

VIETNAM
**Estensione alla cittadella archeologica di
Angkor**

in volo da Yangon, Luang Prabang o Saigon su base privata

Quote a partire da

€ 1.700,00

Date di partenza

Dal 1 Ottobre al 30 Aprile

Giorni di viaggio

4

Caratteristiche di viaggio

La Cambogia non è solo Angkor, ma è soprattutto Angkor. Il sito archeologico più famoso di tutto il Sud Est Asiatico si estende su circa 400 km quadrati tra il lago Tonle Sap e i rilievi di Phnom Kulen, nei pressi della cittadina di Siem Reap. Il suo nucleo principale raccoglie, intorno al capolavoro Angkor Wat, decine di altri pregevoli templi induisti e buddisti che rappresentano la massima espressione dell'arte Khmer. Spesso i visitatori che effettuano un viaggio in Vietnam, Laos o Myanmar non perdono l'occasione di aggiungere qualche giorno al proprio itinerario per ammirare "l'eloquenza con cui parlano le sue pietre, il genio, il talento e la potenza del Michelangelo d'Oriente che ha saputo concepire una tale opera", nelle parole dell'esploratore francese Henri Mouhot.

L'estensione a Siem Reap si avvale di comodi e frequenti collegamenti aerei che la uniscono, tra gli altri, agli aeroporti di Yangon (Myanmar), Luang Prabang (Laos) e Saigon/Ho Chi Minh City (Vietnam) al termine dei rispettivi tour itineranti. E' prevista l'assistenza di una guida locale parlante inglese (italiano possibile con supplemento, se disponibile) ed è un'esperienza adatta a tutti, seppure la salita ai livelli più alti dei templi richieda una buona condizione fisica (soprattutto nei mesi più caldi e umidi).

Su richiesta è possibile aggiungere uno o più giorni di soggiorno a Siem Reap per effettuare le visite principali a ritmo più rilassato oppure per approfondire l'esplorazione del sito archeologico.

Programma di viaggio

GIORNO 01

Arrivo a Siem Reap

Arrivo a Siem Reap nel tardo pomeriggio o in serata con volo dal Myanmar o dal Laos o dal Vietnam. Disbrigo individuale delle formalità doganali ed incontro con la nostra

organizzazione per il trasferimento privato in Hotel. Sistemazione nella camera riservata.
Cena in Hotel e pernottamento.

GIORNO 02

Siem Reap (Angkor)

Prima colazione in Hotel.

Gli storici fanno risalire la formazione del regno di Angkor all'802 e la sua fine al 1431: si tratta di due date convenzionali che racchiudono comunque ben sei secoli, durante i quali la potenza dei Khmer raggiunse l'apice del suo splendore.

Il re Jayavarman II, originario dell'isola di Giava, unificò con le armi ciò che restava del regno di Chenla e fondò all'inizio del IX secolo un nuovo impero, fissandone la capitale nella zona dell'attuale Roulos, a 15 km circa da Siem Reap.

Inizio delle visite proprio da **Roulos**, dove i templi di Prae Ko, Bakong e Lolei rappresentano l'anello di congiunzione tra il regno di Chenla ed il nuovo regno di Angkor, segnando l'inizio dello sviluppo dell'arte Khmer verso l'eccellenza.

Pranzo in ristorante locale.

Nel pomeriggio visita a parte del **Gran Circuito di Angkor**, iniziando con il vasto e maestoso tempio di Prae Khan, detto anche tempio della Sacra Spada, che aveva le funzioni di centro religioso, culturale e, per un periodo, anche di residenza reale. Nel momento del suo massimo sviluppo, vi risiedevano più di diecimila persone, tra le quali molti degli importanti insegnanti ed il corpo di ballo delle Apsara, le danzatrici celesti.

Proseguimento con il **Neak Pean**, l'unico a struttura circolare in memoria di un mitico lago dal quale nascono i quattro fiumi della mitologia indù: veniva ai tempi utilizzato come luogo di purificazione tramite le acque.

