

Libris .RO

Respect pentru oameni și cărți

LINGHEA

DESCOPERĂ

ROMA

CUPRINS

Introducere

Trasee ideale pentru...	4
Descoperă Roma	8
Mâncare și băutură	14
Cumpărături	16
Divertisment	18
Muzee	20
Repere istorice	22

Sfaturi de călătorie

Cazare	102
Restaurante	110
Viața de noapte	118
Informații de la A la Z	120
Ghid de conversație	130
Cărți și filme	134
Despre ghid	136
Index	137

Trasee ideale

1. Colina Capitolină și Forumul Roman	26
2. Colosseumul	32
3. De la Piazza Navona la Campo De' Fiori	38
4. De la Ara Pacis la Panteon	44
5. Treptele Spaniole, Tridente și Fontana di Trevi	48
6. Quirinale, Barberini și Via Veneto	52
7. De la Villa Borghese la Piazza del Popolo	56
8. Vaticanul	60
9. De la Castelul Sant'Angelo la Gianicolo	66
10. Cartierul Evreiesc și Trastevere	70
11. Aventino și Testaccio	74
12. San Giovanni și Esquilino	78
13. Băile lui Dioclețian și Monti	82
14. Via Appia	86
15. Vilele din Tivoli	90
16. Castelli Romani	94
17. Ostia Antica	97

INTRODUCERE

O introducere în geografia, tradițiile și cultura Romei, precum și informații despre bucătărie, istorie și reperle importante care nu trebuie ratate.

Descoperă Roma	8
Mâncare și băutură	14
Cumpărături	16
Divertisment	18
Muzee	20
Repere istorice	22

În vizită la Colosseum

DESCOPERĂ ROMA

Puține locuri impun respectul și admirația turiștilor așa cum o face orașul Roma. Combinația de stiluri arhitecturale ale orașului modern este la fel de atractivă precum monumentele antice, palatele renașcentiste și grandoarea Vaticanului.

De secole întregi, Roma este cunoscută sub numele de Orașul Etern. Este greu de spus dacă acesta face referire la sediul Imperiului Roman, inima Bisericii Catolice, capitala Italiei sau la vestitul loc de pelerinaj. Într-adevăr, straturile de istorie întâlnite aici par eterne, însă atracția principală a orașului rămân permanentele întâmplări dramatice.

Trecând prin *centro storico* (centrul istoric), veți fi uimiți de mărimea și grandoarea clădirilor îngrămădite pe străzile înguste și sinuoase. Deși înconjurați de atâta istorie, romanii par să aibă o atitudine oarecum indiferentă – iar acest lucru face parte din farmecul orașului.

ARHITECTURĂ

Există o explicație pentru indiferența localnicilor față de arhitectura extraordinară a Romei. Orașul stă pe umerii strămoșilor săi: biserici medievale se ridică din ruinele caselor antice; un palat renașcentist se balansează deasupra Teatrului Marcellus, alături de apartamente datând din sec. XX. Forma străzilor și a piețelor evocă adesea spațiile arhitecturale precedente, în așa fel încât

veți descoperi câte ceva în fiecare colț. Monumentele nu sunt singurele puncte de atracție: căutați curțile umbroase cu fântâni antice, cu flori crescând între ruine din marmură, sau fațadele în stil baroc de deasupra cafenelelor moderne.

Roma antică și Roma medievală

Deși forma orașului s-a dezvoltat de-a lungul celor trei milenii de existență, au existat faze diferite de construcție. Mare parte din Roma antică a fost construită între sec. I î.e.n. și sec. III e.n. Multe dintre clădirile din centru conțin ruine antice la bază. Acestea au fost adăugate la sfârșitul perioadei medievale, când resursele erau limitate.

Odată cu întoarcerea Papalității din Avignon în anii 1370, a apărut din nou dorința de a construi, tendință ce a durat până în perioada renașcentistă. După restaurarea mai multor apeeducte, adăugarea fântânilor în spațiile publice a devenit o adevărată obsesie pentru romani.

