

Mini tour della
SERBIA

5 GG / 4 NOTTI

Dal Danubio, attraverso bellissimi monasteri Medievali fino alla capitale Belgrado ...

POSSIBILITA' DI PRENOTARE VOLI AEREI

PRIMO GIORNO
BELGRADO

Arrivo all' aeroporto di Belgrado, incontro con la guida per la visita della "Città Bianca" nel corso della quale si potranno ammirare la fortezza di Kalemegdan, costruita lungo il dirupo che segna la confluenza della Sava con il Danubio e da cui si gode un magnifico panorama, la Piazza Repubblica, il Teatro Nazionale, via Knez Mihailova, piazza Terazije, l'Assemblea Federale, la Chiesa di San Marco e il Tempio di San Sava. Sistemazione in hotel nelle camere riservate, cena e pernottamento.

SECONDO GIORNO
ESCURSIONE NELLA VOJVODINA

Prima colazione e in mattinata escursione nella Vojvodina, ampia e ricca regione al confine con l'Ungheria. Sosta per la visita dei due più importanti monasteri della Fruska Gora, il Monastero di Novo Hopovo (XVI sec) e quello di Krusedol (1509). Proseguimento per Sremski Karlovci e visita di questa deliziosa cittadina con il Patriarcato e la Chiesa Ortodossa. Proseguimento per Petrovaradin, l'antica fortezza medioevale sul Danubio vicino a Novi Sad, da cui si gode una splendida vista sulla vivace città e sul Danubio. Pranzo in ristorante e nel pomeriggio visita Novi Sad (in ungherese Újvidék), il capoluogo della Vojvodina, posto sulla riva sinistra del Danubio. Nel corso della visita si potranno ammirare la piazza della Libertà, la Chiesa di San Giorgio, la Zmaj Nova e la Sinagoga. Al termine delle visite rientro in hotel a Belgrado. In serata cena in ristorante su uno dei battelli ancorati lungo il Danubio.

TERZO GIORNO
BELGRADO-GOLUBAC-LE PORTE DI FERRO-KLADOVO

Prima colazione e partenza per Kostolac e visita del sito archeologico di Viminacium, antica capitale della provincia della Mesia Superiore. Interessanti il Mausoleo, una delle porte d'entrata alla città e i resti delle terme. Pranzo in ristorante e nel pomeriggio proseguimento per Kladovo attraversando il parco nazionale di Đerdap che si estende sulla riva destra del Danubio dalla fortezza di Golubac fino alla diga di Đerdap. Visita alla fortezza Golubacki grad che posta in posizione strategica fu contesa dai turchi, dai serbi e dagli ungheresi. Al termine visita del sito archeologico di Lepenski Vir, antico insediamento del periodo mesolitico (9500 a.C. - 5500 a.C.). Sistemazione in hotel a Kladovo, nelle camere riservate, cena e pernottamento.

QUARTO GIORNO
GAMZIGRAD-MANASIJA-BELGRADO

Prima colazione e partenza per Zaječar attraverso Negotin. Giunti a **Gamzigrad** (la latina *Felix Romuliana*) visita di questo sito archeologico che è uno dei più importanti dell'epoca tardo romana. Il Palazzo di Galerio, simbolo della città, è stato iscritto nel Heritage List dell'Unesco nel 2007. Pranzo in ristorante durante il percorso. Nel pomeriggio visita del monastero Manasija fondato e fortificato nel XV secolo. La Chiesa della Santa Trinità del monastero di Resava più noto come **Manasija**, fu costruita come maoleo di uno dei più importanti e più amati sovrani serbi di tutti i

tempi Stefan Lazarevic, figlio del re Lazar. Questo monarca, filosofo, cavaliere e poeta costruì la chiesa, cinta di undici maestose torri, tra il 1406 e il 1418. Arrivo a Belgrado. Sistemazione in hotel e in serata raggiunto a piedi il quartiere di **Skadarlija**, il caratteristico quartiere "bohemien" di Belgrado, dove fu servita la cena del addio con la musica dal vivo. Pernottamento.

QUINTO GIORNO **BELGRADO-rientro**

Prima colazione e trasferimento in aeroporto. La visita di Belgrado sarà effettuata il primo oppure l'quinto giorno a seconda dell'operativo aereo.

Prezzo per persona in doppia: 680,00 eur / **Minimo quattro persone /**

Supplemento 2 persone: 250 eur per persona

Supplemento singola: 170 eur

La quota include:

- il trattamento di **pensione completa** (dalla cena del primo alla prima colazione dell'quinto);
- sistemazione in hotel cat 4*
- trasporto a secondo del numero dei partecipanti (macchina, pullmino 8 posti, 18 posti, 30 posti o gran turismo)
- ingressi come da programma (gli ingressi da programma INCLUSI in quota sono i seguenti: krusedol, Viminacium, Lepsnki vir, Gamzigrad / Felix Romuliana)
- guida in italiano (fino a 8 persone iscritte la guida sarà anche l'autista)

La quota non include:

- Voli aerei da e per l'Italia, prenotabili direttamente dal cliente, oppure tramite noi agenzia.
- Pasti non menzionati
- Bevande ai pasti (esclusa l'acqua in caraffa)
- Tutto quanto non espressamente indicato "nella quota include"

Alberghi previsti:

Belgrado: (Hotel LIfe Design, Hotel Prag o similare)

Fuori Belgrado (uno dei seguenti):

Kladovo: hotel Aquastar

Negotin: Vila Delux

Borsko Jezero: Hotel Jezero