

Amazing 韩国
KOREA 韩国

8D6N 釜山/庆州/大邱+ 济州岛

BUSAN / GYEONGJU / DAEGU + JEJU ISLAND

Tour Code: KBV-2

 Golden[®]
Destinations

Korea
韩国

免费 FREE

Yonggung Temple
海东龙宫寺

Seongsan Sunrise Peak
城山日出峰

Dolphin Show
海豚表演

Gamcheon Culture Village
甘川文化村

行程次序，以当地旅社安排为准。
Sequences of Itinerary are subject
to local arrangement.

Seongsan Folk Village
城邑民俗村

Oryukdo Skywalk
五六島天空步道

Jeju Swiss Village
七彩瑞士村

SCHEDULE:

D1 DEPARTURE ✈️ BUSAN

D2 ARRIVAL BUSAN - GYEONGJU (MOB/L/D)

- Yonggung Temple
- Gyeongju National Museum
- Bulguksa Temple
- Cheomseongdae Observatory

D3 GYEONGJU/DAEGU/ BUSAN (B/L/D)

- Seokguram Grotto
- Mabiyeong Mural Village
- Dongseongno Street
- Taejongdae (Include Train)

D4 BUSAN (B/L/D)

- APEC House
- Haeundae Beach
- Jimjilbang (Korean Dry Sauna)
- Oryukdo Skywalk
- Gwangan Beachside Coffee Street

D5 BUSAN (B/L/-)

- Yongdusan Park
- Busan Tower (Include Lift Ticket)
- BIFF Square
- Jagalchi Market
- Gwangbokdong Street

D6 BUSAN ✈️ JEJU ISLAND (B/L/D)

- Gamcheon Culture Village
- Yongduam Rock
- Jeju Swiss Village
- Tapdong Underground Street

D7 JEJU ISLAND (B/L/D)

- Mysterious Road
- Seongsan Sunrise Peak
- Seongsan Folk Village
- Pacific Land (Dolphin Show)
- Cheonjiyeon Waterfall
- Yakcheonsa Temple
- Dongmun Traditional Market

D8 JEJU ISLAND ✈️ DEPARTURE (B/MOB)

- Seaweed Museum (DIY Kimchi, Seaweed, & Hanbok Experience)
- Local Food Product

TOURIST ATTRACTIONS:

BUSAN

- ◆ **Yonggung Temple** - The only Buddhist temple in Korea located by the sea at Gijang-gun, Busan. It was built in 1376 by the great Buddhist teacher known as Naong during the Goryeo Dynasty.
- ◆ **APEC House** - Has been used as a memorial hall and a prestigious international conference hall since the APEC summit meeting. Nurimaru, a 3-story building, is a modernistic expression of "Jeongja," a pavilion in traditional Korean architectural style. Its roof shape symbolizes the ridgeline of Dongbaekseom Island and the interior is a visual display of Korea's creative traditional culture.
- ◆ **Oryukdo Skywalk** - Built on Seungdumal, a border between the East and South Sea. The name translates to "walking in the sky", so it's meant to feel like that. The entire horse shoe-shaped bridge made of glass is set up against a 35m coastal cliff. You can watch the waves hit against the cliffs from under you.
- ◆ **Yongdusan Park** - It is considered a favorite resting place among Busan citizens. The name called Yongdusan because the mountain shapes like a dragon head climbing to land from sea. And the park has an area of about 69,000 m².
- ◆ **BIFF Square** - Busan's modern movie district was originally little more than a pair of cinemas that were built following Korea's liberation from Japanese colonial rule over a half century ago.
- ◆ **Jagalchi Market** - Korea's largest fish market has been a must-see for all friends who love seafood since 1889! The market offers you a wide variety of seafood, as well as some very unique fishes (at least it was different from the Western). Now you can try a variety of sashimi at a reasonable price!
- ◆ **Gamcheon Culture Village** - "Korea's Santorini" "Korea's Machu Picchu" "Lego Village". These are the many nicknames the Busan neighborhood of Gamcheon Culture Village has earned over the years.

GYEONGJU

- ◆ **Gyeongju National Museum** - The museum is steeped in tradition. Representing Gyeongju, which was the capital city of the Silla Kingdom (BC 57~AD 935), here is where you can view the cultural history of Gyeongju district.
- ◆ **Bulguksa Temple** - The representative relic of Gyeongju and was designated as a World Cultural Asset by UNESCO in 1995. The beauty of the temple itself and the artistic touch of the stone relics are known throughout the world.
- ◆ **Seokguram Grotto** - Designated as World Cultural Heritage Site by UNESCO in 1995, it is an artificial stone temple made of granite.

DAEGU

- ◆ **Mabiyeong Mural Village** - The murals were completed by a painter alone. It took more than three months to sketch out the rural area's life, fun, and realism happen in the 1970s. SBS Korean Show 'Running man' has also been filmed here!

