

坎布拉导游词简介(通用5篇)

在日常学习、工作或生活中，大家总少不了接触作文或者范文吧，通过文章可以把我们那些零零散散的思想，聚集在一块。写范文的时候需要注意什么呢？有哪些格式需要注意呢？下面是小编为大家整理的优质范文，仅供参考，大家一起来看看吧。

坎布拉导游词简介篇一

大家好，我是你的导游xxx。今天我们要参观的是极具特色的森林公园。

坎布拉森林公园位于尖扎县西北部，距尖扎县城73公里，北距西宁市131公里，离李家峡镇35公里。由山地、风蚀残丘、山间小盆地相间组成。最高峰为申保山，海拔4614米。奇特的丹霞地貌景观，以奇峰、高山、洞穴、峭壁为主要特征。大型山体如柱状，塔形。城堡，陡峭直立，雄伟壮观。小尺度造型地貌似巨人、异兽，千奇百怪，有鬼斧神工之妙。有一个叫德杰的山峰，在阳光照耀下，远望似布达拉宫之盛景，在这些造型地貌中以“仙女聚会”“强起岗”“南宗沟”的风光最具代表性。

“仙女聚会”位于德洪村附近，是由十个拔地而起，形态各异的圆锥形山体组成，上面有奇花异草点缀，四周地形隆起，犹如一座规模宏大的“古城堡”。强起岗位于风景区的西部，海拔2700米，是由大小数十座峭壁如削的土垒状山峰组成，在最佳点观赏，似神山起舞，林海茫茫。南宗沟长约5公里，中段风景最迷人，奇峰突起，景色千变万化，山坡上松柏叠翠，谷底里溪水潺潺。丹霞地貌景观主要分布在小瑶池。强起岗。南宗沟三个小区。悠久的宗教文化，南宗寺有1000多年历史，藏传佛教后弘期的发祥地；植物景观，主要树种有桦树。青海云杉。油松。山杨。花草灌木种类繁多；旁边现代化大型水电站工程，装机容量180万千瓦；藏族风情，农牧交错地带，农牧特色兼备。

公园位于李家峡库区边,可坐船到达,公园与李家峡水库组合成一幅丹山碧水的美丽图画。

公园1992年被批准为国家森林公园,是以“丹霞地貌、佛教寺院”为主体景观,并兼有宏大的李家峡水电工程,以游览观赏。宗教朝觐。消夏避暑为主要功能的综合性森林公园。

好了,今天的参观就到此结束了,感谢大家对我工作的支持。

坎布拉导游词简介篇二

布拉格是捷克共和国的首都和最大的城市,位于该国的中波希米亚州、伏尔塔瓦河流域。该市地处欧洲大陆的中心,在交通上一向拥有重要地位,与周边国家的联系也相当密切(特别是在地理上恰好介于柏林与维也纳这2个德语国家的首都中间)。下面请欣赏来自小编为大家收集的布拉格导游词

各位游客大家好,我是这次负责带领大家参观布拉格的导游,非常荣幸成为大家这次旅途的伴侣!布拉格是捷克的首都,位于中波希米亚州、伏尔塔瓦河流域,它是欧洲大陆的中心,也是一座著名的巴洛克风格和哥特式风格旅游城市。

捷克地处欧洲中部,总面积78866平方公里,属温带气候。这里共有十二处世界遗产,其中欧洲最美丽的城市布拉格,以其绚丽景色吸引了万千外地游客前来旅游。

布拉格这个名称来自德语,当地称它为布拉哈,意为“门槛”,其原因是伏尔塔瓦河在这里流经一个暗礁,水流湍急,酷似越过一个门槛。

古时开始建设城市时,建筑师来到这里勘察,他遇见一个老人,正在锯木做门槛,做得异常认真、仔细,建筑师深受感动,城市建成之后,便命名为布拉格。

布拉格是一座著名的旅游城市，市内拥有为数众多的各个历史时期、各种风格的建筑，从罗马式、哥特式建筑、文艺复兴、巴洛克、洛可可、新古典主义、新艺术运动风格到立体派和超现代主义，其中特别以巴洛克风格和哥特式建筑更占优势。布拉格建筑给人整体上的观感是建筑顶部变化特别丰富，并且红瓦黄墙色彩极为绚丽夺目，因而拥有“千塔之城”、“金色城市”等美称，号称欧洲最美丽的城市之一。