Conclusione della giornata di visite con uno dei templi più suggestivi e romantici, il **Ta Prohm**, totalmente immerso nella giungla e volutamente lasciato nelle condizioni in cui fu ritrovato dagli archeologi francesi intorno al 1860, parzialmente coperto dalla vegetazione, con le radici degli alberi secolari che avvolgono magicamente le sculture ed i blocchi di pietra delle gallerie, siglando un connubio tra la storia e la forza prorompente della natura stessa.

Rientro in Hotel e pernottamento.

GIORNO 03

Siem Reap - Bantey Srey - Beng Mealea - Kampong Khleang (lago Tonle Sap) - Siem Reap

Prima colazione in Hotel.

Escursione alla scoperta del tempio di **Bantey Srey**, cioè la “cittadella delle donne”, famosa per gli splendidi bassorilievi scolpiti quasi tutti in arenaria rosa e, a detta di molti, superiori per delicatezza e precisione persino a quelli presenti all’interno di Angkor Wat.

Il tempio è situato a circa 40 km da Siem Reap e viene raggiunto tra piacevoli paesaggi caratterizzati da risaie e villaggi.

A circa una cinquantina di chilometri da Bantey Srey, immerso nella giungla, sorge il grande complesso di **Beng Mealea**: un tempio con annesso monastero che copre un area di oltre un chilometro quadrato. Costruito nello stesso stile e dallo stesso re che fece edificare Angkor Wat, a detta di molti potrebbe addirittura anche essere stato un prototipo del grande tempio. Essendo privo di bassorilievi, si ritiene possa essere stato tutto affrescato sia all'interno che all'esterno. Insieme al Ta Prohm, questo complesso offre le migliori inquadrature di vegetazione e grandi alberi integrati nel tempio.

Pranzo pic-nic in corso d'escursione.

Proseguimento poi per **Kampong Khleang**, un villaggio conosciuto per le sue case costruite su palafitte, per la sua atmosfera serena e per il caratteristico paesaggio di risaie, acqua e foresta che lo circonda. Attraversando il villaggio si avrà modo di conoscere gli usi degli abitanti specializzati anche nell'allevamento di coccodrilli.

Conclusione dell'escursione a bordo di una imbarcazione che, attraverso i canali, conduce verso il grande lago **Tonle Sap**, talmente ampio che non se ne scorgono le sponde.

L'imbarcazione si ferma spegnendo il motore per meglio assaporare il silenzio di questo “mare”.

Sbarco e rientro poi in Hotel a Siem Reap.

Pernottamento in Hotel.

GIORNO 04

Siem Reap (Angkor) - escursione al lago Tonle Sap - partenza per l'Italia

Prima colazione in Hotel.

Mattinata dedicata alla visita di **Angkor Wat**, il capolavoro di tutta l'arte Khmer, il tempio più

celebre ed imponente, considerato una delle meraviglie del mondo.

Si tratta di una grandiosa struttura in pietra arenaria che affascina per la sua straordinaria armonia architettonica; fu decorata con sculture e bassorilievi estremamente raffinati, attraverso i quali vengono descritte in modo esemplare le principali scene dei poemi epici indiani.

Il tempio è la rappresentazione del Monte Meru, la casa degli dei nella visione induista: le cinque torri centrali simboleggiano i cinque picchi della montagna, mentre le mura ed il fossato simboleggiano le montagne e l'oceano che lo circondano. Le zone più elevate erano le più esclusive, e dunque le persone appartenenti a classi sociali basse erano ammesse solo al livello inferiore. Il re Suryavarman II (1113-1150) ordinò che la gigantesca costruzione del "tempio-montagna" partisse da 4 lati contemporaneamente in modo da completarla più rapidamente, cosa che avvenne in meno di 40 anni. Al contrario della maggior parte dei templi Khmer, Angkor Wat è orientato ad ovest invece che ad est: ciò ha indotto molti studiosi a ritenere che Suryavarman II volesse servirsene come mausoleo funerario. L'importanza di Angkor Wat nella cultura e nell'economia turistica cambogiana è sancito dalla sua rappresentazione nella bandiera nazionale del Paese.

Pranzo in ristorante locale.

