

*Armonie
e
sapori del Friuli*

FRIULI
VENEZIA
GIULIA

Una terra
da **scoprire** e
da **gustare**

Temi e suggestioni per il vostro
viaggio di gruppo su misura

Sarete ospiti della nostra passione

Tra un viaggio e l'altro in luoghi lontani, ci riserviamo in Friuli Venezia Giulia **il piacere più grande: accompagnarVi alla scoperta della nostra terra.** Il Friuli Venezia Giulia non è una regione qualunque. È una regione orientale d'Italia, che evoca distanze e altri mondi, concentrando in sé la complessità dell'Europa, senza mai smettere di essere fedele alle proprie tradizioni e a uno spirito di autentica ospitalità. Lo dice uno che è nato da una famiglia di osti, che conosce il profumo dell'osteria, parola sacra derivante dal latino **hospes**: ospite. Scegliere di viaggiare con noi, significa scoprire e vivere questo Friuli Venezia Giulia, lasciarsi scaldare da quel **fogolâr** che è il simbolo della nostra terra. Con **Armonie e sapori del Friuli** comprenderete che la nostra regione va stappata come una bottiglia del nostro buon vino, per poi assaporare le sue atmosfere lentamente sprigionate, mettendo d'accordo i cinque sensi. Sentirete che per capire il Friuli Venezia Giulia non bastano cinque siti Unesco, un paesaggio vario come il mondo, la storia universale di Aquileia, i lampi longobardi di Cividale del Friuli, la piazza fronte mare più monumentale d'Europa. La nostra terra è qualcosa di più: è mistero, è sensualità, è intimità. Sono fuochi antichi. Sono lingue con una musica nuova. Sono calici di amicizia.

Benvenuti a casa Vostra

Corrado Liani
Responsabile del prodotto

Un piccolo compendio dell'Universo, dove s'incontra l'Europa

1

2

3

4

5

6

7

Il nome "Friuli Venezia Giulia" racchiude le due anime di questa regione. A occidente il Friuli, con le province di Pordenone, Udine e parte di quella di Gorizia: "terre romanze" dove il friulano, riconosciuto come lingua, si affianca al veneto e dove paesaggi assorti di pianura convivono con dolci colline punteggiate di ville e di castelli medioevali, stagliati su aspri fondali prealpini. A oriente la Venezia Giulia densa di ricordi asburgici, con l'Adriatico che s'insinua tra le falesie del Carso. Qui convivono ancora lingue e tradizioni di quella Mitteleuropa che trionfa nello stile e nelle "scenografie" di Trieste.

Con *Armonie e sapori del Friuli* potrete scegliere tra gli infiniti temi e percorsi di questo "piccolo compendio dell'universo", come lo definì Ippolito Nievo. 7845 chilometri quadrati di rara intensità: paesaggistica, linguistica, culturale, enogastronomica. Una tavolozza di colori e di sensazioni, come un magnifico scorcio autunnale di landa carsica.

1. La tavolozza autunnale del Carso.
2. Il Castello di Artegna.
3. Il Castello di San Pietro di Ragogna.
4. Villa Ottelio Savorgnan ad Ariis, sulle rive del fiume Stella.
5. Scorcio medioevale a Cividale del Friuli.
6. La steppa dei Magredi.
7. L'atmosfera mitteleuropea delle Rive di Trieste.

A passo lento, per assaporare i segreti di una terra autentica

Con *Armonie e sapori del Friuli* vivrete un'esperienza a passo lento. Non mancheranno le meraviglie dei tour classici: la storia stratificata nei monumenti romani e paleocristiani di Aquileia, con il suo glorioso Patriarcato; l'eleganza arcaica del Tempietto Longobardo di Cividale; gli affreschi udinesi di Giambattista Tiepolo, il genio del Rococò europeo; il Castello di Miramare, sogno asburgico di pietra d'Istria sospeso sull'Adriatico. A calarvi nell'autentica atmosfera del viaggio, saranno tuttavia momenti di straordinaria normalità: il calore inatteso di un'osteria vecchia di secoli; la dolcezza profumata del Collio, con i suoi vini rinomati nel mondo; la trasparenza dei fiumi

che sfuma nella limpidezza del cielo. Assaporare sarà la nostra parola d'ordine: in senso metaforico e non solo. Perché la nostra regione è uno scrigno di specialità: ora semplici e nostrane, ora screziate di sfumature che raccontano il Centro Europa, i Balcani, il Mediterraneo.