Perioada renașcentistă

O mare parte din comorile arhitecturale ale Romei datează din perioada Renașterii (mijlocul sec. XV–sec. XVII),

Celebra pizzeria Da Baffetto

când orașul reprezenta centrul cultural din inima Europei. În această perioadă au fost construite numeroase palate, șosele, piețe și biserici, fiecare familie nobilă încercând să-i întrecă pe vecini în lux și măreție. Aceasta a fost perioada Barocului, perfecționată de Gianlorenzo Bernini – imaginea teatrală și îndrăzneț a Romei reprezintă un muzeu în aer liber plin cu fântâni și fațade extraordinare.

Italia unită

Bulevardele întinse și marile clădiri financiare de guvern au apărut abia în perioada de după unire, în anii 1870. Încă o dată, imaginea Romei a fost schimbată pentru totdeauna odată cu adăugarea digurilor de apărare pe malurile Tibrului, cu extinderea cartierelor și distrugerea ruinelor antice și a cartierelor medievale pentru a construi monumente „moderne” și străzi drepte în noua capitală. Această idee a fost reluată în timpul regimului fascist condus de Mussolini, care a dorit ca arhitectura să reprezinte nu numai idealurile sale, ci și industria.

Sec. XX

În urma celui de-Al Doilea Război Mondial, cartiere întinse au fost reconstruite folosind materiale de construcție ieftine pentru a oferi locuințe postbelice accesibile. Secțiuni ale Romei distruse în timpul raidurilor cu bombe au fost reconstruite, iar numeroase restaurante și magazine au fost remodelate în anii '60

cu podele terrazzo, crom și lambriuri din lemn.

Sec. XXI

Într-un oraș dominat de trecutul istoric și de valorile tradiționale, câțiva dintre cei mai cunoscuți arhitecți moderni au îndrăznit să își lase amprenta prin lucrările lor. Auditoriumul lui Renzo Piano, inaugurat în 2002, a dat naștere unui val de proiecte arhitecturale ultramoderne.

Printre acestea se numără pavilionul controversat al lui Richard Meier, găzduind Ara Pacis (un altar antic roman) care, fie că vă place sau nu, este astăzi un reper important în peisajul urban al Romei. Aceasta este prima clădire modernă construită în centrul istoric de la perioada fascistă înapoi – puțin prea modernă pentru gusturile unora. Sumele mari de bani cheltuite pe acest proiect sunt greu de justificat, spun criticii, într-un oraș dominat de mii de ruine arheologice lăsate în paragină.

Aici veți întâlni și centrul de artă contemporană al lui Zaha Hadid (Muzeul Național al Artelor din sec. XXI, cunoscut sub numele de **MAXXI**), în suburbiile din nordul orașului și completat în 2009, **Nuvola** (Norul), centrul de afaceri al lui Fuksas situat în cartierul EUR și **Muzeul Centrale Montemartini**, fostă centrală electrică în cartierul Ostiense, găzduind o parte din colecția de statui antice ale Muzeelor Capitoline.

Proprietarul unui magazin de mezeluri

PLANUL ORAȘULUI

Orientarea orașului este definită de topografia naturală. Inițial, Roma a fost întemeiată pe faimoasele Șapte Coline care se află pe malul drept al râului Tibru. Colina Aventină, Capitolină, Celiană, Esquilina, Palatină, Quirinale și Viminale și văile dintre acestea au fost populate încă din 1000 î.e.n. Aceste zone încă formează inima centrului orașului, însă, de-a lungul secolelor, Roma s-a dezvoltat considerabil, cuprinzând dealul Pincio la nord și Colina Gianicolo de partea cealaltă a râului. *Centro storico* este o zonă relativ mică, marcată de Zidul Aurelian din sec. III. Compact și ușor de explorat pe jos, centrul istoric se extinde de partea cealaltă a râului, cuprinzând cartierul Trastevere.