Nel pomeriggio, partenza in direzione del **villaggio galleggiante di Me Chhrey**: situato sulla punta nord-occidentale del Tonle Sap, la località permette di vivere un'autentica esperienza di comunità fluttuante locale. Il piccolo villaggio ospita famiglie che, a differenza di altre comunità galleggianti, vivono ancora in case di legno. Il villaggio si sposta durante tutto l'anno, a seconda del livello delle acque del lago. Al termine dell'escursione, rientro poi in Hotel a Siem Reap e **camera a disposizione fino al trasferimento in aeroporto** per la partenza del volo proprio di rientro in Italia.

Quote di partecipazione

Quote individuali di partecipazione in camera doppia - Hotel Categoria Superior

Quote

2 partecipanti	€ 1.350,00
Da 3 a 4 partecipanti	€ 1.250,00
Da 5 a 9 partecipanti	€ 1.150,00

Supplementi

Suppl. camera singola	€ 350,00
Suppl. accompagnatore locale parlante italiano (da dividere per il nr. dei partecipanti)	€ 500,00
Quota gestione pratica	€ 90,00

Quote individuali di partecipazione in camera doppia - Hotel Categoria Deluxe

Quote

2 partecipanti	€ 1.900,00
Da 3 a 4 partecipanti	€ 1.800,00
Da 5 a 9 partecipanti	€ 1.700,00

Supplementi

Suppl. camera singola	€ 680,00
Suppl. accompagnatore locale parlante italiano (da dividere per il nr. dei partecipanti)	€ 500,00
Quota gestione pratica	€ 90,00

NOTE

IMPORTANTE: Nessun servizio è stato prenotato. La disponibilità degli hotel e dei voli è soggetta a riconferma al momento della effettiva prenotazione del viaggio.

INCLUSO NELLA QUOTA

- Volo regionale da Luang Prabang, Yangon, Saigon o Bangkok a Siem Reap, in classe economica, tasse incluse (possibile con scalo)
- Tutti i trasferimenti in Cambogia con veicolo privato climatizzato e autista di lingua locale
- 3 pernottamenti in camera doppia standard presso alberghi a scelta di categoria "superior" o "deluxe", come sotto indicati (o similari, in base alla disponibilità)
- Trattamento di pernottamento e prima colazione
- Tutte le navigazioni indicate in programma con imbarcazioni turistiche locali
- Guida locale parlante inglese durante le visite (guida parlante italiano possibile con supplemento)
- Visite guidate compresi gli ingressi ai siti archeologici indicati in programma

ESCLUSO DALLA QUOTA

- Escursioni e visite facoltative, non previste in programma
- Early check-in (prima delle ore 14) e late check-out (dopo le ore 12) negli alberghi
- Pasti non previsti in programma, menù à la carte, bevande, mance, facchinaggi, extra di carattere personale e tutto quanto non espressamente indicato.

E' importante sapere che

Informazioni importanti

Viaggi personalizzati

Il nostro staff mette a disposizione dei viaggiatori un'esperienza ventennale nell'organizzazione di viaggi in Asia, con una programmazione attenta al rispetto delle

culture e delle popolazioni locali, studiata con la massima flessibilità e personalizzazione per chi desidera immergersi nella natura, nella storia e nella spiritualità d'Oriente.

Collegamenti aerei

I collegamenti con il Sud Est Asiatico sono operati prevalentemente con voli Lufthansa, Thai Airways, Qatar Airways e Singapore Airlines, da tutti gli aeroporti italiani collegati. E' possibile raggiungere questi aeroporti con voli nazionali Alitalia. La Mongolia si raggiunge principalmente con voli Lufthansa via Francoforte, ma è possibile prevedere anche partenze con i voli di linea di altre compagnie aeree IATA.

Hotel

In Oriente la categoria ufficiale degli Hotel non rispetta gli standard internazionali di attribuzione delle "stelle", ma si suddivide più genericamente in alberghi Deluxe, Superior, Prima Categoria ed Economici. In base alla nostra esperienza e al budget dei viaggiatori, siamo in grado di selezionare le strutture più adatte alle esigenze dei clienti indipendentemente dalla categoria ufficiale. Dove possibile privilegiamo piccole strutture alberghiere di charme, in stile tradizionale e con un servizio accurato. Dove l'offerta ricettiva è scarsa, proponiamo le migliori soluzioni disponibili.

