

VIAGGIO CULTURALE IN SVANETI (GEORGIA), ARMENIA, ARTZAKH

tra miti ancestrali e tesori cristiani

PER I SOCI DELLA ONLUS IUBILANTES,
COMO

14 GIORNI / 13 NOTTI
21 agosto-03 settembre

**Organizzatore
esperto - guida**

ARCH. ARA' ZARIAN

Cell. +39 328/4195453 (Italia)
Cell. +374 93 550432 (Armenia)
e-mail: arazarian@gmail.com

Tour Operator

URARTU TRAVEL
Via Renato Cesarini, 76
Roma, Italia

Cell. +39 3470416475
P. Iva 08476671006
C.F. 08476671006

www.urartutavel.it

Programma del viaggio

21 agosto, mercoledì: ITALIA-GEORGIA

Partenza da Milano/Malpensa alle 19:45 con arrivo a Varsavia per le 21:55. Proseguimento per Tbilisi con partenza da Varsavia alle 22:25. Cena e pernottamento a bordo.

22 agosto, giovedì: TBILISI – CITTA' ANTICA E CITTA' NUOVA

Alle 04:05 arrivo all'aeroporto di Tbilisi. Disbrigo delle formalità doganali e trasferimento in albergo in pullman. Check-in in albergo e riposo in mattinata. Prima colazione in albergo. Visita guidata della Città antica e Città nuova. Nella parte antica visita alla Cattedrale di Metekhi, XIII° sec. e proseguimento per la visita della Fortezza di Narikala, IV° sec. dove si raggiunge con la funivia. Panoramica sulla città e discesa a piedi per ammirare Tbilisi dall'alto. Pranzo in un ristorante della capitale georgiana. Al termine, proseguimento delle visite alla Sinagoga, XIX sec., alla chiesa di S. Sioni, VI-VII sec. e alla chiesa armena S. Giorgio, XIII sec. Se interessati, udienza con l'Arcivescovo della Chiesa Ortodossa Armena SS Vazghen Mirzakhanian. Passeggiata lunga la via principale di Rustaveli sita nella parte nuova della capitale. Rientro in albergo. Cena in un ristorante di Tbilisi. Pernottamento in albergo a Tbilisi.

23 agosto, venerdì: TBILISI – KUTAISI – TSKHALTUBO – ZUGDIDI (350km)

Prima colazione. Check-out. Partenza per la Regione di Svaneti, dominio delle montagne e ghiacciai più alti del posto e delle più antiche tradizioni secolari. Percorrendo una strada di montagna spettacolare, si raggiunge Zugdidi e si prosegue verso Svaneti. Breve sosta alla centrale idroelettrica, una volta la più grande in tutta l'Unione Sovietica. Arrivati a Kutaisi, famosa città del velo d'Oro, visita alle grotte millenarie di Prometeo scoperte negli anni 2000 con numerosi stalattiti e stalagmiti illuminati e di grande fascino teatrale. Pranzo in un ristorante locale. Proseguimento per Zugdidi. All'arrivo, visita del Palazzo-Museo dei principi locali Dadiani. Sistemazione in albergo. Cena e pernottamento a Zugdidi.

24 agosto, sabato: ZUGDIDI – SVIPI - BECHO – MAZERI - MESTIA (135km)

Prima colazione. Check-out e partenza per il Nord. Prima di arrivare a Becho, lungo il percorso montano, sosta per la visita alla chiesa di San Giorgio a Lakhamula e al termine, visita alla chiesa di San Giorgio a Svipi. Pic nic lungo il percorso. Si prosegue per la visita alla basilica del Salvatore nel villaggio Mazeri. Vicino a Mestia, visitiamo la chiesa di Latali di Giona, il Profeta, la chiesa di Lenjeri, dipinta sia all'interno che dall'esterno. Tempo permettendo breve visita alla chiesa di San Gabriele Arcangelo. Arrivati a Mestia, sistemazione in Family Hotel. Cena e pernottamento a Mestia.

25 agosto, domenica: MESTIA - SETI – LAGAMI - PUSDI – KALA – USHGULI (50km)

Prima colazione in Family Hotel. Check-out. Partenza per visitare la chiesa di San Giorgio a Mestia (Seti). Al termine prosegue la visita al Museo Etnografico di Mestia con il suo ricco tesoro di grande valore storico e culturale che illustra tutto il percorsi della Regione di Svanetia. Al termine proseguimento per la visita della chiesa di Cristo a Lagami e quella di Pusdi. Pic nic in una località di montagna. Partenza per il villaggio Ushguli – il gioiello

dello Svaneti, è il più alto paese d'Europa (2400m) abitato da pastori e contadini (patrimonio mondiale dell'Umanità dell'UNESCO). Vi si trovano le vette più alte, tra cui il Monte Shkhara (5068m), il più alto della Georgia. Visita alle case – fortezza medioevali costruite per difendersi dalle scorrerie conservatesi intatte che custodiscono la tradizione secolare dell'arte locale. Al termine, proseguimento per Ushguli, lungo il percorso visita alla bella chiesa di Santi Quirico e Giulitta a Kala (un ora di andata/ritorno a piedi). Raggiunti a Ushguli, visita alla Chiesa di Lamaria, XII sec. A Ushguli, sistemazione in Hotel Lileo. Cena e pernottamento a Ushguli.

