

AGENZIA VIAGGI

FASHION TRAVEL

IN COLLABORAZIONE CON **AVIS** BRA

LA TUSCIA

Antica terra degli Etruschi

Dal 19 al 23 SETTEMBRE 2020

5 GIORNI – 4 NOTTI

Panorami unici, speroni di roccia traforati dall'acqua, profondi valloni ombrosi, laghi cristallini, borghi medievali che sfidano la natura, vini che invitano alla convivialità e una cucina di frontiera.

19/09 - 1° GIORNO: PARTENZA – ORVIETO – CIVITA DI BAGNOREGIO – LAGO DI BOLSENA (601 KM)

Ritrovo dei signori partecipanti all'ora e nei luoghi stabiliti e partenza per Orvieto. All'arrivo passeggiata della città con l'accompagnatore alla scoperta delle sue attrazioni tra cui il Duomo, splendido edificio, dalla caratteristica facciata in stile gotico, voluto da Papa Urbano IV verso la fine del 1200 (e terminato solo tre secoli più tardi tra mille difficoltà) per ospitare il Sacro Lino del Miracolo del Sangue di Bolsena. Ingresso alla Cattedrale (ingresso facoltativo). Pranzo libero. Dopo la visita proseguimento per Civita di Bagnoregio e giro orientativo del paesino arroccato su uno sperone di argilla e tufo, nota come "la città che muore" a causa della lenta erosione da parte degli agenti atmosferici che col tempo fa sgretolare gli strati tufacei e argillosi di cui la Civita è costituita. Il paese si presenta come un piccolo agglomerato di case antiche arrampicate su una grossa roccia, cui si accede attraverso un ponte molto alto di circa 1 Km, percorribile esclusivamente a piedi. Proseguimento per il Lago di Bolsena. Sistemazione in hotel nelle camere riservate. Cena e pernottamento.

20/09 - 2° GIORNO - PITIGLIANO – SORANO – SOVANA – ANTICO MULINO TERME DI SATURNIA (70 KM)

Prima colazione in hotel e partenza. Pitigliano, Sorano e Sovana sono considerati i "borghi del tufo", e fanno parte di un'area molto estesa chiamata Parco archeologico del Tufo caratterizzata dalle Vie Cave (anche detti Cavoni), ossia dei veri e propri canyon intrappolati tra suggestive e ripide pareti di tufo. L'area (in particolare la zona tra Sovana e Sorano) comprende varie necropoli etrusche scavate nel tufo. Iniziamo la nostra visita da Pitigliano, un gioiello, un luogo incantato e affascinante che sembra affiorare dal masso di tufo sul quale è appoggiato. Le costruzioni di colore ocra sembrano un tutt'uno con la roccia. Pitigliano è conosciuto anche come la Piccola Gerusalemme, per la storica presenza di una comunità ebraica e di una Sinagoga, uno dei monumenti più caratteristici del centro storico, alla quale si accede passando attraverso stretti vicoli ed archi molto suggestivi. A poco più di 9km da Pitigliano troviamo Sorano è definita la Matera della Toscana, per i suoi numerosi edifici rupestri scavati nel tufo che le garantiscono questa posizione imponente. Ci addentriamo nel vecchio borgo respirando un'affascinante aria di passato e di antico (Sorano infatti è il più antico dei borghi del tufo). A prima vista l'aspetto di Sorano è quello di un paese abbandonato (e in effetti vari agenti atmosferici, l'erosione progressiva del masso tufaceo, le frane e gli smottamenti hanno indotto gli abitanti a lasciare le belle case-torri medievali, i vicoli tortuosi, le logge aperte su spettacolari panorami alla volta di costruzioni più recenti). Un dedalo di vicoli, scale, cortili, piccoli archi e cantine scavate nel tufo (dove in passato venivano eseguite le varie fasi della vendemmia e che rappresentano una peculiarità unica in Italia) ci conducono alla Fortezza Orsini, una delle più imponenti strutture fortificate costruite dagli Orsini. Proseguimento per Sovana l'incantevole borgo medievale e rinascimentale. Anch'essa costruita su una rupe tufacea, domina un territorio che conserva antiche tombe e necropoli, a testimonianza di un'importante presenza in età etrusca (nei pressi di Sovana infatti troviamo una delle più importanti necropoli etrusche, compresa nel Parco Archeologico Città del Tufo). Arrivando a Sovana vediamo per prima cosa la Rocca aldobrandesca, una fortificazione imponente che costituiva parte dell'antico castello medievale e che con le mura, difendeva Sovana da possibili incursioni nemiche.