Mezzi di trasporto

Le strade che collegano le principali città dell'Indocina sono generalmente asfaltate. I mezzi di trasporto sono privati e di standard locale, con aria condizionata ed autisti esperti. Gli autisti parlano generalmente l'idioma locale, raramente il francese o l'inglese. Sono molto disponibili, ma rispettano rigorosamente le pause per mangiare e i riposi notturni. Il traffico caotico delle metropoli rallenta notevolmente i tempi di trasferimento, mentre in campagna la velocità è leggermente più sostenuta.

Guide

Le guide locali in Myanmar effettuano anche il servizio di accompagnatori e parlano un buon italiano. In Cambogia, soprattutto a Siem Reap, operano alcune guide locali che parlano un italiano sufficiente. In Laos le guide locali parlano solo inglese e francese. In Vietnam solo

pochissime guide parlano italiano. In Mongolia parlano un inglese piuttosto elementare.

Visti

Il visto birmano e mongolo si ottiene in anticipo, presso le rappresentanze consolari dei rispettivi Paesi in Italia. Gli altri visti si ottengono direttamente alla frontiera aeroportuale, terrestre o fluviale di ingresso, con pagamento in loco dei relativi diritti. Il viaggio in Mongolia può richiedere l'ottenimento del visto cinese (ottenibile in Italia) se i voli sono operati via Pechino. Per l'ingresso in tutti i Paesi è richiesto il possesso di passaporto con validità residua di almeno 6 mesi dalla data del viaggio. Inoltre è necessario verificare che il passaporto sia firmato.

Informazioni utili

Documenti per l'espatrio

E' necessario essere in possesso di passaporto individuale con validità minima di 6 mesi e con almeno 2 pagine libere. Dal 1° luglio 2015 i cittadini italiani non necessitano più di visto turistico per entrare in Vietnam, purché il soggiorno in loco non superi i 15 giorni di durata e purché non si prevedano ingressi multipli. La normativa è sperimentale e può essere revocata in qualsiasi momento dalle autorità vietnamite.

Disposizioni sanitarie

I cittadini europei non devono sottoporsi a vaccinazioni obbligatorie per recarsi in Vietnam. Sugeriamo di consultare l'Ufficio di Igiene per avere informazioni aggiornate sulla destinazione. Da parte nostra consigliamo l'osservanza delle elementari regole di igiene. Siate particolarmente cauti con l'acqua (e anche con il ghiaccio); controllate che venga prima bollita o che provenga da contenitori chiusi ermeticamente. Si può incorrere in colpi di sole o di caldo dovuti alla disidratazione; bevete molti fluidi, evitate di esporvi troppo al sole e di fare sforzi nei momenti più caldi.

Valuta

La valuta locale è il Dong, non esportabile. Con i contanti otterrete un cambio leggermente vantaggioso, rispetto ai traveller's cheques. I dollari Usa costituiscono la seconda valuta nel paese e vengono accettati ovunque. E' comodo averne anche di piccolo taglio così da evitare problemi di resto. La vostra guida locale potrà darvi tutte le indicazioni per gli uffici cambio. Raccomandiamo di cambiare piccole somme per volta, poiché i Riel eventualmente rimasti non si potranno più riconvertire. Le carte di credito sono accettate sempre più diffusamente, soprattutto negli alberghi e nei negozi di souvenir. Cambi indicativi (Agosto 2016): 1 Euro = 24.980 Dong 1 Dollaro USA = 22.305 Dong

Dogana

Le norme doganali sono piuttosto semplici per incoraggiare il turismo, tuttavia se portate con voi un equipaggiamento fotografico o video, fate una lista precisa di tutto quello che avete presentato in dogana.