Godetevi intanto un antipasto con
12 buone ragioni
per assaporare
il Friuli Venezia Giulia.

1. L'Antica Osteria Stella d'Oro di Verzegnis, in Carnia, già sede del comando cosacco durante la Seconda guerra mondiale.
2. La dolcezza del Collio a Spessa: qui è ospitato uno dei sei Golf Club a 18 buche del Friuli Venezia Giulia.
3. Il castello-villa della Rocca Bernarda sui Colli Orientali del Friuli.
4. Assaporando i magici tramonti del Golfo di Trieste.
5. Suggestivo scorcio serale del Palazzo Dipinto del Castello di Spilimbergo, rinomata città del mosaico.
6. Le colonne del Foro Romano dell'antica Aquileia.

V'immergerete in un silenzio che sa parlare in quattro lingue

1
2

3

4

Sul Monte Forno, nel suo estremo angolo nordorientale, il Friuli Venezia Giulia condivide con Austria e Slovenia l'unico punto d'incontro dei tre grandi Popoli d'Europa: latino, slavo, germanico. È un luogo simbolico, che esprime il valore multiculturale di questa terra, distillato di tante civiltà e antica palestra di convivenze. Qui scoprirete severe case friulane che dialogano con eleganti note venete, borghi d'impronta tirolese, paesini carsici con scorci di oriente sloveno. Qui stili e lingue sono accordati per voi dal silenzio di una natura meravigliosa.

5

In Friuli Venezia Giulia, la regione della varietà, resiste ancora un sapore che mette d'accordo tutti: quello della polenta, bianca o gialla, servita fumante e rigorosamente tagliata col filo.

1. Il borgo di Monte Lussari nel Tarvisiano.
2. La Chiesa di San Lorenzo a Sauris di Sopra.
3. I tetti di planelas a Clavais in Carnia.
4. Le ardite case in pietra di Casso.
5. Casa carsica nella Rocca di Monrupino.

Contemplerete le Alpi più selvagge, sfiorando il mistero dei Balcani

Se cercate un posto dove la montagna parla ancora agli spiriti puri, questo è il Friuli Venezia Giulia. Le Dolomiti Friulane, Patrimonio dell'Umanità Unesco, racchiudono valli tra le più incontaminate delle Alpi e la memoria del disastro del Vajont. La Carnia dispiega onde di verde smeraldo che brillano nel cielo. Le muraglie bianche delle Alpi Giulie si specchiano sugli incantati Laghi di Fusine e l'altopiano calcareo del Monte Canin sprofonda in abissi che annunciano le duemila grotte del Carso triestino: cattedrali del tempo dove la vostra immaginazione si perderà in labirinti già balcanici.

Dalla Carnia al Carso, il formaggio è patrimonio della montagna e della tavola regionale, con specialità come i formaggi di malga e quel rinomato Montasio che deriva il nome dal generoso altopiano delle Alpi Giulie. Assaporateli: sentirete i profumi dei pascoli.

1. Alta Val Cimoliana, nelle Dolomiti Friulane.
2. Il monte Mangart si specchia sul Lago Inferiore di Fusine.
3. Il dolce paesaggio dell'Alta Carnia.
4. I Monfalconi e il Campanile di Val Montanaia nelle Dolomiti Friulane.
5. Luci invernali sul Monte Canin.
6. La Grotta Gigante nel Carso.

Ammirerete tutte le forme e tutti i colori dell'acqua

Pochi posti al mondo possono regalarvi l'ammaliante varietà della natura liquida del Friuli Venezia Giulia. Le montagne vantano canyon tra i più spettacolari d'Italia e delle Alpi, solcati da torrenti con tutte le gradazioni dello smeraldo: Cellina, Arzino, Lumiei... Il "re" Tagliamento è l'unico fiume dell'arco alpino a conservare il letto naturale a canali intrecciati. A Gorizia irrompe dalla Slovenia l'Isonzo, celebrato come il più bel fiume d'Europa, capace di portare sino alla foce un colore puro di montagna. Timavo e Livenza sgorgano copiosi e trasparenti da grotte abissali. Nel Medio Friuli brilla la silenziosa poesia delle rogge e delle fonti di risorgiva.

Tra le meraviglie ittiche del Friuli Venezia Giulia occupa un posto d'onore la trota friulana, qui proposta nella versione "affumicata di Sauris": una delizia per palati fini.

