


SARDEGNA


Ogliastra

Ogliastra. Good times until dawn.


[From summer to autumn, from winter to spring, in Ogliastro, good fun knows no season.

From the sea to the mountains, the variety of natural habitats makes it a haven to practice many sports, even the most adventurous.]


april

A person wearing a red and black backpack and dark clothing is rappelling down a narrow, rocky waterfall. The water is white and turbulent as it falls. The canyon walls are dark and wet, with some green moss or algae visible. The scene is captured from a low angle, looking up at the person as they descend. The lighting is dramatic, with strong highlights on the water and the person's gear, and deep shadows in the surrounding rock.

march

[The period from September to June is the best time for mountain activities: walking and trekking (even on horseback), climbing, and mountain biking. Following the heavy rains during the Spring, canyoning and river trekking (with ropes and a wetsuit), are also really fun activities.

Uzuneli, Georgia


may


october

Bauna

Even by just taking a walk, you can come face to face with nature in its unspoilt glory, while more challenging trails will take you to destinations that are as valuable as they are hidden. Routes that require a few days follow the traces of ancient shepherds and coal miners.

Camping in a sheepfold or under the stars will provide you with an incredible view of the sun rising over the ocean.

Of all the hikes, the tip of the iceberg is the "Wild Blue", considered by those in the know to be the most challenging but also the most spectacular in the Mediterranean. Suspended between the high cliffs and the intense blue of the sea, here you will reach positions and viewpoints that simply cannot be found elsewhere.


march

The limestone cliffs of the tacchi of Jerzu Ulassai and Supramonte di Urzulei Baunei are also climbing routes, suitable for all levels of expertise, and second to none in Europe in terms of sheer beauty. The Spire of Cala Goloritzè occupies a special place, a natural geological monument that all climbers hope to conquer one day. In the spring it almost becomes a Tower of Babel for the number of different languages you hear spoken along the way.


july

december


Baunei, Caledonia

july

Fine weather calls for water sports such as snorkelling, diving, canoeing and sailing. The crystal clear blue of the sea arouses in us a desire for freedom.

Even minimal contact with the water is enough to make you want to dive in, and knowing that just a few metres from the shore you can discover a whole new extraordinary world.

A scuba diver is seen from behind, swimming through a dark underwater cave. The diver is wearing a full scuba gear, including a tank and fins. The cave walls are dark and textured, with some light filtering through an opening at the top right, creating a bright blue glow. The water is clear and blue. The overall atmosphere is mysterious and adventurous.

Scuba diving along the coast is guaranteed to be an unforgettable experience. Accompanied by instructors and equipped with torches, you can explore grottos or admire the colourful and varied depths of the ocean.

june

On water, you can move easily from creek to creek without missing out the smaller ravines. On days where there's good wind, the chance to take a trip on a sailing boat or windsurf should not be missed.

Lotzeoni, Isola dell'Ugliastra


august

After a day spent on the move,
the long Ogliastran summer nights
will delight you.

The firework displays contrast the dim
lights of the evening market stalls. A
light sweater is all you'll need for the
cooler evening sea breeze, while
wandering through the various stalls and
stages you can be sure that the offerings
will capture your taste buds, both
musical and palatal.


july

Tortoli, Arbatax

LA TORRELLA
SARDEGNA
ARBATAX


A dark, atmospheric night scene, likely a festival or concert. The image is mostly black, with several bright, glowing lights scattered across the upper half. In the lower-left corner, a portion of a green, textured sphere is visible, possibly a stage or a large prop. The overall mood is mysterious and vibrant.

august


The music of local and international artists can often be heard coming from some spectacular settings.

Torches and sangria add a splash of colour to the evening, creating the perfect ambiance for dancing with friends.

From the beaches the nightlife flows into the seaside bars and through the alleys of the old towns, revelling in good music and good company.

Until dawn, the choice is yours.

A holiday that recharges
your batteries with energy and vitality.
A simple dose of adventure and fun
to break the monotony
of everyday life.]


september


SARDEGNA


PROVINCIA
DELL'OGLIASTRA

Assessorato al Turismo
via Cedrino 24 - Tortoli
tel / fax (+39) 0782 66 00 00
www.provincia.ogliastra.it
turismo@provincia.ogliastra.it


STL Ogliastra
Via Cedrino 24 - Tortoli
tel / fax (+39) 0782 66 00 00

Foto: Enrico Spanu, Luca Picciau,
Michela Grimal, Dolores Porcu Fois,
Arch. Coop Goloritzè,
Mariano Nieddu, Elisabetta Loi,
Archivio Provincia dell'Ogliastra


Temperatures are reported as the monthly and annual average taken from three decades, 1961-1990. The Capo Bellavista weather station is located in the province of Ogliastra, in the town of Tortoli, 156 metres above sea level and with the geographic coordinates 39°56' N 9° 43' E

	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	Year
T. max °C	14	14	15	17	21	25	28	29	26	22	18	15	20,3
T. min °C	8	8	9	11	14	18	21	21	19	16	12	9	13,8
Rain mm	32	42	41	32	23	11	4	13	43	71	58	73	44