

Lisbon best place to visit

Lisbon, the capital of Portugal, is one of Europe's most beautiful and cosmopolitan cities. Set over a series of hills near the mouth of the River Tagus, it's a place inextricably linked with the sea. Intrepid navigators embarked from here in the 15th and 16th centuries to sail unknown waters and chart new lands, and the legacy of this golden Age of Discovery underpins much of the city's culture and heritage.

1. Castelo de São Jorge: An Iconic Landmark

The most recognized of Lisbon's major attractions, St. George's Castle commands a glorious position near Alfama on the crown of a hill overlooking the Portuguese capital. This is one of Lisbon's most popular tourist destinations.

2. Mosteiro dos Jerónimos: Built in Honor of Portugal's Age of Discovery

A highlight of any Lisbon sightseeing tour, the 16th-century Jerónimos monastery is one of the great landmarks of Portugal, a stunning monument of immense historic and cultural significance deserving of its UNESCO World Heritage Site accolade.

Built to honor Vasco da Gama's epic 1498 voyage to India, Jerónimos is as much a symbol of the wealth of the Age of Discovery as it is a house of worship (construction was mostly funded by trade in the spices brought back by da Gama).

3. Oceanário de Lisboa: A Modern Aquarium

The Lisbon Oceanarium is one of Europe's finest aquariums, and one of the largest in the world. It's also arguably the most family-orientated of all the city's visitor attractions. Designed by Peter Chermayeff and built for the Expo 98 World Exposition in an area now known as Parque das Nações, the oceanarium is home to a mind-boggling array of fish and marine animals, including dozens of different species of birds.

4. Gulbenkian Garden

Strolling among the trees and plants, enjoying an open-air concert or simply relaxing by the lake, watching the birds on the water's edge, are just some of the possibilities in the Gulbenkian Garden which surrounds all the Foundation buildings.

5. Torre de Belém

If there is just one landmark you visit when touring through the Portuguese capital, make it this one.

Soaring high above the seafront of the Lisbon quays, this great tower displays a veritable fusion of architectural styles from the Mudejar to the Moorish, the Gothic to the Romanesque. It has stood watch over the mouth of the Tagus River since its construction under the patronage of Saint John back in the 16th century.

