

HERITAGE Guide

70 YEARS
ANNIVERSARY

Huyền
Thương

Vietnam Airlines

PHỞ TÂM

Bằng tâm huyết cùng khát khao sáng tạo, Phở Tâm đã cho ra đời những bát phở ngon, chuẩn hương vị Hà thành, được đông đảo thực khách yêu thích.

Chúng tôi đang tiếp tục hành trình đưa hương vị Phở Hà Nội đến mọi miền, trong nước và thế giới.

Phở Tâm Hà Nội - Hương vị từ tâm

HỢP TÁC NHƯỢNG QUYỀN

Mr. DŨNG
098.900.8899 (VN)

Mr. NAM
091.202.2222 (EN)

CƠ SỞ 1

☎ 0856.686.865
📍 23 Liễu Giai,
Ba Đình, Hà Nội

CƠ SỞ 2

☎ 083.555.0909
📍 09 Trần Hưng Đạo,
Hoàn Kiếm, Hà Nội

OPENING SOON

📍 14 - Lô a33 KĐT
Lê Trọng Tấn
Geleximco,
Hoài Đức, Hà Nội

📍 1875-6 Jungsan-Don,
Jung-Gu, Incheon,
Korea

Dạ, thưa xú Huế bày chừ...

Sắc son của hoàng cung quyền quý, óng vàng sóng ngói hoàng lưu ly, bằng bạc rêu phong những bóng tam quan... Ấy là Huế, ẩn hiện uy nghi mà rục rờ, trầm mặc mà khoan hòa, dung dị. Huế đi sản còn là điểm đến đầy ắp hạnh phúc. Ở khúc ruột miền Trung, hạ thì nắng gió khô rang, đông thì mưa dầm ảm ướt, vậy mà lạ chưa, Huế vẫn vẻ, ủi an những chênh chao, bởi tiếng "dạ" ngọt lịm, nhu mì, bởi những xanh mượt cỏ cây ôm trọn tầm mắt và bao công phu gói ghém ân tình trong từng món ăn.

Sắc hương xưa, ân tình ấy biến mỗi duyên ghé qua miền đất thành thứ tình thâm giao, gắn kết như một cội đi - về. Xin chào, Huế thương!

HERITAGE Guide

Ấn bản tháng 9.2023

Tổng biên tập

Lê Hoàng Dũng

Giám đốc mỹ thuật

Ngọc Trần

Thiết kế

Nguyễn Khắc Vũ

Nhiếp ảnh gia

Nguyễn Phong

Nguyễn Phúc Bảo Minh

Lê Việt Khánh

Sang Le

Chuyển ngữ & Hiệu đính

Hà Thu Phạm

Phạm Phương Uyên

Thắng Trần

Phó Tổng biên tập

Lý Thanh Hương

Cố vấn nội dung

TS Phan Thanh Hải

ThS Phạm Thị Minh Tâm

Lan Huế

ThS Nguyễn Phước Quý Khanh

Biên tập

Trương Quý

Phạm Kiều Nga

Ngô Chuyên

Lại Trọng Tình

Phạm Cẩm Vân

Huệ Tiny

Liên hệ quảng cáo: 089 932 07 77 | booking@motionmedia.com.vn

Chế bản và in tại: Công ty TNHH MTV In và Thương mại TTXVN (VINADATAXA)

Giấy phép đăng ký xuất bản số: 266/GP-BTTTT do Bộ Thông tin và Truyền thông nước CHXHCN Việt Nam cấp ngày 26/06/2015. Ấn phẩm được phối hợp sản xuất bởi Motion Media. Không được tái bản bất cứ phần nào của Ấn phẩm này nếu chưa được Vietnam Airlines và Motion Media chấp thuận bằng văn bản. Vietnam Airlines độc quyền xuất bản Ấn phẩm này và giữ bản quyền 2023.

*"Huế là mơ, Huế là thơ...
Ai về gửi thương nhớ chốn ngàn thơ"*
(Minh Kỳ - Hoài Linh)

Những lời hay ý đẹp luôn là những mô tả quen thuộc nhất về Huế. Mảnh đất Cố đô còn giữ được một sự trầm tĩnh hiếm hoi trong thời du lịch phát triển "nóng" vào thế kỉ 21.

"Vẻ đẹp Huế chẳng nơi nào có được" (Đỗ Thị Thanh Bình)... Điều gì khiến người Huế tự hào đến vậy về chốn quê nhà của họ? Sự khác biệt trước tiên của Huế là vai trò của một đô thị được bảo tồn khá trọn vẹn từ những di sản tiêu biểu cho một đế đô đến những nghi thức văn hóa của miền không gian lưu dấu tao nhân mặc khách trong nhiều thế kỷ. Hơn thế, không gian của những đền đài, lăng tẩm và chùa chiền Huế trở nên hoàn hảo chính nhờ sự bài trí hữu ý dựa trên hình sông thế núi, mà ở đó, sông Hương đã trở thành sợi dây linh hồn kết nối. Huế chẳng phô bày vẻ cầu kỳ vương giả của quá khứ, mà Huế độc đáo bởi vàng son ấy vẫn là vàng son của đất Việt ngàn xưa, thoảng nét mộc mạc tiêu dao, cùng thiên nhiên hòa điệu.

Đất Huế vì vậy như một nền tảng mạng xã hội mà mỗi lần đăng nhập, bạn có được trước tiên là sự thanh thản, thư nhàn và sự tương tác cũng thật "dịu dàng pha lẫn chút trầm tư". Du khách đến Huế còn là để vượt qua những hối hả, no nê vốn hay thu hoạch từ những chuyến du lịch khác, để thật sự lắng đọng trong vẻ bàng bạc rất riêng kia của xứ sở đã thành biểu tượng miền Trung.

Trương Quý

“

Mẹ em thường bảo rằng xứ Huế mình thâm trầm, người Huế đặt chữ "hòa" trong mối quan hệ giữa thân với tâm, với tha nhân và trời đất. Họ nhún nhường, thậm chí khép mình như cánh cổng "trước cấm thành gọi mãi chẳng ai thưa!"

Một lần nữa, "**Nàng thơ xứ Huế**" Lê Trần Ngọc Trân mời du khách phương xa thông dong tìm về những chữ "hòa" nơi miền xanh an yên ấy.

Ảnh: Milor Trần & Hizo Thái

Mời đọc
ấn phẩm online tại

Một điểm đến NĂM DI SẢN

Nằm ở trung độ của dải đất hình chữ S, Thừa Thiên Huế giáp dãy Trường Sơn về phía Tây, phía Đông là dải bờ biển và phần lãnh hải của Việt Nam trên biển Đông. Thành phố Huế là trung tâm hành chính, văn hóa và kinh tế của tỉnh.

Là lính lệ của vua Chế Mân (Vương quốc Champa) dâng cưới công chúa Huyền Trân nhà Trần vào năm 1306, vùng đất Thừa Thiên Huế nhập vào Đại Việt từ đó đến nay đã trải qua năm triều đại phong kiến (từ Trần, Lê, Chúa Nguyễn, Tây Sơn đến triều Nguyễn) và từng là thủ phủ - kinh đô của ba trong số đó. Hơn 700 năm vàng son đã góp cho Huế trở thành điểm đến quy tụ năm di sản văn hóa thế giới được UNESCO công nhận.

QUẦN THỂ DI TÍCH CỔ ĐÔ HUẾ

Di sản văn hóa thế giới (1993)

Bên bờ sông Hương thơ mộng, Quần thể di tích Cổ đô Huế bao gồm nhiều di tích lịch sử - văn hóa do nhà Nguyễn xây dựng (Kinh thành với diện tích 5,2km², lăng tẩm, chùa miếu) là bằng chứng hoàn chỉnh cho vẻ đẹp đô thị hòa quyện với thiên nhiên.

NHÃ NHẠC CUNG ĐÌNH HUẾ

Di sản văn hóa phi vật thể thế giới (2003)

Nhã nhạc được thể chế hóa dưới triều vua Lê Thái Tông (thế kỉ 15) và đạt đến trình độ điêu luyện dưới triều Nguyễn. Đây là loại hình âm nhạc chính thống được sử dụng trong các dịp lễ và hội của triều đình, phân biệt với Tục nhạc - nhạc của dân gian. Được xem như một phương tiện liên lạc và tỏ lòng tôn kính đến thần linh và các bậc đế vương, triều đình nhà Nguyễn cho trình diễn Nhã nhạc trong gần 100 buổi lễ hằng năm.

Thương lãm tại Đại Nội

Biểu diễn Nhã nhạc và múa cung đình: Nhà hát Duyệt Thị Đường | 200.000đ/người

Trình tấu Tiểu nhạc: 8h hằng ngày, trước điện Thái Hòa | miễn phí

Trình tấu Đại nhạc: 15h30-15h45 hằng ngày, tại sân Thế Miếu | miễn phí

THƠ VĂN TRÊN KIẾN TRÚC CUNG ĐÌNH HUẾ

Di sản tư liệu thế giới

khu vực Châu Á - Thái Bình Dương (2016)

“Bảo tàng thi ca” của các vị vua, hoàng thân và quan lại trên các mảng trang trí kiến trúc gỗ, pháp lam hay ngōa sành sứ, tạo thành một bộ tư liệu nghệ thuật thư pháp độc đáo ghi lại những áng thơ của tầng lớp quý tộc, phản ánh một thời kỳ văn chương Nho học Việt Nam nở rộ dưới triều những vị vua có tài thơ phú như Minh Mạng, Thiệu Trị, Tự Đức.

Bốn chữ “Trung hòa vị dục” bằng pháp lam, được vua Minh Mạng cho đề tại hướng Bắc của Nghi môn thứ hai như nhắc quân thần rằng thực hiện được đầy đủ lễ trung hòa thì trời đất được an vị, vạn vật được sinh sôi nảy nở.

Ngoài ra, hai Di sản tư liệu thế giới - Châu bản triều Nguyễn (*hệ thống văn bản hành chính của triều đình*) và Mộc bản triều Nguyễn (*hệ thống văn gỗ khắc ngược chữ Hán Nôm để in sách, nhằm phổ biến lịch sử, địa lý, pháp chế, văn hóa - giáo dục...*) cung cấp nguồn sử liệu tin cậy để khảo cứu, đối chiếu, phục vụ cho nghiên cứu Việt Nam trên nhiều lĩnh vực.

Bạn có thể ghé thăm Tầng Thư Lâu (346 Đinh Tiên Hoàng, Tp. Huế) - nơi lưu trữ tài liệu quốc gia của triều đình nhà Nguyễn - để xem một số phiên bản của hai kho báu tư liệu này.

KINH THÀNH

triều Nguyễn

Kinh thành triều Nguyễn là ví dụ điển hình và hoàn hảo của thành lũy quân sự vừa tựa vào hình sông thế núi để phòng thủ, vừa nương vào thiên nhiên theo quan niệm phong thủy để hợp lòng người, đúng ý "Trời" trong sự hòa điệu đẹp và thơ.

KIẾN TRÚC VÀ THIÊN NHIÊN HÒA ĐIỆU

Quy hoạch của Kinh thành Huế tuân theo luật phong thủy mà khéo léo nương vào thiên nhiên để tìm ra sự gắn kết và đan cài của những công trình biểu tượng.

Kinh thành được xây theo kiểu thành hình vuông truyền thống pha trộn với kiểu thành tri châu Âu từ thế kỷ 17; bốn bề là các dòng nước tạo thế "tứ thủy triều quy": trước mặt (hướng Đông Nam) là sông Hương cũng là long mạch tụ khí, hai bên tả hữu là sông Đông Ba và Kẻ Vạn, phía sau là sông An Hòa.

Trục chính Kinh thành nhìn về núi Ngự Bình như bình phong che sơn lam chướng khí. Trên dòng Hương giang, cồn Hến và cồn Dã Viên là hai tay ngại chầu "tả thanh long, hữu bạch hổ".

Quy hoạch này tạo ra cảm giác đối xứng tôn nghiêm mà vẫn giúp đón gió mát Đông Nam, dùng nước tạo các vùng vi khí hậu làm dịu cái nắng ở chảo lửa miền Trung, vừa có chức năng phòng thủ lại thuận lợi về giao thông và hợp với quan niệm trọng nước của nền văn minh lúa nước.