JEJU ISLAND

- ◆ **Yongduam Rock** - It is a volcanic rock that was created from an eruption about two million years ago.
- ◆ **Jeju Swiss Village** - From the entrance all the way up to the hillside, both side buildings are designed in three different colours of red, orange and yellow. The first floor is a lovely cafe, restaurant or small jewelry store, while second floor and the third floor is a homestay!
- ◆ **Seongsan Sunrise Peak** - The huge rock that stands at the eastern end of Jeju Island is one of the 360 sub-volcanoes of Hallasan and the world's largest crater on the coast.
- ◆ **Seongup Folk Village** - A folk and history museum with miniature display of traditional villages.
- ◆ **Pacific Land (Dolphin Show)** - Enjoy watching a diverse group of energetic dolphins as they jump and dance to music. The dolphin show also includes elaborate twists, kicks, and other tricks with highly qualified trainers. There are also have a mini aquarium with the theme of Jeju sea creatures and fish nerve specimens.

Special Cuisine :

- Army Stew Budae Jjigae + Pizza
- Stew Squid & Pork
- Ginseng Chicken Soup
- Black Pork Bulgogi
- Hanjongshik
- Abalone Seafood Hotpot

Shopping Stop :

- Cosmetics Shop
- Ginseng Shop
- Liver Supplement Shop

Hotel 6 Nights :

- Hanhwa Resort/Commodore Hotel or similar class
- Busan Tourist Hotel or similar class
- Nanta Hotel or similar class

x1 Night
x3 Nights
x2 Nights

Mabijeong Mural Village
马飞亭壁画村

Seokguram Grotto
石窟庵

APEC House
APEC世峰楼

精简行程:

第一天 启程 釜山

第二天 抵达釜山-庆州 (机上用餐/午/晚餐)

- ☑ 海东龙宫寺
- ☑ 国立庆州博物馆
- ☑ 佛国寺
- ☑ 瞻星台

第三天 庆州/大邱/釜山 (早/午/晚餐)

- ☑ 石窟庵
- ☑ 马飞亭壁画村
- ☑ 东城街
- ☑ 太宗台(含列车)

第四天 釜山 (早/午/晚餐)

- ☑ APEC世峰楼
- ☑ 海云台
- ☑ 体验韩式汗蒸幕 (韩国蒸浴)
- ☑ 五六岛天空步道
- ☑ 广安里海边咖啡街

第五天 釜山 (早/午餐/-)

- ☑ 龙头山公园
- ☑ 釜山塔(含登塔)
- ☑ BIFF国际电影广场
- ☑ 扎嘎其海鲜市场
- ☑ 光复路自由购物

第六天 釜山 济州岛 (早/午/晚餐)

- ☑ 甘川洞文化村
- ☑ 龙头岩
- ☑ 七彩瑞士村
- ☑ 塔洞地下街

第七天 济州岛 (早/午/晚餐)

- ☑ 神奇之路
- ☑ 城山日出峰
- ☑ 城邑民俗村
- ☑ 太平洋海洋公园 (海豚表演)
- ☑ 天地渊瀑布
- ☑ 药泉寺
- ☑ 东门传统市场

第八天 济州岛 回程 (早/机上用餐)

- ☑ 紫菜博物馆 (DIY 泡菜, 紫菜及韩服体验)
- ☑ 土产店

观光景点:

釜山

- ◆ **海东龙宫寺** - 是位于韩国釜山机张郡的一座佛寺, 是韩国唯一一座建在海边的佛寺。佛寺于1376年由高丽恭愍王时期的王师懒翁大师所建。
- ◆ **APEC世峰楼** - 第13届APEC高峰会的会场。拥有茂盛的冬柏树林及松树林环绕的自然景观, APEC过后则被活用于纪念馆和高级国际会议会场。整栋建筑外观是将韩国传统建筑“亭子”以现代式呈现, 屋顶则是将冬柏岛的棱线具体化而成, 内部装饰是以韩国传统文化为主, 展现出视觉上的效果。在以韩屋大厅为概念的阳台上, 还能一眼望尽五六岛、广安大桥、望月之丘等地, 及看到海云台的壮观美景。
- ◆ **五六岛天空步道** - 以「行走在天上」之意将步道命名为「五六岛Skywalk」。Skywalk位于高达35公尺的悬崖上, 用铁制作的支柱加上24片玻璃板, 做成呈马蹄型, 全长15公尺的玻璃步道。
- ◆ **龙头山公园** - 可一览釜山市内及釜山港口的全景, 公园内竖立着朝鲜时代(1392-1910年)名将李舜臣将军的铜像和4.19纪念塔。
- ◆ **BIFF国际电影广场** - BIFF广场位于釜山南浦洞的影院街。电影节期间南浦洞街大大小小的剧场开始上映电影节的作品, 人群蜂拥而至。每年刻有获奖人手掌、脚印的铜盘和获奖作品名字的铜盘都会被镶在广场的地面上。
- ◆ **扎嘎其海鲜市场** - 韩国最大的鱼市场, 自1889年以来是所有喜爱吃海鲜的朋友必定去的市场! 市场提供各种各样的海鲜外, 还能找到一些非常独特的鱼和海鲜种类 (至少与西部文化不同)。现在您能以合理的价格尝试到各种各样的生鱼片!
- ◆ **甘川洞文化村** - 像童话小村般的缤纷色彩、艺术风情, 更有着亲切可人的居民们, 被CNN报导称为“亚洲最艺术的村落”, 被誉为“釜山的圣托里尼”, 成为知名的文化景点。