1. Scorcio della Forra del Cellina, tra i canyon più spettacolari delle Alpi.
2. Una gola scavata dal torrente Arzino.
3. Le sorgenti carsiche del Gorgazzo, abisso di trasparenze.
4. L'Isonzo, "fiume di smeraldo", ormai prossimo all'Adriatico.
5. Il letto ancora naturale del Tagliamento, dal Monte di Ragogna.
6. L'incanto delle rogge di risorgiva.

Ascolterete la voce del mare tra le falesie e la Laguna

1
2

3

4

In Friuli Venezia Giulia il mare si racconta con parole d'autore. A Lignano, *Di là dal fiume e tra gli alberi*, coglierete le atmosfere della Florida d'Italia di Ernest Hemingway. La forza arcana di Grado, evocata da Biagio Marin, si perpetua nelle penombre paleocristiane dell'"isola del sole" e nella luce di una Laguna primordiale, dove Pier Paolo Pasolini girò *Medea* e migliaia di uccelli volteggiano sopra i cavalli della Camargue. Nelle giornate di bora, le elegie di Rainer Maria Rilke echeggiano tra le falesie del Castello di Duino. Sulla Costiera, comprenderete il sentimento di Umberto Saba verso la sua Trieste, "città bella tra i monti rocciosi e il mare luminoso".

1. Il pontile del Faro a Lignano Sabbiadoro.
2. In navigazione sulla Laguna di Marano, con i suoi tipici casoni. Armonie e sapori del Friuli organizza anche piacevoli gite in motonave per vivere le atmosfere di questo straordinario territorio sospeso tra terra, mare e cielo, e per assaporare le specialità fresche dell'Alto Adriatico.
3. Le spettacolari falesie presso il castello di Duino, dove si snoda la panoramica Passeggiata Rilke.
4. Il mondo sospeso tra la terra e il cielo della Laguna di Grado.

Un piatto di pesce sulle Rive di Trieste. L'Alto Adriatico riserva molte delizie di mare: alcune, come i sardoni in savòr, ispirate alla tradizione veneziana; altre tipicamente locali, come il boreto a la graisana, specialità di Grado.

Scorgerete le radici cristiane in albe pagane senza tempo

1

3

2

4

5

Metropoli e crocevia dell'Impero romano, Aquileia con il Patriarcato fu anche centro propulsore del Cristianesimo, come testimonia il pavimento della Basilica, il più esteso mosaico paleocristiano dell'Occidente. Da qui inizia un viaggio ideale in quella chiesa delle origini, che ancora si respira nel complesso basilicale di Grado; o in quel mondo sospeso tra fede e paganesimo che vi avvolgerà nel Tempietto Longobardo di Cividale del Friuli, perla a picco sul fiume Natisone, le cui valli incontaminate celano lo scrigno della Slavia friulana: la chiesa rupestre di Anro. A Sesto al Reghena l'Abbazia benedettina, con gli affreschi di scuola giottesca, vi regalerà momenti di pura meditazione.

6

1. La Basilica patriarcale di Santa Maria Assunta ad Aquileia risalente al IV secolo e Patrimonio dell'Umanità Unesco.
2. La Basilica di Sant'Eufemia e il Battistero che, insieme alla Basilica di Santa Maria delle Grazie, compongono il complesso basilicale paleocristiano di Grado.
3. Il magnifico mosaico del pavone nella Südhalle della Basilica di Aquileia.
4. La Chiesa di San Giovanni d'Anro nelle Valli del Natisone.
5. Uno scorcio dell'Abbazia di Santa Maria in Silvis a Sesto al Reghena.
6. Il Ponte del Diavolo a Cividale del Friuli, porta d'ingresso ai ricchi tesori d'arte longobarda celati all'interno del borgo e diventati Patrimonio dell'Umanità Unesco.

Per accompagnare un viaggio tra i tesori del Friuli classico, non può mancare un'eccellenza di questa terra: quel rinomato Prosciutto di San Daniele la cui stagionatura beneficia di un microclima speciale.

Troverete Venezia sulla terraferma e Vienna sulle Rive dell'Adriatico

5

6

Una regione, con due "capitali". Udine, cuore della "Patria del Friuli" e città del Tiepolo, sposa sobrietà friulana con eleganza veneta ereditata dalla Serenissima: l'aria popolare da "campiello" di Piazza San Giacomo dialoga con l'armonia rinascimentale di Piazza Libertà, che evoca il maestoso abbraccio della vicina e dogale Villa Manin. A Trieste è di scena la monumentalità solenne della Mitteleuropa, con il Canal Grande che s'insinua nel Borgo Teresiano e le luci ipnotiche del salotto di Piazza Unità d'Italia, la più vasta fronte mare d'Europa. Sulle Rive della città giuliana i limpidi tramonti invernali vi regaleranno l'illusione che le Prealpi tocchino l'Adriatico.