布拉格是全国最大的历史名城。布拉格是一座欧洲历史名城。城堡始建于公元九世纪。

1345-1378年，在查理四世统治时期，布拉格成为神圣罗马帝国兼波希米亚王国的京城，而达到鼎盛时期，并兴建了中欧、北欧和东欧第一所大学——查理大学。

十五世纪和十七世纪，在布拉格先后由于宗教原因发生两次掷出窗外事件，分别引发了胡斯战争和影响深远的欧洲三十年战争。

工业革命以后到第二次世界大战以前，布拉格曾属于欧洲工业较发达的城市之一，在奥匈帝国拥有举足轻重的地位。当时布拉格也曾是一个多民族混居的城市，多元文化是其显著特色，不过经过两次世界大战之后，布拉格已经基本上成为单一捷克民族的城市。

在冷战时期，布拉格又发生过数次震动世界的事件：1948年共产党上台、1968年的布拉格之春和1989年的天鹅绒革命。

布拉格历史上曾有音乐、文学等诸多领域众多杰出人物，如作曲家莫扎特、斯美塔那、德沃夏克，作家弗兰兹·卡夫卡、哈维尔、米兰·昆德拉等人在该城进行创作活动，今天该市仍保持了浓郁的文化气氛，拥有众多的歌剧院、音乐厅、博物馆、美术馆、图书馆、电影院等文化机构，以及层出不穷的年度文化活动。

布拉格广场又称老城广场，中心有尊扬·胡斯雕像，广场最具特色的古建筑是自鸣钟。

布拉格市内建有布拉格大学、工学院、音乐学院等高等院校和国家科学院、农业科学院等科研机构。剧院、博物馆和美术馆众多。古建筑风格多样，包括布拉格城堡、王宫、教堂等。音乐久负盛名，每年一度的布拉格之春音乐会，为世界上重要的音乐盛会。市内多公园、绿地。

布拉格城堡位于伏尔塔瓦河的丘陵上，已有千年历史，六十多年来历届总统办公室均设在堡内，所以又称“总统府”，城堡包括布拉格城堡画廊、圣维塔大教堂、旧皇宫、圣乔治教堂、圣乔治女修道院、火药塔和黄金巷等。

其内收藏了许多古典绘画，最早从十六世纪开始，而以十六到十八世纪绘画为主，涵括了意大利、德国、荷兰等各国艺术家作品，共有四千余幅。布拉格城堡画廊的原址是城堡马厩，在改建为城堡画廊的过程中，发掘出布拉格城堡最早的教堂-圣女教堂，部分遗迹存放在城堡画廊中。

它是布拉格城堡最重要的地标，除了丰富的建筑特色外，也是布拉格城堡王室加冕与辞世后长眠之所。圣维塔大教堂历经3次扩建，西元929年的圣温塞斯拉斯圆形教堂，在西元1060年时扩建为长方形教堂，西元1344年查理四世下令建造目前的哥德式建筑，却一直要到西元1929年才正式完工。圣维塔大教堂的几个参观重点包括20世纪的彩色玻璃窗、圣约翰之墓和圣温塞斯拉斯礼拜堂。

走进教堂入口，左侧色彩鲜丽的彩色玻璃就是布拉格著名画家穆哈的作品，为这个千年历史的教堂增添不少现代感。

绕过圣坛后方，纯银打造、装饰华丽的是圣约翰之墓，他是1736年的反宗教改革者，因此葬在圣维塔大教堂中，并以纯银华丽的装饰作为纪念。

继续往前就是圣温塞斯拉斯礼拜堂，相较于前面纯银的圣约翰之墓，圣温塞斯拉斯礼拜堂呈现出金碧辉煌的光彩，从壁画到圣礼尖塔都有金彩装饰，相当具有艺术价值。从外观来看，哥德式的圣维塔大教堂有许多经典建筑特色，例如大门上的拱柱和飞扶壁，都装饰的相当华丽。

