

Non fatevi ingannare dal nome. Probabilmente deriva dall'arabo e significa arcipelago. E in effetti Mafia fa parte di un gruppo di nove isole di fronte alla costa

M^{isola di}afia

centrale della Tanzania, dichiarate Parco Marino. Sono ancora in pochi a conoscerla e se da noi è inverno lì è estate. Stagione ideale per scoprirne le spiagge, per fare immersioni e rilassarsi all'ombra di una palma.

DI GIULIA CASTELLI GATTINARA • FOTO DI MARIO VERIN

AL TRAMONTO
Una barca a vela prende il largo al calar del sole dalla spiaggia di Chole Bay. Ancora poco turistica, l'isola di Mafia è la meta ideale per chi desidera una vacanza tra natura e relax.

CHOLE BAY
Ritenuta una delle più belle baie dell'isola, Chole Bay è anche il luogo dove sorgono il Pole Pole Resort e il Mafia Island Lodge. Sabbia bianca, mare trasparente, temperatura

dell'acqua media tra i 28 e i 30 °C ne fanno il luogo ideale per immersioni, snorkeling e foto subacquee. Nella foto: una stella marina (ricollocata in acqua subito dopo lo scatto).

Tanzania, isola di Mafia. Il *Sunday Times*

l'ha definita "una delle migliori 10 spiagge segrete del mondo". Da un'estremità all'altra misura 50 chilometri ma contiene in sé tutta l'Africa: le scimmie, i baobab, i villaggi coi tetti di paglia, le palme da cocco e una preziosa, quanto sfuggente, colonia di ippopotami nani. Tutto il resto è mare, anzi oceano, che si alza e si abbassa per effetto della marea. Sommerge spiagge di mangrovie fino alla chioma degli alberi, avanza e si ritira a cicli di 6 ore lasciando sulla costa un ghiotto bottino di polpi e conchiglie che i pescatori si affrettano a cercare. Quando la grande onda arriva, inonda Chole Bay di pesci di grande taglia e il mare diventa un acquario per la felicità degli appassionati di diving. I più audaci vanno ad aspettarla al Kinasi Pass, il canale di mare profondo 20 metri che immette nella baia. Un mosaico sommerso così variegato che ha portato a dichiarare l'isola, col suo arcipelago di satelliti, un Parco Marino dal 1995 gestito dal Wwf.

L'arrivo è avventuroso e insieme spettacolare. Si decolla dall'aeroporto di Dar es Salaam con un Cessna 12 posti che vola a vista sopra le grandi pianure. Prima verso sud, seguendo la costa, passa sul delta del fiume Rufiji col suo ventaglio di rivoli d'acqua, poi, con una decisa virata a est, sorvola la grande superficie azzurra dell'oceano. Trenta minuti di emozione fino a che compare la pista di terra di **Kilindoni**. Lo sportello si apre ed è come scendere da un'automobile, coi bagagli praticamente in mano. Subito si viene circondati dai bambini del posto venuti a

vedere l'unico velivolo che li collega al continente e che non sempre riesce ad arrivare.

Ad aspettare col suo fuoristrada c'è Maura, simpatica quarantenne lombarda che dirige il **Pole Pole Resort**, parla lo swahili e racconta il trasferimento dall'hinterland milanese all'isola tropicale come se fosse la cosa più naturale del mondo. Mentre la strada sterrata attraversa villaggi e piantagioni i discorsi si accavallano e ci si comincia a conoscere: il figlio Ashraf ha 4 anni e il marito, nativo dell'isola, ha ottenuto il brevetto Padi a Santa Margherita Ligure e oggi dirige il **Diving Center Mafia Island Sea Point**.

Dopo la sosta obbligatoria all'ufficio del parco per registrarsi e pagare la tassa di soggiorno (10 \$ per ogni notte) un cartello che dà il benvenuto in lingua locale - *karibuni* - segnala che si è arrivati al resort, denominato **Pole Pole** - cioè "piano piano" - in omaggio alla pacata lentezza del ritmo locale. Sotto il grande gazebo vale la pena alzare gli occhi per ammirare il tetto *makuti*, fatto di foglie di palma annodate, e sorbire la bevanda locale, servita in una noce di cocco graziosamente ornata da fiori di frangipane e da una cannuccia che arriva al liquido del frutto. Poi, dalla veranda del lodge, si avvista finalmente la baia.

Mafia è una piccola enclave italiana per il turismo, nata dal sogno di Massimo e Katia - lui imprenditore, lei antropologa - e dalla comune passione per il mare. Dopo aver comprato il **Mafia Island Lodge**, unico albergo allora esistente sull'isola (assieme al **Kinasi Lodge**; mafiaisland.com), i due maturano l'idea di un'accoglienza più sofisticata,

adatta al fascino di questo luogo rimasto fuori dalle rotte del turismo di massa, realizzando sette bungalow ecologici, gestiti con alta sensibilità sociale. L'attività offre lavoro a molti abitanti del vicino villaggio di **Utende** e grazie alla fondazione della *Onlus Karibuni* (misaada.it) è stato aperto recentemente anche un dispensario pediatrico.

