

Fontana di Eolo, Reggia di Caserta

Giardini più belli in Italia. **L'Italia è immensamente ricca dal punto di vista storico-culturale**, ma anche dal punto di vista paesaggistico e botanico non è di certa da meno. **Sparsi sul tutto il territorio nazionale troviamo parchi e giardini all'altezza dei più famosi d'Oltralpe.** La lista dei giardini italiani è decisamente lunga, ma oggi scopriremo **i 10 più belli sulla nostra penisola.** Un suggerimento prima di andarli a scoprire. **I giardini e parchi sono visitabili durante tutto l'anno**, ma innegabilmente la primavera e l'autunno sono i mesi migliori **quando le fioriture e i colori del foliage li rendono luoghi quasi magici.**

Giardini di Venaria Reale, tra i più belli in Italia

La **Reggia di Venaria**, dichiarata **Patrimonio dell'Umanità dall'Unesco nel 1997**, è un monumentale edificio di 80.000 metri quadri **alle porte di Torino.** Oltre alla maestosità della Reggia, **i giardini sono una grande opera architettonica a cielo aperto.**

Sono stati riaperti al pubblico nel 2007 dopo un'importantissima opera di restauro da parte dei Beni Culturali. Questi giardini possono essere esplorati in vari modi. Grazie ad **una semplice passeggiata**, ma anche con il **trenino Freccia di Diana**, **la gondola o la carrozza a cavallo.**

Qualsiasi sia la modalità prescelta, il visitatore si trova immerso in **uno splendido esempio di giardino barocco.** Da non perdere **la Fontana d'Ercole, i resti del Tempio di Diana e il**

giardino delle Sculture Fluide di Giuseppe Penone. All'interno del sistema della Venaria Reale si trova anche il **Parco la Mandria.** Un' oasi naturale di 3.600 ettari al cui interno si trovano anche numerosi edifici di interesse storico-artistico ed in cui è possibile fare passeggiate, ma anche escursioni in bicicletta.

Giardini di Venaria Reale, Torino

Tra i più belli in Italia, Giardini Hanbury e Giardini Botanici di Villa Taranto

Restiamo in Piemonte, ma ci spostiamo **sulle rive del Lago Maggiore per scoprire i Giardini Botanici di Villa Taranto.** Questo parco **si estende su una superficie 16 ettari** e racchiude 7 chilometri di viali facilmente percorribili

I **Giardini di Villa Taranto,** voluti dal generale inglese **Niel Mc Eacharn,** sono uno splendido **connubio tra il Giardino all'Italiana** caratterizzato da uno stile ordinato e geometrico in cui si trovano anche costruzioni ed **il Giardino all'Inglese,** con piante lasciate crescere più liberamente. Da non perdere la serra che custodisce **specie botaniche rare, il Labirinto di Dahlie e le terrazze panoramiche.**

Giardini di Villa Taranto, Lago Maggiore

Anche in **Liguria** troviamo dei Giardini da non perdere: **i Giardini Hanbury.**

Ci troviamo a **Mortola vicino a Ventimiglia** dove **Thomas Hanbury**, insieme al fratello Daniel, trasformò uliveti e vigneti in un **giardino botanico dalle valenze farmacologiche e naturalistiche**. Oggi questi giardinisi estendono su una **superficie di 9 ettari lungo la costa marina al confine con la Francia** e mettono in mostra **migliaia di specie di piante ornamentali ed esotiche**.

Villa Hanbury, Ventimiglia

Parco Giardino Sigurtà e il Vittoriale degli Italiani tra i giardini più belli in Italia

Il **Vittoriale degli Italiani** è una cittadella monumentale in cui sorgono edifici, vie, piazze, ma soprattutto un **giardino eccentrico, a rispecchiare la personalità del suo committente: Gabriele D'Annunzio**. Ci troviamo a **Gardone Riviera, sulla sponda bresciana del lago di Garda**. Ed è proprio qui che si trova la casa del Poeta (da visitare assolutamente) circondata da un vasto giardino. Ed è proprio all'interno del giardino che si trovano statue in bronzo, come la **"Vittoria coronata di spine"**, corsi d'acqua che formano il **Laghetto delle Danze** e fontane, come la **Fontana del Delfino**. Inoltre, da non perdere, il **grande anfiteatro, detto Parlaggio, ispirato al teatro antico di Pompei** e il **Mausoleo** dove riposa il poeta insieme ad alcuni eroi e legionari fiumani.