BẮC - NAM: TRỤC THẦN ĐẠO

Quan niệm thành lũy Á Đông nhấn mạnh trục chính - "thần đạo", có vai trò chi phối các công trình chính trong bố cục. Trên trục này, ba vòng thành đồng trục lồng vào nhau, lối là Tử Cấm thành, ra đến Hoàng thành và Kinh thành, tọa Bắc hướng Nam, ngụ ý bậc đế vương trị nước nhìn về hướng Nam - nơi tượng trưng mặt trời, còn thần dân quy thuận ngôi quân chủ như hướng về sao Bắc Đẩu.

Nhằm giữ mặt Nam thoáng đãng với ý niệm thịnh trị lâu dài nên dọc thẳng từ Ngọ Môn, cửa chính của Hoàng thành, đến đàn Nam Giao (đàn tế trời) không bị án ngữ bởi công trình nào khác.

Hướng Bắc là hành Thủy nên bố trí các ngự viên, ao hồ như vườn Thiệu Phương, vườn Cơ Hạ, hồ Tịnh Tâm...

ĐÔNG - TÂY:

TRỤC TÂM LINH - DÂN SINH

Hướng Đông, nơi mặt trời mọc, tượng trưng cho mùa xuân hưng thịnh nên tập trung các công sở và kho tàng.

Hướng Tây thuộc hành Kim, chủ về mùa thu, cần an tĩnh, nên phía Tây Kinh thành và thượng nguồn sông Hương đặt các công trình tâm linh như lăng tẩm, đền đài, chùa miếu. Hạn chế hoạt động ở thượng nguồn sông Hương còn là cách bảo vệ nguồn nước trong lành.

Sông Hương làm trục mềm chảy ngang Kinh thành, vừa đóng vai trò quốc phòng, giao thông hướng ra cửa biển, vừa là dải thiên nhiên tạo nên vẻ đẹp nên thơ của Cố đô.

VÀ MÊ CUNG CỦA NHỮNG ƯỚC LỆ

Các công trình thuộc Quần thể di sản văn hóa Huế đều có những ước lệ gửi gắm ý nghĩa và ước vọng như số 5 và số 9, các linh vật như rồng năm móng, chim phượng hoàng, long mã... Giải mã được những ước lệ này của người xưa, hành trình khám phá của bạn sẽ giàu thêm ý nghĩa.

Chùa Thiên Mụ

Văn Thánh Huế

Lăng vua Tự Đức

Lăng vua Minh Mạng

Lăng vua Gia Long

Đền Nam Giao

Lăng vua Khải Định

Vào thời cực thịnh, Hoàng thành có khoảng 100 công trình lớn nhỏ được phân khu chặt chẽ về phong thủy và công năng trên diện tích 36ha:

- ◆ Nơi cử hành đại lễ: các công trình chạy dọc theo trục Dũng đạo, từ Ngọ Môn đến điện Thái Hòa.
- ◆ Nơi thờ phụng: các miếu đối xứng hai bên, trước điện Thái Hòa.
- ◆ Nơi ở và làm việc của vua và hoàng thất: Tử Cấm thành.
- ◆ Nơi ở của bà nội (Thái hoàng thái hậu) - cung Trường Sanh và mẹ vua (Thái hậu) - cung Diên Thọ đều ở bên phải (theo nguyên tắc “tả nam hữu nữ”).
- ◆ Nơi quản lí, chế tác và lưu trữ các bảo vật, vật dụng của hoàng gia và triều đình: phủ Nội Vụ.
- ◆ Vườn và nơi học tập của các hoàng tử: vườn Thiệu Phương, vườn Cơ Hạ, lầu Tứ Phương Vô Sự.

CUNG DIÊN THỌ (1804)

Chữ hiếu với mẹ, chữ hòa với anh

Đây là hệ thống kiến trúc cung điện quy mô nhất còn lại tại Cố đô Huế, trong đó cung Diên Thọ dành cho mẹ vua (dưới thời vua Gia Long mang tên cung Trường Thọ) là một trong ba công trình được xây dựng sớm nhất trong Đại Nội. Các công trình tại đây phong phú về phong cách và loại hình (điện, lầu thượng ngoạn, tạ hóng mát, am thờ tự). Hình ảnh chim phượng, tượng trưng cho phái nữ, chiếm vai trò chủ đạo trong trang trí.

THẾ MIẾU (1821)

“Cuốn gia phả” cung đình

Thế Tổ Miếu là khu miếu thờ bệ thế nhất trong hệ thống ngũ miếu ở Đại Nội. Nơi đây thờ 10 trong 13 vị vua triều Nguyễn cùng các công thần và thổ công. Nổi bật trong khuôn viên Thế Tổ Miếu, Hiên Lâm Các (cao 15m) là công trình cao nhất ở Hoàng thành Huế và là nơi ghi nhớ công tích của các vua nhà Nguyễn và các công thần. Đặc biệt, Bảo vật Quốc gia Cửu Đỉnh - chín đỉnh đồng được chạm nổi, đúc năm 1836, là bức tranh toàn cảnh về một dải non sông trên đất liền và lãnh hải Đại Nam (tên gọi chính thức của nước ta từ thời vua Minh Mạng cho đến khi triều Nguyễn cáo chung).

ĐIỆN THÁI HÒA (1805)

Vương quyền tôn nghiêm

Là nơi cử hành lễ Đại triều (vào ngày 1 và 15 âm lịch hằng tháng), các buổi lễ trọng thể và tiếp đón sứ thần, điện Thái Hòa là công trình quan trọng bậc nhất về ý nghĩa và công năng. Điện có kết cấu gỗ theo lối “trùng thiềm điệp ốc” (hai lớp mái và hai lớp nhà), hệ thống trần vòm mai cua nối tiền điện (chỉ hoàng thân và tứ trụ triều đình mới được đứng chầu tại đây) với chính điện (nơi đặt ngai vàng của vua). Mái điện lợp ngói hoàng lưu ly, chín con rồng khảm gốm sứ nhiều màu trên nóc điện hàm ý về ngôi báu chí tôn.

 Điện đang được trùng tu nhưng du khách có thể chiêm ngưỡng sân Đại Triều Nghi. Hai dãy bia đá nhỏ trên sân là chỉ dấu về cấp bậc để các đại thần văn võ căn theo đó mà đứng chầu.

VƯỜN THIỆU PHƯƠNG (1828)

Thiên nhân hợp nhất

Từng nằm trong số những thắng cảnh quan trọng nhất kinh đô, kiến trúc vườn đặc trưng cho vườn ngự cung đình triều Nguyễn: để cao cái đẹp vi tế, lấy mặt nước làm điểm tựa cảnh trí, tạo ra nét thi vị tiêu dao để các bậc đế vương giao hòa với thiên nhiên sau những buổi triều chính. Vườn Thiệu Phương và vườn Cơ Hạ là hai ngự苑 tiêu biểu được trùng tu tôn tạo trong Đại Nội.

 Hệ thống hành lang trong Đại Nội tạo ra nhịp điệu uyển chuyển giữa các công trình, điển hình là "Vạn Tự Hồi Lang" ở vườn Thiệu Phương gấp khúc hình chữ Vạn (卐) độc đáo. Thường trà tại vườn Thiệu Phương là trải nghiệm tao nhã không nên bỏ qua.

“

Ứng dụng "Di tích Huế" như một "thư lại thời 4.0" đặc lực: chỉ đường, hướng dẫn đặt vé điện tử, thuê xe điện, thuyết minh, chụp ảnh cổ trang, trải nghiệm thực tế ảo VR và nhắc lịch sự kiện tại Đại Nội. Đừng quên xem lễ đổi gác hằng ngày vào 8h30 trước Ngọ Môn.

NGỘ MÔN (1833)

Biểu tượng Cố đô

Là cổng chính của Hoàng thành, Ngọ Môn có nghĩa là cổng nhìn về hướng Nam, gồm 5 cửa với cửa chính chỉ dành cho vua. Cổng cao gần 5m, thuộc loại bệ thế nhất trong các cổng thành còn lại ở Việt Nam, bên trên có lầu Ngũ Phụng. Nơi đây đã chứng kiến sự kiện quan trọng của lịch sử Việt Nam - lễ vua Bảo Đại thoái vị và trao ấn kiếm cho chính quyền cách mạng vào năm 1945.

THÔNG TIN TIỆN ÍCH CHUNG

🕒 Mùa hè: 6h30-17h30
Mùa đông: 7h-17h

👤 200.000đ/người

Combo hấp dẫn khi kết hợp tham quan Đại Nội và các di tích khác
Thuyết minh tại điểm di tích:

300.000đ/HĐV/2 ngày

Audioguide 12 ngôn ngữ:

50.000đ-100.000đ/người/lượt

🌐 eticket.hueworldheritage.org.vn/vedientu

📱 [TheHueOfHue.Official](https://www.facebook.com/TheHueOfHue.Official)

T Quầy bán vé

VR Trải nghiệm thực tế ảo

A Audio Guide

📷 Chụp ảnh trang phục cung đình

C Hướng dẫn thuyết minh

Một kinh đô khác CỦA CỠ ÂM

Lăng tẩm triều Nguyễn là một quần thể gồm những tuyệt tác ở phía Tây Nam Kinh thành. Bảy khu lăng tẩm lớn nhất của các vua triều Nguyễn cũng được cấu trúc như những thành quách, cung điện, tạo nên “một kinh đô khác” của thế giới bên kia.

Với quan niệm “sống gửi thác về” nên khi tại vị, các vua triều Nguyễn cho khảo sát công phu để chọn lựa “vạn niên cát địa” - đất lành vạn năm cho ngôi nhà vĩnh hằng của mình. Đây là nơi an táng (lăng), thờ tự của vua (tẩm) kiêm nơi vua làm việc và an dưỡng (hành cung). “Cõi về” của đế vương không nhuộm màu bi thương mà lộng lẫy, xanh tươi như lời nhận xét của văn sĩ Pháp Eugène Pujarnicle về Huế - “nơi tang tóc mỉm cười, vui tươi thốn thức”. Hiếu Lăng, Khiêm Lăng và Ứng Lăng nổi bật trong số bảy khu lăng tẩm triều Nguyễn về quy mô, quy hoạch, kiến trúc và trang trí.

HIẾU LĂNG UY NGHIÊM (1840)

Được quy hoạch chuẩn mực về phong thủy khi tựa vào núi và nhìn ra sông Hữu Trạch - thượng nguồn sông Hương, lăng của vua Minh Mạng (1791-1841) - vị vua trọng hai chữ “hiếu - trung”, bề thế với 40 công trình tạo nên chính thể nghiêm cẩn phản ánh tính cách chủ nhân. Các hạng mục chính chạy dọc trục thần đạo dài 700m; các công trình phụ đăng đối giữa rừng thông, soi bóng bên hai hồ nước.

Minh Lâu - lầu thượng trắng, tựa như điểm kết của trần thế hữu hạn, kết hợp cùng cặp đối ngẫu: điện Sùng Ân (nơi an trú của linh hồn ở phía Đông) và Bửu Thành (chốn bình yên của thể xác ở phía Tây), biểu đạt sự hòa quyện giữa quá khứ - hiện tại - vị lai.

📍 X. Hương Thọ, Tp. Huế

KHIÊM LĂNG THƠ MỘNG (1864)

Ngoài mục đích là chốn yên nghỉ vĩnh hằng, đây còn là hành cung - nơi vua Tự Đức (1829-1883) thường xuyên đến nghỉ ngơi khi còn tại vị. Với gần 50 công trình gồm cả tẩm điện, lăng mộ, cung điện, nhà hát, thủy tạ, Khiêm Lăng mang vẻ bay bướm, phản ánh hồn thơ lãng mạn song đầy ưu tư của vị vua thứ tư triều Nguyễn.

Khiêm Cung ký được đặt tại Bi Đình là văn bia duy nhất tại Việt Nam còn lưu giữ bút tích của vua Tự Đức và được xem như “bản tự kiểm điểm” với hậu thế của vị vua này.