La natura è protagonista del paesaggio che si ammira passeggiando fra le mangrovie, lungo la costa soggetta a grandi maree. Dal Pole Pole Resort in dieci minuti si raggiunge la bella spiaggia dove attracca il ferry di collegamento con le isole di **Chole** e di **Jibondo**, due gioielli ricamati dai sentieri fra alberi di papaia, banana, ananas, mango e anacardo, dove è facile smarrirsi perché la vegetazione chiude completamente l'orizzonte. Per quanto piccole, anch'esse hanno i loro villaggi e il cantiere di barche costruite in legno di tek o di mango. A Chole si vedono ancora i ruderi in pietra di antiche residenze costruite dagli arabi passati di qui due secoli fa, oggi inglobate tra le radici aeree di ficus secolari. Ma la nota pittoresca e un po' surreale del luogo sono i bungalow costruiti da un sudafricano in cima ad alcuni baobab giganteschi (*Chole Mjini Lodge*; zanzibar-holiday.com).

All'interno della baia, la scarsa profondità (al massimo 12 metri) facilita l'osservazione dei fondali frequentati da branchi di pesci sgargianti, soprattutto là dove la barriera corallina offre loro nascondigli e quinte rocciose. Una vera emozione è avvistare la presenza degli squali balena che, a partire da ottobre, salgono in superficie nei pressi di

Kilindoni. Lunghi fino a 14 metri, questi giganti d'acqua possono vivere fino a 150 anni e sono del tutto innocui nei confronti dell'uomo. Altra esperienza impagabile è quella di assistere alla nascita delle tartarughe, tra luglio e settembre. Incantevole, poi, è l'escursione marina che porta in gita ai banchi di sabbia bianchissima, effimeri e meravigliosi come sogni che emergono e scompaiono quando la marea si alza al di sotto di un velo d'acqua trasparente.

Ma l'Africa, quella vera, si trova nel cuore dell'isola. Nella rigogliosità straordinaria delle piante, nell'umidità tropicale che si appiccica alla pelle, nel fumo che esce dai focolari domestici nei cortili, nel profumo del cocco e dell'ananas che si respira lungo l'unica strada dell'isola. Quest'ultima è una pista in terra battuta, solo in parte asfaltata, che attraversa Mafia da sud a nord e conduce fino al faro. Qui, se c'è il guardiano, si può salire fino in cima e osservare dall'alto l'estensione dell'arcipelago. Alla base, una scogliera rocciosa e piatta si allunga verso il mare a perdita d'occhio, bagnata dalla marea che si ritira lasciando nelle pozze un ben di Dio che giustifica il viavai di pescatori con le loro nasse. I marinai si muovono con le piccole barche a bilanciere, ideali per le acque basse, oppure solamente con maschera e pinne. Nella tarda mattinata, a gruppetti, accendono il fuoco per arrostitire il pescato. "Ciò che manca sull'isola di Mafia non è certo il cibo, ma medicine e zanzariere", spiega Cecilia La Rosa, dottoressa romana che dirige il progetto salute di Karibuni. Il resto è un paradiso.

UN RESORT con 7 bungalow ecologici

POLE POLE
Un elegante resort con sette bungalow dagli arredi in legno e servizio impeccabile. Nell'altra pagina da sinistra: la spiaggia dove si ferma il traghetto per l'isola di Chole e quella del Mafia Island Lodge.

A CONTATTO CON LA NATURA

A sinistra: il giardino del Pole Pole Resort e uno dei sette bungalow a disposizione degli ospiti. *Sopra:* l'interno con il letto a baldacchino. *In basso:* il Mafia Island Resort che offre 40 stanze affacciate su Chole Bay. Più spartano ed economico.

Pole Pole Resort

Sono 7 sofisticate residenze immerse nel verde e con vista sulla baia. Spaziose (60 mq), con un'ampia veranda affacciata su un **giardino tropicale** e arredi in bambù e legno che mantengono il profumo delle essenze naturali, hanno soffitti in *makuti* (foglie di palma). La scelta di costruire con materiali naturali fa eccezione per i bagni (in cemento), con doppi lavandini e ampia doccia. Le acque sono filtrate con sistema di fitodepurazione per non inquinare. Soluzioni semplici, come i teli per proteggere gli ambienti esterni dal vento (quando c'è) senza interrompere il contatto con la natura. Sensazione da circolo privato anche negli spazi comuni, mai affollati. Sala da pranzo sul mare, con bar per un drink. **Spazio benessere** dedicato alla lettura, all'ascolto di musica o a un massaggio olistico con oli prodotti nella boutique di una signora inglese residente a Dar. Spiaggia pulita ogni mattina dai residui della marea e preparata per il relax. Punto di forza è la cucina, che sorprende per la capacità di combinare gli ingredienti locali alla tradizione italiana, ottenendo risultati eccellenti grazie alla fantasia del cuoco Friederik. Ne sono esempio gli spaghetti alla chitarra, fatti in casa con sugo bianco di cernia, o le farfalle con sugo rosso. Il resort propone varie **attività** accompagnate da guide: escursioni in barca con pic-nic, osservazione dei fondali, scuola di diving, pesca al traino, visita dell'arcipelago, osservazioni naturalistiche (schiusa delle uova delle tartarughe marine), gita al faro in fuoristrada.

