

WYPRAWA Z ADAMEM

KRÓLESTWO MAJÓW

i meksykańskie cenotes

23.04. - 6.05. 2019

Wyprawa do Meksyku, królestwa Majów, podczas której zobaczysz najpiękniejsze ruiny dawnych cywilizacji: Chichen Itza, Tulum, poznasz współczesnych Majów na Jukatanie, spróbujesz, jak smakują prawdziwe tacos i guacamole, dowiesz się, czym różni się mezcal od tequila, także nacieszysz się słońcem na cudownych plażach nad Morzem Karaibskim.

Nie można nie wspomnieć również o atrakcji, która rozślawiła Jukatan - cenotes.

Cenote to naturalna studnia, mająca połączenie z podziemnymi zasobami wód gruntowych, która powstaje w miejscu występowania wapiennych skał. Woda w **cenotes** jest niezwykle przejrzysta, dlatego z łatwością można dostrzec, co się znajduje na dnie. Czystość zawdzięcza podłożu wapiennemu, które stanowi naturalny filtr. Tych podwodnych, naturalnych studni krasowych próżno szukać gdziekolwiek indziej na świecie. Podwodne jaskinie, w których dziś nurkują doświadczeni scuba diverzy, znali już Majowie. Wierzyli, że studnie prowadzą w zaświaty, łączyli je z kultem boga deszczu i wody Chaaka.

Były też jednak względy praktyczne, Majowie nie mieli dostępu do zbyt wielu rzek, a opady na Jukatanie są skąpe, cenotes zaś połączone są z podziemnymi zasobami wody gruntowej. Majowie czerpali więc z nich wodę pitną przez cały rok.

Do najpopularniejszych studni, które są dostępne dla turystów należą: **Cenote Ik Kil** oraz **Cenote de Dzitnup**, położone niedaleko słynnego kompleksu **Chichén Itza**.

Na podwodnych zdjęciach cenotes rzeczywiście wyglądają jak inny świat i każdy, kto miał szczęście w nich zanurkować twierdzi, że z niczym ziemskim nie da się ich porównać.

Riviera Maya

Riviera Maya leży na Jukatanie, a niektórzy twierdzą, że Jukatan to nie Meksyk. Nie wierzcie w to - Meksyk jak najbardziej, nawet jeśli wakacje spędzacie w wygodnym resorcie. Żeby daleko nie szukać: wystarczy wysiąść z samolotu, by w twarz uderzyła człowieka gorąca tropikalna para. Ale wystarczy też jeden, góra dwa dni, by się do tego przyzwyczaić i na nowo zacząć swobodnie oddychać. I wtedy już można cieszyć się rajem.

Ale ale! Zanim oddamy się pływaniu, nurkowaniu, opalaniu i zwiedzaniu, zajrzmy do parku tematycznego **Xcaret w Cancun**. (dla chętnych) To połączenie zoo, aquaparku i w zasadzie wszystkiego, co ma związek z kulturą Majów i możliwościami tutejszej przyrody, słowem - taka atrakcyjnie podana ściąga z Jukatanu. W parku można spędzić nawet więcej niż dzień a rozrywki dobrano dla wszystkich. Koniecznie trzeba pójść na wieczorne przedstawienie, w widowiskowy sposób pokazujące historię i kulturę Meksyku. I razem z Meksykanami wyśpiewywać na całe gardło ich ukochane regionalne pieśni.

Każdy turystyczny region ma swoje jądro. Dla Riviera Maya takim centrum jest **Cancun**.

I znowu, jedni zobaczą w nim tylko dużo betonu i ceny dopasowane do amerykańskiego targetu, inni - bramę do kilometrów fantastycznych białych plaż, wysepek i oczywiście majańskich zabytków, pośród których perłą jest bajkowe Tulum. Jeszcze 40 lat temu w Cancun nie było prawie nic (łącznie z elektrycznością), dziś trudno o rzecz, której by tu nie było - 23-kilometrowe wybrzeże zabudowane jest hotelami, woda jest turkusowa, uprawiać można niemal wszystkie możliwe sporty wodne (w tym snorkeling i nurkowanie), pełno tu sklepów, knajpek, a nocne życie kończy się rzecz jasna nad ranem. Można tego nie lubić, ale fakt jest taki, że Cancun przyciąga turystów jak magnes.

Playa del Carmen. Przez wiele lat jedyną atrakcją tej rybackiej wioski było promowe połączenie z wyspą Cozumel. Dziś Playa del Carmen ma swoją głośną i kolorową "Piątą Aleję", pełną barów, knajpek i sklepów z pamiątkami. To wieczorem, bo w dzień lepiej popłynąć na Cozumel, snurkować w przejrzystych, turkusowych wodach El Cielo lub zanurkować na rafach Colombia i Palancar.

Z kolei na ładzie (wciąż jesteśmy na wyspie Cozumel) niezapomnianą wycieczką będzie odwiedzenia ekologicznego Parku Punta Sur. By objąć okolicę wzrokiem, warto wdrapać się na historyczną latarnię morską - z góry roztacza się widok na połacie niskich mangrowych lasów, których głównymi mieszkańcami są krokodyle, najpiękniejsze plaże na wyspie (białe) i laguny. Park Punta Sur to też raj ornitologów, wielu z nich ściąga tu z całego świata, by obserwować wspaniałe gatunki ptaków.

Tulum. To jedna z największych atrakcji Riviera Maya - ruiny prekolumbijskiego miasta Majów, których dziś zastąpili turyści i wszędobylskie iguany.

Tulum jest niczym scenografia hollywoodzkiej superprodukcji - architektura nie z tej ziemi, a krajobraz dramatyczny, zwłaszcza przy Wieży Strażniczej (El Castillo), nad 12-metrowym klifem, w który wściekle biją morskie fale. O tym, że to nie jest żaden film, tylko życie sprzed wieków, świadczą liczne świątynie Majów, zdobione freskami i kolumnami. O samym Tulum powstała pewnie niejedna książka, ale najlepiej po prostu je zobaczyć.

Historia dawnego Imperium Majów jest pełna niewyjaśnionych zagadek, fascynuje i pobudza wyobraźnię. Na całym półwyspie można odwiedzić świetnie zachowane, dawne miasta. Najsłynniejszym z nich jest oczywiście **Chichen Itza**, ogłoszone jednym z nowych 7 cudów świata. Jest to niesamowicie rozległa strefa archeologiczna, najlepiej odwiedzić ją rano, żeby uniknąć tłumów i upału. Jeżeli chcecie się choć na chwilę poczuć jak odkrywca dawnej cywilizacji, musicie wybrać się gdzieś indziej. Bardziej spokojny, a wcale nie mniej spektakularny jest Uxmal, a według wielu osób jedną z najciekawszych stref jest Calakmul położone głęboko w dżungli.

Rio Lagartos i Las Coloradas – ptasi raj i różowa laguna

To mała wioska rybacka na północnym krańcu Półwyspu Jukatan. To także Rezerwat Biosfery obejmujący ponad 60 tys. ha terenów błotno-wodnych. To lasy namorzynowe, bagna, mokradła, plaże i zbiorniki wodne stanowiące schronisko dla wielu gatunków ptaków i dzikich zwierząt. Nazwę rezerwat zawdzięcza żyjącym tu **krokodylom**, które bez problemu można zobaczyć. Lubią odpoczywać na konarach drzew i wygrzewać się w promieniach słońca. Dla miłośników przyrody to raj na ziemi. Najlepszym i w zasadzie jedynym sposobem na obserwowanie niezliczonej ilości ptaków jest rejs po rzece o poranku. Rejs jest niesamowity a wrażenia jak na Amazonce.

Już przy brzegu zobaczyć można łódzie rybackie, na których siedzą pelikany. Siedzą na każdej tablicy informacyjnej, na każdej wysepce i na drzewach. Podpływają do łodzi, krążą nad nią, łowią ryby, są wszędzie. to niezwykle ptaki, które wyglądem przypominają nam latające dinozaury. Pelikanom towarzyszą kormorany, czaple. Spotkać można również orła czarnego ale największą atrakcją są oczywiście **flamingi**. Prawdziwe, różowe, przepiękne flamingi!! które szukają pożywienia z głowami pod wodą.