26 agosto, lunedì: USHGULI – ZHAKHUNDERI - LENTEKHI – BAGRATI - KUTAISI (170km)

Prima colazione in Hotel Lileo. Check-out. Partenza per Ushguli in direzione Lentekhi. Lungo il percorso, a Zhakhunderi, visitiamo la chiesa di San Giorgio. Arrivo a Lentekhi. Visita alle chiese di San Giorgio, Thargizel Arcangelo e Tekal. Pranzo in una famiglia del posto con cucina contadina. Al termine, partenza per Kutaisi. Visita alla Cattedrale di Bagrati, XII-XIII sec. Sistemazione in albergo a Kutaisi. Cena e passeggiata in città, pernottamento a Kutaisi.

27 agosto, martedì: KUTAISI – AKHALTZIKHE – BAVRA – GYOUMRI (ARMENIA, 360km)

Prima colazione in albergo, check-out. Partenza per la visita del Monastero di Gelati, XII sec. con i bellissimi affreschi. Partenza per la Regione di Djavakheti. Ad Akhaltzikhe, visita alla chiesa armena di San Gregorio Illuminatore. Incontro con il parroco (se possibile). Pranzo in un ristorante del posto. Partenza per la frontiera con l'Armenia. Attraversamento della frontiera a Bavra. Controllo passaporti. Proseguimento per Gyومri. Sistemazione in albergo. Cena e pernottamento a Gyومri. In serata, visita della città di Gyومri.

28 agosto, mercoledì: GYOUMRI' – KOBAYR – HAGHPAT – AKHTALA' – LORI (165km)

Prima colazione. Check-out. Partenza per nord verso la Regione di Lori. Giornata dedicata alle visite dei famosi siti religiosi della zona. Prima visita al Monastero di Kobayr, XII secolo. Per raggiungerlo, si attraversa un tratto di bosco a piedi di media difficoltà. Fondato dalla famiglia di nobili Kyurikian, Bagratunì e ampliata dai fratelli Zakarian, tutti discendenti del casato di Anì, Kobayr è un tesoro di ambientazione architettonica che rappresenta un esempio significativo dell'arte di pittura parietale armena. Al termine, raggiungiamo il pullman e seguiamo per Haghpat, XI-XIII sec. Il Convento Monastico di Haghpat è composto da diversi ambienti dedicati al culto e molti bastioni per la difesa. Nel medioevo, Haghpat è stato un importante centro spirituale e culturale dove insegnavano noti teologi e dove lavoravano famosi artisti e miniaturisti armeni. Qui venivano scritti, copiati e decorati con miniature numerosi manoscritti. Visita alla chiesa di S. Nshan con affreschi del XIII secolo. Pranzo in un ristorante locale. Al termine, partenza per la visita del Convento Fortificato di Akhtalà, utilizzato come bastione nel X sec. da parte delle famiglie nobili Bagratuni e Kyurikian. Particolare interesse rappresenta il ciclo affrescato all'interno della chiesa di S. Maria di Dio con raffigurazioni di Christo in Gloria, l'Ultima Cena, la Risurrezione, la Madonna e il Bambino Gesù ecc. Akhtalà è una importante

testimonianza dalla cultura armena calcedonica filo bizantina. Al termine partenza per Haghbat. Sistemazione in albergo. Cena e pernottamento a Haghbat.

29 agosto, giovedì: TOUMANIAN – SEVANAVANK - NORADUZ - TZOVARAR (275km)

Prima colazione. Check-out. Partenza per la regione di Gegharkunik' verso il bacino del lago di Sevan, situato a 1900 m di altitudine. Salita a piedi sulla cima della penisola e visita del Convento fondato dalla principessa Mariam nel IX secolo. Dalla cima della collina si apre una panoramica a 360° sul lago. Al termine della visita, si scende sulla riva del lago e pranzo in un ristorante del luogo. Partenza in pullman per la località di Noraduz. Visita del famoso cimitero medievale, IX-XVII sec. il cui è disseminato di Khachkar, le croci di pietra. Si prosegue per Tzovasar accostando tutto il bacino est, sud e ovest del lago di Sevan. Sistemazione in albergo. Cena e pernottamento a Tsovasar.