📍 P. Thủy Xuân, Tp. Huế

ỨNG LĂNG PHÁ CÁCH (1920)

Ứng Lăng của vua Khải Định (1885-1925) nổi bật như một sự pha trộn táo bạo của nhiều dòng kiến trúc: cung đình Huế, cung điện Pháp, thúc cột La Mã, đền tháp Ấn Độ, các họa tiết trang trí Nho giáo, Lão giáo, Phật giáo và dân gian Việt Nam... hợp thành một “bảo tàng mỹ thuật” Đông - Tây đặc sắc. Ảnh hưởng văn hóa phương Tây trên Ứng Lăng thể hiện từ các vật liệu hiện đại như xi măng, thủy tinh và sơn dầu đến tạo hình các thức cột cổ điển hay các họa tiết trang trí như hàng rào thánh giá, đèn Tây, ly rượu sâm panh...

Dù từng bị xem như một công trình lai căng đến ngông cuồng, song nội thất ở đây thể hiện đỉnh cao của nghệ thuật khảm sành sứ. Các tác phẩm tranh tường có đề tài truyền thống như tứ linh (long, ly, quy, phụng), tứ quý (tùng, cúc, trúc, mai) rực rỡ huyền ảo dưới bàn tay tài hoa của các nghệ nhân Việt. Ngoài 24 bức tượng quan, quân và voi, ngựa bằng đá ở sân, bức tượng đồng to bằng người thật của vua Khải Định đúc tại Pháp (1922) là một điểm nhấn hoàn hảo cho di tích lộng lẫy này.

📍 X. Thủy Bằng, Tp. Huế

Bức bích họa “Cửu long ẩn vân” trên trần chính điện của họa sĩ Phan Văn Tấn gây ấn tượng mạnh về thị giác.

“ Ngoài Ứng Lăng, cung An Định và điện Kiến Trung (đang được trùng tu tại Đại Nội) là những công trình kiến trúc lộng lẫy, giao hòa Đông - Tây, phản ánh tinh thần cởi mở của vua Khải Định.

THÔNG TIN TIỆN ÍCH CHUNG

🕒 Mùa hè: 6h30-17h30
Mùa đông: 7h-17h

👤 50.000đ-150.000đ/người (tùy lăng)
30.000đ/trẻ em từ 7-12 tuổi

Thuyết minh tại điểm di tích: 300.000đ/HĐV/2 ngày
Audioguide 12 ngôn ngữ: 35.000đ-70.000đ/người/Lượt

🌐 <https://eticket.hueworldheritage.org.vn/vedientu>

📱 TheHueOfHue.Official

🌍 Ứng dụng hỗ trợ thông tin Di tích Huế (song ngữ Anh - Việt)

Huế nằm ở “ngã tư” của những cuộc giao lưu văn hóa nhiều thế kỷ, từ Chăm đến Việt, qua ảnh hưởng của văn minh Trung Hoa, Ấn Độ và sau này là phương Tây. Sự chung sống của các dòng tín ngưỡng đã tạo ra cho người dân Huế một không gian tổng hòa của niềm tin vào cõi thiện.

XỨ SỞ TRĂM NGÔI CHÙA

Từ quan niệm dùng Nho trị quốc, lấy Phật an dân mà Huế trở thành đất Thiên kinh dưới thời vua chúa nhà Nguyễn với hơn 300 ngôi chùa và niệm Phật đường. Gần như vài góc phố, mỗi khúc sông hay đỉnh núi đều ngự trị một mái chùa, một bảo tháp; tiếng chuông sớm chiều điểm nhịp cho cuộc sống thường nhật ở nơi này. Với hơn một nửa dân số của tỉnh là Phật tử, văn cảnh chùa là một nếp sống, tất cả nhẹ nhõm như lễ đời.

TỬ ĐẠI DANH TỰ

Chùa Thiên Mụ (thế kỷ 17)

Biểu tượng của đất Cố đô

Tháp Phước Duyên (1844) cao 21m, 7 tầng, hình bát giác, chiếm vị trí cao nhất trong khu vực phía Tây Kinh thành bên sông Hương.

- 📍 Đường Nguyễn Phúc Nguyên, Tp. Huế
- 🕒 Từ 6h sáng hằng ngày

Chùa Từ Đàm (thế kỷ 17)

Biểu tượng phong trào Phật giáo Huế

Chùa Từ Đàm là trung tâm Phật học lớn của cả nước. Hàng trăm niệm Phật đường lấy cách bài trí và thờ tự của chùa Từ Đàm làm khuôn mẫu.

- 📍 1 Đường Sư Liễu Quán, Tp. Huế
- 🕒 Từ 6h sáng hằng ngày

Chùa Diệu Đế (thế kỷ 19)

Quốc tự trên đất rồng ẩn

Vua Thiệu Trị (1807-1847), vị vua thứ ba của triều Nguyễn, cho dựng chùa trên nền đất phủ nơi ông chào đời.

- 📍 100B Bạch Đằng, Tp. Huế
- 🕒 Từ 6h sáng hằng ngày

Chùa Thiên Mụ

Chùa Từ Hiếu (thế kỷ 19)

Biểu tượng cho lòng hiếu thảo

Tên chùa xuất phát từ việc vua Tự Đức cảm phục lòng hiếu thảo của Hòa thượng Nhất Định.

- 📍 Đường Lê Ngô Cát, Tp. Huế
- 🕒 Từ 6h sáng hằng ngày

PHẬT ĐẢN & VU LAN HAI MÙA HIẾU HẠNH

Mảnh đất thấm nhuần tinh thần Phật pháp hòa nhịp cùng những mùa Phật Đản (kỷ niệm ngày Đức Phật Thích Ca chào đời) và Vu Lan (dịp ghi ơn cha mẹ). Ghé Huế vào những dịp này, bạn có thể tham gia các hoạt động cầu nguyện, ăn chay, thiện định... tại các không gian Phật giáo và hòa vào đoàn rước tượng Phật tử chùa Diệu Đế lên chùa Từ Đàm.

- 📅 Phật Đản: từ mùng 8-15 tháng 4 âm lịch
- 📅 Vu Lan: rằm tháng 7 âm lịch

CỐI NGỌC CỦA THÁNH MẪU CHĂM - VIỆT

Người Huế đã kết hợp tục thờ Mẫu ở miền Bắc với tín ngưỡng thờ nữ thần Chăm Po Nagar, tức Thánh Mẫu Thiên Y A Na, để tạo nên hệ thống Mẫu Tứ phủ: Thiên phủ (trời), Địa phủ (đất), Thoải phủ (nước), Nhạc phủ (rừng núi).

Điện Huệ Nam (hay điện Hòn Chén) xưa nay vẫn là chốn hành hương linh thiêng tại xứ Huế.

- 📍 X. Hương Thọ, Tp. Huế
- 📅 Lễ hội Điện Hòn Chén: Ngày 2-3 tháng 3 âm lịch (Xuân tế) và tháng 7 âm lịch (Thu tế)

XUÂN KỲ VÀ THU TẾ

Xuân sang thu tới, tiết trời dễ chịu, lại trùng dịp nông nhàn. Hai thời điểm ấy thích hợp để làm mới mối tương giao với trời đất và tổ tiên qua các lễ nghi, với xóm giềng, làng xã qua các hoạt động hội hè. Bởi thế, Xuân kỳ và Thu tế luôn là hai dịp lễ trọng trong năm ở xứ Huế.

Xuân kỳ

Lễ hội mùa xuân là dịp đời sống cung đình quý phái hòa cùng những "mùa xuân nho nhỏ" thôn dã.

23 tháng Chạp

Lễ Thượng Tiêu (dựng cây nêu) được cử hành trong Hoàng cung, chính thức báo hiệu bắt đầu kỳ nghỉ Tết, đón Xuân.

Mùng 1,2,3
Tết âm lịch

- Hoàng thành Huế và các điểm di tích của Cố đô đều mở cửa đón du khách.
- Mùa lân sư rồng, trình diễn Đại nhạc và Tiểu nhạc, các trò chơi cung đình như thả thơ, đấu hổ và các hoạt cảnh cung đình tại cung Diên Thọ, cung Trường Sanh...

6 tháng Giêng

- Hội đua thuyền vịnh Lăng Cô
- Hội vật làng Thủ Lễ

10 tháng Giêng

Hội vật làng Sinh

10-12 tháng Giêng

Lễ hội Cầu ngư làng Thai Dương Hạ

Kỳ lễ hội mùa thu diễn ra vào tháng 6, tháng 7 âm lịch tại các ngôi làng xứ Huế, nhằm ghi nhớ công ơn tổ tiên và cảm tạ trời đất.

Thu tế

6 tháng 6(AL)

Làng Phú Xuân

3 tháng 7(AL)

Làng Kế Môn

7-8 tháng 7(AL)

Làng Kim Long

11 tháng 7(AL)

Làng Lại Thế

15-16-17 tháng 7(AL)

Làng Chuồn

NHỮNG MIỀN GIÁO ĐƯỜNG

Năm thế kỷ từ khi các linh mục phương Tây đến truyền giáo ở miền Trung, những gác chuông và cây thập tự đã hòa vào đời sống tinh thần của những tín đồ Công giáo chiếm hơn 5% dân số của tỉnh Thừa Thiên Huế. Nếu nhà thờ Chính tòa Phủ Cam là miền giáo đường đã đi vào nhạc Trịnh Công Sơn với hình tượng "tuổi đá buồn" thì nhà thờ Dòng Chúa Cứu Thế lại ấn tượng ở dấu ấn kiến trúc Đông - Tây kết hợp.

Nhà thờ Phú Cam

Thủy trình HƯƠNG GIANG

Sông Hương chỉ dài hơn 100km nhưng diện tích lưu vực rất rộng, trải gần 3/5 diện tích toàn tỉnh Thừa Thiên Huế. Đó chẳng những là long mạch kinh thành mà còn là mảnh gương soi tâm hồn người Cố đô.

“CẦU NỐI NHỮNG BỜ VUI”

- Cầu Trường Tiền (1899) “Cây cầu biểu tượng”
- Cầu Chợ Dinh (2000) “Cây cầu bích họa”
- Cầu Phú Xuân (1971): “Cây cầu thanh xuân”
- Cầu bán nguyệt (khu vực Bến Me, P. Phú Thuận) “Cây cầu check-in”
- Cầu gỗ lim chạy dọc sông Hương (2019) “Cây cầu đi bộ”
- Cầu Dã Viên (2010): “Cây cầu sáu vọng lâu” để hóng mát, ngắm cảnh

CA HUẾ

Nước non ngàn dặm tình

Dòng chảy tự nhiên, điệu hò sông nước, âm nhạc cung đình và đời sống dân sinh tạo ra vẻ “si tình” đặc biệt của ca Huế. Lênh đênh trên sông Hương, du khách sẽ đồng cảm với những điệu Nam Ai, Nam Bình, những điệu lý “qua trướng dài phá rộng”, man mác mỗi sấu đã thành thương hiệu đất Thần kinh.

“ Để thưởng thức ca Huế, chẳng có sân khấu nào hoàn hảo hơn là một tour thuyền rồng trên sông Hương. Có nhiều chương trình với các mức giá khác nhau cho bạn lựa chọn.”

ĐI NHƯ DÒNG SÔNG

Thủy trình từ trung tâm thành phố lên lăng vua Minh Mạng kéo dài khoảng 3-5 tiếng (tùy loại thuyền); thủy trình khứ hồi ra Thuận An kéo dài khoảng 5-6 tiếng (không kể thời gian tham quan ở các chặng).

VĂN CẢNH TRÊN “SÔNG TRẮNG”

Ngắm hoàng hôn pha màu tím Huế từ du thuyền Sông Trăng.

Tour “Trà chiều”

- 450.000đ/người
- 16h-17h30 (tùy mùa)

Tour “Trà cung đình”

- 750.000đ/người
- 16h-17h30 (tùy mùa)

Tour “Ca Huế”

- 350.000đ/người
- 20h-21h
- moonrivercruise.com

Xuôi ra BIỂN LỚN

Ngoài dòng sông Hương, tỉnh Thừa Thiên Huế còn sở hữu hệ thống đầm phá lớn nhất Đông Nam Á và các bãi biển, vịnh biển đẹp nổi tiếng.

