

COSTA TOSCANA, EASY TO FIND OUT!

**COSTA
TOSCANA
CRUISE**

INCOMING PROJECTS
FOR THE DEVELOPMENT
OF TOURISM

COSTA
TOSCANA
CRUISE

SUMMARY

- 5 COSTA TOSCANA CRUISE
- 11 LIVORNO AND THE GRAND DUCHY OF TUSCANY
- 25 BOLGHERI AND THE WINE ROAD
- 35 ELBA ISLAND AND THE PEARLS OF THE TYRRHENIAN SEA
- 47 THE ETRUSCANS AND THE NORTHERN MAREMMA

COSTA TOSCANA CRUISE

Crocevia di popoli e culture la Costa Toscana è uno scrigno di testimonianze e civiltà che, attraverso i secoli, hanno reso questa terra unica e famosa nel mondo. La bellezza dei paesaggi e della natura dalle spiagge incontaminate, la campagna punteggiata di vigneti e cipressi, i reperti archeologici, i borghi medievali, i monumenti ed i musei, la tradizione gastronomica e vitivinicola, sono elementi che contraddistinguono l'intera area, dalle colline al mare, dal litorale alle isole dell'Arcipelago. Intrisa di colori ed armonie la Costa Toscana ha dato i natali a pittori come Amedeo Modigliani ed a musicisti come Pietro Mascagni che hanno portato nel mondo il genio ed il sapere di questa terra antica che ancora oggi regala emozioni intense.

Questo territorio dove ingegno, bellezza ed arte hanno trovato da secoli dimora è meta di viaggiatori di tutte le epoche, famoso grazie al senso di ospitalità della sua gente pronto ad accogliere i turisti di tutto il mondo con una vasta scelta di strutture ricettive, servizi turistici eccellenti, efficienti infrastrutture stradali, ferroviarie, portuali e aeroportuali, comodi collegamenti con le vicine isole e le città d'arte della Toscana: Firenze, Lucca, Pisa, Siena.

Per favorire l'incoming e lo sviluppo del turismo, in particolare crocieristico, lungo il litorale toscano nasce Costa Toscana Cruise dall'incontro tra Porto Livorno 2000 e Consorzio Strada del Vino e dell'Olio Costa degli Etruschi, con il sostegno della Camera di Commercio di Livorno e l'Autorità Portuale di Piombino e dell'Elba, con il patrocinio del Comune, dell'Assessorato al Turismo della Provincia e dell'Autorità Portuale di Livorno. Oltre a dare visibilità alle strutture portuali e ai servizi offerti Costa Toscana Cruise promuove itinerari turistici che valorizzano la storia, la natura e la cultura di questo territorio.

COSTA
TOSCANA
CRUISE

E X C U R S I O N S

LIVORNO
AND THE GRAND DUCHY OF TUSCANY

BOLGHERI
AND THE WINE ROAD

ELBA ISLAND
AND THE PEARLS OF THE TYRRHENIAN SEA

THE ETRUSCANS
AND THE NORTHERN MAREMMA

Livorno, Fortezza Vecchia.

LIVORNO AND THE GRAND DUCHY OF TUSCANY

Livorno, città rinascimentale e porto del Granducato di Toscana, vanta un'antica tradizione marinara. Da sempre al centro delle rotte mediterranee è la porta "per" la Toscana. Dalle sue banchine è possibile raggiungere nell'arco di pochi chilometri le città d'arte più famose e le splendide località turistiche del litorale. Città dinamica e poliedrica esprime nel carattere aperto e ospitale dei suoi abitanti la connotazione multiculturale e multi-etnica che ha contraddistinto la sua storia. Un luogo dove lo spirito d'accoglienza apre le porte degli antichi rioni marinari ai turisti, a partire dal quartiere della Venezia Nuova, dove il mare, attraverso un reticolo di canali, scorre fra i Palazzi del XVII sec.

Livorno, Quartiere della Venezia Nuova.

Livorno, monumento dei Quattro Mori.

