	[image:]

[image: Schermata 2017-04-06 alle 15.32.26.png]

PUNTI DA FOCALIZZARE NELL’USCITA CON I RAGAZZI TEDESCHI E FRANCESI.
Punto di partenza incrocio tra la strada che porta a Carnola e alla Pietra di Bismantova.
Lungo questo percorso volgendo lo sguardo verso Ovest abbiamo un primo punto di osservazione sul M. Ventasso. Anche se staccato dal crinale, fa parte dell’area protetta del Parco Nazionale dell’Appennino Tosco Emiliano. E’ alto 1726 metri, alla sua base si trova il lago Calamone 1398 metri. Per i locali è il Monte delle Fate, perché in determinate sere dell’anno in prossimità della sua cima, è possibile vedere dei fuochi attorno ai quali ballano le fate. La posizione isolata ne fa un osservatorio privilegiato sulle alte valli del Secchia e dell'Enza

Carnola, frazione di Castelnovo ne Monti, è un classico borgo appenninico, nel quale fin dai tempi più antichi la sua popolazione si è dedicata all’agricoltura. Le strutture delle case evidenziano questa destinazione d’uso. E’ tutt’ora presente, e restaurato nel 2013-14, l’oratorio degli Angeli Custodi, orientato verso ovest con la facciata a capanna e riquadrata da semplici lesene angolari, che ha sostituito probabilmente una chiesa dedicata a San Michele

Il caseificio è quel complesso di costruzioni che servono per la raccolta, la trasformazione del latte e della stagionatura del suo prodotto trasformato il formaggio grana, che è denominato Parmigiano Reggiano. Oltre che luogo di produzione, il caseificio è sempre stato punto d’incontro e di scambio,. Infatti la mattina e la sera i due momenti nel quale il latte veniva portato al caseificio, tutti gli agricoltori, si potevano incontrare per scambiarsi informazioni, opinioni, o semplicemente fare due chiacchere.

Gessi Messiniani.
Nel paesaggio che possiamo osservare volgendo lo sguardo verso Sud, si possono intravvedere all’interno del bosco degli affioramenti di rocce bianche. Queste rocce sono gessi emersi nel periodo denominato Trias che risale a circa 200 milioni di anni fa. Si possono ammirare affioramenti spettacolari in prossimità del greto del Secchia, tra i monti Rosso, Carù, Merlo, La Pianellina e il Pradale, L'area dei Gessi Triassici è situata nell'alta val Secchia al confine tra i comuni di Busana, Castelnovo ne' Monti e Villa Minozzo. Il valore naturalistico e paesaggistico dell'area è elevato. Queste rocce conferiscono al paesaggio un aspetto particolare, infatti tutta l’area dei gessi è interessata dal fenomeno del carsismo, con doline in superficie e grotte molto spettacolari nel sottosuolo. Questa struttura rocciosa si ripete in altre zone dell’ Emilia fino alla Romagna.

Ginepreto, piccolo borgo isolato dove si trova una piccola chiesetta dedicata a S. Apollinare nota fin dal 1229. A fianco della chiesa, nel piccolo parco attrezzato è possibile vedere alcuni attrezzi agricoli tipici tradizione contadina, attrezzi realizzati prevalentemente in legno rappresentano il forte legame tra uomo e territorio.
Percorso Ginepreto Pietra di Bismantova, si attraversano boschi misti di latifoglie costituiti principalmente da roverella, nocciolo, acero e carpino e da un sottobosco molto fitto costituito principalmente da rovi, ginepro e ginestra. Boschi coltivati che si alternano a prati e seminativi. I prati sono importanti perché dallo sfalcio si ottiene il foraggio per alimentare le vacche per la produzione del latte che verrà utilizzato per la produzione del Parmigiano Reggiano. Al limite della fascia boscata è possibile osservare magnifici scorci sulla Pietra di Bismantova.
Piazzale della Pietra di Bismantova, punto panoramico per eccellenza, volgendo lo sguardo a Sud è possibile ammirare quasi interamente il crinale appenninico, con in primo piano il M. Cusna (2120 metri cima più alta dell’Appenino reggiano), alla sua sinistra (Est) all’orizzonte si intravvede una cima piramidale il M.Cimone (appennino modenese), ad Ovest del M. Cusna, abbiamo le Porraie che presentano una forma circolare a catino, che è testimonianza dell’espansione dei ghiacci durante le grandi glaciazioni alpine, il Cavalbianco, la Nuda, l’Alpe di Succiso -M. Casarola (altro monte che supera i 2000 metri di altitudine). Il crinale appenninico è lo spartiacque tra Emilia Romagna e Toscana, tra Italia continentale ed Italia insulare. Quello che si può osservare è anche gran parte del territorio protetto del Parco Nazionale dell’Appenino Tosco Emiliano. Dal 2016 gran parte del territorio montano della Provincia di Reggio Emilia, parte di quella di Parma, Modena della Garfagnana e della Lunigiana sono un’area Mab Unesco.
[bookmark: _GoBack]Sempre dal piazzale alle nostre spalle si trova l’imponente massiccio arenaceo della Pietra di Bismantova, costituita appunto da una roccia che viene denominata Arenaria di Bismantova, roccia che contiene anche diversi fossili. E’ un massiccio roccioso dalla forma inconfondibile, della lunghezza di circa 1 km, della larghezza di 240 metri, le sue pareti verticali raggiungono un dislivello superiore ai 100 metri. Palestra di roccia, dove si pratica la free climbing, vi sono parecchie vie per salire fino sopra o per arrivare su punti particolari. La pietra, così la chiamano i locali, sulla sommità, data la sua estensione ed il fatto che si presenta praticamente pianeggiante un tempo era coltivata. Data la sua inaccessibilità è sempre stata abitata. Dalle fonti storiche risulta che sulla sua sommità prima del 1000 dC vi era insediato un castello, mentre nella zona denominata i Pianelli è stata scavata una necropoli risalente al XI –X secolo a.C. Questa rupe è talmente importante che anche il grande poeta Dante Alighieri, nel canto 4 del purgatorio, è stato ispirato da queste pareti, per raffigurare l’impervio cammino sul Monte Purgatorio.

Rientro a Castelnovo
Durante il percorso di rientro a Castelnovo ne monti per mezzo della facile strada in gran parte asfaltata, si attraverserà un magnifico bosco misto di latifoglie simile a quello descritto precedentemente, fino quasi alle prime case del centro abitato.
	[image: Schermata 2017-04-06 alle 15.36.32.png]
image1.png
- LOSUILUPPO SOSTENIBILE -
THE WORDS OF EUROPE

image2.jpeg
Ly

programma dellUnione
CASTELNOVO europea "Europa per |
MONTI cittadini”

Comune di Comune di Comune di
Kahla Castelnovo ne’ Monti Voreppe

-+
-+
-+

image3.png
Parco Nazionale
y __/ nAPPENNINO

-, TOSCO-EMILIANO Nelson Mandele