它是以往波西米亚国王的住所，历任在位者对不同部分进行修缮。整个皇宫建筑大致分为3层，入口一进去是挑高的维拉迪斯拉夫大厅，也是整个皇宫的重心，往上层的新领地大厅有许多早期书记的图像；下层有哥德式的查理四世宫殿，和仿罗马式宫殿大厅，大多数的房间在西元1541年的大火中受到毁坏，因此部分是后来重建的遗迹。

圣维塔大教堂后方有双塔红色教堂就是圣乔治教堂，圣乔治教堂是捷克保存最好的仿罗马式建筑，920年完成后扩大修建多次，最近一次是在19世纪末20世纪初，教堂的基石和两个尖塔从10世纪一直保存至今。

一旁的圣乔治女修道院是波西米亚第一个女修道院，曾在18世纪被拆除改建为军营，现今为国家艺廊，收藏14至17世纪的捷克艺术作品，包括哥德艺术、文艺复兴和巴洛克等不同时期的绘画作品。

这里的火药塔与旧城广场的火药塔一样，原本都是作为守城护卫的要塞，后来则为存放火药之用。16世纪时，国王让术士居住于此研究炼铅成金之术，18世纪后改为圣维塔大教堂储藏圣器的地方，现今则是展出中古艺术、天文学和炼金术文物的博物馆。

黄金巷是布拉格古堡最著名的景点之一，观光客的拥挤程度与查理大桥不相上下，卡夫卡曾居住过的22号，目前是一家小巧可爱的书店，当然也贩售卡夫卡的作品集。黄金巷在圣乔治教堂与玩具博物馆之间，拐进一条小巷后到了这个小屋林立的黄金巷，宛如童话故事内的小巧房舍，是布拉格最诗

情画意的街道。

好了，这次大家在布拉格的游览内容就介绍完了，下面是自由活动时间，请大家注意安全，请遵守游客规定！

坎布拉导游词简介篇三

青海自然风光雄奇壮美，具有青藏高原特色。距今六、七千年前，古代先民们就繁衍生息在这片土地上。斗转星移，沧桑变换。以古墓群，古寺庙，古岩画，古城堡为特征的名胜古迹众多。汉，藏，回，蒙古，土，哈萨克，撒拉等民族都有着悠久的历史 and 优秀的文化传统，保持着独特的，丰富多彩的民族风情和习俗。青海旅游资源丰富，类型繁多。

青海湖是中国最大的内陆咸水湖，面积4,573平方公里，湖面高出海平面3,260米，是泰山顶峰的2倍。湖水最深处为32米。湖中有鸟岛，海心山，海西山，三槐石和沙岛。可供游客游览。鸟岛在青海湖的西部，面积约1平方公里每年春季有约10万只从中国南方和东南亚以及印度半岛飞来的十多种候鸟在这里繁衍生息甚为壮观，其集群繁殖密度之大，为亚洲罕见。

孟达林区在循化撒拉族自治县境内，为国家级自然保护区。林区内古木参天，芳草没膝，山花烂漫，鸟雀啾啾，溪水潺潺。生长社热带，亚热带与温带植物540余种，被称为“青海高原的西双版纳”。位于群山环抱中的“天池”，面积20公顷，景色秀丽，气候宜人。

长江、黄河均发源于青海境内。长江源头景色秀丽，几十米高的冰塔林耸入晴空，绵亘数十里，宛如座做水晶峰峦，千姿百态。黄河源头风光宜人，水草丰美，湖泊，小溪星罗棋布，甚为壮观。黄河上游落差大水流急，适于探险性漂流。江河源头是探险，考察胜地，在这里你会领略到那袒露无遗而又神秘莫测的大自然之酶。