Las Coloradas. To część różowej laguny, miejsca zupełnie wyjątkowego. Woda tu jest różowa jak sukienka lalki Barbie, widać to nawet przy pochmurnym niebie. Gdy jest słonecznie, woda wygląda jak różowa lemoniada.

zakwaterowanie

Playa del Carmen

Ten atrakcyjny hotel jest położony zaledwie 100 metrów od plaży w mieście Playa del Carmen, w pobliżu popularnej ulicy turystycznej. Na miejscu do dyspozycji Gości jest basen. Obiekt oferuje zakwaterowanie w pokojach oraz apartamentach.

Pokoje i apartamenty w tym obiekcie zostały urządzone stylu meksykańskim. Znajduje się w nich pojemna szafa oraz komfortowa część wypoczynkowa. Cały budynek jest klimatyzowany.

W promieniu 200 metrów od obiektu znaleźć można szeroki wybór restauracji serwujących potrawy kuchni krajowej i międzynarodowej. W okolicy znajdują się również kluby nocne oraz bary.

Cancun

Hotel położony jest przy dziewiczej plaży o długości 22,4 km w strefie hotelowej w mieście Cancun. Oferuje on basen z widokiem na Morze Karaibskie. Z niektórych pokoi podziwiać można widoki na morze lub lagunę Nichupté.

Wszystkie pokoje są klimatyzowane i wyposażone zostały w telewizor z płaskim ekranem i dostępem do kanałów kablowych. Każdy z nich dysponuje także łazienką z suszarką do włosów. W pokojach zapewniono ponadto ekspres do kawy i bezpłatne WiFi.

Restauracja serwuje dania kuchni międzynarodowej. Zaplecze gastronomiczne hotelu obejmuje także restaurację Chianti, w której w porze kolacji podawane są włoskie specjały. Wymagana jest wcześniejsza rezerwacja stolika. Doskonałym miejscem na relaks jest bar przy basenie i bar w holu.

Okoliczne plaże cieszą się dużą popularnością wśród miłośników sportów wodnych.

Dojazd na lotnisko w Cancún zajmuje ok. 20 minut.

Zapraszamy na niezapomnianą przygodę

Cena za osobę nurkującą : 4200 PLN + 1600 USD

Cena zawiera:

- przelot w obie strony (max.dwie przesiadki)
- wszystkie noclegi ze śniadaniem,
- pakiet 12 nurkowań: 10 nurkowań w cenotach, 2 nurkowania na Cozumel, butle nabijane powietrzem oraz balast; pozwolenia na nurkowanie,
- transfery
- 2 wycieczki (Chichen Itza, Rio Lagartos)
- opiekę przewodnika nurkowego,
- opiekę anglojęzycznego przewodnika podczas wycieczek

Cena nie obejmuje:

- dopłaty za zakwaterowanie SGL,
- dodatkowych posiłków,
- napiwków dla załogi,
- kosztów wypożyczenia sprzętu nurkowego,
- ubezpieczenia podróżnego i nurkowego (można zakupić u nas w biurze - HESTIA)
- dodatkowych wycieczek fakultatywnych,
- biletu promowego na Cozumel (ok. 35 USD płatne w dniu płynięcia wg obowiązującego cennika)
- kosztów nabijania butli nitroxem

Wymogi:

- Paszport ważny 6 miesięcy, licząc od daty powrotu do Polski,
- Ważny certyfikat nurkowy oraz logbook - prosimy zabrać na wyjazd,

Harmonogram wpłat :

1 rata - 4200 zł./os. **do 23.11.18**

2 rata - 600 USD/os. do 23.01.19

3 rata - 1 000 USD/os. do 20.03.19

UWAGA

Gwarancja podanej ceny tylko dla osób, które dokonają wpłat wg harmonogramu.