

Découverte de Taiwan avec guide francophone

Jour 01/dim 07 avr : Arrivée à Taipei
Arrivée à l’aéroport de Taoyuan, rencontrez votre guide francophone et votre
chauffeur, puis transfert à votre hôtel au centre de Taipei. (check in à 15h). Selon
votre heure d’arrivée, balade dans les plantations de thé de Maokong, offrant un
superbe panorama sur Taipei et la tour 101. Reposez vous dans les nombreuses
maisons de thés. Puis temps libre en fin d’après midi pour vous reposer ou pour vous
balader autour de votre hôtel non loin du marché de nuit de Ningxia. Ou Balade
dans le petit port de Danshui, témoin de la bataille sino-française, mené par l’Amiral
Courbet. Visitez notamment le fort San Domingo, construit par les Espagnoles.
Hébergement : Amba Ximending
Service : chauffeur + guide francophone

Jour 02/lun 08 avr : Taipei
Ce matin, partez à la découverte des habitants de Taïpei au marché traditionnel du
matin. Puis direction le vieux quartier de Wanhua construit en 1738 pour visiter le
temple de Longshan. C’est un lieu populaire plein de vie ou cohabitent bouddhisme
et taoïsme. On vient demander conseil aux divinités sur la vie sentimentale,
professionelle, la santé ou encore la réussite aux examens. Chacun y trouve son
compte! Passez devant le Palais Présidentiel avant la visite du Mémorial de Chiang
Kai-Shek, édifice qui compte parmis les plus imposants et célèbres de la capitale
taiwanaise. Construit à la fin des années 70 en hommage au défunt président,
l’ensemble du site comprend le mémorial et la statue de Chiang Kai-Shek de 25
tonnes, un magnifique parc, le « National Theater » et « National Concert Hall » et
trois immenses« Pailou », portes traditionelles chinoises.
Ce midi, déjeuner au pied de la Tour 101, le 6ème plus haut gratte ciel du monde, de
plus de 509 mètres (presque deux fois la tour Eiffel !). Montez en haut de la tour
offrant un superbe panorama sur la ville. Cet après-midi, balade au temple taoiste de
Bao An, classé patrimoine de l’UNESCO, dont la divinité principale est l’empereur
Baosheng, dieu de la santé et de la famille. Puis, juste à coté, découvrez le temple de
Confucius. Vous serez frappé par la différence d’ambiance entre les deux temples.
L’un riche en ornement, coloré et très vivant. L’autre tout en sobriété et sérénité. Puis
baladez vous dans le trés animé marché de nuit de Shilin.
Hébergement : Amba Ximending
Service : chauffeur + guide francophone

Jour 03/mar 09 avr : Taipei-Yangmingshan-Yelhiu-Jiufen-Taipei (2h)
Ce matin, départ pour le charmant petit village de Jiufen. Jiufen est un ancien village
minier et est célèbre pour ses ruelles qui serpentent,montent et descendent entre
les petites échopes bordées de lanternes. Vous pouvez visiter le très coloré musée du
cerf volant ou encore le suprenant musée des masques de fantômes.Ou simplement
prendre une tasse de thé dans les nombreuses maisons de thé en appréciant la vue
sur les montagnes et le port de Keelung. Puis partez a la découverte de la très
ancienne ligne de train de Pingxi. Historiquement, le train fût construit afin
d‘acheminer le charbon des mines de Pingxi. Les villages ont donc été construits le
long de la voie de chemin de fer. Le train passant souvent à seulement quelques
centimètres des maisons! Nichée au creux des montagnes, cette région rurale a un
charme tout particulier. Balade pour voir la superbe cascade de Shifen. Pingxi est
aussi très célèbre pour ses lanternes volantes, emportant les voeux de chacun dans
le vent.
Hébergement : Amba Ximending
Service : chauffeur + guide francophone