庆州

- ◆ **国立庆州博物馆** - 位于大韩民国庆尚北道原新罗的都国庆州市。国立庆州博物馆毗邻庆州历史遗迹地区的新罗皇室墓葬群、瞻星台、庆州月城主要展示收藏新罗文物, 年均参观人数在世界艺术博物馆中排名43。
- ◆ **佛国寺** - 1995年被联合国教科文组织指定为世界文化遗产, 佛国寺被誉为韩国最精美的佛寺, 是迄今香火始终不断的为数不多的寺刹之一。寺内的多宝塔和释迦塔作为韩国最有代表性的古代塔建筑, 1962年被指定为国宝。
- ◆ **石窟庵** - 它是一座以花岗岩建成的人工石窟寺院, 被联合国教科文组织指定为世界文化遗产。据说石窟庵与佛国寺同样建立于高丽时期。

大邱

- ◆ **马飞亭壁画村** - 村内的壁画是由一位画家独自完成, 费时三个多月的时间, 将70年代农村时期的生活、趣味、写实...等全融入在土墙面上, 一面面真实的画作贯穿, 如述说着故事般。SBS韩综Running man也曾在此拍摄哦!

济州岛

- ◆ **龙头岩** - 200万年前熔岩喷发后冷却而形成的岩石, 活像龙欲飞上天时突然化作石头一般。
- ◆ **七彩瑞士村** - 从入口一路爬上小山坡, 两旁都是由红色、橙色及黄色三种不同颜色小屋的设计风格, 一楼是可爱的咖啡厅、餐厅或是小饰品商店, 二楼三楼则是民宿哦!
- ◆ **城山日出峰** - 耸立在济州岛东端的巨大岩石, 为汉那山360个子火山之一, 也是世界最大突出于海岸的火山口。
- ◆ **城邑民俗村** - 它完全保存了韩国传统的一处民俗村。这里有许多文化遗产, 很好地保留了古代村庄的原貌。
- ◆ **太平洋海洋公园 (海豚表演)** - 为游客们提供了猴子表演、海豚表演等趣味生动的表演秀。还展示有以济州海生物为主题的迷你水族馆, 鱼类神经标本等。表演结束后, 和动物们合影以及参加各种活动也是很有趣的。

风味餐:

- ☑ 部队锅+PIZZA
- ☑ 鱿鱼鲜肉锅
- ☑ 人参炖鸡汤
- ☑ 黑猪烤肉
- ☑ 韩定食
- ☑ 鲍鱼海鲜火锅

购物店:

- ☑ 韩国化妆品
- ☑ 人参专卖店
- ☑ 保肝宝专卖店

酒店住宿6晚:

- ☑ 庆州韩华度假酒店或同级 x1晚
- ☑ 釜山观光酒店或同级 x3晚
- ☑ 济州乱打酒店或同级 x2晚

· 韩国 SOUTH KOREA ·

货币 Currency 	SOUTH KOREAN WON - KRW 韩币 - KRW	信用卡 Credit Card 	* 许多信用卡在韩国都能通行 * Credit cards are used widely in South Korea
货币兑换率 Exchange Rate 	KRW 1000 = MYR 3.80 1000 韩币 = 马币 3.80	拨号代码 Dial Code 	SOUTH KOREA : +82 韩国 : +82
电压 Voltage 	Voltage - 220 V 电压 - 220伏特	插座 Power Socket 	2 round pins *Please bring a universal electric plug adapter 两个圆脚头插座 *请自带多功能插座
时差 Time Different 	South Korea - 1 hour ahead of Malaysia 韩国标准时差快马来西亚时间1小时	行李托运 Luggage Allowance 	Each individual are entitled to check in 1 luggage of not more than 20kg and a hand carry bag not more than 7kg. 每人只限携带一件不超过7公斤的手提行李上机, 以及托运行李不超过20公斤。
气候 Weather 	<input type="checkbox"/> Spring 春季 3月 - 5月 Mar to May 24°C - 10°C <input type="checkbox"/> Summer 夏季 6月 - 8月 Jun to Aug 30°C - 15°C <input type="checkbox"/> Autumn 秋季 9月 - 11月 Sep to Nov 20°C - 10°C <input type="checkbox"/> Winter 冬季 12月 - 2月 Dec to Feb 7°C - -8°C		
飞机型号 Aircraft Type 	A330 Boeing 777 / 748		

Departure Date: 出发日期:	<input type="text"/>	Flight: 航班行程:	<input type="text"/>
Tour Fare: 团费:	<input type="text"/>	Airport Tax & Fuel Surcharge: 机场税及燃油附加费:	<input type="text"/>
Tipping: 小费:	<input type="text"/>	Agent Collection Fee: 旅行社代收费:	<input type="text"/>
Visa: 签证:	<input type="text"/>	Travel Insurance: 旅行保险:	<input type="text"/>
		TOTAL: 总数:	<input type="text"/>

GD Partner:

