

Il santuario di **San Silvestro Papa** (m.925) rappresenta una ben nota meta di pellegrinaggio in Irpinia. Al percorso ambientale, immerso nella natura incontaminata, si accede seguendo un sentiero di montagna n°205 che per i più inesperti richiede circa un'ora di cammino. Giunti in cima al sentiero si trova il santuario incastonato nella roccia viva, ed attraversato l'antico arco in pietra il belvedere offre una suggestiva prospettiva del territorio Irpino. Inoltre, di fianco della chiesetta vi è una grotta ove sgorga, dalle rocce, un'acqua ritenuta miracolosa per le malattie della pelle.

Santuario di S. Silvestro

Tenuta Serpico a.s.d.

Terra Narrante

Il Girasole

Ringraziano per la loro fondamentale partecipazione tutti i partecipanti, le associazioni e le aziende presenti all'evento:

La Grande Madre

Il Brigante Irpino

Soc. Coop. Gea Irpina

Soc. Coop. Acerone

Cantina vinicola di Adelina Lettieri

Guardie Ambientali Volontarie

*Centro servizi per il Volontariato
Irpinia solidale (CSV)*

La paranza della valle dell'Orco

Museo delle cose perdute di Gaetano di Vito

*L'accoglienza sarà curata
dall'Associazione culturale
"Il Girasole" di Sant'Angelo a Scala*

"Terra e fuoco"

*Espressione
della passione e del
territorio irpino*

8 Giugno 2014

*Sant'Angelo a Scala
(AV)*

Obiettivi

Obiettivo principale dell'evento è **promuovere la collaborazione** tra gli enti, le realtà associative e gli esercizi produttivi presenti sul **territorio Irpino**. Il fine è di migliorare in ambito ricettivo, l'accoglienza turistica e l'erogazione dei servizi di interesse turistico presenti sul territorio. La manifestazione, con note folkloristiche tipiche dell'Irpinia è idea/progetto della Dr.ssa Maria Assunta Basile e si realizza attraverso l'attività di promozione sociale di intrattenimento ed aggregativa per un percorso di commistione tra sapori e cultura.

Area del Castello

Programma

Ore 9:00

Benvenuto e registrazione partecipanti

Ore 10:00

Inizio attività: Visita Palazzo Carafa;
Escursione ambientale sul sentiero di
San Silvestro.

Laboratori: Sensoriale con degustazioni
(vino, tartufo, miele); Arti e mestieri;
Ortodidattico; Scrittura creativa;
Equitazione.

Ore 12:00

Benvenuto istituzionale del **Sindaco**

Ore 13:00

Pausa pranzo

Ore 14,30

Ripresa delle attività

Ore 18:00

Laboratorio di balli popolari
a cura di "Erminia Barbieri"

Ore 19:00

Falò, balli e musica dal vivo.
"La paranza della valle dell'Orco"

Attività

Palazzo Carafa

Tale struttura fu costruita, nel corso del Settecento, per iniziativa dei monaci Camaldolesi di Sant'Angelo a Scala che vivevano presso l'eremo montano di **Santa Maria dell'Incoronata**, allo scopo di creare un ospizio urbano ove far alloggiare i fratelli più cagionevoli e bisognosi di cure che mal si adattavano alle difficili condizioni di vita in montagna. La nuova struttura, mai completata, si presentava come una importante residenza conventuale urbana: l'imponente portale di ingresso, la complessa struttura interna a volta, ancora oggi visibile, e lo stesso impianto murario costituito da grossi blocchi calcarei sono più che eloquenti testimonianze dei passati intenti dei Camaldolesi.