Vittoriale degli Italiani, Lago di Garda

Restiamo sulle sponde del **Lago di Garda**, ma ci spostiamo sul versante veneto dove troviamo **Il Parco Giardino Sigurtà, a Valeggio sul Mincio, in provincia di Verona**. Immensi prati verdi, maestosi alberi secolari e poi laghetti con carpe colorate: ecco come appare questo giardino aperto al pubblico dal **19 marzo 1978** per volere all'imprenditore farmaceutico milanese **Carlo Sigurtà**. Da non perdere: **il tempietto neogotico**, oggi chiamato Eremo, **il Castelletto e la Grotta**, ma anche il **Labirinto, la Meridiana e la Fattoria degli animali**.

Parco Giardino Sigurtà, Valeggio sul Mincio

Storico Giardino di Villa Garzoni

Nel cuore della Toscana, più precisamente a Pescia, una frazione di **Collodi** (proprio quella del famoso creatore di Pinocchio) si trova **lo Storico Giardino di Villa Garzoni**. Questo Giardino è oggi parte della Fondazione Pinocchio, che cura anche il Parco dedicato al Burattino più famoso al mondo. Si tratta di un ricco giardino **aiuole fiorite, statue, corsi e giochi d'acqua**.

La realizzazione di questi Giardini è avvenuta seguendo l'esempio **dalla Reggia di Versailles e da quella di Caserta**. Da non perdere: **il viale delle Camelie, il Labirinto ed il Canneto**, fino a raggiungere **Villa Garzoni, una residenza secentesca** appartenuta ad una famiglia ghibellina di Firenze all'epoca cacciata dalla sua città. E per finire, **non perdetevi la Casa delle Farfalle**: all'interno di una serra è stato ricostruito **un vero e proprio ambiente tropicale in cui le farfalle volano libere**.

Giardino Villa Garzoni, Pescia

In Italia Parco di Villa Reale Marlia e Sacro Bosco di Bomarzo tra i giardini più belli

Ad appena **10 km dal centro di Lucca** (assolutamente da visitare le sue mura), si trova lo splendido **Parco di Villa Reale Marlia**. Questo parco si estende su una superficie di **16 ettari** e è un perfetto connubio tra l'originario impianto seicentesco con **siepi, aiuole fiorite e alberi d'alto fusto**, la più recente moda del giardino paesaggistico all'inglese, con **sentieri sinuosi, punti panoramici ed edifici con architetture particolari**, come la **grotta di Pan**. Da non perdere anche l'interno della **Villa appartenuta a Elisa Bonaparte, la sorella maggiore di Napoleone**.

Villa Marlia, Lucca

Il **Sacro Bosco di Bomarzo** conosciuta anche come il **Bosco dei Mostri**, si trova **in provincia di Viterbo**. Si tratta di un **parco naturale** nel quale si trovano numerose **sculture in basalto risalenti al XVI secolo che rappresentano animali mitologici, divinità e mostri**. Il parco fu creato nel 1500, poi venne abbandonato e dimenticato per circa 300 anni. Nel 1954 una facoltosa coppia, i **coniugi Severi Bettini**, rilevò il parco e lo rese ciò che oggi possiamo ammirare.

Una curiosità: nel 1938 **Salvador Dalì** visitò il Sacro Bosco di

Bomarzo e ne rimase affascinato.

Bosco di Bomarzo, Viterbo

Tra i giardini più belli in Italia, Parco della Reggia di Caserta e Orto botanico di Catania

Ci spingiamo più a sud per scoprire il **Parco della Reggia di Caserta**, progettato da Luigi Vanvitelli e completato dal figlio Carlo. Questo parco si ispira ai giardini delle grandi residenze europee del tempo, ma con una particolarità: l'unione tra il tradizionale giardino rinascimentale italiano e le soluzioni introdotte da André Le Nôtre a Versailles.

Una curiosità: Luigi Ventivelli introduce nel Parco della reggia di Caserta "l'**Effetto Cannocchiale**". Si tratta di un effetto ottico grazie al quale l'enorme viale centrale sembra rendere il giardino infinito.

Reggia di Caserta

L'**orto botanico di Catania** è un giardino botanico che si sviluppa su una superficie di circa 16.000 mq.

La particolarità è quella di trovarsi **su suoli in parte di origine vulcanica (lave di epoca romana) e in parte alluvionali.**

Al suo interno si trovano piante esotiche, viali e giardini sviluppati secondo il giardino all'italiana, e poi ancora l'*Hortus Siculus*: destinato alla coltivazione di specie spontanee siciliane.

di Silvia Guelpa

Orto Botanico di Catania

INFORMAZIONI:

<http://www.travel365.it>

ARTICOLI CORRELATI:

<https://www.ilviaggiatore-magazine.it/cultura-appuntamenti/orto-botanico-di-palermo-12mila-specie-vegetali/>

<https://www.ilviaggiatore-magazine.it/luoghi-viaggi/colli-euganei-in-primavera-rinasce-la-voglia-di-trekking/>