PHÁ TAM GIANG

Cách trung tâm Tp. Huế khoảng 30km, phá Tam Giang hợp cùng đầm Thủy Tú và đầm Cầu Hai thành hệ thống đầm phá nước lợ lớn nhất Đông Nam Á. Thường ngoạn cảnh sắc thiên nhiên và tìm hiểu về đời sống ngư phủ là những hoạt động hấp dẫn khi tới đây.

Thuê xe máy: ~150.000đ/ngày

Tour tham quan phá Tam Giang:
Hue Tourist 0914 775 005

Hoạt động vui chơi:

- Ngắm bình minh và hoàng hôn, chèo SUP trên đầm phá
- Thăm đầm Chuồn ăn bánh khoai cá kính
- 15-17/7 âm lịch: Lễ Thu tế làng Chuồn

Điểm du lịch cộng đồng Ngư Mỹ Thạnh là nơi du khách có thể tìm hiểu về đời sống của người dân đầm phá thông qua chợ nổi thủy sản, làng bích họa, trải nghiệm "Một ngày làm nông dân"...

Liên hệ đặt tour: Hue Smile Travel 0867 627 272

BIỂN THUẬN AN

Cách trung tâm thành phố Huế 15km về phía Đông, biển Thuận An là điểm đổi gió lý tưởng với cát mịn, bờ thoải, sóng êm. Vua Thiệu Trị xếp Thuận An vào vị trí thứ 10 trong 20 thắng cảnh nổi tiếng xứ Huế trong chùm thơ "Thần kinh nhị thập cảnh".

Bus 03 (Trung tâm Tp. Huế - Thị trấn Thuận An | 10.000đ/lượt)

Hoạt động vui chơi:

- Thăm cảng cá Thuận An vào sáng sớm
- Thuê lều cắm trại trên bãi biển

Tháng 4 - Tháng 8: Thời gian du lịch lý tưởng nhất (để phòng một số ít ngày bão)

NHỮNG "THIÊN ĐƯỜNG ẢNH LỊCH"

Quốc lộ 49B "đãi" các tín đồ xê dịch một dải mê tơi: thăm hệ đầm phá Tam Giang - Cầu Hai rất dễ mà tạt ra biển chơi cũng tiện. Từ đoạn quốc lộ 49B nhập vào quốc lộ 1A xuôi về phía Nam chừng 20km là vòng cung Lăng Cô tuyệt đẹp.

Biển Hàm Rồng

Hoang sơ, quyến rũ

Biển Cảnh Dương

Thiên đường cắm trại

Đầm Lập An

Điểm dừng chân
mãn nhãn trên
cung đường
Huế - Đà Nẵng

Biển Hải Dương

Tọa độ check-in
thu hút giới trẻ

Vịnh Lăng Cô

"Vịnh đẹp thế giới" theo bình chọn của
CLB Các vịnh biển đẹp nhất thế giới
(Worldbays) vào năm 2009

Đầm Lập An
(H. Phú Lộc, T. Thừa Thiên Huế)

CHƠI CÙNG SÓNG NƯỚC

Chèo SUP, bơi lội, "làm ngư phủ" bắt tôm cá cùng người dân địa phương... là những trải nghiệm đáng nhớ cùng dòng sông biểu tượng của xứ Huế.

Sup Huế K'Event

@kevent.jsc

0906 555 454

5h-7h & 16h-19h
(60-80 phút/ca)

Công viên Bùi Thị Xuân
(Đường Bùi Thị Xuân, Tp. Huế)

"Di sản xanh" CỦA HUẾ

"Người Huế lập vườn, trước hết như là nơi cư ngụ của tâm hồn mình giữa thế gian, ước mong sẽ là chút di sản tinh thần để đời cho con cháu".

Nhà văn Hoàng Phủ Ngọc Tường

"VƯỜN AI MƯỚT QUÁ XANH NHƯ NGỌC"

Quý phái vườn ngự (vườn trong cung, lăng tẩm), tao nhã vườn chùa hay bình dị vườn nhà, vườn xứ Huế thường tìm cách che chắn cho kiến trúc. Lũy tre hay hàng rào chè tàu bao quanh, cổng gạch dẫn lối vào nếp nhà chính, bình phong án ngữ, bể cảnh và hòn non bộ trước sân... là cấu trúc điển hình cho những khu vườn xanh mát này.

NHỮNG NGÔI LÀNG XANH

Thủy Biểu

Miền hoa thơm quả ngọt

Nằm ở khúc quanh của sông Hương trước khi chảy ngang Kinh thành, được dòng sông bao bọc ba mặt như vòng tay bồi đắp phù sa, Thủy Biểu nổi tiếng với những nhà vườn trồng cây trái, nổi bật nhất là đặc sản tiến vua: bưởi Thanh Trà.

📍 P. Thủy Biểu, Tp. Huế

📞 Thăm điện Voi Ré, ghé Hồ Quyền - "đấu trường sinh tử" luyện rèn đội tượng binh
Tour đạp xe (nhà vườn Xuân Đài, vườn bưởi Thanh Trà, làm kẹo mè, ngâm chân thảo mộc...)

☎ 0387 131 590 | vuonxuaxuandai@gmail.com

Nếu **Kim Long** xưa là đất danh gia vọng tộc với những nếp nhà rường quyền quý (xem Cung đường Hương xưa - trang 26) thì **Thanh Thủy Chánh** (TX. Hương Thủy) lại là làng nông mặc mạc ven Kinh thành. Vào tối thứ 6, thứ 7 và Chủ nhật, chợ đêm bên Cầu ngói Thanh Toàn cổ kính vẽ nên không gian đồng quê với các hoạt động như: bài chòi, các trò chơi dân gian, trình diễn làm nón lá, đặc sản dân dã...

NHỮNG HÀNG CÂY THẤP NẮNG

Cây, vườn và người Huế liền mạch một nhịp thở an nhiên. Hơn 65.000 cây xanh thổi luồng sinh khí trong lành, tạo bóng râm trong bốn mùa trời đất. Nhiều loài cây đã làm nên biệt danh của các con đường trong thi ca: đường long não, đường phượng bay, "đường xanh hoa muối bay rì rào"...

Phu Văn Lâu

Phước Tích

Làng nhà rường cổ

Cách Đại Nội 40km về phía Bắc, ngôi làng được lập từ năm 1470 này từng sung túc nhờ nghề gốm. Nơi đây còn 26 nhà rường cổ trên trăm năm giữa một vùng đất rợp cây xanh bên khúc uốn sông Ô Lâu.

📍 X. Phong Hòa, H. Phong Điền

📞 Thăm nhà rường cổ của ông Lê Trọng Đào, ông Lê Trọng Phú, ông Hồ Văn Tế...
"Bảo tàng" gốm Phước Tích tại nhà nghệ nhân Lê Trọng Diễn

“

"Vườn ai mướt quá xanh như ngọc
Lá trúc che ngang mặt chữ điền"

Hàn Mặc Tử họa mặt người lấp sau vòm lá hay đặt cái tĩnh của những tấm bình phong vuông vức chữ điền (田) thường thấy ở xứ Huế cùng cái động của ngôn trúc lao xao?

Những cung đường xanh đôi bờ sông Hương

Đọc bờ Bắc sông Hương (5,3km)

Chợ Đông Ba - Chùa Thiên Mụ.
Đứng quên ngắm Phu Văn Lâu và Nghinh Lương Đình - hai công trình có mặt trên tờ tiền 50.000đ.

Đọc bờ Nam sông Hương (2,2km)

Bến thuyền Tòà Khâm - Học viện Âm nhạc Huế.

NHỮNG

"Trạm sạc" xanh

Cùng với ngô đồng, loài cây vương giả hiện diện đầy hữu ý tại Hoàng cung, hình ảnh được khắc lên Nhon Đỉnh trong Đại Nội, những cánh rừng thông xanh bạt ngàn đã góp phần tạo nên triển xanh thi vị của xứ Huế.

NHỮNG MIỀN THÔNG REO

Tượng trưng cho chí khí của người quân tử, thông xuất hiện đầy hữu ý trên mảnh đất Cố đô. Ngoài miền thông trên núi Ngự Bình - tấm bình phong xanh che chắn cho Kinh thành, thông vươn mình khép tán, biến đàn tế trời Nam Giao (1806) thành một khu rừng thu nhỏ giữa lòng thành phố. Tục truyền rằng mỗi dịp tế trời hằng năm, nhà vua cùng hoàng thân quốc thích và các quan lại đầu triều tự tay trồng thông trong khuôn viên đàn.

- 📍 Đền Nam Giao (P. Trường An, Tp. Huế)
- 🕒 7h30-12h & 13h30-17h
- 💰 50.000đ/người, miễn phí với trẻ em

Đôi thông Vọng Cảnh (P. Thủy Biều, Tp. Huế) và **đôi thông Thiên An** (X. Thủy Bằng, TX. Hương Thủy) là những điểm ngắm cảnh, dã ngoại, cắm trại "bao phê". Đặc biệt, muốn "ôm trọn" hoàng hôn xứ Huế trên khúc quanh thơ mộng bậc nhất của dòng sông Hương, nhớ đặt lịch hẹn trên đôi Vọng Cảnh!

RỪNG NGẬP MẶN RÚ CHÁ

Nơi nước trời hòa sắc

- 📍 X. Hương Phong, Tp. Huế
- 🕒 Buổi sáng là thời điểm lý tưởng để chụp ảnh, check-in.
- 👉 Nên chuẩn bị trước đồ ăn vì Rú Chá không có nhiều hàng quán phục vụ du lịch.

Cách trung tâm Tp. Huế khoảng 15km, đây là khu rừng ngập mặn nguyên sinh hiếm hoi còn lại trên hệ đầm phá Tam Giang. Những cụm cây chá sừng sững, đan bện vào nhau, tạo nên đường chân trời ngát xanh kéo dài như vô tận. Tản bộ hay thuê thuyền đi xuyên rừng, lên đài quan sát văn cảnh là những trải nghiệm "cực đã."

ĐẠI NGÀN BẠCH MÃ

Từ Tp. Huế xuôi về phía Nam chừng 50km, Vườn Quốc gia Bạch Mã là nơi lý tưởng để đi chơi rừng. Từ tháng 3 đến tháng 10 được coi là mùa xem chim, ngắm voọc kỳ thú.

Những điểm ngắm cảnh mãn nhãn: Hải Vọng Đài, Ngũ Hồ Bạch Mã, thác Đổ Quyên, hồ Truồi và Thiên viện Trúc Lâm.

Các hoạt động tại Vườn Quốc gia Bạch Mã:

- ◆ Trĩ Sao - hồ Truồi là hai cung đường dài ngày cho các trekker đam mê thử thách.
- ◆ Đạp xe chinh phục đỉnh Bạch Mã.
- ◆ Cắm trại qua đêm (tự túc hoặc thuê lều trại tại chỗ).
- ◆ Tour ngắm bình minh - xem chim quý: Nếu hữu duyên, bạn có thể được thưởng thức màn chim trời liu lo đáp lời của kiếm lâm viên Trương Cẩm - dị nhân biết "nói" tiếng của gần 200 loài chim.

- 📍 H. Phú Lộc, T. Thừa Thiên Huế
- 🕒 7h30-17h hằng ngày
- 💰 20.000đ-60.000đ/người
- ☎ 038 720 6869
- 🌐 bachmapark.com.vn
- ✉ vpddbachmahue@gmail.com

Liên hệ trước để đặt tour và hướng dẫn thuyết minh.

"Phố Tây" BÊN BỜ NAM

"Bài thơ đô thị" Huế còn được hoàn chỉnh nhờ một thành phố vườn kiêu châu Âu bên bờ Nam sông Hương, một số cung phủ của quý tộc triều Nguyễn và không gian văn hóa của trí thức Việt Nam thế kỷ 20.

Năm 1874, Pháp cử phái bộ ngoại giao đến cư trú lâu dài tại Huế và từ đó kiến thiết các công trình hành chính và dân sinh phục vụ cho chính quyền thực dân theo quy hoạch ô bàn cờ đặc trưng. Sông Hương khi ấy trở thành dải phân cách hai trường phái kiến trúc Đông - Tây.