AGENZIA VIAGGI

FASHION TRAVEL

BRA (CN), Via Alba 6
Tel. +39 0172 423127 • +39 0172 425167
Fax +39 0172 432309

www.fashiontravel.it

FOSSANO (CN),
Via Giuseppe Mazzini 6
Tel. 0172 60484

info@fashiontravel.it

AGENZIA VIAGGI

FASHION TRAVEL

Entriamo nella suggestiva Piazza del Pretorio, il cuore del centro storico di Sovana, trovando il Palazzo Pretorio, di epoca medievale. Accanto al Palazzo Pretorio troviamo la Loggetta del Capitano, dove possiamo osservare un grande stemma medico. Visitiamo la Chiesa di Santa Maria Maggiore con i suoi tratti romantico-gotici. Ospita affreschi dei primi decenni del Cinquecento, tra i quali una "Crocifissione con santi" e una "Madonna in trono con Bambino e due sante". Troviamo un ciborio in pietra, uno dei pochi esempi in Toscana di arte preromanica, scolpito con motivi vegetali, animali e geometrici. Pranzo libero. Possibilità facoltativa di un piccolo trekking (SOVANA – PITIGLIANO) di 5 km con un dislivello di circa 185 mt che necessita di circa 1h e mezza. Al termine trasferimento alle bellissime Cascatelle di Saturnia, un luogo magico tutto da scoprire, unico per le **proprietà delle acque termali**, per le piscine calcaree originate dalla cascata e per la natura circostante. Le **Terme di Saturnia libere** vi aspettano per un'esperienza indimenticabile! Possibilità di balneazione. Rientro in hotel per la cena e il pernottamento.

21/09 - 3° GIORNO: TARQUINIA E TUSCANIA – BOLSENA (127 KM)

Prima colazione in hotel e partenza per la visita di Tarquinia, pittoresca cittadina del Lazio settentrionale. Ricca di monumenti medievali, è soprattutto famosa la sua necropoli etrusca di Monterozzi con le tombe dipinte risalenti ai secoli VII a.C. – II a.C., situata in via Ripagretta e per il Museo Nazionale Etrusco che si trova nel cuore del centro storico della città medioevale cinta di mura, nello splendido Palazzo Vitelleschi. Nella mattinata è possibile visitare le tombe ipogee ed il museo, facendo magari due passi per le vie di Tarquinia, la cui storia è legata da sempre al Mar Tirreno. Pranzo libero in corso di visita. Nel pomeriggio trasferimento a Tuscania dove andremo ad esplorare due magnifiche chiese romaniche, di inestimabile valore nel panorama del patrimonio artistico d'Italia, le Basiliche di S. Pietro e di S. Maria Maggiore costruite sul Colle di S. Pietro, oggi fuori dell'abitato della cittadina medioevale. La Basilica di S. Pietro affascina subito per la sua facciata in cui spiccano il rosone pizzo di marmo, le due bifore, con rappresentazioni mistiche. L'interno è suggestivo, solenne, con il presbiterio sopraelevato, i capitelli, gli archi dentati, i resti di affreschi recentemente restaurati. Passeremo nella bella cripta ad oratorio, diviso in nove navatelle. Stiamo davanti alla Basilica di S. Maria Maggiore che presenta un rosone simile a quello della Basilica di S. Pietro, con i simboli dei quattro evangelisti. Entrando nella chiesa, vi troverete poi a fronte di un affresco splendido risalente agli inizi del '300 del Giudizio Universale, testimonianza del programma didattico della Chiesa cattolica. Anche il ciborio conserva degli affreschi preziosi, da notare l'ambone di bella fattura ed i capitelli figurati in marmo. Entro le mura della città medioevale vedrete case con il "profferlo", piazze, chiese, torri, fontane, case nobiliari del periodo medioevale e rinascimentale. Dal parco del Lavello avrete un panorama da non perdere sul Colle di San Pietro con la basilica posta tra antiche torri e sul paesaggio circostante di ineguagliabile bellezza. Rientro in hotel, cena e pernottamento.

22/09 - 4° GIORNO: VITERBO – BAGNAIA- BOLSENA (70 KM)