Construcțiile din sec. XX

La începutul sec. XX, noi construcții de după Unire au dus la apariția unor cartiere precum Prati, Via Veneto, Castro Pretorio, Salario și Parioli. În urma celui de-Al Doilea Război Mondial, un mare val de populație a transformat orașul într-o întindere urbană populată de clasa de mijloc, întinzându-se spre sud de-a lungul lui Via Ostiense, iar la nord spre *grande raccordo anulare* (GRA sau șoseaua de centură). Orașul-satelit EUR, sau *Esposizione Universale di Roma*, a fost construit în perioada fascistă, în anii '30. Lucrările au fost oprite odată cu căderea lui Mussolini, iar zona este locuită astăzi de câteva generații de romani.

Oraș-port

În timpul lunilor fierbinți de vară, Roma nu pare un oraș pe apă, deși în multe privințe este un oraș-port. Ostia, aflat în apropiere, se află la gura luncii Tibrulului, pe o suprafață întinsă de plajă mediteraneană. Ostia Antica a fost portul principal al Romei antice, aducând provizii pe râu din toate părțile lumii.

Atmosfera de pe malul râului a fost inseparabilă de viața din Roma; până acum aproximativ un secol, locuitorii mergeau cu barca pentru a pescui sau pentru a vâsli de-a lungul Tibrulului. Atmosfera orașului s-a schimbat dramatic odată cu construirea zidurilor de apărare împotriva inundațiilor, aflate astăzi de o parte și de alta a râului.

POPULAȚIE

Având în vedere faptul că Roma este capitala Italiei, populația este relativ mică. Aproximativ 2,7 milioane de locuitori trăiesc în orașul propriu-zis, cu un total de patru milioane în zona metropolitană. În general, trotuarele sunt aglomerate, iar traficul este mereu asurzitor, fapt care denotă mai degrabă cultura italiană decât numărul actual de locuitori.

Italia este o societate bazată pe familie, însă majoritatea romanilor tineri sunt atât de cosmopoliți încât nu se feresc de stereotipul *mammoni*, care în mare înseamnă că italienii nu vor să plece de lângă fusta mamei până când se căsătoresc. Din cauza crizei locurilor de muncă și a chiriilor

Eleganță italiană

Paznic, Palazzo del Quirinale

extrem de mar, i este imposibil pentru majoritatea romanilor să-și părăsească cuibul, iar mulți nu își permit să plece de lângă părinți decât pe la 40 de ani, sau poate chiar 50 de ani.

După un intermezzo de dreapta cu Gianni Alemanno, în iun. 2013, Orașul Etern și-a confirmat tradiția de stânga

alegându-l ca primar pe chirurgul de transplanturi Ignazio Marino. Marino a transformat Via dei Fori Imperiali în stradă pietonală și a luptat împotriva comerțului ilegal. Acesta a fost forțat să demisioneze de către propriul său partid în octombrie 2015.

NU PĂRĂSIȚI ROMA FĂRĂ SĂ...

Testați apele. Parte din farmecul Romei se găsește în abundența de fântâni. Primii romani au construit marele sistem de ape-ducte care a alimentat orașul cu apă bună de băut. Apa potabilă este oferită în continuare gratis consumului public și poate fi găsită la cișmelele numite *nasoni* (nasuri mari).

Experimentați superstițiile locale. Urmați pașii lui Audrey Hepburn din filmul *Vacanță la Roma* și băgați mâna în faimoasa Bocca della Verità, sau „Gura Adevărului” la biserica Santa Maria in Cosmedin. Povestea spune că mâna mincinoșilor va fi mușcată... Sau aruncați o monedă în Fontana di Trevi pentru a fi siguri că vă veți întoarce în Orașul Etern. Pagina 36 și 51.

Măncați pe gratis. Îndreptați-vă spre unul dintre numeroasele baruri de vinuri ale orașului pentru un pahar înainte de cină (de obicei începând cu ora 18:00) – în general barurile servesc mici gustări gratuite. Această tradiție italiană este cunoscută sub numele de aperitivo. Pagina 15.