CẦU TRƯỜNG TIỀN (1899)

Dáng cong mềm mại hình vành lược biến cây cầu thép dài 403m, 6 nhịp mang kỹ nghệ của Tây thành gạch nối duyên chuyển giữa thành cổ và phố mới. Lối đi bộ hai bên cầu là tuyến đường ngắm hoàng hôn tuyệt sắc phủ bóng sông Hương.

"...Cầu cong như chiếc lược ngà
Sông dài mái tóc cung nga buông hồ..."
(Nguyễn Bính)

TRƯỜNG THPT CHUYÊN QUỐC HỌC (1896)

Là đại diện của miền Trung trong ba trường trung học lâu đời nhất Việt Nam, trường còn giữ nguyên vẹn kiến trúc xây bằng gạch sơn đỏ, hệ mái kiểu Pháp và cổng trường kiểu tam quan Huế, lợp ngói lưu ly với trang trí Á Đông như hoa lá hóa rồng, chữ thọ cách điệu... Bức bình phong bên hàng rào trái của cổng chính vào trường Quốc Học mang hình tượng long mã có mặt trong biểu tượng của Festival Huế.

📍 12 Lê Lợi, Tp. Huế

Đối diện cổng trường, ven sông Hương là Đài chiến sĩ trận vong (1920), đài tưởng niệm quy mô đồ sộ mang phong cách giống các bình phong xứ Huế.

“

"Trường rộng cửa cho khách tham quan vào Chủ nhật và sau giờ học các ngày thường (từ 11h30 đến 12h30 và sau 17h30). Xin rằng nói khẽ, cười duyên, để cho em nhỏ tình chuyên học bài!"

Ga Huế, trường THPT Hai Bà Trưng (trường nữ sinh Đồng Khánh trước đây), khách sạn Morin, khách sạn Azerai La Résidence... là những công trình mà dấu ấn Pháp cộng sinh hài hòa với giá trị thẩm mỹ phương Đông. Các công trình mang phong cách hiện đại như nhà thờ Dòng Chúa Cứu Thế, nhà thờ Phủ Cam, Đại học Huế, trường Đại học Sư phạm Huế là những ví dụ cho sự đổi mới hình thức kiến trúc trong thập niên 1960.

BẢO TÀNG CỔ VẬT CUNG ĐÌNH HUẾ

Nếu bạn thắc mắc về đời sống sinh hoạt và lễ nghi của các ông hoàng bà chúa triều Nguyễn, thì đây, hơn 11.000 cổ vật đang được bảo quản, trong đó gần 300 hiện vật được trưng bày tại điện Long An, phần nào là lời giải. Các hiện vật đồ sứ men lam xứ Huế, pháp lam (sản phẩm cốt đồng phủ men), trang phục hoàng gia, thể hiện thẩm mỹ và tinh hoa của các nghệ nhân xưa.

- 📍 3 Lê Trực, Tp. Huế
- 🕒 7h-17h30 hàng ngày
- 💰 50.000đ/vé.

Nên kết hợp mua vé tham quan Đại Nội để trải nghiệm được trọn vẹn.

🌐 Baotangcungdinh.vn

Long kiệu của vua Bảo Đại

LAN VIÊN CỔ TÍCH

(Bảo tàng Gốm cổ sông Hương)

Lan Viên Cổ Tích ven dòng Hương tựa như một cuộc “xuyên không” đậm chất Huế với bộ sưu tập gốm cổ vật có tuổi đời lên tới vài trăm năm, thậm chí vài ngàn năm, cùng bộ sưu tập áo dài thời Nguyễn, mộc bản thời vua Bảo Đại, đồ gỗ cung đình xứ Huế.

- 📍 120 Nguyễn Phúc Nguyên, Tp. Huế
- 🕒 8h-11h30 & 14h-17h
- 💰 60.000đ-120.000đ/người

BẢO TÀNG MỸ THUẬT HUẾ

- 📍 23-25 Lê Lợi, Tp. Huế

TRUNG TÂM NGHỆ THUẬT LÊ BÁ ĐẲNG

- 📍 17 Lê Lợi, Tp. Huế

TRUNG TÂM NGHỆ THUẬT ĐIỂM PHÙNG THỊ

- 📍 15 Lê Lợi, Tp. Huế

BẢO TÀNG ĐỒ SỨ KÝ KIỂU THỜI NGUYỄN

Tư gia của Thượng thư bộ Hình triều Nguyễn, cố nội của nhà nghiên cứu Trần Đình Sơn, lời cuốn ở bộ sưu tập cổ vật phục vụ cho tứ thú của người xưa (ăn trầu, uống trà, hút thuốc, uống rượu).

- 📍 114 Mai Thúc Loan, Tp. Huế

BẢO TÀNG MỸ THUẬT CÉCILE LÊ PHẠM

Đặc sắc với bộ tượng Phật giáo của châu Á cùng các tư liệu Hán Nôm về sinh hoạt tín ngưỡng ở miền Trung Việt Nam.

- 📍 53 Hàm Nghi, Tp. Huế

Ngoài ra, Bảo tàng Thiên nhiên duyên hải miền Trung, Bảo tàng Lịch sử Thừa Thiên Huế, Bảo tàng Hồ Chí Minh cũng là những lựa chọn thú vị để tìm hiểu về thiên nhiên, lịch sử và chính trị.

Mỹ thuật xứ Huế nói chung và các tác phẩm của hai nghệ sĩ Việt Nam nổi tiếng thế giới nói riêng - họa sĩ Lê Bá Đảng và nhà điêu khắc Điểm Phùng Thị - được bài trí trong những dinh thự duyên dáng thời Pháp làm nên sức hút của các địa chỉ văn hóa này.

KHÔNG GIAN LƯU NIỆM LÊ BÁ ĐẲNG

Cách không xa lăng vua Minh Mạng, nơi đây là sự mở rộng hành trình thường ngoạn nghệ thuật mang cảm hứng thiên nhiên và vũ trụ tại đất Cố đô.

- 📍 H. Hương Thủy, T. Thừa Thiên Huế

Lê Bá Đảng
"Không gian", khắc nổi và màu nước trên giấy,
1985, 58x36 cm

ĂN như người Huế

"Cả nước ngàn bẩy món ăn
Huế mình khiêm tốn chỉ giành ngàn ba
Đến Huế thì phải la cà
Ít chi ba tháng để mà nếm quanh"
(Thơ vui về ẩm thực Huế - Phan Thanh Hải)

Người ta thường nói Huế "ăn cay, nói nặng", vì cay mà nhớ, vì nặng mà thâm tình. Ngàn ba món Huế, món nào cũng tinh tế, kỳ công, nghiêm cẩn. Người nội trợ xứ Huế xem nấu ăn là một phần gia đạo, nấu nướng cũng là tu tâm, dưỡng tính, là tỏ lòng hiếu thuận nên dù món ăn có là "bình dân bá tánh" hay vương cung phủ chúa cũng đều được chăm chút tỉ mỉ.

ĂN SÁNG

Bữa sáng ngon khởi đầu của một ngày đẹp. Dù là "lót dạ", thực đơn ăn sáng của người Cố đô lại không hề sơ sài!

CƠM, BÚN, MÌ, CHÁO HẾN

Cơm nguội, hến, tóp mỡ, mắm ruốc, dộc mùng (bạc hà) xắt mỏng... hơn chục nguyên liệu "làm màu" cho cơm hến. Điểm mặt toàn thứ bình dân, tìm đâu cũng được mà vào tay các o ở Huế thành ra miếng ngon độc đáo, ăn ít thì lót dạ, ăn nhiều thì thành bữa chính. Cơm hến ăn đúng kiểu Huế thì cay "vô hậu", cay từ tê lưỡi, cay đến lệ rơi, cay cho nhớ đời.

Ngoài cơm hến, người Huế nay còn chuộng món mì hến. Các món từ hến dễ tìm tại các quán hàng trên phố và chợ truyền thống ở Huế.

Cơm hến Hoa Đông _____ Từ 12.000đ
64 Kiệt 7 Ung Bình | 7h-21h30

“ Người Huế gọi ngô/hèm là kiệt. Tưởng đâu đến chỗ “kiệt cùng”, ai dè dẫn lối mở vùng món ngon!

Cơm hến O Lai _____ Từ 12.000đ
43 Đặng Dung | 6h-11h

Bún hến

"Đã mê ớt đỏ cay nồng
Tim trong vị hến một dòng Hương xanh
Ruốc thơm, cơm nguội, rau lành
Mời nhau buổi sáng chân thành món quê"
(Nhà thơ Võ Quê)

Cơm hến Hồng Thủy _____ Từ 12.000đ
88 Hàn Thuyên | 6h30-11h

Cơm hến Đen _____ Từ 10.000đ
31 Trần Quang Khải | 6h-11h

Cơm hến Nhỏ _____ Từ 15.000đ
49 Lê Lợi | 6h-12h

Cơm hến 17 Hàn Mặc Tử _____ Từ 9.000đ
17 Hàn Mặc Tử | 7h-21h

👉 Nếu bạn không ăn mì chính (bột ngọt), hãy nhắc chủ quán khi gọi đồ ăn. Và nhớ là người Huế gọi mì chính là "vị tinh" nhé.

BÚN BÒ

Đến Huế, nên bắt đầu buổi sáng bằng một "đọi" bún bò. "Đọi" là cách gọi xưa của người Huế cho một tô bún bê vừa tay, không quá "hoành tráng" như thường thấy ở những nơi mà bún bò Huế "lưu lạc". Thịt giò heo luộc, miếng huyết heo lạng mịn, chả cua giòn thơm mùi tiêu sọ, đặc biệt làn hơi thoảng nhẹ phảng phất mùi mắm ruốc... một gắp bún nhỏ cũng đủ đánh thức mọi giác quan.

Bún bò Bà Bê _____ Từ 30.000đ
(bún bò lò cùi)
147/2 Nguyễn Lộ Trạch | 9h-12h

Bún bò Huế Mỹ Tâm _____ Từ 30.000đ
1-3-5 Trần Cao Vân | 5h-1h sáng hôm sau

Bún bò quán Cẩm _____ Từ 40.000đ
45 Lê Lợi | 6h-19h

Bún bò Mệ Kéo _____ Từ 25.000đ
20 Bạch Đằng | 7h-8h30

👉 Khách tới ăn sẽ tự phục vụ. Quán đất hàng nên bạn nhớ tới sớm.

Bún bò Bà Tuyết _____ Từ 35.000đ
47 Nguyễn Công Trứ | 6h-12h

Bún bò Chè Hèm _____ Từ 35.000đ
3 Kiệt 29 Hùng Vương | 7h-9h

BÁNH MÌ

Có lẽ bánh mì là thức quà sáng phổ biến thứ ba ở Huế sau bún bò và cơm hến, tưởng như cứ bước ra phố một lát là lại gặp một quầy bánh mì không tên. Huế có những biến tấu bánh mì độc đáo của riêng mình như bánh mì bột lọc (hay bán ở những quán bánh bèo, nậm, lọc), bánh mì tré, bánh mì chay ăn kèm nấm xào đậu hũ.

Bánh mì O Tho _____ Từ 10.000đ
14 Trần Cao Vân | 7h-10h & 16h-3h sáng hôm sau

👉 Tiệm "Bánh mì Trương Tiến" trứ danh ở Huế.

Bánh mì gia truyền Đông Ba _____ Từ 12.000đ
77 Đinh Tiên Hoàng & 43 Ngô Quyền | 5h30-11h

Bánh mì chả cá Cô Tiên _____ Từ 15.000đ
295 Huỳnh Thúc Kháng | 6h-21h

Bánh mì heo quay _____ Từ 15.000đ
32 Mai Thúc Loan | 6h-12h

👉 Hàng bánh mì này không có tên, thường ngồi trước khoảng số 32 Mai Thúc Loan nên được gọi là Bánh mì heo quay cổng Đông Ba - Mai Thúc Loan.

XÔI

Xôi được người Huế kết hợp linh hoạt với nhiều loại "topping" mang tới hương vị đa dạng cho món ăn được chế biến từ gạo nếp. Ngoài xôi thịt hon phổ biến, xôi nấm mối là món hợp duyên vừa ý khi bạn ghé Huế vào mùa săn nấm mối tự nhiên (từ tháng 10 đến tháng 12 âm lịch).

