

LE FIORITURE DI LUGLIO A VILLA DELLA PERGOLA: I FIORI DI LOTO E GLI AGAPANTHUS TARDIVI

Sbocceranno a luglio i fiori di Loto, piante acquatiche con romantici fiori dai grandi petali che porteranno a **Villa della Pergola** ad Alassio, sulla Riviera ligure di Ponente, un'atmosfera orientale.

Già nell'Ottocento i laghetti di Villa della Pergola ospitavano queste piante di rara bellezza, simbolo di purezza e spiritualità. Oggi i fiori di Loto vengono **coltivati nelle vasche recuperate dalle antiche cisterne** che servivano per la raccolta dell'acqua piovana destinata all'irrigazione del parco, sapientemente restaurate nel 2006 e rese di nuovo operative come tutta la rete idrica del giardino.

Nel mese di luglio, inoltre, fioriranno gli **Agapanthus** tardivi, i cui fiori si dispongono a formare pennellate ricche di colore simili alle onde del mare, e continueranno le fioriture delle **Ortensie Annabelle** (*Hydrangea arborescens* 'Annabelle'), arbusti vigorosi dai grandi fiori bianchi, delle **Ortensie Quercifoglie**, caratterizzate da foglie simili a quelle della quercia americana e con infiorescenze di forma conica; delle **Lantane**, i cui fiori tendono a cambiare colore nell'arco della fioritura; degli **Oleandri**, arbusti sempreverdi dalla fioritura rigogliosa; delle **Buccinatorie** (*Distictis buccinatoria*), piante rampicanti dai colori cangianti; e, infine, del **Plumbago**.

I Giardini di Villa della Pergola possono essere visitati tutti i sabati e le domeniche con visite guidate su prenotazione (tel. +39 0182/646130 – info@giardinidivilladellapergola.com) con inizio alle 9.30 alle 11.30 alle 15.00 e alle 17.00.

IL FASCINO ANTICO DEI FIORI DI LOTO

Il fior di Loto è una pianta acquatica perenne originaria dell'Asia, dell'Australia e della zona tropicale dell'America del Nord. Dalle due specie principali, *Nelumbo nucifera*, orientale, e *Nelumbo lutea*, americana, derivano moltissime varietà.

La sua eleganza nasce dalle foglie, grandi, tonde, disposte a formare un ampio imbuto all'interno del quale si raccolgono grosse gocce di acqua che scivolano sulla lamina idrorepellente. I fiori, sorretti da steli eretti che possono raggiungere un metro di altezza, si innalzano con eleganza dal pelo dell'acqua; hanno un profumo gradevole e inconsueto e tonalità che vanno dal rosa chiaro al rosso, dal bianco al giallo, dal rosa-albicocca al giallo-aranciato.

In Oriente, il Loto è simbolo di purezza e di spiritualità in tutte le religioni ed è il fiore sacro di Induismo e Buddismo. Nella dottrina induista Brahma, Creatore e Dio padre dell'universo, è raffigurato nascente da un fiore di loto che spunta dall'ombelico della divinità Vishnu; nel Buddismo, invece, i diversi colori dei fiori di Loto individuano i differenti stati spirituali di Buddha.

Per i romani il fiore di Loto indicava l'unione, mentre per gli egizi la salvezza: è infatti proprio con un bocciolo di Loto che si indica la nascita di Ra, il Re Sole. Il Loto fa anche parte della cultura tibetana, rappresentando uno degli otto simboli di buon auspicio.

Nei paesi asiatici, queste piante sono anche coltivate a scopo alimentare, infatti tutta la pianta viene consumata: i semi vengono arrostiti, i rizomi sono utilizzati come condimento, con le giovani foglie si fanno zuppe e minestre e i petali sono utilizzati per le tisane.

Biglietti

Il biglietto d'ingresso è acquistabile sul posto e comprensivo di accompagnamento guidato.

Singolo: 12 euro, Soci FAI: 10 euro

Gratuito per i bambini fino ai 6 anni accompagnati da un adulto. Scolaresche: 6 euro

È possibile, solo su prenotazione e per i gruppi, un biglietto d'ingresso comprensivo di aperitivo a buffet con prodotti liguri al costo di 20 euro a persona.

Per tutti i visitatori è inoltre possibile accedere al bar e al ristorante di Villa della Pergola Historical Suites Relais.

Per informazioni e prenotazioni:

Giardini di Villa della Pergola, via Privata Montagu 9, 17021 Alassio (Savona)

Tel. +39.0182.646130 - info@giardinidivilladellapergola.com - info@villadellapergola.com

www.giardinidivilladellapergola.com - www.villadellapergola.com

VILLA DELLA PERGOLA

Flora mediterranea e tropicale in Riviera

I **22.000 metri quadrati** dei Giardini di Villa della Pergola offrono un'occasione unica per passeggiare immersi nella tipica vegetazione mediterranea, fatta di pini marittimi, carrubi, ulivi, lecci sapientemente coniugati con jacarande e strelitzie giganti sudafricane, eucaliptus australiani, banani e palme di tutti i tipi, aloe, agave, fichi d'india, cactacee provenienti da ogni latitudine, glicini, tumbergie, spiree, ortensie, oleandri, pelargonii odorosi, lavande, buganvillee, dature, bignonie, solanum e gelsomini.

