

Bandiere Blu. Celle Ligure (SV), Porto Azzurro (LI) e Rocca Imperiale (CS) conquistano il vessillo

Ancora indecisi su dove andare al mare questa estate? Perché allora non scegliere una località nella nostra bella Italia, dove il mare è pulito e i servizi sono stati tutti pensati nell'ottica del rispetto della natura e della tutela ambientale?

Insomma, una **“Bandiera Blu”**, il prestigioso riconoscimento assegnato ogni anno dalla **FEE (Foundation for Environmental Education)**, l'organizzazione internazionale no profit che ha sede in Danimarca e si propone di diffondere le buone pratiche in tema di sostenibilità ambientale. Il nostro paese ne conta **195 località, per un totale di 407 spiagge**, di cui 12 new entry. Ve ne presentiamo tre, da nord a sud.

Celle Ligure (SV) e il suo porticciolo sono Bandiera Blu

Non solo spiagge, ma anche approdi, come nel caso di Celle Ligure, lo splendido borgo marinaro in provincia di Savona, in Liguria, che ha ricevuto la Bandiera Blu 2020 per il porticciolo turistico di **Cala Cravieu**. Qui non solo le acque sono pulite, ma di fronte si trova un'area marina protetta con praterie di **Posidonia Oceanica**, riconosciuta come Sito di Interesse Comunitario (SIC).

Da non perdere una visita al borgo, un gioiello di arte e natura che si è sviluppato lungo il corso del torrente Ghiare. Il centro storico è collegato alla zona più turistica dallo splendido **Lungomare Crocetta**, immersa in un ambiente eterogeneo di rara bellezza.

Passeggiate nel nucleo storico e fermatevi per una visita alla bella **Chiesa Parrocchiale di San Michele Arcangelo**, costruita tra il 1630 e il 1645 su una preesistente chiesa medievale. Al suo interno, suddiviso in tre navate, si trovano alcune preziose opere d'arte, tra cui il polittico *San Michele e i Santi* di Perin del Vaga, discepolo di Raffaello. L'opera fu donata nel 1535 alla chiesa dopo che il talentuoso pittore aveva trovato rifugio sulla spiaggia durante un nubifragio.

Splendido anche il **sagrato all'esterno della chiesa**, che ha una storia molto curiosa. È stato infatti realizzato con mezzo milione di sassolini bianchi e neri dagli alunni delle scuole elementari tra fine Ottocento e inizio Novecento.

Continuate a camminare lungo i *caruggi* e le piazzette, su cui si affacciano le case dalle facciate color pastello e arriverete sul **lungomare**, caratterizzato da targhe e particolari decorazioni sui palazzi che ricordano alcuni personaggi storici locali, tra cui il più importante è **Papa Sisto IV**, a cui è dedicata la piazza, nato il 21 luglio 1414 nella frazione di Pecorile. Sul lungomare si affaccia anche la bella **Chiesa di Nostra Signora della Consolazione**, con la sua decorazione a strisce bianche e azzurre.

La passeggiata continua per oltre un chilometro e vi renderete presto conto perché è noto come il “**Lungomare dell’Arte**”, grazie a opere, molte delle quali in ceramica, che testimoniano la vocazione artistica di questo gioiello della Riviera di Ponente.

Una volta percorsa tutto il lungomare, dove comincia la passeggiata per Albisola, potete deviare lungo via Cassisi, dove si trova **la funicolare**, e arrivare alla **Pineta Bottini**,

uno splendido punto panoramica che si affaccia a picco sul mare.

INFO: www.turismocelleligure.it

...scopri le altre nuove Bandiere Blu nella 2° pagina...

Porto Azzurro (LI), la “capitale” dell’Isola d’Elba

Porto a casa per la prima volta una “Bandiera Blu” nel 2020 anche la **Marina di Porto Azzurro**, sull’Isola d’Elba. Una ragione in più per visitare la perla dell’arcipelago toscano e la sua “capitale”, tra buoni sapori, vita marittima e divertimenti serali.