黄河源“万丈盐桥”是格尔木至敦煌的一段从达布逊湖上穿过的公路，15-18米的盐盖构成天然的“盐桥”2公里，折合市制可达万丈，因此人们称它“万丈盐桥”。桥上路面光洁平坦，山色湖光相映，景致很美，堪称举世无双。

都兰县境内有巴隆国际狩猎场，这里山峦起伏，草木茂盛，是野生动物理想的栖息场所。凡青海当地的野生动物，这里几乎都有。猎场面积4,400公顷。

阿尼玛卿山、昆仑山、新青峰是青海对外开放的三座山峰，平均海拔5,000米以上，冰峰峻峭，气势不凡吸引着众多登山爱好者。

青海是一个美丽而神奇的地方，是您旅游观光的'胜地。青海境内更多的具有高原特色的旅游资源尚待进一步开发利用。

坎布拉导游词简介篇四

坎布拉国家森林公园位于黄南州尖扎县的西北部，与国家重点工程李家峡水电站紧密相连，距省会西宁131公里。坎布拉地区以独特的“丹霞”地貌而著称，山峰挺拔，雄浑壮丽，充满阳刚之气，具有很强的自然风光魅力，堪称全国之最。坎布拉又是藏传佛教后弘期的发祥地，有宗扎西寺、南宗寺、尼姑寺，成为显、密、僧、尼各教派并存的藏传佛教圣地，具有丰富的文化内涵。坎布拉风景区是集森林公园、典型的丹霞地貌，大型现代化电站、宗教文化、民族风情于一体的旅游圣地，湖光山色相映成趣，宗教民风相得益彰，是黄南“唯我独有”的宝贵旅游资源。

坎布拉导游词简介篇五

欢迎大家来到青海坎布拉森林公园，我是你们的导游，我姓x□大家可以叫我小x□今天小x为大家介绍坎布拉森林公园景点，欢迎大家。

坎布拉森林公园位于尖扎县西北部，距尖扎县城73公里，北距西宁市131公里，离李家峡镇35公里。由山地、风蚀残丘、山间小盆地相间组成。最高峰为申保山，海拔4614米。奇特的丹霞地貌景观，以奇峰、高山、洞穴、峭壁为主要特征。大型山体如柱状，塔形、城堡，陡峭直立，雄伟壮观。小尺度造型地貌似巨人、异兽，千奇百怪，有鬼斧神工之妙。有一个叫德杰的山峰，在阳光照耀下，远望似布达拉宫之盛景，在这些造型地貌中以“仙女聚会”、“强起岗”、“南宗沟”的’风光最具代表性。

“仙女聚会”位于德洪村附近，是由十个拔地而起，形态各异的圆锥形山体组成，上面有奇花异草点缀，四周地形隆起，犹如一座规模宏大的“古城堡”。强起岗位于风景区的西部，海拔2700米，是由大小数十座峭壁如削的土垒状山峰组成，在最佳点观赏，似神山起舞，林海茫茫。南宗沟长约5公里，中段风景最迷人，奇峰突起，景色千变万化，山坡上松柏叠翠，谷底里溪水潺潺。丹霞地貌景观主要分布在小瑶池、强起岗、南宗沟三个小区。悠久的宗教文化，南宗寺有1000多年历史，藏传佛教后弘期的发祥地；植物景观，主要树种有桦树、青海云杉、油松、山杨。花草灌木种类繁多；旁边现代化大型水电站工程，装机容量180万千瓦；藏族风情，农牧交错地带，农牧特色兼备。公园位于李家峡库区边，可坐船到达，公园与李家峡水库组合成一幅丹山碧水的美丽图画。

公园1992年被批准为国家森林公园，是以“丹霞地貌、佛教寺院”为主体景观，并兼有宏大的李家峡水电工程，以游览观赏、宗教朝觐、消夏避暑为主要功能的综合性森林公园。