I giardini ospitano alcune **collezioni botaniche**, come quella degli **agrumi** e dei **glicini**, e una **importante collezione di Agapanti (oltre 300 varietà diverse)**, unica in Europa per numero e qualità.

A passeggio sui sentieri, tra pergole, fontane e laghetti

Le pergole sono uno degli elementi caratteristici dei Giardini, tanto da dare il nome alla Villa e al Villino, capolavori architettonici di fine Ottocento che sorgono all'interno del parco. Coperte di *Rosa banksiae*, di buganvillee e di glicini di numerose varietà, le pergole uniscono i diversi livelli del parco, snodandosi lungo i fianchi della collina e lasciando libera la vista sulla baia di Alassio.

Le numerose **fontane** e i **laghetti rocciosi** accolgono le **ninfee rosa** (già presenti al tempo degli inglesi) e le specie più recenti di **ninfee tropicali blu**, mentre gli **antichi vasconi**, che servono ancora oggi per la raccolta dell'acqua destinata all'irrigazione, sono stati trasformati in grandi vasche per la coltivazione dei **loti**.

Ampi sentieri coperti di ghiaia o lastricati, come la **Passeggiata del Sole**, e diverse scalette in pietra collegano le varie terrazze: quella panoramica, con due altissime *Phoenix canariensis*, quella antistante la Villa, che ospita un eucalipto ultra centenario, e la terrazza con il prato adiacente al Villino.

Un po' di storia

Ideati dal generale scozzese **William Montagu Scott Mc Murdo nel 1875**, il parco e la Villa della Pergola passarono, ai **primi del '900**, al **cugino di Virginia Woolf**, il baronetto Sir Walter Hamilton Dalrymple.

Nel 1922, il nuovo proprietario, **Daniel Hanbury** – secondogenito di Thomas, ideatore e proprietario dei celebri Giardini Hanbury (La Mortola, Ventimiglia) – iniziò un'opera di arricchimento delle collezioni di piante presenti nel parco, attingendo dai giardini botanici della famiglia.

Dopo un periodo di abbandono e degrado, **nel 2006** una cordata di amici guidata da Silvia e Antonio Ricci, sempre attenti alle vicende del territorio e nell'ottica di salvaguardare il paesaggio e l'ambiente, acquistò la proprietà all'asta giudiziaria per salvarla da una speculazione edilizia.

Il restauro dei giardini

Dal 2006 al 2012 il Parco ha subito un importante restauro, affidato all'architetto paesaggista **Paolo Pejrone**. Grazie a un sapiente intervento conservativo, eseguito nella continuità della storia e della vocazione del luogo, i Giardini conservano ancora oggi le tipiche caratteristiche dei giardini all'inglese ottocenteschi che li hanno resi una delle meraviglie botaniche della Riviera ligure e del Mediterraneo.

Villa della Pergola

All'interno dei Giardini si trovano **Villa della Pergola e il Villino**, anch'essi sottoposti a importanti interventi di restauro conservativo di interni ed esterni da parte dell'architetto Ettore Mocchetti. Le ville hanno così recuperato l'antico charme di dimora vittoriana, con tutto il fascino dello stile coloniale inglese, diventando **raffinati relais dove è possibile soggiornare da marzo a ottobre**. Le suite sono tredici – divise tra la Villa, il Villino e la Casa del Sole – una diversa dall'altra e ognuna dedicata a un personaggio inglese legato alla storia di Alassio.

I Giardini di Villa della Pergola fanno parte del network Grandi Giardini Italiani (www.grandigiardini.it) e hanno vinto il Gran Premio Giardini 2013 per il più alto livello di manutenzione, buon governo e cura di un grande giardino italiano.

Apertura al pubblico

I Giardini sono aperti per visite guidate su prenotazione il sabato e la domenica da fine marzo a fine ottobre, l'ingresso è regolato con visite guidate su prenotazione, con partenza alle ore 9.30/ 11.30 / 15.00 / 17.00.

Durante la settimana è possibile prenotare visite solo per gruppi.

La visita si compie singolarmente e/o in piccoli gruppi. *Durata 1,30 h circa.*

Agibilità

I Giardini sono visitabili in gran parte anche da persone disabili. Solo alcune zone non sono accessibili a causa della morfologia del terreno e per la presenza di brevi scale in pietra.

Biglietti

Il biglietto d'ingresso è acquistabile sul posto e comprensivo di accompagnamento guidato.

Singolo: 12 euro, Soci FAI: 10 euro

Gratuito per i bambini fino ai 6 anni accompagnati da un adulto. Scolaresche: 6 euro

È possibile, solo su prenotazione e per i gruppi, un biglietto d'ingresso comprensivo di aperitivo a buffet con prodotti liguri al costo di 20 euro a persona.

Per tutti i visitatori è inoltre possibile accedere al bar e al ristorante di Villa della Pergola Historical Suites Relais.

Per informazioni e prenotazioni:

Giardini di Villa della Pergola,

via Privata Montagu 9, 17021 Alassio (Savona)

Tel. +39.0182.646130 - info@giardinidivilladellapergola.com - info@villadellapergola.com

www.giardinidivilladellapergola.com - www.villadellapergola.com

Ufficio Stampa

Paola Carlotti – Ellecistudio

tel. +39.031.301037- +39.335.7059871

paola.carlotti@ellecistudio.it