Bagaglio

Per motivi di franchigia aerea, il peso del bagaglio (escluso il bagaglio a mano) non deve superare i 20 Kg a persona. Ideali le robuste sacche morbide, possibilmente da chiudere con un lucchetto. E' consigliabile avvolgere gli indumenti contenuti nella sacca in sacchetti di plastica per salvaguardarli dalla polvere e dall'acqua. E' importante che sul bagaglio venga messa un'etichetta con nome, cognome e indirizzo del proprietario in modo che sia di facile identificazione. Bagaglio, passaporti e denaro vanno custoditi con la massima attenzione, soprattutto negli aeroporti, negli alberghi e durante visite ed escursioni in luoghi particolarmente affollati. E' necessario limitare al minimo le dimensioni del bagaglio, i mezzi locali dispongono di bagagliai di ridotte dimensioni.

Fuso orario

6 ore in avanti, quando in Italia c'è l'ora solare. 5 ore in avanti, quando in Italia c'è l'ora legale.

Lingua

La lingua ufficiale è il Vietnamita. L'inglese è capito e parlato quasi ovunque. Le persone più anziane, soprattutto nei piccoli centri e al nord, potranno parlare francese. Non essendo un

paese meta di turismo di massa, pochissime persone parlano o capiscono l'italiano: comunque, sempre in maniera molto elementare.

Popolazione

Secondo recenti studi sulle origini del popolo vietnamita la popolazione che si installò nella penisola indocinese e nelle regioni confinanti proveniva dalla Cina, dagli altipiani dell'Asia Centrale, dalle isole del Pacifico del sud e da varie parti del mondo. Per questo motivo i vietnamiti sono considerati un interessante "crogiolo di razze" in cui si sono incontrate e fuse le maggiori migrazioni asiatiche e oceaniche. L'etnia principale viene chiamata "Viet" o "kinh". I vietnamiti hanno lasciato un'impronta duratura e hanno dato vita a una società raffinata e complessa. La civiltà del Vietnam era caratterizzata da un modello agricolo molto elaborato che si basava su opere idrauliche complesse e su una fitta rete di canali e dighe. La società vietnamita era caratterizzata inoltre da una struttura gerarchica fondata su un ceto di contadini proprietari terrieri e su una élite burocratica costituita da letterari e intellettuali. A tutt'oggi i "Viet" rappresentano da soli il 90 % della popolazione. Affianco ad essi vi sono circa 54 minoranze etniche che vivono nelle zone montagnose del Vietnam. Fra le tribù più importanti che vivono al Nord ricordiamo: i Hmong, i Dao e i Thai. I Hmong, noti anche con il nome di Meo sono circa 500 mila e coltivano mais e riso, lavorano cotone e papavero da oppio. Vivono principalmente nelle province di Lai Chau e Lao Cai e si dividono in nuclei diversi tra loro per abbigliamento: Hmong bianchi, Hmong neri, Hmong fioriti. Un'altra zona interessante è quella degli altipiani centrali dove vivono altre minoranze etniche. Fra queste la più caratteristica è la tribù Jarai. I Jarai vivono in comunità composte da piccole famiglie matriarcali, tutte economicamente indipendenti; coltivano alberi da frutta, riso, fagioli e altri cereali; allevano bufali, capre, polli e maiali oltre a buoi e cavalli. I cavalli servono anche per la caccia al cinghiale. Molto importanti sono le feste: fra le due più importanti ricordiamo il "Tet" o capodanno lunare la cui celebrazione coincide con la fine del raccolto.

Clima

Il clima è monsonico, umido da maggio a ottobre e asciutto da novembre ad aprile. Grande varietà climatica dovuta all'estensione in latitudine e altitudine del Vietnam, determinata da due monsoni annuali che scandiscono anche i ritmi dell'agricoltura: a grandi linee il monzone invernale, secco, interessa l'area settentrionale generalmente tra ottobre e aprile con una temperatura abbastanza bassa, attorno ai 10/15 gradi; tra gennaio e marzo si registra

spesso una pioggerellina insistente ma poco fastidiosa. Il monsone estivo, umido, soffia invece da metà maggio a metà settembre. Nella parte meridionale del paese, tropicale, la stagione delle piogge va da maggio a ottobre con precipitazioni quotidiane brevi, secca da novembre ad aprile, con un'aria particolarmente leggera e limpida da novembre a gennaio.

