa si può ritornare indietro di qualche centinaio di metri e imboccare un
sentiero meno scosceso che porta al medesimo punto e che prosegue nel bosco.

Dopo circa un chilometro si giunge ad un altopiano in cui scorre un affluente del “Fosso della Mola”.
Occorre superare un cancello e guadare il torrentello per portarsi, dopo aver superato un abbeveratoio, a

 weekend ai Monti della Tolfa:
Cerveteri e cascate di Castel Giuliano

ven 5 – dom 7 mag 2017
CAI Napoli – CAI Avellino

monte della “Caduta dell’Ospedaletto” (breve deviazione a sx per osservarla dall’alto). Proseguendo per
la sterrata e scendendo a sx (la sterrata prosegue a dx per Castel Giuliano) si giunge al “Fosso della
Mola”. Di qui scendendone il corso (svoltando a sx) e risalendo poi il suo affluente si giunge alla base
della “Caduta dell’Ospedaletto” (C4) mentre risalendo brevemente il torrente (svoltando a dx) si giunge
alla “Cascata di Castel Giuliano” (C5) che con i suoi 30 m di caduta è la più alta del gruppo.

A questo punto, avendo pecorso circa 7 km, è possibile fare una sosta per consumare la colazione al
sacco sulle rive del laghetto creato dalla cascata.

Per il ritorno si segue il medesimo percorso senza, ovviamente, le deviazioni per raggiungere le singole
cascate per cui il percorso si riduce a circa 5 km. In alternativa (b1, b) è possibile guadare il “Fosso della
Mola” e risalire un sentiero sassoso che, dopo quasi 2 km, porta ad una comoda sterrata che ritorna,
attraverso le campagne, a Cerveteri. Questo percorso è tuttavia poco panoramico e notevolmente assolato
in quanto passa nella parte alta del profondo canalone in cui scorre il “Fosso della Mola” ma consente di
abbreviare il ritorno di quasi un chilometro ed evita il guado ed il tratto finale in salita. Come altra
possibile alternativa (b1) si prosegue inizialmente verso Castel Giuliano e poi si prende a sx il medesimo
percorso alto verso Cerveteri (b). Questa terza alternativa non abbrevia il percorso, ma evita il guado ed il
tratto finale in salita.

= = A V V E R T E N Z E = =
a) I tempi di percorrenza sono calcolati in eccesso.
b) I Direttori di escursione si riservano di modificare in tutto o in parte l'itinerario in considerazione delle

condizioni meteorologiche e/o in caso si determino situazioni pericolose.
c) I Direttori per la loro responsabilità si riservano di escludere dalla propria escursione i partecipanti non

adeguatamente attrezzati e allenati.
d) I partecipanti sollevano i Direttori e la Sezione da qualsivoglia responsabilità per qualsiasi incidente o

inconveniente dovuti alla propria personale imperizia o alla mancata osservanza delle regole dell’andare in
montagna.

CONDIZIONI FISICHE: Si richiede buona preparazione fisica e senso di responsabilità a ciascuno dei partecipanti.

	weekend ai Monti della Tolfa: Cerveteri e cascate di Castel Giuliano ven 5 – dom 7 mag 2017 CAI Napoli – CAI Avellino
	I Monti della Tolfa
	Descrizione del percorso da Cerveteri verso Castel Giuliano lungo il Fosso della Mola con sosta alle (cinque) cascate