Prima colazione in hotel. Arrivo a Viterbo incontro con la guida e visita del Quartiere Medioevale San Pellegrino, del Palazzo dei Papi, suggestivo monumento del centro storico, della Rocca Alborno, attuale sede del Museo Archeologico Nazionale, della Chiesa di S. Maria della Verità con l'adiacente Museo Civico, della Chiesa di S. Andrea, del complesso di S. Maria in Gradi e delle numerose fontane, tra cui spicca la Fontana Grande sita nell'omonima piazza. Pranzo libero a Viterbo. Nel pomeriggio proseguimento per Bagnaia, visita alla bellissima Villa Lante spesso meta del Principe d'Inghilterra. Tra le ville, i complessi monumentali, le dimore storiche e i castelli presenti sul territorio viterbese, villa Lante interpreta meglio di tutti il più attuale concetto di rapporto tra architettura e paesaggio ambiente, tra costruito e natura. Ideata come residenza estiva dei vescovi di Viterbo e realizzata tra il XVI e XVII secolo per volere del cardinale Raffaele Riario, nipote di papa Sisto IV della Rovere, la villa si trova a sud del borgo medioevale di Bagnaia, alle pendici dei monti Cimini ed è ad esso collegata attraverso tre assi viari convergenti verso la piazza principale. Per concludere il pomeriggio breve visita alla Chiesa di S. Maria della Quercia lungo la via tra Viterbo e Bagnaia. Rientro in hotel a Bolsena, per la cena e il pernottamento.

23/09 - 5° BOLSENA - AREZZO – RIENTRO (607 KM)

Dopo la prima colazione in hotel, carico dei bagagli e partenza per Arezzo. Ricca cittadina situata nella Toscana sud-orientale. Sorge su un colle all'incrocio di quattro valli: Val Tiberina, Casentino, Valdarno e Valdichiana. La città ha origini antichissime dimostra il ritrovamento di strumenti di pietra e del cosiddetto Uomo dell'Olmo del Paleolitico. Della Arretium etrusca si hanno tracce già dal IX sec. a.C. e fu una delle più importanti della Toscana. Arezzo mantenne sempre un ruolo importante e di prestigio in Toscana grazie alla sua posizione lungo la Via Cassia. Nonostante parte della città medioevale sia stata distrutta durante la Seconda Guerra Mondiale, il centro di Arezzo conserva splendidi monumenti, chiese, palazzi e musei.

AGENZIA VIAGGI

FASHION TRAVEL

La Basilica di San Francesco è forse la chiesa più famosa della città. (ingresso facoltativo). Al suo interno conserva il ciclo di affreschi della Leggenda della Vera Croce di Piero della Francesca, capolavoro rinascimentale di inestimabile valore. E poi la Fortezza Medicea, l'Anfiteatro romano e la Chiesa di San Francesco col Crocifisso ligneo di Cimabue. Pranzo libero ad Arezzo. Al termine partenza per il viaggio di ritorno, cena libera e arrivo in serata nei luoghi di partenza.

QUOTA DI PARTECIPAZIONE INDIVIDUALE DONATORI AVIS € 480,00

QUOTA DI PARTECIPAZIONE INDIVIDUALE NON DONATORI € 530,00

SUPPLEMENTO CAMERA SINGOLA € 90,00

MINIMO 25 PARTECIPANTI

ACCONTO 150,00 P.P ALLA PRENOTAZIONE – SALDO 10 GG PRIMA DELLA PARTENZA

LA QUOTA COMPRENDE:

- Viaggio in comodo pullman G.T. dotato di ogni comfort
- Pernottamento in hotel 3/4 stelle nella zona del Lago di Bolsena
- Trattamento di mezza pensione in hotel (colazione e cena)
- bevande incluse (¼ di vino - ½ acqua)
- Visite guidate come da programma (con guida locale)
- Ingresso a Civita di Bagnoregio
- Accompagnatore qualificato per tutta la durata del viaggio
- Assicurazione medico-bagaglio a norma di legge.
- Radioguide ove previste.

ZERO PENALI

**fino a 5 giorni
lavorativi prima della
partenza**

LA QUOTA NON COMPRENDE:

- I pranzi
- Extra e mance in genere
- Tassa di soggiorno (se richiesta da pagare in loco)
- **Supplemento camera singola € 90,00**
- Eventuali ingressi a monumenti, ville e musei non menzionati nella quota comprende
- **Assicurazione annullamento € 30,00** (da richiedere al momento dell'iscrizione)
- Tutto quanto non espressamente indicato ne "la quota comprende".

PACCHETTO INGRESSI FACOLTATIVI (Minimo 15 partecipanti)

(Da comunicare al momento dell'iscrizione)

- Duomo Orvieto € 5,00
- Sinagoga e Ghetto ebraico € 4,00
- Duomo di Sovana € 2.50
- Ingresso necropoli Tarquinia €10,00
- Palazzo Papi € 4 + Villa Lante € 5,00

I nostri tour e soggiorni sono organizzati tenendo in considerazione le più ampie misure di sicurezza. Autobus dotati di sistema di climatizzazione avanzato con flussi e ricambio d'aria regolare, sanificati giornalmente, distanze di sicurezza a bordo, misurazione temperatura all'imbarco, obbligo di mascherina e gel disinfettante a disposizione. Hotel e ristoranti selezionati in base all'osservanza delle misure di sicurezza previste.