Celebrata per i suoi locali storici, come il Caffè San Marco, il Caffè Tommaseo o il Caffè degli Specchi, Trieste propone uno straordinario caffè in molteplici varianti, tra cui il capo in B, espresso macchiato in bicchiere.

1. Piazza San Giacomo a Udine.
2. Piazza Libertà a Udine.
3. Veduta aerea del complesso di Villa Manin, a Passariano di Codroipo, con le due barchesse a emiciclo.
4. Il Canal Grande di Ponterosso a Trieste.
5. Piazza Unità d'Italia a Trieste.
6. Il leggendario Castello di Miramare, alle porte di Trieste. Sullo sfondo le Prealpi.

Percorrerete antiche strade dipinte e i viali della Nizza d'Austria

Piccoli, ma non minori, gli altri due capoluoghi del Friuli Venezia Giulia. Pordenone, già porto fluviale sul fiume Noncello ed enclave austriaca, con una propria temperie veneta nel Patriarcato di Aquileia, è la *urbs picta*, che vi racconterà il suo Medioevo sulle magnifiche facciate dei palazzi affrescati di Contrada Maggiore, la strada a portici più bella del Friuli. Gorizia vi accoglierà nei vicoli silenziosi del Borgo Castello, dove aleggiano le atmosfere dell'antica Contea austriaca, nelle vie barocche del Ghetto, negli eleganti viali e nei parchi, che le meritano l'appellativo di "Nizza d'Austria", beneficiata dall'incontro tra le brezze dell'Adriatico e l'aria alpina portata dall'Isonzo.

La passeggiata in città culmina con l'aperitivo, che qui è soprattutto lo spritz, bianco o rosso. Un rito importato dal vicino Veneto e, forse ancor prima, da soldati austriaci del Lombardo-Veneto che allungavano il vino con spruzzate d'acqua (spritzen in tedesco significa spruzzare).

1. Il Municipio di Pordenone, cuore gotico del centro storico.
2. La Contrada Maggiore di Pordenone, con il campanile gotico del Duomo.
3. Le limpide acque del fiume Noncello che lambisce il centro storico di Pordenone.
4. Antiche case con portici e sporti, che rievocano il tempo dei Conti di Gorizia.
5. Gli ottocenteschi viali alberati della "Nizza d'Austria".
6. Uno scorcio del poderoso Castello di Gorizia, risalente all'XI secolo, dalla salita di Borgo Castello.

Respirerete dentro i piccoli borghi la grande Civiltà d'Europa

I Friuli Venezia Giulia racchiude ben dodici tra "I Borghi più Belli d'Italia": Clauiano, Cordovado, Fagagna, Gradisca d'Isonzo, Palmanova, Polcenigo, Poffabro, Sappada Vecchia/Plodn, Sesto al Reghena, Toppo, Valvasone Arzene, Venzone. Paesini incantati vi spalancheranno scorci sempre nuovi: rustici friulani costruiti con sassi di fiume, case alpine di legno in stile tirolese, eleganti balconi veneti con bifore gotiche, tetti con embrici smaltati...

In pochi chilometri vi sembrerà di attraversare tanti angoli di Vecchia Europa. E ammirerete la volontà friulana di rinascere, come accadde dopo il terremoto del 1976, con interi borghi ricostruiti: pietra su pietra.

In ogni borgo del Friuli c'è un'osteria dove gustare il piatto più tipico di questa terra: il frico, preparato con patate, cipolla e formaggio di varie stagionature, cotti in una padella a fuoco lento, per ottenere un perfetto equilibrio tra il morbido interno e la crosta croccante.

1. Veduta aerea parziale della città-fortezza di Palmanova, con le sue mura stellate dichiarate dall'Unesco Patrimonio dell'Umanità.
2. L'intatto cuore medioevale di Cordovado.
3. Sacile, "Giardino della Serenissima".
4. Suggestioni notturne a San Vito al Tagliamento.
5. Una severa porta d'accesso a Venzone ricostruito "pietra su pietra" dopo il terremoto del 1976.
6. Scorcio del Duomo di Gemona, ricomposto dopo il sisma.