Abbigliamento

Indumenti di cotone, leggeri e comodi, come T-shirt, camicie e pantaloni di seta, sono l'abbigliamento ideale per visitare il paese durante tutto l'arco dell'anno. Da non scordare sono sicuramente un cappellino per il sole, un K-way per qualche improvviso acquazzone ed un maglione leggero che si renderà necessario per l'immane aria condizionata degli hotel e dei ristoranti. Indispensabili un paio di scarpe comode per camminare in città e scarponcini da trekking per le escursioni fuori città.

Corrente elettrica

La corrente elettrica è a 220/240 volts. Sugeriamo di munirsi di un adattatore.

Acquisti

Belle e diffuse le lacche tra gli oggetti d'artigianato, le ceramiche, i tessuti intarsiati, i dipinti, i sandali in cuoio, i tipici cappelli a cono, i capi di abbigliamento in seta e in cotone, di grande effetto e di poca spesa, da acquistare già confezionati o da farsi fare su misura in tempi strabiliantemente brevi. Assolutamente da evitare gli oggetti in avorio e in tartaruga per non contribuire all'estinzione di animali a rischio.

Curiosità

Antica l'arte delle lacche, di ottima qualità, grande varietà e abilità infinita: oggetti in legno laccato sono stati rinvenuti nelle tombe vietnamite risalenti al III e IV secolo d. C. La materia prima è la resina dell'albero della lacca, o cay son, che viene diluita con acqua, privata dello strato superficiale di colore scuro, versata in un contenitore di bambù e agitata energicamente per 8/10 ore. Per ottenere le varie tonalità vengono poi aggiunti a seconda del colore desiderato semi di piante, fogli d'argento o d'oro, frammenti di madreperla e di gusci d'uovo. Le tavole sulle quali viene spalmata la lacca devono essere lisce e asciutte per

evitare crepe: il risultato, smagliante e perfetto, si può ammirare nel vasto assortimento di scatole di ogni forma e misura, vassoi, vasi, pannelli, presenti ovunque nei negozi e nei mercatini.

Cucina

Deliziosa miscela di sapori ed odori, la cucina tradizionale vietnamita combina di volta in volta il riso di ottima qualità con verdure, germogli, latte di cocco, pesce, molluschi, pollo, maiale, conditi con spezie più o meno piccanti. Fragranti baguettes e dolci creme caramel sono il retaggio del periodo di colonizzazione francese. Negli alberghi di buona categoria è possibile gustare un'accettabile, talvolta ottima, cucina internazionale.

Lettere consigliate

Farfalle sul Mekong. Tra Thailandia e Vietnam di Corrado Ruggeri (Feltrinelli, Milano 2003) Tra il romanzo e il reportage giornalistico, uno sguardo ironico e divertente sulle usanze e le contraddizioni dell'oriente. Il messaggero celeste di Pham Thi Hoài (Marietti, Genova 1991) È il manifesto della nuova letteratura e dell'opposizione intellettuale al regime di Hanoi. In Vespa. Da Roma a Saigon di Giorgio Bettinelli (Feltrinelli, Milano 2001) Resoconto di un viaggio durato sette mesi in sella a una Vespa dall'Italia al Vietnam. L'amante di Marguerite Duras (Feltrinelli, Milano 2001) È una storia d'amore che si svolge a Saigon negli anni '30, portata con successo sul grande schermo. Mekong di Alberto Arbasino (Adelphi, Milano 1995) Un libro che si colloca a metà fra il racconto e il reportage di viaggio. Pelle di leopardo. Gai Phong! La liberazione di Saigon di Tiziano Terzani (Tea, Milano 2003) Uno dei pochi giornalisti testimoni della liberazione di Saigon ne fa un appassionante resoconto. Storia della guerra del Vietnam di Stanley Karnow (Rizzoli, Milano 2002) Cerca di spiegare come la superpotenza americana fu sconfitta in Vietnam. Storie del Vietnam di Nguyen Xuan Hung (Fabbri, Milano 2002) Una raccolta di storie della tradizione orale di questo paese antichissimo e misterioso.