Dalla Venezia Nuova che si dipana fra due maestose Fortezze Medicee si arriva al porto Mediceo dove si trova la famosa statua dei Quattro Mori che simboleggia la vittoria del Granduca di Toscana, Ferdinando I sui pirati e barbareschi. Città ideale disegnata da Bernardo Buontalenti sul finire del XVI secolo, con il suo centro più antico a forma di stella, si è arricchita di chiese, monumenti e palazzi a partire dai quelli dei grandi mercanti del

Livorno, Quartiere della Venezia Nuova.

XVII e XVIII secolo che dimoravano a Livorno da dove svolgevano i loro commerci in tutto il mondo, fino ai preziosi inserti neoclassici e le scenografie urbane ottocentesche. Il Teatro Goldoni, il Mercato Centrale, Palazzo Hugens, Palazzo delle colonne di marmo, Palazzo de Lardarel, le chiese di San Francesco e Santa Caterina, la Porta San Marco, il Duomo, il Palazzo comunale, sono solo alcuni dei gioielli della città.

Livorno, Fortezza Nuova.

2)

1)

1) Beato Angelico, Cristo Coronato di Spine.
1430-1450 c.a. Livorno, Duomo.

2) Giorgio Vasari, Icoronazione della Vergine,
1571 c.a. Livorno, Chiesa di Santa Caterina.

3) Livorno, cupola affrescata della Chiesa di
Santa Caterina.

Livorno, scogliera del Boccale.

Livorno, Terrazza Mascagni.

Di ineguagliabile bellezza il lungomare che dal centro storico arriva fino alle scogliere del Romito a picco sul mare, costellato di ville Liberty e stabilimenti balneari. Ospita la sede dell'Accademia Navale. La Terrazza Mascagni, nelle cui vicinanze si trova l'Acquario, è il salotto della città, affacciata direttamente sul mare, da dove è possibile ammirare nella loro bellezza tutte le isole dell'Arcipelago toscano e la vicina Corsica.

Dai Paesi di Ardenza e Antignano si raggiunge il santuario di Montenero, famoso da secoli per la sua Madonna protettrice dei naviganti di tutto il Mediterraneo.

Livorno, Cala del Leone.

Amedeo Modigliani, self portrait, 1919.

Giovanni Fattori, Mandrie maremmane, 1893.

Livorno, che ha dato i natali ad artisti di fama internazionale come il compositore Pietro Mascagni e i pittori Amedeo Modigliani e Giovanni Fattori, è ricca di Musei e di eventi culturali. Nel mese di agosto per quasi un mese il quartiere della Venezia Nuova apre le sue "cantine", i suoi palazzi e gli antichi magazzini dove venivano ricoverate le merci, per ospitare la festa "Effetto Venezia" e le gare remiere come il Palio Marinaro quando si sfidano sui gozzi a remi i rioni della città.

Livorno, Palio dell'Antenna.

Livorno, Effetto Venezia.

Un tuffo nel gusto è d'obbligo assaporando la famosa cucina livornese che trae origine dalle usanze di tutte le genti che l'anno abitata, a partire dalla forte comunità ebraica che ancora oggi si rivela nella preparazione di alcuni piatti. Il cacciucco, ma anche le triglie o il baccalà alla livornese, il ponce, la torta di ceci, sono alcuni dei piatti della variegata offerta enogastronomica. Anche nel piatto, come nel paesaggio o nell'arte, si fondono colori e sapori conservando il sapere e i valori della tradizione.

COSTA
TOSCANA
CRUISE

Bolgheri, Viale dei Cipressi.

BOLGHERI AND THE WINE ROAD

Proseguendo lungo le antiche strade consolari romane Emilia e Aurelia, si raggiungono luoghi di grande interesse storico, paesaggistico ed enogastronomico. Attraversando gli antichi borghi di Collesalveti, Rosignano, Montescudaio, Guardistallo, Castellina, Bibbona e Casale, si snoda la Strada del Vino e dell'Olio Costa degli Etruschi che, passando da Castagneto e San Vincenzo, giunge fino a Sassetta, Monteverdi, Campiglia e Suvereto, all'estremo sud della Provincia di Livorno. Da San Guido, attraverso il viale di cipressi secolari reso immortale dalle rime del poeta Giosuè Carducci, si arriva a Bolgheri, un delizioso borgo medievale nel cuore del consorzio, che conserva intatte l'atmosfera del passato e la struttura urbanistica originaria, fatta di vicoli, botteghe artigiane ed enoteche.