Imparerete che la nostra terra sa insegnare la storia del Novecento

Quando si pensa alla Grande Guerra, ritornano alla memoria i fronti del Carso e dell'Isonzo, le trincee del Monte San Michele e della Carnia, il Sacrario di Redipuglia e tanti altri luoghi di una regione che offre, forse, il quadro più completo del conflitto mondiale e dei drammatici eventi che prolungarono "l'inutile strage" per buona parte del XX secolo. Qui, infatti, potrete rivivere anche altre pagine dolorose del Novecento: nella Risiera di San Sabba a Trieste, unico lager nazista in Italia; a Gorizia, davanti ai relitti di quel confine che divise la città nel secondo dopoguerra; nel Magazzino 18 del Porto Vecchio di Trieste, tra le masserizie degli esuli istriani; dinanzi alla Diga del Vajont, che impone una riflessione attuale sul delicato rapporto tra uomo e natura.

1. Trincee della Grande Guerra sul Monte Colovrat, al confine con la Slovenia.
2. Il Cimitero di guerra di Val da Ros a Pradis di Sopra.
3. Il Sacrario Militare di Redipuglia, considerato il più monumentale d'Europa.
4. Il Ponte di Salcano sull'Isonzo, in Slovenia, alle porte di Gorizia. Siamo tra il Monte Sabotino e il Monte Santo, teatri di sanguinose battaglie.
5. La Risiera di San Sabba a Trieste.
6. La memoria del confine che divideva la città di Gorizia, davanti alla Stazione di Montesanto, oggi in Slovenia.
7. L'ingresso del Magazzino 18 nel Porto Vecchio di Trieste.
8. La Diga del Vajont: un drammatico scorcio friulano di storia del Novecento.

Distillato per eccellenza del Friuli, prodotto in raffinate varianti, la grappa ha sostenuto le nostre truppe durante gli anni della Grande Guerra, diventando quasi un simbolo per gli Alpini.

Vivrete tradizioni antiche e sentirete l'energia di feste nuove

La sera di San Nicolò, annunciati da strepiti paurosi, scendono dai monti del Tarvisiano i demoniaci *krampus*, che gelano il sangue dei bambini. A gennaio i fuochi epifanici riscaldano le notti friulane, cambiando nome di paese in paese: *pan e vin*, *pignarùl*, *kries*, *selma*...

A Sauris e nelle Valli del Natisone impazzano Carnevali senza tempo. A Muggia sfilano i carri allegorici. A Valvasone, Cividale del Friuli, Gemona rinasce il Medioevo. Qui la tradizione è di casa, ma potrete anche vivere straordinari eventi culturali, enogastronomici, sportivi: Mittelfest, Folkfest, PordenoneLegge, Friuli DOC, Sapori di Frontiera o quella Barcolana che trasforma il Golfo di Trieste in un tripudio di vele e di gioia.

Aria di festa: non può mancare la gubana o gubanza, il dolce a lievitazione della Pasqua e del Natale nella Slavia friulana. Il suo nome deriva da quella "piega", guba in sloveno, che avvolge una ricca farcitura di pinoli, noci, uvetta, zucchero, scorza di limone, grappa e altri deliziosi ingredienti.

1. La tradizione dei *krampus* di San Nicolò.
2. Il *pignarùl*, fuoco epifanico propiziatorio.
3. La corsa marziale dei *blumari* del Carnevale di Montefosca, nelle Valli del Natisone.
4. La corsa sfrenata dei *pustje*, gli *arlecchini* di Mersino.
5. Rievocazione storica della Battaglia Napoleonica a Porcia.
6. La *fiabesca* cena medievale di Medioevo a Valvasone. Ph. Ferdi Terrazzani
7. La *Barcolana*, la festa velica più spettacolare e più affollata del mondo!

Ritroverete il sapore del paesaggio dentro ogni calice di vino

La varietà ambientale e culturale del Friuli Venezia Giulia si esprime nel suo mosaico vitivinicolo: dalle dolci geometrie del Collio agli eroici pendii dei Colli Orientali, dalle terre magre occidentali alle viti conquistate sui calcari carsici. Qui la tradizione enologica, testimoniata già in epoca romana e capace di conquistare con il nobile Picolit i palati più esigenti della Serenissima, è fondata su metodi agronomici fin dall'Ottocento, con il Conte de La Tour.

Qui condividerete quell'arte del buon bere che fa della "terra fortunata" "la casa di una delle più raffinate culture del cibo e del vino nel mondo", come ha scritto Fred Plotkin, autorevole firma del New York Times.