Xôi thịt hon 28 Trần Cao Vân _____ Từ 30.000đ
28 Trần Cao Vân | 6h-11h & 16h-4h sáng hôm sau

Xôi trộn _____ Từ 5.000đ

Ngã ba Trần Nguyên Đán -
Nguyễn Thiện Thuật | 5h-9h30

Xôi, bánh mì chấm Xôi Hộp _____ Từ 10.000đ
Kiệt 88 Ngô Đức Kế | 6h30-10h

Xôi nấm Nguyễn Chí Diểu _____ Từ 5.000đ
Đối diện trường THCS Nguyễn Chí Diểu | 6h-10h

Nhà hàng Làng An Việt _____ Từ 35.000đ
168 Khải Định | 8h-22h

Xôi thịt hon A Tơ _____ Từ 40.000đ
10 Phạm Hồng Thái | 6h-10h

ĂN TRƯA – ĂN TỐI

Sau một bữa sáng tự do (vì ở Huế ăn đâu cũng ngon), đã thoáng thấy cái khéo của người bán hàng trong từng tô canh muống nước, bữa trưa và bữa tối ở Huế nên là một lựa chọn có chủ đích để cảm nhận rõ hơn sự chăm chút chi tiết của người nội trợ đất kinh kỳ.

Từ món ăn, bài trí, không gian nhà vườn đến lời thưa tiếng gửi câu mời, thực khách khi rời đi, ai cũng giữ được cho mình "chút gì rất Huế".

Bún mắm nêm O Bê _____ Từ 15.000đ
1 Phan Đăng Lưu | 15h-21h

Bún mắm Ba Lúa _____ Từ 15.000đ
90 Yết Kiêu | 9h-18h

Bún nghệ O Két _____ Từ 20.000đ
10/154 Bà Triệu | 11h-22h

Bún thịt nướng _____ Từ 20.000đ
& Bún mắm nêm
5 Văn Cao | 13h30-19h30

Bún thịt nướng _____ Từ 25.000đ
và nem lụi Bà Tý
81 Đào Duy Từ | 14h-19h

Bún nghệ _____ Từ 20.000đ
19 Trần Quang Khải | 13h-19h

👉 Chợ truyền thống, đặc biệt là chợ Đông Ba, chợ An Cựu, là nơi du khách có thể gọi "liền hoàn món."

CHÁO

Nếu cháo gạo lứt hay cháo trắng nấu đặc ăn kèm cá kho thường dành cho bữa sáng, thì người Huế lại ưa ăn cháo lòng hay cháo bò vào bữa lỡ ban chiều. Cháo lòng và cháo bò ở đây được nấu loãng, thực khách sẽ cảm thấy như mình đang ăn một tô canh thơm ngọt.

Cháo lòng O Nga _____ Từ 15.000đ
84 Lịch Đợi | 6h-10h

Cháo bò 123 _____ Từ 25.000đ
123 Ngô Thế Lân | 7h-18h

👉 Nếu muốn nếm nhiều loại "topping", bạn nhớ gọi "một tô lộn xộn"!

Xôi và Cháo gạo Mệ Quang _____ Từ 5.000đ
28 Nhật Lệ | 6h-10h

Xôi, cháo gạo đỏ Bé Trắng _____ Từ 15.000đ
47 Phan Đình Phùng | 4h-10h

Cháo trắng lá dứa O Châm _____ Từ 15.000đ
43 Đinh Tiên Hoàng | 6h-21h

CƠM NHÀ CỦA NGƯỜI HUẾ

Thành phố Huế không lớn, dần văn phòng Huế có thói quen về nhà ăn trưa. Bữa cơm nhà của người Huế bày ra 3-5 món, khéo nấu từ nguyên liệu mùa nào thức nấy. Cơm hàng bày biện cầu kỳ hơn, khẩu phần xinh xinh, tương ăn chơi mà hóa no thật. Tới Huế vào mùa bưởi Thanh Trà (tháng 8, tháng 9), bạn nhớ đừng bỏ qua món gói bưởi Thanh Trà nhé.

Nhà hàng Cơm niêu Chạn _____ Từ 100.000đ
1 Nguyễn Thái Học | 10h-21h

Nhà hàng Không gian xưa Huế _____ Từ 100.000đ
205 Điện Biên Phủ,
98 Minh Mạng & 76 Lê Lợi | 10h-21h

Cần đặt trước từ vài ngày đến 1 tuần: 0935 288 192

Nhà hàng Cơm niêu Sen _____ Từ 100.000đ
4 Trần Anh Liên | 10h-21h

Cơm Xuân Nhạn _____ Từ 50.000đ
78 Lê Duẩn | 10h-20h

Cơm Chị Tẹo _____ Từ 100.000đ
59 Hai Bà Trưng | 10h-20h30

CÁC LOẠI BÚN

Ngoài bún bò đã vang danh, Huế còn đãi du khách nhiều món bún hấp dẫn như: bún thịt nướng, bún mắm, bún lòng xào nghệ, bún giấm nước... Đặc biệt là bún giấm nước - món ăn chỉ có vào mùa hè ở Huế. Rau sống, bún, con nước (giống như con sứa) mình trong, chân giòn sần sật, tôm, chả heo, bánh tráng giòn rụm, đậu phộng và nước lèo thoang mùi mắm ruốc... hòa sắc, hòa thanh, quỵện vị.

Bún giấm nước Về Huế _____ Từ 30.000đ
3 Kiệt 74 Hải Triều | 10h30-13h30 & 15h30-19h

Bún giấm nước _____ Từ 30.000đ
2 Chi Lăng | 13h-19h

BÁNH ƯỚT

Bánh Ứt thịt nướng

Bánh cuốn tôm chua, bánh Ứt thịt nướng và bánh Ứt heo quay cũng là những món “rất Huế”.

Bánh cuốn tôm chua Mệ Hạnh_____Từ 25.000đ
Chân cầu Kho Rèn | 16h-18h

Bánh cuốn tôm chua O Cúc_____Từ 10.000đ
Từ Kiệt 147 đến 187 Phan Đình Phùng | 15h-18h

“ Đây là hai hàng nổi rang nên nếu lần này chưa có duyên tương ngộ, bạn nhớ lưu địa chỉ cho lần sau đến Huế nhé!

Bánh Ứt heo quay Bà Sứ_____Từ 60.000đ
QL 1A, Lộc An, Phú Lộc | 10h-22h

Bánh Ứt thịt nướng Huyền Anh_____Từ 50.000đ
50 & 126 Kim Long,
13 Kiệt 52 Kim Long | 8h-19h

Bánh Ứt An _____Từ 25.000đ
27 Lê Hồng Phong | 6h-11h30

BÁNH CANH

Bánh canh cá lóc

Từ làng Nam Phổ, bánh canh theo gán hàng rong của các o, các mẹ ra phố để rồi làm nên một thương hiệu “ẩm thực bình dân bá tính” cho Huế. Ngoài bánh canh Nam Phổ, Huế còn nhiều loại bánh canh khác rất hấp dẫn, bán cả ngày.

Bánh canh Nam Phổ Thủy_____ Từ 20.000đ
16 Phạm Hồng Thái | 11h30-19h30

Bánh canh cua O Bướm_____Từ 20.000đ
3 Trịnh Công Sơn | 16h30-2h sáng hôm sau

Bánh canh cua rời Hương_____Từ 30.000đ
30 Phạm Hồng Thái | 6h-21h

Bánh canh Bà Đợi Huế_____Từ 15.000đ
69 Nguyễn Trãi, 1 Dương Văn An
& 110 Trường Chinh | 6h30-22h

Bánh canh Hàn Thuyên Di Hoa_____ Từ 15.000đ
15 Kiệt 71 Nhật Lệ | 12h-23h

Bánh canh bột lộn Mân_____ Từ 15.000đ
3 Nguyễn Chí Diểu | 6h30-13h30 & 14h30-18h30

NEM LỤI

Dường như hồn cốt của nem lụi Huế nằm ở nước chấm. Nước chấm được làm cầu kì từ đậu phộng xay nhuyễn và gan heo. Thêm chút ớt, sa tế là ta được một thứ nước chấm quyện bám, đậm đà, ngậy bùi, thơm ngon. Phần lớn các quán bún thịt nướng, bánh khoai hoặc bánh Ứt thịt nướng đều có bán nem lụi.

Nem lụi Ôn Mệ_____Từ 10.000đ
45 Đào Duy Từ | Từ 11h-21h

Quán Tài Phú_____140.000đ/10 chiếc
2-4 Điện Biên Phủ | 8h30-22h30

Quán Hạnh_____135.000đ/10 chiếc
11 Phố Đức Chính | 10h-20h

CÁC QUÁN VỊT

Vịt Triều Tây là một trong những đặc sản của Huế. Nào vịt luộc, vịt quay, cháo vịt, nghe đơn giản, nhưng nấu kiểu Huế thì “nướng thơm nức mũi, luộc mềm miến chẻ”. Vào mùa hè, người Huế nấu cháo vịt với hạt sen tươi, combo giải nhiệt!

Bún vịt Hạnh_____Từ 40.000đ
69 Đặng Văn Ngữ | 7h-21h

Vịt Thuận_____Từ 50.000đ
94 Bùi Thị Xuân | 9h-21h

Vịt Triều Tây A! Dũng_____Từ 20.000đ
258 Lý Thái Tổ | 8h30h-21h

Vịt Triều Tây Kim Cúc_____Từ 20.000đ
300 Lý Thái Tổ | 9h-21h

Quán vịt Bin_____Từ 40.000đ
124 Bùi Thị Xuân | 14h-22h

MẮM VÀ HẢI SẢN

Đường bờ biển dài, hệ đầm - phá rộng lớn ban tặng Huế nguồn thủy, hải sản dồi dào, chất lượng. Sẵn tài khéo, tinh chuyên của người nội trợ nên chế phẩm từ nguồn lợi ấy - mắm Huế được dịp “trùng dương mở hội”. Nào mắm ruốc, mắm sò, mắm cá rô, mắm thính đến mắm nêm, mắm tôm chua... để nấu, để chấm, để ăn kèm... Chua chua, bày ra thì hoa cả mắt cho khách thập phương.

Thủy Triều quán_____Từ 200.000đ/người
Hải sản tươi sống
Đường đê Tây Phá Đông, thôn Triều Thủy,
X. Phú An, H. Phú Vang | 10h-22h

Nhà hàng Duyên Anh_____Từ 400.000đ/người
Tỉnh lộ 10A, thôn Vinh Vê,
X. Phú Mỹ, H. Phú Vang | 10h-22h

Quán Thế Bưởi_____Từ 200.000đ/người
217 Kinh Dương Vương,
X. Thuận An, H. Phú Vang | 10h-22h

ĂN CHAY

Huế là thiên đường cho hội “thích thanh đạm”, bởi về Huế rất dễ tìm quán chay, từ bình dân đến sang trọng. Nhiều người Huế chọn ăn chay ngoài các ngày sóc vọng như một cách thực hành lối sống từ tâm: ăn an lành, sống an lạc.

An Nhiên Garden _____ Từ 150.000đ/người
Kiệt 11, tỉnh Lộ 10A,
P. Phú Thượng, Tp. Huế | 7h-21h30

ĂN NHƯ VUA NHƯ CHÚA

Thật may bởi những món ăn tương chỉ có trong truyền thuyết nay vẫn còn ở Huế. Về Huế, thưởng thức ẩm thực cung đình là trải nghiệm không thể bỏ qua. Bao tinh tế, cầu kỳ trong tấm ướp, chế biến, trình bày gợi nhớ về gấm vóc lụa là, vàng son thuở cũ.

Vườn Ý Thảo _____ Từ 280.000đ
3 Thạch Hãn | 10h-21h

“
Hãy ngó lơ với chủ nhân nếu bạn muốn thăm nhà
rường và ngắm bộ sưu tập đồ sứ kỳ kiêu.”