COSTA
TOSCANA
CRUISE

Castello di Bolgheri

Oratorio di San Guido.

Poco distante, in collina, si trova Castagneto Carducci, in incantevole antico paese di origine etrusca, dal quale si può ammirare un panorama di oliveti, vigneti e boschi di macchia mediterranea che, dalla pianura al mare, si estende fino alle isole dell'Arcipelago Toscano. Da qui, immersi tra alcuni dei paesaggi rurali più caratteristici della Toscana, si diramano i percorsi della Strada del Vino e dell'Olio Costa degli Etruschi, una terra nobile e antica che produce vini prestigiosi, fra i quali il Sassicaia, uno tra i più grandi vini al mondo, un simbolo dell'eccellenza toscana che ha contribuito a fare di quest'area la culla della nuova enologia italiana. Un luogo dove, tra fattorie, cantine e osterie è oggi possibile gustare, insieme all'olio e alle ricette della migliore tradizione culinaria locale, un'ampia proposta di vini rossi, bianchi e passiti, dal gusto raffinato e dal carattere inconfondibile.

Tenuta di San Guido.

Sassicaia.

COSTA
TOSCANA
CRUISE

Cecina con il suo Museo etrusco-romano ed il parco archeologico di San Vincenzino, il Porto turistico Cala de' Medici, Donoratico e Bibbona con le loro fortificazioni, San Vincenzo famosa per la pineta e la sua spiaggia, sono solo alcuni delle tappe di un percorso alla scoperta della vita genuina e delle tradizioni toscane.

Spiaggia di Bibbona.

Isola Paolina, Procchio, Isola d'Elba.

ELBA ISLAND AND THE PEARLS OF THE TYRRHENIAN SEA

L'isola d'Elba, la più grande delle Perle del Tirreno, le isole che compongono l'arcipelago della Toscana, si raggiunge con il traghetto dal porto di Piombino. La sua storia è determinata dalla posizione strategica e dalla ricchezza della sua terra, vigneti e coltivazioni in superficie e preziosi minerali nel sottosuolo. Oggi è divenuta meta del turismo internazionale che trovano ospitalità nei suoi paesi arroccati sulle colline dalle quali si domina il mare o distesi lungo le splendide coste, di sabbia e graniti, bagnate da un mare incontaminato.

Portoferraio, Isola d'Elba.

L'Elba è caratterizzata da splendidi paesaggi e da mille insenature dove si confondono mare e terra. E' famosa per le spiagge di sabbia finissima, le scogliere a picco sul mare, le acque trasparenti e fondali ricchi di flora e fauna marina. Portoferraio, il capoluogo al centro della costa settentrionale, si trova in un golfo naturale che in epoca etrusca è stato luogo d'imbarco dei minerali diretti a Populonia per la lavorazione del ferro. Fortificato nel rinascimento dal Granducato di Toscana per difendere l'Isola dai pirati e dagli invasori, conserva le antiche Fortezze. Nella parte alta del paese è situata la Villa dove Napoleone Buonaparte trascorse l'esilio, oggi trasformata in Museo.

Frugoso beach, Isola d'Elba.

E' ancora possibile visitare le miniere, ormai abbandonate, o le antiche fortificazioni come la Fortezza Pisana di Marciana, oppure l'antico castello del Volterraio, o il Santuario della Madonna del Monte, fino a raggiunger con una funicolare il Monte Capanne, il monte più alto dell'isola dal quale si domina uno stupendo paesaggio. Capoliveri, Porto Azzurro, Marina di Campo, Marciana Marina con la sua Torre Pisana, Rio Marina e gli altri paesi dell'isola riservano sorprese ed emozioni ai turisti che si addentrano nelle loro stradine fatte di scalini e di granito.

Fetovaia beach, Isola d'Elba.

Scaglieri beach, Isola d'Elba.

Capoliveri, Isola d'Elba.

Porto Azzurro, Isola d'Elba.

Marciana Marina, Isola d'Elba.

Rio Marina, Isola d'Elba.

Isola di Capraia.

Isola di Capraia.

Isola di Gorgona.

Isola di Pianosa.