Jour 04/mer 10 avr : Taipei-Taroko (3h30)
Ce matin, départ pour la côte Est de Taiwan et les gorges de marbre de Taroko, l’un
des canyon le plus haut du monde, de plus de 19 kilomètres de long, terres
ancestrales des aborigènes de la tribu Truku. Taroko signifie «magnifique » en
language Truku, et pour cause ! Découvrez le long du canyon des cascades,
tunnels,ponts suspendus,rivières aux eaux turquoises. Arrêt au superbe point de vue
de Qingshui. Entrez dans les gorges, et balade sur les sentiers dans les gorges
(sentier de Shakadang, sentier de Changchun, sentier de la grotte aux Hirondelles).
Puis repos dans votre hotel à l’intérieur des gorges.
Hébergement : Leader Village + diner
Service : chauffeur + guide francophone

Jour 05/jeu 11 avr : Taroko-Zhiben (4h)
Ce matin, sortez des gorges, et continuez votre route vers le sud, le long de la côte
pacifique. Passez par le superbe point de vue de Bachi. Puis arrêt à l’office du prête
suisse Joseh Euster pour un massage des pieds. Arrivé à Taiwan il y a plus de 40 ans
pour aider les populations locales en construisant des écoles ou encore des hopitaux,
il leur a notamment appris à faire des massages des pieds pour avoir un revenu plus
stable. Découvrez son incroyable parcours le temps d’un massage. Passez par la jolie
église « carte postale » cosntruite à partir d’une vraie carte postale reçu de l’étranger.
Puis découvrez l’étonnant pont de Sanxiantai en forme de dos de dragon et qui relie
des petites îles à la côte. Selon la légende chinoise, il aurait servit de lieu de repos à
trois des Huits Immortels. Mais pour le village aborigène Bixilian de la tribu Amis
non loin de là, ses îles étaient juste le parfait endroit pour garder leurs moutons en
toute sécurité. Repos dans votre auberge en face de la mer. Puis départ pour votre
hôtel de source d’eau chaude.
Hébergement : Toyugi Hot Spring Hotel
Service : chauffeur + guide francophone

Jour 06/ven 12 avr : Zhiben-Tainan (3h30)
Ce matin, départ pour la partie Ouest de Taiwan et la capitale historique et culinaire
de Taiwan : la cité de Tainan. Passez avant par Kaohsiung, deuxième plus grande ville
de Taiwan. Balade autour du Lac du Lotus et sa fameuse pagode du Tigre et du
Dragon. Puis temps libre près du port de Kaohsiung et son district d’art
comtemporain. Arrivée à votre hôtel de Tainan en fin de journée.
Hébergement : Fuward Hotel
Service : chauffeur + guide francophone

Jour 07/sam 13 avr : Tainan
L ‘histoire de Tainan commence en 1624, avec l ‘établissement d’un port de
commerce par la Compagnie Néerlandaise des Indes Orientales, appelé aujourd’hui
Anping. 40 ans plus tard , Koxinga, loyaliste de la dynastie Ming, prit le contrôle de
l ‘île et installa sa capitale et son gouvernement à Tainan. Découvrez le Fort Provintia,
comptoire commercial construit par les Néelandais en 1653. Non loin de la, baladez
vous dans le superbe temple de Confucius , véritable havre de paix,construit en 1666.
Passez par le temple de Koxinga, personnage centrale de Tainan, bien qu’il soit mort
1 an seulement après avoir vaincu les Néerlandais et pris le contrôle de l’île. Ne
manquez pas la célèbre « maison arbre », maison abandonnée depuis des années et
colonisée par un arbre Bayan géant. Puis visitez la première forteresse contruite par
les Néerlandais en 1624 : le Fort Zeelandia. En fin de journée, baladez vous dans les
vieilles rues de Tainan autour du fort et découvrez les spécialités culinaires de la
région.
Hébergement : Fuward Hotel
Service : chauffeur + guide francophone

Jour 08/dim 14 avr : Tainan-Monastère de Foguangshan-Village de Wutai-Tainan
(3h)
Ce matin, partez découvrir l’un des plus grand mosnatère d’Asie, le monastère de
Foguangshan. Puis dans l’après midi, prenez de la hauteur et baladez vous dans le
village de Wutai de la communauté Rukai. Puis retour sur Tainan en fin de journée.
Hébergement : Fuward Hotel
Service : chauffeur + guide francophone