Măncați portocale. În timpul Imperiului Roman, plante exotice au fost importate din întreaga lume pentru a decora grădinile

orașului, iar străzile erau plantate cu copaci și cu pomi fructiferi pentru un aspect de sărbătoare. Pentru a împiedica furtul, un portocal special a fost creat, care producea fructe tot anul, dar care erau necomestibile. Portocalul decorativ încă se găsește în multe locuri publice din Roma. Pagina 74.

Faceți cumpărături. Romanii iubesc să colinde Via del Corso și Via dei Condotti pentru a privi vitrinele marilor case de modă. Mai multe opțiuni de cumpărături vă așteaptă în galeriile de artă și în atelierile din Trastevere și din piața de antichități Borghetto Flaminio. Pagina 16.

Vizitați „statuile vorbitoare”. La Roma, există șase „statui vorbitoare”, cunoscute drept Il Congresso degli Arguti: Marforio, Facchino, Abate Luigi, Madama Lucrezia, Babuino și Pasquino. Aceștia au format un fel de forum politic anonim în Roma în sec. XV., într-o perioadă în care cenzura papală a fost impusă cu strictețe. Critica a fost inițial direcționată înspre nedreptățile politice și corupția din Biserică, însă până la urmă au inclus satira. Pasquino este singura statuie folosită și astăzi. Pagina 41.

Când ești la Roma...

Roma se bucură de propriul său „program”, un ritm care pare să sfideze toate definițiile gestionării timpului și ale pragmatismului. Această atitudine delăsătoare „laissez-faire” dă de multe ori impresia că romanilor nu le prea pasă de nevoile sau de timpul limitat al turiștilor. Adevărul, însă, este total diferit. Dincolo de aspectul indiferent al oricărui italian se află o atitudine extrem de prietenoasă. De aici expresia legendară: „când ești la Roma, poartă-te ca romanii”. Se așteaptă ca turiștii și localnicii deopotrivă să facă ce fac toți ceilalți. Nu sunteți văzut cu ochi buni dacă insistați cu faptul că obiceiurile locale nu sunt eficiente. Dacă îi întrebați pe romani de ce, aceștia vă vor răspunde: *è così* – uite așa.

La fel de importantă este prima impresie: *fare una bella figura*. Tradusă mot-a-mot „a face o figură frumoasă”, aceasta înseamnă „a face o impresie bună”. Nu este numai o expresie italiană, ci un concept de viață fundamental care guvernează frumusețea, estetica, imaginea, comportamentul și chiar și divertismentul: conversațiile sunt adecvate, îmbrăcămintea este stilată, accesoriile se asortează cu îmbrăcămintea, iar activitățile planuite par să fie făcute fără efort.

CLIMĂ

Climatul clasic mediteranean este una dintre atracțiile principale ale turiștilor și imigranților deopotrivă. Roma se bucură

de vreme însorită timp de aproximativ 10 luni pe an. Iernile pot fi reci și ploioase, însă temperaturile scad rar sub 4°C. În schimb, verile sunt lungi și fierbinți, cu o medie de 20°C de la mijlocul lui mai până la mijlocul lui octombrie, cu temperaturi în iulie și august cu mult peste maxima europeană de 28°C. Aprilie, mai, septembrie și octombrie sunt lunile ideale pentru a vizita orașul.

Viața în aer liber

Cu zilele calde și însorite, nu este de mirare că viața romană se savurează afară. Restaurantele sunt proiectate în așa fel încât să se extindă pe străzi, ferestrele sunt lăsate larg deschise, iar orele de lucru sunt aranjate în așa fel încât oamenii să se poată bucura de puțin soare la ora prânzului. Romanii sunt renumiți pentru îmbrăcămintea stilată, cu haine cât mai puține și mai scurte, potrivite temperaturilor calde. Aceștia sunt, de asemenea, faimoși pentru stilurile arhitecturale: balcoane și terase pe acoperiș, curți umbroase și piețe pline cu copaci.

