

ESCAPE

PROGRAM: IRLAND MED FJELLSTØVLER

🍴 6 frokoster, 5 nistepakker og 5 middager inkludert

Dag 1

Dublin – Glenbeigh, Kerry

🍴 Middag

Direktefly fra Oslo, ankomst i Dublin om formiddagen. Vår buss henter oss på flyplassen, og vi setter kurs over øya mot Kerry og den lille byen Glenbeigh ved kysten. Her skal vi tilbringe de tre neste nettene.

Kerry betegnes ofte som "kongeriket", og de som bor her mener deres "county" er det nærmeste du kommer himmelen. Vel fremme i Glenbeigh innlosjerer vi oss på trivelige Towers Hotel. Etter en lang dag på farten skal det smake godt med middag!

Dag 2

Pilegrimsruten Knocknadober

🍴 Frokost, middag, nistepakke

📍 8 km + 670 m

🕒 Ca. 5 timer

Dagens fottur starter nær Valencia Island. Vi følger den gamle pilegrimsruten fra The Holy Well (den hellige brønn) via de 14 «Stations of the Cross» som er et symbol på Jesus lidelseshistorie langfredag, med Canon's Cross på toppen av fjellet **Knocknadober** 690 moh.

Etter hvert som vi nærmer oss dagens toppunkt, får vi fantastisk utsikt over Atlanterhavet og resten av ukens vandringer. Nedstigningen ender i **Kells Cove** hvor en forfriskende dukkert på stranden kan være en deilig måte å avslutte turen på.

I kveld inntas middagen på den lokale Katy Kearneys Cottage. Her blir det irsk kveld, så du kan trampe takten til tradisjonell irsk dans og musikk!

Dag 3

Kerry way – Kenmare – Killarney

🍴 Frokost, middag, nistepakke

📍 22,5 km +560 m

🕒 Ca. 7 timer

Dagens fottur byr på en meget vakker del av den kjente **Kerry Way**. Turen tar oss fra sjøen i **Kenmare** via bondelandet, på stier og smale veier fra Windy Gap til Torc Mountain hvor vi passerer Torc Waterfall, gjennom vakre eikeskoger i **Killarney nasjonalpark** og de omtalte innsjøene Lough Leane og Muckross Lake. Killarney Lakes er Irlands mest besøkte turistattraksjon.

I kveld samles vi til middag på hotellet etter en flott dag på tur!

Dag 4

Irlands høyeste fjell, Carrauntoohill, 1040 moh. – til Dingle

☞ Frokost, middag, nistepakke

📍 Ca. 12 km (avhengig av hvilken rute vi velger), +1150m

🕒 Ca. 7 timer

I dag skal vi på ordentlig fjelltur - **vi skal bestige Irlands høyeste fjell!** Carrauntoohill er beliggende i hjertet av fjellkjeden Macgillycuddy's Reek. Her må vi være forberedt på det meste av værskiftninger, så varmt tøy og "lag på lag" er tingen. Oppstigningen er en utfordring som består av tre etapper, men som belønnes med en følelse av å stå på **"Irlands tak"**! Det er flere ruter å velge mellom, hvilken velges ut fra dagens værforhold.

Etter tur kjører vi til Dingle og det familiedrevne Bambury's Guesthouse hvor vi skal bo de neste tre nettene. Bambury's er kjent for sine deilige edderdunsdyner og herlige frokost!

Dingle er en travel liten by med koselige butikker som tilbyr alt fra de kjente Aran-genserne til lin, krystall, keramikk, vevearbeider – alt dette håndverket som Irland er så kjent for. Dingle var opprinnelig en fiskerlandsby, så østers og sjømat er en spesialitet her. Dingle-halvøya byr på noe av Irlands flotteste landskap; omgitt av utallige innsjøer, fjell, åser og daler – med Mt Brandon i nord og kysten med sitt spektakulære sjølandskap. Om kvelden møtes vi på lokal pub - middag med den irske stemningen rundt oss!

Dag 5

Mount Eagle og klippene på Dingle

☞ Frokost, nistepakke

📍 8 km +450m

🕒 Ca. 4,5 timer

God frokost på hotellet. På dagens vandring får vi vidt utsyn over kystlinjen og klippene på Dingle, med Irlands vestligste punkt Sleah Head og de kjente **Blasket Islands**, hvor filmen *Ryan's Daughter* i sin tid ble filmet.

Turen tilrettelegges etter værforholdene, men planen er å bestige Mount Eagle fra "baksiden" for så å gå ned mot Sleah Head hvor vi får spektakulært utsyn over Irlands vestligste punkt og hvor Amerika er neste stopp!

Vi går et lite stykke på vakre Dingle Way, før vi besøker den kjente keramikeren Louis Mulcahy. Bussen tar oss litt nordover til dramatiske klipper hvor selv de lokale er lite kjent. Her følger vi klippene ned mot dagens slutt punkt hvor en pub venter i det fjerne. I kveld spiser du middag hvor du måtte ønske, mulighetene er mange i Dingle.

Dag 6

Glennahoo-dalen til Annascaul

☞ Frokost, middag, nistepakke

13 km +300m

Ca. 5 timer

Etter god frokost setter vi kurs mot Conor-passet, et av Irlands høyeste fjellpass beliggende nordøst for Dingle. Dette er vårt startpunkt for vandringen som tar oss opp den vakre dalen **Glennahoo** og ned til **Lough Anascaul** og videre til landsbyen **Annascaul**, beliggende i hjertet av Dingle-halvøya. Før vi reiser tilbake til Dingle må vi innom den hyggelige puben South Pole Inn, som i sin tid ble drevet av den irske pølfareren Tom Crean og hans kone.

I kveld møtes vi til deilig toretters middag på en av Dingles gode restauranter, for å runde av denne opplevelsese rike uka sammen.

Dag 7

Hjemreise

🍴 Frokost

Formiddagen nyter vi i Dingle, før vi reiser mot Dublin og vårt direktefly til Oslo. Med oss har vi minner fra fotturer vi sent vil glemme!