Apordenone si chiama ombra, a Udine taj, a Gorizia e a Trieste bičèr: è l'immane bicchiere di vino che accompagna i pasti, ma fa anche da aperitivo. Celebrati nel mondo i bianchi friulani, sempre più apprezzati anche i rossi e le bollicine.

1. Primavera nei vigneti delle "Terre di mezzo".
2. Estate nei Colli Orientali del Friuli.
3. L'autunno dipinge il "vigneto chiamato Friuli".
4. Inverno tra i filari del Carso.
5. Una tipica cantina carsica scavata a mano nella roccia.

Sentirete un gusto latino della vita con un retrogusto di Mitteleuropa

In Friuli Venezia Giulia non conta soltanto "cosa gustare", ma anche "come assaporarlo": così il piacere della buona tavola si trasforma nel rito della magica sosta. Sentire il profumo del mare nel mercato ittico di Marano Lagunare. Centellinare un caffè sulle Rive di Trieste. Immergersi nel profumo di latte caldo in una casera. Andare alla caccia di *frasche*, *osmize*, *private*, che propongono per brevi periodi vino di casa e salumi nostrani. Scoprirete che in questa regione la convivialità si nutre di sapori genuini, con infiniti retrogusti di Mediterraneo e di frontiera: *musèt e brovade*, *blecs*, *cjarsons*, *boreto a la graisana*, *sardoni in savòr*, *gulasch*, *čevapčiči*, *gubanze*, *presnitz*...

Per finire in bellezza un viaggio in Friuli Venezia Giulia, non può mancare un fetta di quel delizioso tiramisù, ormai proposto nei ristoranti di tutto il mondo, di recente riconosciuto ufficialmente come dolce friulano, dopo anni di contese con il vicino Veneto.

1. I sapori dell'Adriatico in un mercato del pesce.
2. Caffè all'aperto in riva al mare a Trieste.
3. Preparazione del formaggio in una casera.
4. Ricordo dell'osteria "Là di Buccin", gestita fino a novant'anni dalla "mitica" Alma De Agostinis, l'ostessa più famosa del Friuli. Sotto, il tagliere di una tipica frasca friulana.
5. Il tagliere rustico di un'osmiza del Carso.
6. La lenta preparazione del frico.

...e se tutto questo non dovesse bastarvi...

...con **Armonie e sapori del Friuli** potrete anche scegliere il Friuli Venezia Giulia delle grandi manifestazioni culturali, folkloristiche, artistiche, enogastronomiche, o approfondire insieme con noi le straordinarie curiosità di questa piccola regione che vanta record straordinari.

Gennaio - Febbraio

I Krampus a Cividale del Friuli (UD)
Messa dello Spadone a Cividale del Friuli (UD)
Messa del Tallero a Gemona (UD)
Maratonina del Collio a Capriva del Friuli (GO)
Carnevale con i carri allegorici a Muggia (TS)
Carnevali tradizionali in Val di Resia e nelle Valli del Natisone (UD)
Festa di San Valentino in Borgo Pracchiuso a Udine

Marzo - Aprile

Carnevale e la Notte delle Lanterne a Sauris (UD)
Festa del Vino a Bertiole (UD)
Via Crucis a Erto (PN)
Far East Film Festival a Udine (UD)
Castelli Aperti in Friuli Venezia Giulia
Rievocazione della Battaglia Napoleonica a Porcia (PN)

Maggio - Giugno

Sexto Vintage a Sesto al Reghena (PN)
Sapori Pro Loco a Villa Manin di Passariano (UD)
Cantine Aperte in Friuli Venezia Giulia
Aria di Festa a San Daniele del Friuli (UD)
Sagra del Vino a Casarsa della Delizia (PN)
Udine Jazz a Udine
Mercanti nel Borgo a Venzone (UD)
Concerti in Basilica ad Aquileia (UD)

Luglio - Agosto

Festa del Prosciutto a Sauris (UD)
Pordenone Blues Festival a Pordenone
Perdòn di Barbana - processione votiva di barche a Grado (GO)
Valcellina in musica a Barcis e dintorni (PN)
Folkest a Spilimbergo (PN), con concerti in Friuli Venezia Giulia
Mittelfest a Cividale del Friuli (UD)
Festival internazionale dell'Operetta a Trieste
Luci e Suoni al Castello di Miramare a Trieste
Estate Musicale a Sesto al Reghena (PN)
Estate Musicale a Villa Manin di Passariano (UD)
Festival di Majano (UD)
Festival dei Cuori a Tarcento (UD)
Rievocazione storica della Macia a Spilimbergo (PN)
Festa medievale Tempus est Jocundum a Gemona del Friuli (UD)
Fiesta Tas Cortts - Festa della Gastronomia a Ravascletto (UD)
Festa dei frutti di bosco a Forni Avoltri (UD)