În ciuda haosului din centrul orașului, romanii nu sunt deranjați. Știu cum să se bucure de viață și o fac cel mai adesea afară. După ce ați avut ocazia să vizitați toate obiectivele turistice ale orașului, să colindați străzile și să admirați muzeele și bisericile, așezați-vă la terasa unei cafenele sau într-o piazza și bucurați-vă de atmosfera acestui mare oraș sub cerul înstelat.

Priveliște de pe terasa Pincio, Villa Borghese

RECOMANDĂRI PENTRU EXPLORAREA ORAȘULUI

Ținută corespunzătoare. Îmbrăcămintea modestă este obligatorie în bazilica Sf. Petru (și în toate bisericile). Sunt interziși: pantalonii scurți, tricourile fără mâneci, fustele deasupra genunchiului. În sezonul aglomerat, comercianții din zonă vând pantaloni din hârtie la prețuri exagerate, pentru cei prinși fără ținută acceptabilă.

Audiențele generale cu papa. Acestea au loc la Vatican în fiecare Mi la 10:30, cu excepția verii, când se mută la reședința de vară a Papei la Castel Gandolfo (pagina 95) în afara Romei. Puteți primi bilete gratuite dacă faceți o cerere scrisă către Prefettura della Casa Pontificia, 00120 Città del Vaticano, sau dacă vizitați biroul luna sau marțea dinaintea intrării se face pe la ușa din bronz păzită de garda elvețiană, din dreapta bazilicii). Pentru alte informații, tel.: 06 6988 3114. În fiecare duminică la prânz, papa iese la o fereastră pentru a oferi binecuvântarea tradițională Angelus.

Vara pe insulă. În fiecare vară puteți vizita insula orașului, Isola Tiberina. Între iun. și sept., insula găzduiește un festival și e plină cu restaurante, baruri, tarabe și un cinematograful în aer liber.

Pimbări pe Tibru. Bucurați-vă de o plimbare cu barca pe râul Tibru (Battelli di Roma; www.battellidiroma.com). Bărcile pleacă de pe malul de sud-est în apropiere de Ponte Sant'Angelo. Plecarea se face de la stația Calata Anguillara, de pe insula Tibru.

Aduceți mâncarea la pachet. Se obișnuiește să se aducă propria mâncare în magazinele de vinuri: tot ce trebuie să faceți este să plătiți pentru băutură (un pahar sau o carafă de vin).

Turul Romei cu un buget redus. Pentru cel mai ieftin și mai alambicat traseu prin Roma, urcați în autobuzul 87, care circulă de la est la vest și care acoperă o varietate de zone istorice ale orașului. Acesta circulă de la Piazza Cavour până la parcul arheologic Via Appia Antica. Pe drum veți întâlni vestigiile ale orașului din perioada Imperială, începutul Creștinismului, Renaștere și perioada barocă în toată gloria sa, de la Colosseum la Piazza Navona, Tibru și cele Șapte Coline ale Romei. Pentru a vedea Roma prin ochii lui Fellini, luați tramvaiul nr. 3, care l-a inspirat pe celebrul regizor Fellini în filmele sale.

Parcarea la Roma. Dacă condusul prin Roma este o provocare, atunci parcarea e o adevărată enigmă. În timp ce localnicilor nu le prea pasă de indicatoare, legile de parcare există. Uitați-vă după liniile albastre și litera „P”. Puteți plăti cu ora la un aparat și să lăsați bonul în mașină. Parcările (parcheggio) sunt, de asemenea, marcate prin litera albastră „P” și sunt dotate cu personal la orice oră din zi și închise noaptea. Parcheggio Villa Borghese e cea mai mare, cea mai convenabilă și cea mai de încredere parcare. Intrarea se face pe Viale del Galoppatoio nr. 33; deschis non-stop.