■ Pole Pole Resort, Mafia Marine Park, Chole Bay, Tanzania; polepole.com Prezzi: doppia da 360 € al giorno con trattamento di pensione completa, alcune escursioni comprese.

Mafia Island Lodge

Gestito da un italiano, dispone di 40 stanze senza pretese che, in compenso, danno su un **meraviglioso parco** davanti alla spiaggia più bella della baia dove si trova anche il **Diving Center**. Prezzi ovviamente più economici degli altri resort e buona cucina. È un'ottima struttura per ospitare gruppi di appassionati di subacquea. Offre spazi comuni molto ampi con la grande hall-salotto-sala da pranzo affacciata direttamente sul mare.

■ Mafia Island Lodge, Mafia Marine Park, Chole Bay, Tanzania; mafialodge.com Prezzi a partire da 63 € a persona con trattamento di pensione completa.

TANZANIA
Collana Appunti di Viaggio, Guide per il Viaggiatore, Editrice Polaris, 2006, pagg. 288 più 32 tavole a colori, 27 €. La guida presta particolare attenzione agli aspetti ecologici di questo bellissimo Paese che può vantare il 25 % di territorio protetto con 14 parchi nazionali e numerose riserve naturali. Itinerari dettagliati corredati dalle immagini del fotografo Bruno Zanzottera.

Davide Bassoli

Informazioni pratiche

AMBASCIATA E CONSOLATO

via Beccaria 88, RM, tel. 06 36005234; via S. Sofia 12, MI, tel. 02 58307126

SITI INTERNET

marineparktz.com

DOCUMENTI

passaporto con 6 mesi di validità, visto ottenibile all'arrivo in aeroporto

VACCINAZIONE

consigliate le profilassi contro febbre gialla e malaria

LINGUA

swahili e inglese

MONETA

scellino tanzaniano (Tzs): 1 Tzs= 0,0006 €; 1 € = 1.557 Tzs

FUSO ORARIO

+ 2 ore rispetto all'Italia (+1 con l'ora legale)

CLIMA E STAGIONE MIGLIORE

La stagione più secca dell'anno va **da dicembre a marzo** mentre quella delle piogge è circoscritta ai mesi di aprile e maggio, con qualche temporale a giugno. La nostra estate è il loro

inverno. Quindi temperature fresche soprattutto la sera e possibilità di vento, ma anche cieli limpidi e poche zanzare. Nell'isola è presente la malaria - anche se in forma minore che nel continente - del tipo *falciparum*. Le zanzare

anophele sono attive solo di notte. Chi non vuole sottoporsi alla profilassi deve proteggersi dal tramonto all'alba con abiti lunghi e lozioni repellenti. Da ottobre la temperatura sale ed è possibile avvistare gli squali balena in superficie.

COME ARRIVARE

Con **Swiss International Air Lines** (swiss.com) si vola da Roma Fiumicino e da Milano Malpensa, con cambio a Zurigo, a Dar es Salaam (in Tanzania) (da 400 € circa, tasse escluse). Durata del volo 10 ore con arrivo la sera e pernottamento a Dar (lo Slipway, il quartiere degli "occidentali" sul lungomare, ha una ricca offerta di alberghi). I voli interni per Mafia (30 minuti, 110 \$) sono giornalieri ma si deve prenotare in anticipo. Velivoli da 5 o 12 posti gestiti dalla compagnia **Coastal Aviation** (coastal.cc). Collegamenti anche da Zanzibar e da Arusha, in Tanzania (rispettivamente 145 e 330 \$ sola andata).

CON CHI ANDARE

Kel 12 (tel. 02 2818111; kel12.com) vanta una lunga esperienza di viaggi nell'Africa australe. Riguardo alla Tanzania ha un'eccellente varietà di proposte, modulabili con le richieste del viaggiatore. Si può scegliere il programma *I Selvaggi Parchi del Sud* (10 giorni a partire da 2.750 €) e aggiungere l'estensione all'isola di Mafia (6 giorni, 5 notti da 1.460 €), per una full immersion nella natura della più segreta isola dell'Oceano Indiano. L'estensione a Mafia si può abbinare anche ad altri programmi di viaggio Kel 12 oppure sceglierla come destinazione autonoma.

I PERIODI MIGLIORI PER UNA VACANZA NELL'ISOLA DI MAFIA

GEN	FEB	MAR	APR	MAG	GIU	LUG	AGO	SET	OTT	NOV	DIC	
min max 25 30	min max 25 31	min max 24 31	min max 23 30	min max 22 30	min max 20 29	min max 19 29	min max 19 29	min max 19 29	min max 20 29	min max 22 30	min max 24 30	sconsigliato
												rischioso
												consigliato

* temperature in gradi centigradi