30 agosto, venerdì: TZOVARAR – DADIVANK – GANZASAR – STEPANAKERT (225km)

In mattinata, prima della partenza, possibile bagno in lago. Colazione in albergo. Check-out. Partenza verso la Repubblica di Artsakh. Alla frontiera, controllo dei passaporti. Il territorio è prevalentemente montuoso con un'altezza media di 950 m, ricco di foreste e corsi d'acqua. Attraversando il Passo di Zod proseguimento per il Monastero di Dadivank', IV, IX-XIII sec., chiamato anche Khutavank', situato nella regione di Shahumian. Il Complesso comprende attualmente la Chiesa di S. Astvatsatsin, una cappella, i sagrati (gavit) ed altri ambienti ausiliari. All'interno del campanile, due eccezionali Khatchkar con ricami finissimi eseguiti sulla pietra. All'interno della Katoghikè, spiegazioni dei restauri degli affreschi conservati sulle pareti Sud e Nord. Pranzo picnic nel territorio del Monastero. Partenza per la visita di Gandzasar - un Monastero armeno del XIII secolo - situato nei pressi del villaggio di Vank, Regione di Martakert. "Gandzasar" in armeno significa montagna del tesoro. Al termine della visita, partenza per la capitale dell'Arzach Stepanakert. Sistemazione in albergo. Giro della città. Visita al Monumento simbolo della regione Tati e Papi (nonna e nonno). Cena e pernottamento in albergo a Stepanakert.

31 agosto, sabato: STEPANAKERT – SHUSHI' – TZITZERNAVANK – VOROTNAVANK' – GORIS (175km)

Prima colazione. Check-out. Partenza per la città di Shushi, ex capitale della Repubblica del Karabakh Montano. Shushi è considerata centro culturale, spirituale e turistico della Regione. Giro della città. Qui si trova la moschea persiana del XVIII secolo e la Cattedrale di Khazantchetsots, ricostruita dopo la guerra negli anni 1991-1994. Visita della chiesa Kanach Jam (Chiesa Verde perché le cupole della Chiesa sono state dipinte in verde). La chiesa è stata costruita nel 1818. Al termine delle visite, partenza per l'Armenia verso la regione di Syuonik'. Alla frontiera, controllo dei passaporti. Partenza con fuoristrada per la visita della basilica di Tzitzernavank, VI-VII sec. con tracce di affreschi nella cappella nord e sul muro sud. Picnic sul posto e ritorno verso la frontiera. Partenza per la visita di Vorotnavank'. Il Convento Fortificato di Vorotnavank' è un complesso monastico del medioevo. Hovhan Vorotnetsi, un famoso teologo e filosofo, fondatore dell'Università di Tatev, abitava e insegnava qui. All'interno della chiesa S. Karapet, anno 1001, commenti

sull'affresco restaurato nel 2012. Proseguimento per la città di Goris. Sistemazione in albergo. Cena e pernottamento a Goris.

01 settembre, domenica: GORIS – UGHTASAR - GNDEVANK – JEREVAN (280)

Prima colazione. Check-out. Partenza con fuoristrada 4x4 per la visita di Ughtasar dove all'altezza di 3.300 metri si trovano oltre 2.000 frammenti di roccia con graffiti del IV-V millennio. I petroglifi sono scolpiti su pietra vulcanica nera, bruno-scure derivanti da un vulcano spento che rappresentano scene di caccia e di vita quotidiana. Pranzo in un ristorante locale. Al termine, proseguimento in pullman per il Monastero-eremo di Gndevank', X secolo. Escursione al Monastero di Gndevank', situato presso la riva del fiume Arpà, circondata da monti della catena di Syunik'. Se necessario raggiungimento al Monastero con mezzi fuoristrada. Visita all'interno dalla Cattedrale con tracce di affreschi nell'altare maggiore andate completamente persi. Proseguimento per Jerevan. Sistemazione in albergo. Cena e pernottamento a Jerevan.

02 settembre, lunedì: JEREVAN – ASHTARAK - KARMRAVOR - ARUDCH – TALIN – MASTARA' – ARTIK - LMBATAVANK – JEREVAN (220km)