Porto Azzurro, il cui nome gli è stato attribuito nel 1947 per il colore delle sue acque, è uno dei due porti dell'isola e si affaccia sul **Canale di Piombino**, una bellissima baia naturale situata lungo la costa orientale dell'isola. Il borgo marino, che conta circa tremila abitanti, conserva ancora le sue caratteristiche antiche, tra barche di pescatori, stradine costellate da negozi. L'altro suo volto è quello della rinomata meta balneare.

Se amate la parte storica, inoltratevi nel centro storico e ammirate l'imponente **Forte Longone**, una fortificazione costruita in posizione dominante sul promontorio nel 1602 per volere di Filippo III. Fino all'Ottocento ha svolto la sua funzione difensiva, prima di essere commutato in un carcere.

Tra gli edifici religiosi, degno di nota è il bel **Santuario della Madonna di Monserrato**, nella frazione omonima, del 1606. Costruito per volere del governatore spagnolo deve il nome alla statua della Madonna custodita al suo interno, copia di quella della Madonna di Monserrat, a Barcellona.

Meritano una sosta anche la **Cappella del Sacro Cuore di Maria**, la **Chiesa della Madonna del Carmine** e la **Chiesa di San Giorgio Maggiore**, che si incontrano passeggiando tra le strette stradine del borgo antico. Non dimenticate, poi, le spiagge. Tra le più note ci sono la spiaggia **Barbarossa**, la **Terranera**, il **Moletto** e la **spiaggia Reale**. E c'è anche la **Dog Beach** per chi viaggia con un amico a quattro zampe.

La sera, poi, la **zona del porto** si anima tra le luci dei

locali dove mangiare, sorseggiare un cocktail e assistere a spettacoli di musica dal vivo, proiezioni di film all'aperto e sagre enogastronomiche.

INFO: www.visitelba.info

A Rocca Imperiale (CS) il mare profuma di...limone

Ci spostiamo infine in Calabria, dove la **Marina di Rocca Imperiale**, che si affaccia sulle acque cristalline del Mar Jonio, è un'altra delle nuove Bandiere Blu 2020. Questo splendido litorale si estende per circa 7 km tra spiagge sabbiose, di sassi e scogliere a strapiombo sul mare.

Lungo la costa si trovano anche due importanti testimonianze storiche, come la **Torre di Guardia** cinquecentesca e il **Magazzino**, del Settecento.

Qui, poi, il profumo del mare si mescola a quello dei limone. Nasce infatti in questa località il **Limone di Rocca Imperia IGP**, che viene utilizzato nei ristoranti del paese come prodotto a Km zero.

Poco distante, poi, si trovano il **Parco Nazionale del Pollino** e la **Piana di Sibari** dove organizzare passeggiate ed escursioni.

Il **centro storico di Rocca Imperiale**, annoverato tra i “**Borghi più Belli d’Italia**”, invece, si trova a circa 4 km dalla Marina ed è assolutamente da includere per una visita durante il vostro soggiorno. Il simbolo della città è sicuramente il **Castello Svevo**, risalente al Duecento, fatto costruire da

Federico II di Svevia, grazie al quale si è sviluppato l'intero centro abitato.

Risale al Duecento anche la **Chiesa di Santa Maria Assunta in Cielo**, in stile romanico e con una navata unica, adornata con statue e affreschi.

Quasi contrapposta per stile e architettura, la **Chiesa della Visitazione della Beata Vergine Maria** è stata costruita nel

1964 e ha la forma di una nave che guarda verso il porto. L'interno ad anfiteatro, poi, è coperto da volte in legno lamellare e decorato con numerose opere di arte moderna, tra cui il Tabernacolo di Antonio De Prosperis.

Tra gli edifici religiosi, spicca il **Santuario di Santa Maria della Nova**, sorto, si dice, nel Quattrocento nel luogo esatto in cui approdò un naufrago. Nel santuario è custodita la *Visitazione*, un'effigie assai venerata per avere impedito ai Turchi di invadere la città.

All'interno del **Monastero dei Frati Osservanti**, invece, si trova il curioso **Museo delle Cere**, dove si possono vedere rappresentazioni a grandezza naturale di personaggi storici famosi, realizzati con cera e capelli veri per renderli più realistici.

INFO: www.roccaimperiale.info