Le Parfum _____ Từ 1.700.000đ
(Azerai La Residence Hue)
5 Lê Lợi | 10h-22h
Đặt trước: 0234 3837 475
Phục vụ từ 2 khách trở lên

Ẩm thực chay Sala _____ Từ 35.000đ/món
4 Phan Bội Châu | 6h-20h

Nhà hàng Sân Mây _____ Từ 100.000đ/người
8 Thanh Tịnh | 7h-21h
Đặt trước ít nhất 8 tiếng: 0931 999 972 & 0902 828 213

Liên Hoa thư quán _____ Từ 25.000đ/món
3 Lê Quý Đôn | 7h-21h

Quán chay Bồ Đề _____ Từ 30.000đ/món
11 Lê Lợi | 7h-22h

Món bảo ngư bách trần
do nghệ nhân Trần Thanh Quang chế biến.

Ancient Hue Garden Houses _____ Từ 1.100.000đ
104/47 Kim Long | 10h30-22h
Đặt trước: 0234 3590 356
Phục vụ từ 2 khách trở lên

Khách sạn Hương Giang _____ Từ 540.000đ
51 Lê Lợi | Đặt trước 2 ngày
Đặt trước: 0234 3822 122
Phục vụ từ 2 khách trở lên

CÁC NGHỆ NHÂN ẨM THỰC HUẾ

Ngoài được “thi triển” trong các bữa ăn thường nhật, tinh hoa ẩm thực Huế còn được bảo tồn bởi các nghệ nhân ẩm thực đã được vinh danh như nghệ nhân Mai Thị Trà, nghệ nhân Tôn Nữ Thị Hà, nghệ nhân Hoàng Thị Như Huy, nghệ nhân Phan Tôn Tịnh Hải, nghệ nhân Trần Thanh Quang, nghệ nhân Đoàn Văn Hiến...

Một món ăn do nghệ nhân Tôn Nữ Thị Hà thực hiện.

BỮA LỠ

14h-17h là giờ của “bữa lờ”. Ấy là khi các gánh bánh canh Nam Phổ, bánh bèo, nậm, lọc... theo cung đường Nguyễn Sinh Cung về hướng cầu Đập Đá mà tỏa đi khắp phố. Ngoài các gánh hàng rong, chợ Đông Ba, chợ An Cựu hay chợ Tây Lộc cũng là những “thiên đường” bữa xế của người Huế.

CÁC LOẠI BÁNH

Quán O Lé _____ Từ 15.000đ
104/17/9 Kim Long | 8h-20h
Quán Chi _____ Từ 15.000đ
52 Lê Viết Lượng | 14h-20h

Bánh lọc Mệ Cai _____ Từ 5.000đ
475 Chi Lăng | Thứ 2-Thứ 7: 14h-19h,
Chủ nhật: 9h-19h

Bánh khoai Hạnh _____ Từ 20.000đ
11-15 Phó Đức Chính | 10h-20h

Bánh khoai Thu Sương _____ Từ 20.000đ
86 Kim Long | 9h-21h

Bánh ép Chi Huệ _____ Từ 5.000đ
116 Lê Ngô Cát | 14h-21h

Bánh ép Bà Hời _____ Từ 5.000đ
75 Hoàng Quang | 8h-21h

👉 Ngoài bánh ép ăn tại quán, bạn có thể mua bánh ép khô mang về làm quà.

ỐC

Ốc Huế nổi tiếng nhất là ốc gạo cay, thường được bán mang về vào buổi sáng ở các chợ. Các “thiên đường ốc” buổi chiều mang tới nhiều lựa chọn khác, như: ốc xào, hến xúc bánh tráng, tria (ngao) hấp...

Ốc Minh Nghĩa _____ Từ 20.000đ
253 Phan Bội Châu | 12h-22h

Ốc Mỵ Bồng _____ Từ 12.000đ
3 Kiệt 41 Lương Quán, Thùỵ Biểu | 14h-18h

Ốc đảo quán _____ Từ 40.000đ
14 Lê Quang Đạo & 161 Lê Duẩn | 15h-22h

Ốc gạo cay

CÁC LOẠI CHÈ

Ngoài các chợ truyền thống, “hẻm chè” trên khu phố Trần Hưng Đạo là điểm đến hút các tín đồ hảo ngọt. Chè Huế ngọt thanh, đa dạng và khoe sắc như một bức tranh nhiều màu, nổi tiếng nhất là chè bột lọc heo quay, chè sen bọc nhân lồng, chè bắp...

ĂN ĐÊM

Tưởng Huế đi ngủ sớm mà không nhé, đêm cứ bước chân ra phố là tha hồ thức ngon.

Bánh mì (lò củi) Thuận Hưng _____ Từ 6.000đ
188 Lê Duẩn | 14h-2h sáng hôm sau

Cơm hến Thanh _____ Từ 15.000đ
7 Phan Đăng Lưu | 16h-2h sáng hôm sau

Bún bò Huế Bà Nga _____ Từ 30.000đ
62 Nguyễn Chí Diểu | 18h-23h

Cháo bò O Tuệ _____ Từ 25.000đ
260 Bạch Đằng | 14h-21h

Trứng vịt lộn um bầu _____ Từ 17.000đ
39 Lý Thường Kiệt | 19h30-2h sáng

Xôi gà Thảo bên Ngự _____ Từ 25.000đ
47 Phan Bội Châu | 18h30-4h sáng

Chè Huế chợ Đông Ba _____ Từ 20.000đ
Mặt trước chợ Đông Ba | 17h-1h sáng

Chè Mọc Tôn Đích _____ Từ 15.000đ

59 Trần Hưng Đạo | 18h-24h
(địa chỉ cũ: 20 Đinh Tiên Hoàng)

Chè Hẻm _____ Từ 15.000đ

1 Kiệt 29 Hùng Vương | 10h-22h

Chè Thanh _____ Từ 15.000đ

78 Mai Thúc Loan | 17h-21h

Chè Cầm _____ Từ 15.000đ

10 Nguyễn Sinh Cung | 16h-21h

Trứng vịt lộn um bầu

👉 Tuyến phố “tây” Chu Văn An - Võ Thị Sáu - Phạm Ngũ Lão vốn sôi động trong tuần lại càng thêm nhộn nhịp vào cuối tuần.

ĐỒNG ẤM TÌM ĐỒNG ÂM

Một ly cà phê sớm bên sông Hương, một ấm trà chiều Đại Nội. Nếu thành thơ, du khách có thể thưởng thức thứ hương, vị thanh thoát này của Huế trong những góc quán yên bình đậm chất Cố đô.

Ngoài trà sen Huế từ xa xưa đã nổi danh, Huế còn ghi dấu trên bản đồ cà phê Việt Nam với món cà phê muối đầy sáng tạo.

Cà phê Muối _____ Từ 20.000đ

10 Nguyễn Lương Bằng | 7h-22h

142 Đặng Thái Thân | 6h30-22h

👉 Đây là nơi khai sinh ra cà phê muối hơn 10 năm trước.

HỌC NẤU ĂN ĐỂ “MANG HUẾ VỀ NHÀ”

Các khóa học thường áp dụng cho hai người trở lên và phải đăng ký trước từ 2 đến 5 ngày.

Nhà vườn Xuân Đài _____ Từ 300.000đ

12 Kiệt 22 Thanh Nghị

038 713 1590 | vuonxuaxuandai@gmail.com

Vườn Ý Thảo _____ 100USD/người

3 Thạch Hãn

0903 567 700 | ythaogarden@gmail.com

Madam Thu Restaurant _____ 40USD/người

45 Võ Thị Sáu

0905 126 661 | madamthu.hue@gmail.com

THƯƠNG TRÀ Ở HUẾ

Hiền trà Nhị Độ Mai - Quán trà của

Nghệ nhân trà Trần Thị Thanh Nhị

3 Kiệt 26 Nguyễn Thiện Thuật | 7h-22h

Trà thất Kim Long _____ Từ 35.000đ

100 Kim Long | 6h30-22h (nghỉ thứ 2)

Trà đình Vũ Di _____ Từ 120.000đ

Khu du lịch Thiên An, X. Thủy Bằng | 7h-21h

👉 Quán nằm trên cung đường ra đồi thông Thiên An và lăng Khải Định.

CÀ PHÊ MUỐI

KODO _____ Từ 39.000đ

36-38 Nguyễn Phúc Nguyên | 5h-22h

👉 Quán được cải tạo từ một phủ đệ cũ có cảnh quan nhà vườn Huế rất đặc trưng.

Thành Cafe _____ Từ 25.000đ

24 Văn Cao & 328 Phan Bội Châu | 6h30-22h

Tân Cafe _____ Từ 29.000đ

86 Đinh Tiên Hoàng | 7h-22h

HUẾ T.Roaster Cafe _____ Từ 27.000đ

Hẻm 10 Bến Nghé | 6h30-18h

TA Cafe _____ Từ 25.000đ

44 Phạm Ngũ Lão | 8h-21h

MUA QUÀ

tặng người thương

Bên cạnh những danh lam thắng cảnh lịch sử nổi tiếng “chẳng nơi nào có được”, quà Huế còn là những đặc sản “nhìn phát ra ngay”.

TINH DẦU TRÀM

Từng là sản phẩm tiến vua nhờ phẩm chất lành tính, giúp giữ ấm cơ thể, không gây bỏng rát da và có mùi hương đặc trưng, tinh dầu tràm xứng đáng là vật phẩm mang về làm quà cho người ở nhà.

Liên minh Xanh

📍 73 Thạch Hãn, Tp. Huế

☎ 0234 352 2722

📦 165.000đ/lọ 30ml

Tinh dầu tràm Hoa Nén

📍 123 Lê Ngô Cát, Tp. Huế

☎ 0965 653 399

📦 150.000đ/lọ 50ml

Tinh dầu tràm

📍 Cung đình Vũ Dạ

📍 14 Thanh Tịnh, Tp. Huế

☎ 0905 514 059

📦 90.000đ/lọ 50ml

BỘ BA ĐẦU BẢNG

Mắm, mè xừng và nón Huế

Mắm tôm chua, mắm nêm, mắm ruốc, mắm cá rô... là những thứ đưa cơm tốn mỗi độ nhất. Nếu mè xừng gọn nhẹ, gửi hương vị xứ Huế cho người thương hảo ngọt ở nhà thì nón Huế lại là món quà mang tâm tình của mảnh đất Cố đô.

TRÂM NỤ VÀ NHANG VÒNG

Thể hiện sâu sắc tinh hoa tập quán tín ngưỡng xứ Huế: nhỏ mà tinh, ít mà đượm. Những nụ trâm và vòng nhang nhiều lớp được làm cầu kỳ, có mùi thơm dịu, phảng phất nhẹ nhàng mà dư hương sâu lắng.

Làng trâm hương

Thủy Xuân

📍 Đường Huyền Trân Công Chúa, Tp. Huế

Nhang Phước Huệ

📍 103 Hùng Vương, Tp. Huế

☎ 0911 542 123

📦 55.000đ-500.000đ/bộ nhang 100 cây

VEN - Trâm Huế

📍 14 Kiệt 46 Nguyễn Gia Thiều, Tp. Huế

☎ 0706 207 426

📦 250.000đ/hộp 35 viên trâm nụ

GỐI TỤA

Những bộ gối tựa cung đình vốn nổi tiếng về sự tinh xảo và cầu kì bởi nguyên vật liệu và cả công phu tạo tác. Vì vậy, mua một bộ gối tựa không chỉ vì công năng mà còn là sưu tập một vật phẩm văn hóa từ một gia đình duy nhất còn lại truyền nghề.

Gối tựa Mệ Trí Huế

📍 42 Tôn Thất Dương Kỳ, Tp. Huế

☎ 0903 555 576

📦 1.800.000đ/bộ.

ÁO DÀI

Có một đức kết vui rằng cứ 10 bài thơ xứ Huế thì 9 bài có hình ảnh áo dài. Áo dài Huế đã làm nên Huế nhờ nét đẹp trang đài, thùy mị. Đặc biệt, chỉ khâu mép viền tà áo được lấy từ chính sợi vải của chiếc áo đó, nên tiếp màu và không lộ đường khâu. Huế cũng là nơi để cao phong trào mặc áo dài ngũ thân truyền thống ở cả nữ và nam giới.

☎ Công may: 300.000đ-700.000đ/bộ.