Prima colazione. Partenza verso la città di Ashtarak. Visita della piccola chiesa di Karmravor, VII secolo caratterizzata per la presenza delle tegole rosse autentiche. Visita all'interno e commenti sui restauri del ciclo affrescato. Al termine, partenza per visitare la Cattedrale di Arudch, costruita tra 662-666, nota sia per la sua architettura sia per la presenza di frammenti di affreschi. Visita del sito archeologico con i resti di due edifici del complesso del Palazzo del Principe Grigor Mamikonian collocati sul lato sud della chiesa di S. Grigor. Le rovine del palazzo sono rinvenute alla luce durante i scavi archeologici negli anni 1947, 1950, 1952. Proseguimento per Talin. Lungo il percorso, breve sosta per la visita del Caravanserraglio di Arudch, XIII secolo, una delle più importanti costruzioni architettoniche armene medioevali. Pranzo in un ristorante del posto. Proseguimento per la visita della Cattedrale di Talin, VII secolo. Commenti in riferimento alle tracce di affreschi conservate nell'altare maggiore. Proseguimento per il villaggio di Mastarà. Visita alla chiesa di S. Giovanni Battista. Commenti sui lavori di restauro conservativo del ciclo affrescato del VII secolo. Al termine, partenza per Artik e visita alla Chiesa di S. Gregorio Illuminatore, VII sec. e commenti sugli affreschi rimasti e restaurati. Visita alla chiesa di S. Stefano Protomartire di Lmbatavank, VII secolo. Commenti dei lavori di restauro conservativo del ciclo affrescato. Al termine, partenza per Jerevan. Cena di fine viaggio e pernottamento a Jerevan.

03 settembre, martedì: JEREVAN – ITALIA

Sveglia e Check-out. Di primo mattino partenza con il pullman per l'aeroporto di Zvartnots. Check-in e partenza alle 04:45 con LOT partenza per Varsavia con arrivo per le 06:30. Alle 07:50 partenza per Milano/Malpensa con arrivo per le 10:05.
Fine programma.

LA QUOTA DEL VIAGGIO PER 10-15 PARTECIPANTI AMMONTA A €. 2.335,00 (a persona)

IL PACCHETTO DEL VIAGGIO COMPRENDE

- Accompagnatore e guida specializzata Arch. Arà Zarian
- Dispensa di approfondimento
- Volo di linea in classe turistica con LOT da Milano per Tbilisi via Varsavia in andata e da Jerevan per Milano via Varsavia al ritorno, tasse della compagnia aerea; Assicurazione medico, bagaglio, (copertura massimale per le spese mediche € 30.000,000, polizza bagaglio € 500,00)
- Polizza annullamento viaggio;
- Accoglienza in aeroporto all'arrivo e in partenza;
- Cambio pullman e autista alla frontiera Armenia-Georgia;
- Sistemazione in camera doppia negli alberghi in Georgia****, in Svaneti, in Armenia**** e in Artsakh***, servizi in camera, aria condizionata, telefono, TV satellitare, mini bar, internet,
- Pensione completa in Armenia e in Georgia, con colazione in albergo, pranzo e/o pic nic, cena nei migliori ristoranti;
- Pullman con autisti esperti per tutto il periodo del tour;
- 4x4 in Armenia e in Georgia dove previsto;
- Assistenza da parte delle Agenzia locale;
- Ingresso Musei e siti archeologici come da programma;
- 0,5 di acqua a persona a giorno;

SONO ESCLUSI

- Per i non soci quota associativa € 40,00
- Costi tecnici di IUBILANTES € 20,00
- Bevande alcoliche, telefono, mini bar, mance e facchinaggio;
- Quanto non specificato nel programma.

SUPPLEMENTI

- Camera singola per tutti i pernottamenti del tour, € 370,00;
- Avvicinamenti per Varsavia da altre città italiane (quota da verificare al momento dell'iscrizione);

VOLI CON LA LOT

Andata

21.08.19

19:45 Milano (MXP)

04:05 (+1d) Tbilisi (TBS)

Ritorno

03.09.19

04:45 Yerevan (EVN)

10:05 Milano (MXP)

ALBERGHI

Hotel Harmony 4* a Kutaisi
Hotel Iberia Palace 4* a Zugdidi
Hotel Lileo 3* a Mestia e Ushguli
Hotel Apricot 4* a Jerevan
Hotel Berlin 3* a Gyumri
Hotel Qefilyan 3* a Lori
Hotel Goris 4* a Goris
Hotel Tsovasar 4* a Sevan
Hotel Park Hotel 4* a Stepanakert

Nota. Le tasse aeroportuali possono cambiare in qualsiasi momento e potranno essere riconfermate solo dopo l'emissione della biglietteria aerea. L'incremento del costo del carburante può essere richiesto dalle compagnie in qualsiasi momento anche dopo la conferma del viaggio e fino a 21 giorni prima della partenza;

Le visite delle chiese in Alto Svaneti sono condizionate prima di tutto dal meteo, per quanto raggiungibili solo con fuoristrada e a piedi, e anche dalla presenza del personale che possiede le chiavi per accedere all'interno delle chiese visto che, il Svaneti è un territorio montano e le chiese non sono considerate luoghi turistici aperti al pubblico. Faremo il possibile per visitarle tutte, come da programma.

Tempo limite per l'iscrizione al viaggio 30 maggio, 2019

saldo da versare entro il 30 giugno 2019°:

A Associazione IUBILANTES

Coordinate bancarie:

Banca Popolare di Sondrio

IBAN: IT25 U056 9610 9000 0000 9117 X29