

CLUB ALPINO ITALIANO
Sezione di Bergamo
Sottosezione Vaprio D'Adda

Via Magenta, 15 - 20069 -
Vaprio d'Adda - Tel + fax 02/9094202
E- Mail: info@caivaprio.it / www.caivaprio.it

Aderiscono C.A.I. di Cassano, Brignano, Inzago e Trezzo sull'Adda

Mercoledì 17 Giugno Recco – Madonna di Caravaggio – Camogli

Il percorso Recco- Madonna di Caravaggio- Camogli è tra i più belli e conosciuti del Levante Ligure per la spettacolarità dei luoghi attraversati e per la visuale che si apre tra le due riviere.

Il santuario della Madonna di Caravaggio è un santuario mariano meta di un'annuale processione degli abitanti di Santa Maria del Campo.
Costruito e di distrutto più volte a partire dal 1700 più che altro per faide locali.

Dalla spianata davanti la chiesa si osserva uno dei più completi panorami della Liguria di levante, che spazia dalle due Riviere all'entroterra di Genova e di Chiavari e in giornate favorevoli dalle Alpi Apuane a Capo Mele con lo sfondo delle Alpi Marittime.

Caratteristiche dell' escursione e attrezzature consigliate

H max.m	Disl.Sal. m	Disl.Dis. m	Sal. h	Dis. h	Totale h	Difficoltà	Fatica	Durata gg	Tipo gita
614	600	600	2,45	2,15	5	T	F3	1	T/Esc

scarpe trekking	scarponi	bastoncini	abbigl. bassa montagna	abbigl.alta montagna	altre attrezzature
	si	si	si		

Descrizione del percorso.....

Sotto il ponte della ferrovia parte il sentiero (segnavia: triangolo rosso vuoto). Si incomincia con una scalinata che incrocia alcune volte la strada asfaltata. Giunti in prossimità di Villa Schiaffino si svolta a sinistra su per un'altra scalinata (attenzione al segnavia un poco scolorito) incrociando 2 volte la strada asfaltata fino ad arrivare in località Pastene. Abbandonate le case, la strada si trasforma in mulattiera e segue il crinale. Ci si inoltra nel bosco e si prende quota fino ad arrivare ad un trivio nei pressi di una radura (1h 50' dalla partenza). Da questo punto in avanti troveremo anche il segnavia 'due cerchi rossi vuoti'. Aggiriamo il monte Ampola lungo il versante nord-ovest, usciamo dal bosco giungiamo a una sella dalla quale finalmente si scorge il monte Caravaggio con in cima il Santuario, la cui vista fa sembrare molto vicina la meta: sono però necessari ancora 25' e una lunga scalinata per arrivare sulla sommità del monte (2h 45' dalla partenza). Qui si sosta per la colazione al sacco.

Il primo tratto della discesa verso Camogli e' sullo stesso dell'andata fino al trivio che si era incontrato al termine della salita da Recco. A questo punto andiamo dritti seguendo il segnavia 'due cerchi vuoti rossi', e inoltrandoci nel bosco in discesa in direzione Ruta di Camogli. Durante la discesa troveremo un solo bivio: proseguire dritti sempre in discesa. Si giunge in breve in località Ruta di Camogli con il sentiero che sbocca sulla Via Aurelia, nei pressi di una chiesa detta "Millenaria" Aggirata la chiesa inizia un dedalo di scalinate a mezzo delle quali, attraversando diverse volte la Via Aurelia, si giunge a Camogli da dove in circa 10 minuti si torna a Recco dove la gita ha termine.

E' possibile passare la giornata al mare. All'arrivo alla piazza Municipio di Recco il "gruppo mare" sarà libero fino alle 17,00.

Programma : Partenza Cimitero di Vaprio ore 06,00. **Partenza da Recco ore 17,00 da P.za municipio.** Rientro previsto ore 20,00. circa.
Pranzo al sacco.

Iscrizioni : si ricevono durante le uscite del Vecchio Scarpone o presso la Sede ad esaurimento dei posti disponibili.
Termine d'iscrizione per i non Soci il Giovedì antecedente la gita per stipulare la polizza assicurativa (costo € 7,00)

Quote : Bus, costo da definire.

Referente : Angelo Cerea

Prossima uscita : I Laghi di Furtschellas (Engadina-Svizzera)

L'iscrizione, anche telefonica, non disdetta entro le ore 22.00 del Giovedì antecedente l'escursione, comporta il pagamento obbligatorio della quota bus. Eventuali disdette successive verranno rimborsate solo in sostituzione di un altro nominativo In considerazione dei rischi e dei pericoli relativi all'attività escursionistica e alla frequentazione della montagna, il partecipante solleva il C.A.I., la Sottosezione di Vaprio d'Adda, gli organizzatori e gli accompagnatori da ogni qualsivoglia responsabilità per incidenti e/o infortuni sofferti e/o causati durante l'escursione