Thêu may Đoàn Trang

📍 2 Kiệt 56 Bạch Đằng, Tp. Huế

☎ 0912 673 733

Nhà may Thẩm

📍 42 Trần Nguyên Hãn, Tp. Huế

☎ 0914 006 890

Tiệm may Áo dài Thảo Trang

📍 1 Quốc Sứ Quán, Tp. Huế

☎ 0913 169 806

THEO BƯỚC

tạo nhân mặc khách

Chậm rãi là một món quà khi dạo chơi Huế. Trên những cung đường còn lưu dấu của tạo nhân mặc khách này, bạn sẽ cảm nhận đầu đó chất trí thức rất Huế, với những tên tuổi văn sĩ, triết gia nổi tiếng đã làm nên danh tiếng "đất học" của xứ này.

CUNG ĐƯỜNG "DIỄM XƯA"

~ 2km

Những hàng cây long nhãn là điểm khởi đầu cho cung đường "bốn mùa yêu nhau trong lẽ vô thường của trời đất" (Nhạc sĩ Trịnh Công Sơn). Cả đến nắng mưa cũng vương màu của Trịnh: mới dầm dề "mưa vẫn hay mưa trên hàng lá nhỏ" hay "mưa kéo dài lê thê những đêm khuya lạnh ướt mi" đã "giật mình tỉnh ra ổ nắng lên rồi" và rộn rã với "trời ướt nắng cho mây hồng".

Gác Trịnh

"Không gian văn hóa Trịnh" còn lưu giữ những kỉ vật của nhạc sĩ Trịnh Công Sơn, cùng tranh ảnh lưu niệm do bạn bè, gia đình ông tặng lại.

📍 Dãy nhà 19 (phòng 203, tầng 2)

Nguyễn Trường Tộ, Tp. Huế

☎ 0914 002 400

🕒 7h-22h

💰 20.000đ-50.000đ

Bảo tàng nghệ thuật Cécile Le Pham

Du hành trong không gian mỹ thuật Phật giáo Á Đông.

📍 53 Hàm Nghi, Tp. Huế 🕒 8h-11h | 14h-17h

☎ 0913 745 933

🆓 Miễn phí

Cung An Định

Thăm "lâu đài châu Âu" mang nét Á Đông ở mái tam quan, đỉnh bát giác và các họa tiết cung đình như rồng, phượng, các câu đối bằng chữ Hán. Cung còn lưu giữ những đồ dùng và tác phẩm nghệ thuật phản ánh đời sống vương giả đầu thế kỷ 20.

📍 179 Phan Đình Phùng, ☎ 0234 3524 429

Tp. Huế

💰 50.000đ/người

🕒 7h-17h

Nhà thờ Phủ Cam

Miền giáo đường đã đi vào những bài hát nổi tiếng nhất thời thanh xuân của Trịnh Công Sơn, gắn với người đẹp "Diễm xưa".

📍 1 Đường Đoàn Hữu Trưng, Tp. Huế

🕒 Giờ lễ nhà thờ Giáo xứ Phủ Cam

• Ngày thường: 5h-18h30

• Chủ nhật: 5h30-8h và 15h-18h30

Quán ngon thêm ghé

Quán Hương – Đặc sản Huế

📍 148 Nguyễn Huệ, Tp. Huế

🕒 8h-20h30

💰 25.000đ-40.000đ

Bánh mì Thu Ngân

📍 38 Lý Thường Kiệt, Tp. Huế

🕒 7h-21h30

Bún bò Loan

📍 158 Phan Chu Trinh, Tp. Huế

🕒 6h-12h

💰 30.000đ-50.000đ

CUNG ĐƯỜNG "HƯƠNG XƯA"

~ 4km

Làng cổ Kim Long

Từ cầu Kim Long về hướng Tây, là một vệt các phủ đệ và không gian Công giáo (Đại chủng viện Huế, Dòng con Đức mẹ Vô Nhiễm, Tu viện Cát Minh, Nhà thờ Giáo xứ Kim Long). Muốn ghé thăm những ngôi nhà rường cổ như Xuân Viên Tiểu Cung (1894) của Thượng thư Bộ lễ Phạm Hữu Điển, bạn nhớ rẽ vào đường Phú Mộng.

Bảo tàng Gốm cổ sông Hương

(nằm trong khuôn viên Lan Viên Cổ Tích)

Nếu hữu duyên, bạn sẽ được gặp GS Thái Kim Lan, chủ nhân của nơi này, nghe bà kể về nếp nhà xứ Huế bằng "giọng nói âm trầm sâu lắng lạ".

📍 120 Nguyễn Phúc Nguyên, Tp. Huế

☎ 0834 780 089

🕒 8h-11h & 14h-17h hằng ngày

💰 60.000đ-120.000đ/người

Nhà vườn An Hiên

Nhà vườn "ăn ảnh" bậc nhất trong các nhà vườn xứ Huế này là nơi lui tới của nhiều tao nhân mặc khách.

📍 58 Nguyễn Phúc Nguyên, Tp. Huế

🕒 8h-17h

💰 50.000đ/người (gồm thuyết minh, nghe ca Huế, trà sáng)

Liên hệ trước đối với đoàn đông: 0902 02 28 32

📍 An Hiên Garden House

“Vào mùa nắng, bạn nên khởi hành từ 15h để kịp ngắm hoàng hôn buông trên sông Hương từ phía chùa Thiên Mụ”.

Nuông chiều BẢN THÂN

Ngày xưa đi Huế ngắm mưa, chừ say dịch vụ...
mãi chưa muốn về! Huế đãi bạn trọn bộ nghỉ dưỡng
đẳng cấp - nơi thân và tâm của bạn được nâng niu,
chiều chuộng bằng các liệu trình chăm sóc sức khỏe và
hoạt động ngoài trời hấp dẫn.

SUỐI KHOÁNG NÓNG THANH TÂN VÀ MỸ AN

Huế sở hữu nguồn suối khoáng giàu dưỡng chất, thích hợp cho các liệu trình chăm sóc sức khỏe và làm đẹp. Sự công phu trong bài trí cảnh quan và sắp đặt dịch vụ biến nơi này trở thành miền nghỉ dưỡng nổi bật trên cung đường di sản miền Trung.

Alba Wellness Resort By Fusion

- 📍 X. Phong Sơn, H. Phong Điền, T. Thừa Thiên Huế
- ✉ reservation@albawellnessvalley.com
- 💰 3.100.000đ/phòng/đêm

Kawara Mỹ An Onsen Resort

- 📍 Thôn Mỹ An, X. Phú Dương, Tp. Huế
- 🌐 kawaramyanresort.com
- ✉ resa@kawaramyanresort.com
- 💰 2.380.000đ/phòng/đêm

ĐIỀU SWING TRÊN ĐƯỜNG XANH

Tựa vào núi non hùng vĩ, trông ra bãi biển tuyệt đẹp, sân gôn Laguna Lăng Cô 18 hố - par 71 mang đến cho các gôn thủ những trải nghiệm địa hình phong phú và thách thức nhờ thiết kế táo bạo của gôn thủ huyền thoại Nick Faldo.

Clb Sân Laguna Golf Lăng Cô

- 📍 X. Lộc Vĩnh, H. Phú Lộc, T. Thừa Thiên Huế
- ☎ 0234 3695 880
- ✉ golf@lagunalangco.com
- 💰 Combo lưu trú và chơi golf: 3.100.000đ/người/đêm

THÔNG TIN CHUNG

THỜI TIẾT - KHÍ HẬU

Xứ Huế có hai mùa rõ rệt: mùa khô từ tháng 3 đến tháng 8, trời nắng nóng, đỉnh điểm tới 35-40°C, mùa mưa từ tháng 8 đến tháng 1 với đủ cấp độ mưa, từ mưa lất phất đến mưa bão “xối xả trắng trời Thừa Thiên”. Mùa đẹp là lúc vãn cảnh, đi chơi rừng, mùa mưa chôn chân lại là lúc chiêm nghiệm “bây giờ riêng đối diện tôi”, mùa nào cũng có cái thú riêng.

MÙA VUI CỦA LÒNG NGƯỜI

Huế bây giờ còn có “mùa vui” - mùa lễ hội Festival Huế (tổ chức vào tháng 4 năm chẵn) và Festival Nghệ truyền thống Huế (tổ chức vào tháng 4 năm lẻ). Xuyên suốt năm là nhiều sự kiện văn hóa, thể thao, du lịch hấp dẫn, trong đó các giải đấu thể thao trong hệ thống Hue Sports Festival như giải VnExpress Marathon Imperial Huế (tổ chức thường niên vào tháng 4), Hue Half Marathon (tổ chức vào tháng 6) biến Huế thành điểm hẹn yêu thích của các tín đồ yêu vận động.

PHƯƠNG TIỆN DI CHUYỂN

Đến Huế

Đi tàu hỏa hay máy bay tới Huế đều tiện: ga đường sắt Huế nằm ở ngay “khu phố Tây” bên bờ Nam sông Hương, còn sân bay Phú Bài chỉ cách trung tâm Tp. Huế chừng 15km.

- ~ 200.000đ-300.000đ/chuyến
- Bus 2, 11 (30-60 phút/chuyến | 7.000đ/lượt)
- Xe trung chuyển từ sân bay về trung tâm Tp. Huế (30-60 phút/chuyến | 90.000đ/lượt) | 0816 409 222

Di chuyển tại Huế

~150.000đ/60 phút

Nhóm Xích lô Tím

0783 470 205

Nhóm Xích lô Huế thương

0906 531 559

~100.000đ-180.000đ/ngày (tùy loại xe)

Đống xanh Motorbike

201 Trần Phú, Tp. Huế

0787 52 86 77

Hue Smile Travel

1 Kiệt 6 Trần Quang Khải, Tp. Huế

0906 458 179

Taxi Mai Linh:

02343 89 89 89

Taxi Thành Công:

02343 57 57 57

Taxi Hương Giang:

02343 78 78 78

Đặt xe qua Taxi SM Xanh, Fastgo, Grab... cũng rất tiện.

Thông dưng thăm phố, nghe bác tài kể đủ chuyện cổ kim rồi lại được mách nước những “quán ruột” nức lòng... Vậy là đủ thuyết phục bạn đặt một cuộc xích lô rồi nhỉ, để các bác tài khỏi “vắng khách đôi khi chờ gió về”?

LƯU Ý KHI THAM QUAN

Tham quan đền, chùa, miếu và các địa điểm thờ cúng tại Đại Nội, lăng tẩm: trang phục lịch sự; không nên đi cửa chính giữa (trung quan), đi vào cửa bên phải (giả quan), đi ra cửa bên trái (không quan); không tùy tiện thắp hương; không đi cắt ngang mặt những người đang quỳ lạy.

Chụp ảnh: tại bảo tàng, triển lãm, cần tham khảo quy định về chụp ảnh, quay phim; tắt đèn flash khi chụp. Tại đền chùa, nhà dân, tránh chụp ảnh quay lưng trực diện vào bàn thờ.

Toàn bộ thông tin được nêu trong ấn phẩm Heritage Guide chủ đề Huế được khảo sát vào tháng 8 năm 2023, chỉ mang tính chất tham khảo và có thể thay đổi. Ban biên tập ấn phẩm không chịu trách nhiệm đối với mọi khác biệt so với thông tin được nêu trong cuốn sách, cũng như miễn trách đối với mọi trách nhiệm pháp lý nảy sinh từ việc sử dụng thông tin trong cuốn sách này.

Bay Trải Nghiệm Bay Vietnam Airlines

Hãy đắm chìm trong ánh bình minh trên chín tầng mây và tận hưởng món "Hủ tiếu" ngào ngạt hương thơm, hòa quyện vị đậm đà của nước dùng trong ngọt, những lát thịt mềm tươi và một số loại rau thơm đặc biệt. Vietnam Airlines tự hào giới thiệu các đặc sản đa dạng của nền ẩm thực Việt trên các chuyến bay của chúng tôi.

Gọi ngay:
1900 1100

Like ngay:
fb/vietnamairlines

Đăng ký ngay:
LOTUSMILES Member

Đặt vé ngay:
vietnamairlines.com

Tải app

**PEACE OF MIND?
FIND US!**

Scan
me!