Capraia è un'autentica perla con i suoi ricchissimi ed incontaminati fondali che rendono particolarmente affascinante l'ambiente marino dell'isola, ricco peraltro di testimonianze archeologiche. La rigogliosa vegetazione è tipicamente mediterranea. Gorgona è l'isola più piccola dell'Arcipelago Toscano. Di carattere roccioso, è ricca di verde, rivestita di pini, che creano uno stupendo contrasto con l'azzurro del mare, dando luogo ad un suggestivo paesaggio. Pianosa, chiamata così perché interamente pianeggiante, conserva ancora suggestivi reperti di antiche ville di epoca romana. L'Isola d'Elba e le altre isole hanno mantenuto la loro tradizione agricola continuando, ad esempio, a produrre vini come l'aleatico. Ma gli antichi mestieri si sono evoluti e l'Elba è diventata sede di industrie avanzate, conosciute nel mondo, come la prestigiosa fabbrica di orologi Locman o di profumi Acqua dell'Elba

COSTA
TOSCANA
CRUISE

THE ETRUSCANS AND THE NORTHERN MAREMMA

Percorrendo le strade lungo i campi coltivati ed i dolci pendii delle colline dalle quali si vede lampeggiare il mare, il viaggiatore ritrova il ritmo di tempi antichi e non si stupirebbe di vedere spuntare da dietro un muro di tufo un antico etrusco con il suo aratro o con i meravigliosi vasi di bucchero in spalla. Lungo l'Aurelia si giunge nel meraviglioso territorio dell'Alta Maremma che da Castagneto Carducci scende fino all'estremità meridionale della Provincia di Livorno racchiudendo uno straordinario patrimonio di testimonianze ambientali, culturali ed enogastronomiche.

Campiglia Marittima.

Le Colline Metallifere incorniciano la valle, punteggiate dalle cantine della Strada del Vino, mentre la costa, caratterizzata da distese sabbiose, viene interrotta dalle alte scogliere rocciose del Promontorio di Piombino. Dagli antichi borghi che si arrampicano sui colli lo sguardo arriva all'orizzonte disegnato dal mare, perdendosi in un panorama irripetibile. Campiglia Marittima è uno di questi, un borgo che lega la sua storia allo sfruttamento delle ricche risorse minerarie. E' qui che si trova il Parco Archeominerario di San Silvestro, vero e proprio archivio a cielo aperto con interessanti testimonianze dal periodo etrusco fino ai nostri giorni.

Parco archeominerario di San Silvestro.

Rocca di Populonia.

Necropoli di Baratti e Populonia.

Sulla costa è situata San Vincenzo, rinomata località turistica balneare famosa per le sue spiagge e le sue pinete. Più a sud, si incontra l'incantevole Golfo di Baratti dove è possibile visitare la necropoli, unica ad essere stata costruita sul mare. Alzando lo sguardo si intravede sulla alta roccia il borgo murato di Populonia, sede del Parco Archeologico di Baratti e Populonia, che custodisce gran parte dei pregevoli reperti etruschi, rinvenuti nelle necropoli e negli scavi circostanti.

Necropoli di Baratti e Populonia

Acropoli di Baratti e Populonia.

La preziosa anfora etrusca in argento eletta a simbolo del Museo Archeologico di Baratti e Populonia.

Faro di Piombino.

Questo territorio vanta un'offerta turistica differenziata, per i suoi stabilimenti termali ai porti turistici, dagli agriturismi all'accoglienza nelle locande e nelle trattorie tipiche dove è possibile degustare i sani piatti della cucina mediterranea, preparati con i prodotti del luogo. All'estremo sud della Provincia di Livorno si trova Piombino, porto d'imbarco per l'Isola d'Elba. E' una caratteristica cittadina portuale che, nota per i suoi stabilimenti siderurgici, svela inaspettati motivi d'interesse storico, monumentale ed artistico. La parte più interna della val di Cornia comprende invece i suggestivi ed antichi borghi di Sassetta e Suvereto, Quest'ultimo mantiene l'antico giro di mura con stradine tortuose ed un pregevole palazzo comunale eretto nei primi anni del Duecento.

Suvereto.

Sassetta.

Suvereto.

Regione Toscana

**COSTA
TOSCANA
CRUISE**