Jour 09/lun 15 avr : Tainan-Lukang-Lac du Soleil et de la Lune (3h)
Ce matin, départ pour le lac du Soleil et de la Lune. En chemin, arrêt dans la ville
historique de Lukang et ses maisons historiques. Puis arrivé au lac du Soleil et de la
Lune, temps libre en fin de journée.
Hébergement : Lealea Garden
Service : chauffeur + guide francophone

Jour 10/mar 16 avr : Lac du Soleil et de la Lune
Aujourd’hui, balade autour du lac du Soleil et de la Lune. Prenez le bateau taxi pour
visiter le temple de Xuanguang. Puis faites une balade en vélo (plat/1h) ou à pied. Ne
manquez pas de monter en haut de la pagode de Ci En offrant un superbe panorama
sur le lac.
Hébergement : Lealea Garden
Service : chauffeur + guide francophone

Jour 11/mer 17 avr : Lac du Soleil et de la Lune-Taipei (3h)
Ce matin, départ pour le village aborigène de Meixi. Votre guide aborigène vous
présentera leur potager biologique. Ils vous montreront comment ils fabriquent leur
propre engrais à base de Tofu et même d’eau mer. Puis apprenez à faire un dessert
aborigène traditionnel à base de millet de banane. Déjeuner sur place avec leur
produits du jardin. Puis dans l’après midi, votre guide aborigène vous fera partager sa
culture et ses tabous. Puis retour sur Taipei en fin de journée.
Hébergement : Amba Ximending
Service : chauffeur + guide francophone

Jour 12/jeu 18 avr : Départ de Taipei
Ce matin, départ pour le Musée National du Palais. Découvrez tous les trésors de la
Chine antique réunis dans un musée. Puis dans l’après midi libre, balade dans la
maison chinoise traditionnelle de la famille Lin et ses superbes jardins. Ou après
midi pour faire du shopping. En fin de journée, transfert à l’aéroport.
Service : chauffeur pour le transfert

Prix par personne :
Basé de 4 à 6 personnes : 2250 eur/personne
Basé de 7 à 15 personnes : 1885 eur/personne

Single supplément : 550 eur/personne

Inclus :
-Hébergement avec petit déjeuner
-2 transferts aéroport
-Bus avec chauffeur
-Guide francophone
-Billets d’entrée et activités mentionnés
-Assurance locale (obligatoire, couvrant les frais médicaux sur place en cas
d’accident)
-Document de voyage
-Assistance en français 24/24
-Tous les repas

Exclus :
-Vols internationaux
-Dépenses personelles

Hébergement

Taipei, Amba Ximending
Cet hotel modern the style industriel est situé en plein
Coeur du quartier commercial de Ximending .
https://www.amba-hotels.com/tc/ximending/

Taroko Leader Hotel
Le Leader Hotel, géré par les aborigènes se situe en plein
coeur des gorges de Taroko. Les bungalows en bois sont
simples mais offre le confort nécessaire. Vous pourrez
vous plonger dans la culture aborigène de la tribu Truku,
en plein milieu des montagnes de Taroko.

http://www.leaderhotel.com

Zhiben Toyugi Hot Spring Resort and Spa
Perdu dans les montagnes de Zhiben, ce resort est parfait
pour la détente. Une grande piscine et de no mbreux
bassins de sources d’eau chaud vous y attendent.
http://www.toyugi.com.tw/

Tainan Fuward Hotel
Situé en plein coeur de la ville historique, près du temple
de Confucius, l’hôtel Fuward à un emplacement idéale
pour se balader et goûter aux nombreuses spécialités
culinaires de la capitale historique.
http://www.fuward-hotel.com.tw/tainan/tw/about.php

https://www.amba-hotels.com/tc/ximending/
http://www.leaderhotel.com/
http://www.toyugi.com.tw/
http://www.fuward-hotel.com.tw/tainan/tw/about.php

Lac du Soleil et de la Lune Lea Lea Hotel
Ce jolie hôtel se situe au bord du lac du Soleil et de la
Lune, dans l’ancien village aborigène de la communauté
des Thao et ses nombreux commerces.
http://sunmoonlake-moon.lealeahotel.com/en/

http://sunmoonlake-moon.lealeahotel.com/en/