Settembre - Ottobre

Friuli D.O.C. a Udine
Gusti di Frontiera a Gorizia
Festa dell'Uva a Cormons (GO)
PordenoneLegge a Pordenone
Medioevo a Valvasone (PN)
La Barcolana a Trieste
Le Giornate del Cinema Muto a Pordenone
Fadiesis Accordion Festival - Festival Internazionale Fisarmonicistico a Pordenone
Festival enogastronomico Ein Prosit a Tarvisio (UD)
Festa della Zucca a Venzone (UD)

Novembre - Dicembre

Cantine Aperte in Friuli Venezia Giulia
Gemona, formaggio... e dintorni a Gemona del Friuli (UD)
Chocofest a Gradisca d'Isonzo (GO)
I Krampus e San Nicolò a Tarvisio (UD)
Giro presepi in Friuli Venezia Giulia
Presepi di Poffabro e Frisanco (PN)
Presepi di Sabbia a Lignano Sabbiadoro (UD)

- Il Friuli Venezia Giulia comprende **7 regioni geografiche in soli 7845 chilometri quadrati**. È anche la **regione italiana della biodiversità**: un terzo della fauna italiana terrestre e d'acqua dolce e il 46% della flora del nostro Paese, in una superficie poco meno del 3% di quella nazionale!
- Nel suo piccolo territorio il Friuli Venezia Giulia annovera **cinque siti Patrimonio dell'Umanità Unesco**: l'area archeologica e la Basilica di Aquileia; i monumenti longobardi di Cividale del Friuli; le Dolomiti Friulane; il sito palafitticolo di Palù di Livenza; la Fortezza di Palmanova.
- La **Grotta Gigante**, nel Carso, è **la grotta turistica con la sala naturale più vasta del mondo**, inserita nel Guinness World Record dal 1995.
- In Friuli Venezia Giulia si parlano **4 lingue ufficiali** (italiano, sloveno, tedesco, friulano) e una miriade di dialetti.
- La Barcolana è **la regata velica più affollata del mondo**, con il primato di 2689 partecipanti alla cinquantesima edizione del 14 ottobre 2018, inserito nel Guinness World Record.

Curiosità da primato

- Per i passaggi e le atmosfere insolite, il Friuli Venezia Giulia è diventato un gettonato **set cinematografico**: la Laguna di Pier Paolo Pasolini; la misteriosa Trieste dei film di Giuseppe Tornatore; Maniago e il "deserto" dei Magredi scelti da Gabriele Salvatores; il Mangart che fa da sfondo a *La ragazza del Lago*; i misteri del Porto Vecchio nella serie *La porta rossa*. Perfino *Il commissario Montalbano* lascia l'amata Sicilia per proseguire le indagini "di persona, personalmente" tra Cividale del Friuli e Venzone, dove era già passata *La grande guerra* di Mario Monicelli...
- In Friuli Venezia Giulia anche il gusto della vita... dà i numeri. Avrete l'imbarazzo della scelta davanti ai **67 tipi di caffè** proposti da un noto locale della città e da assaporare anche negli altri caffè storici amati dai grandi della letteratura europea: da Stendhal a Richard Francis Burton, da Italo Svevo a James Joyce. Senza dimenticare altri primati ludici da Guinness World Record: il tiramisù di 266,90 metri realizzato (e mangiato) a Villesse o il valzer più affollato del mondo, con 1598 coppie che hanno danzato in Piazza Unità d'Italia a Trieste!

Armonie
e
sapori del Friuli

vi offre tante possibilità per costruire insieme il vostro viaggio di gruppo

È giunto il momento di partire alla scoperta delle meraviglie del Friuli Venezia Giulia. Scegliere come partner **Armonie e sapori del Friuli** è già un buon inizio, per tante ottime ragioni:

- l'esperienza nell'accogliervi nella nostra regione, dove siamo pionieri nell'incoming;
- la specializzazione nel turismo enogastronomico, che darà un sapore speciale al vostro viaggio;
- la proposta di pacchetti ricercati ed esclusivi, alla scoperta di curiosità uniche;
- l'ottimo rapporto qualità-prezzo dei nostri tour, fuori dalle solite rotte del turismo di massa;
- il nostro piacere di condividere con voi un'esperienza che diventa sempre unica.

Con Armonie e sapori del Friuli potrete organizzare:

- tour di una giornata;
- viaggi a tema di più giornate;
- viaggi speciali in occasione di manifestazioni o eventi;
- viaggi su misura da costruire insieme con voi;
- eventi istituzionali e aziendali in siti esclusivi;
- matrimoni e cerimonie in ville, castelli e altri luoghi magici.

■ Lo spirito dei nostri viaggi

Al Volt di sede, l'Osteria di famiglia di Camino al Tagliamento, un ricordo autentico di Mauro Corona evoca l'intrigo letterario dell'Ombra del bastone. Anche nei nostri viaggi, ci piace far assaporare i luoghi con il fascino delle storie. Con lo stesso spirito accompagniamo i nostri clienti sulle orme di un percorso a noi caro: quello della Grande Guerra.

I tour classici di Armonie e sapori del Friuli

- Il Friuli storico
- Sulle orme della Grande Guerra
- La Strada del Prosciutto di San Daniele e dei Castelli
- Ad Aquileia con gli antichi Romani
- Udine del Tiepolo e delle antiche osterie
- Alle radici del vino
- Frece Tricolori tra storia e mito
- Tra spirito e arte nel Pordenonese
- Medioevo e mosaico tra Valvasone e Spilimbergo
- Paesaggi e sapori di Carnia
- Trieste e il Castello di Miramare
- In navigazione, tra sapori di mare e silenzi di Laguna
- Vini e delizie del Nord Est e della Mitteleuropa
- Itinerari enogastronomici su misura

Pronti per il vostro viaggio su misura?

Il grande punto di forza di **Armonie e sapori del Friuli** è la profonda conoscenza del territorio, che ci consente di offrirvi svariate possibilità di viaggio.

Non ponete limiti alla vostra immaginazione: volete scoprire i nostri set cinematografici? Preferite incantarvi davanti agli spettacoli naturali del "piccolo compendio dell'Universo" o navigare nei silenzi di luce della Laguna? V'interessa approfondire la tradizione del mosaico da Aquileia alla Scuola Mosaicisti del Friuli di Spilimbergo? Aspirate ad ampliare le conoscenze del nostro territorio, con escursioni nelle vicine Austria, Slovenia e Croazia?

■ Tour di una giornata

I tour di una giornata sono in generi dedicati a un territorio (il Sanvitese, lo Spilimberghese, il Codroipese, la Carnia, ecc.), o a un tema (il Medioevo, i Romani e Aquileia, vino e osterie, la Mitteleuropa, ecc.) o a qualche manifestazione o festa tradizionale.

■ Tour di più giornate

Le proposte di più giornate consentono viaggi a tema più approfonditi, alla conoscenza dei vari aspetti storici, culturali e artistici della nostra regione, con possibili tour nei Paesi limitrofi, per scoprire luoghi speciali dell'Istria, della Slovenia o della Carinzia.

Siamo a vostra disposizione per costruire con voi il vostro viaggio su misura.

Contattateci telefonicamente allo **0432-900071**

O inviate una mail a incomingfriuli@deliziaclub.com

Benvenuti
Wilkommen Benvignûts
Dobrodosli Welcome

L'incontro tra il Mare Adriatico
e uno dei cieli più limpidi d'Italia
regala tramonti indimenticabili.
Anche questo è il Friuli Venezia Giulia:
un abbraccio di luci e di colori.

© www.primalinea.net - stampa: Grafica Delizia - Casarsa/Pn

Armonie e sapori del Friuli

è un marchio registrato
di Delizia Club s.a.s. D.M.C. per il Nordest e la Mitteleuropa

Per prenotare un nostro programma di gruppo
o costruire il vostro viaggio su misura in Friuli Venezia Giulia
non esitate a contattarci a

UFFICIO GRUPPI INCOMING
Via Isonzo, 1 – Codroipo (UD)
Tel. +39 0432 900071
incomingfriuli@delizioclub.com

www.delizioclub.com

Delizia Club Viaggi sas
FONDO DI GARANZIA N° A/11.2234/1/2019 - DECRETO 551/TUR del 03/10/1984

Comunicazione obbligatoria ai sensi dell'art. 16 della legge 269/98:
la legge italiana punisce con la pena della reclusione i reati inerenti alla prostituzione ed alla pornografia minorile, anche se gli stessi sono commessi all'estero.