

Prednovoletne Benetke, Toskana, Cinque Terre, Provansa – december 2007 *(Robert Radosavljevič - Dec 2007)*

Ali naj letos preživimo predbožični in prednovoletni čas v ADju? Kako se bo obneslo potovanje dveh parov v enem ADju? Kako bo z odprtostjo PZAjev in kampov v zimskem času? Ali bo prijetno potovanje ob nizkih zunanjih temperaturah? Koliko plina bom potreboval?

To je le nekaj izmed vprašanj, ki sem si jih zastavljal in na katere nisem poznal odgovora.

Razlogov, da si poti nismo v naprej natančno določili, je bilo več. Dopustili smo tudi možnost, da se sprti odločamo, kam nas bo zaneslo, pa tudi predčasno vrnitev domov, če ne bi šlo vse po načrtih. Zadnji teden smo določili samo približno smer našega potovanja – Italija, Francija - in čas potovanja – 22.12. do 30.12. 2007.

Pretirano nizkih temperatur na poti nismo pričakovali, vseeno pa smo se založil s tremi jeklenkami propana. Ker zaradi nižjih temperatur na pot nismo jemali koles ali skuterja smo v boksu imeli veliko prostora, ki smo ga zapolnili z raznimi dobrotami, ki seveda sodijo na praznično mizo, pa tudi nikoli ne veš, če te kje zamete!!!

Teden dni pred odhodom je zapadlo v Kočevju nekaj snega, nato pa je zadnje dni posijalo sonce, nizke nočne temperature pa so poskrbele, da je bil AD vkovan v led. Kam pa kam sosed sem večkrat slišal radovedne in nasmejane obraze, medtem, ko sem se mučil s čiščenjem snega in ledu?

22.12.2007

Ob 8³⁰ natočimo vodo, v »Nüviko« vnesem koordinate PZAja v Benetkah Tronchetto (N45 °26.509' in E012°18.243') in ob 9⁰⁰ se že peljemo proti Italiji. Na zadnji črpalki pred Italijo dotočimo gorivo. Naslednja postaja Benetke. Grozljivo. Vedno, kadar med letom vozim mimo, se jim skušam na veliko izogniti, saj so gneča in zastoji v bližini Benetk neizogibni, danes pa na željo žene, da si želi ogledati praznično okrašene Benetke, peljem prav tja. Presenečenje! Nobene gneče, ni tovornjakov, ni turistov, skoraj sami se sredi dneva ob 13h pripeljemo na prazen PZA - Tronchetto. Samo še Francoz in

Italijan sta nam delala družbo.

Pza ima elektriko in odtok, voda pa je bila žal zaprta. Kupimo turistične karte za vaporeto - 13€ na osebo za 12 ur in se odpeljemo do postaje San Marco. Vaporeto vozi cel dan in noč, tako da je povezava s PZAjem odlična, linija 82 pa vozi krožno. Obisk je bil prijeten, iz kanalov zaradi nizkih temperatur (8 °C) ni

nič smrdelo, ljudi pa je bilo ravno prav, tako da ni bilo pretirane gneče.

Po dnevnem ogledu smo se vrnili v AD, kjer smo se okrepčali, si malo odpočili in načeli zalogo mareziškega refoška. Ko se je spustil mrak smo znova odšli na ogled praznične razsvetljave v Benetkah. Zelo lepo...

Okoli 22. ure se vrnemo v AD, kjer nadaljujemo s tekočimi zadevami, vržemo pa tudi tarok. Ne vem, če sem postal prvak Benetk samo zato, ker so soigralci želeli, da jih naslednji dan peljem dalje?! Toskana smo se dogovorili – Firenze.

Kočevje – Benetke - Tronchetto PZA (N45 °26.509' in E012°18.243')	262 km
Unec – Dane	3,15€
Trst – Benetke	5,90€
Vaporeto.....	13€ turistična karta za 12 ur

23.12.2007

Po zajtrku odtočimo, v »Nüviko« vnesemo koordinate PZAja v Firencah (N43.79507 ° E011.247575°), plačamo nesramno drag PZA – komoditeta se v Benetkah pač plača in ob 8³⁰ se že peljemo proti Toskani.

Pot je bila dolgočasna, saj se je pred Bolognio pooblačilo, megla je preprečevala pogled na okolico, začelo je celo malo deževati, pravo vreme za samomorilce. Na izhodu iz avtoceste nas je čakalo prijetno presenečenje. Zapornica dvignena, prižgana zelena luč, nikjer žive duše za plačilo cestnine. **Grazie** in že se peljemo proti centru

Firenc. Tu pa je bilo malo težav. Koordinate, ki smo jim sledili so nas pripeljale točno do PZAja (po sicer zelo ozkih in nabito polnih uličicah), toda parkirno mesto ni bilo nikjer. Zaparkiram vhod, izhod in ob enem še pol ulice ter čakam, tuhtam, preklinjam, tedaj pa kot strela iz neba, prijazen domačin s svojo kartico odpre zapornico. **Multo grazie!!!** Ob 12⁰⁰ parkiramo in se ohladimo.

Ker so dnevi zelo kratki takoj odidemo v mesto. PZA je malo odmaknjen od centra Firenc, zato si v majhni trgovinici, nasproti postaje mestnega prometa, kupimo vozovnice, počakamo na avtobus št. 4 in čez dobrih 5 minut smo na končni postaji v centru mesta. Po ogledu čudovitih umetnin, zgradb in znamenitosti smo se vrnili na PZA, kjer je lepši del posadke poskrbeli za naše želodčke, jaz pa sem medtem poiskal parkirno mesto in uredil s parkirnico. Seveda smo se tudi zvečer še enkrat odpravili v center Firenc in zadihali v prazničnem pričakovanju čudovito okrašenega mesta.

Zopet sem zvečer postal prvak v taroku - tokrat Firenc. Morda zato, ker je ostala posadka želela naslednji dan v Pisto in naprej v Cinque Terre?!

Benetke – Firenze PZA (N: 43.79507, E: 011.24757) 258 km

PZA Benetke 37€ (prvih 12 ur 21€ vsakih nadaljnjih 12 ur še 16€ - komoditeta se v Benetkah plača)

Benetke – Firenze Gratis

Mestni avtobus 4,5€ povratna vozovnica za dva (proga št. 4)

PZA Firenze..... 10€ (24 ur – voda in odtok)

24.12.2007

Po toplih svežih rogljičkih iz bližnje pekarnice in dišeči kavi in seveda po

komunalnih storitvah, se ob 9h že peljemo proti Pisi. Ob 10³⁰ smo že pred parkom Miracoli in iščemo parkirišče. Našli smo ga približno 500m stran, kjer sta že bila parkirana dva italijanska ADja (N43.72711° E010.39591°).

Povzpeli smo se na Campanile, znameniti poševni stolp, na vrh katerega vodi več kot 400 zavutih stopnic. Ogled traja približno 40 minut, vstopnina pa je 15€. Po ogledu krstilnice in katedrale smo se

ob 12³⁰ odpeljali proti Cinque Terri.

Naš cilj je bil Monterosso, edino izmed mestec, v katerem je PZA ob morju, zato odtipkamo koordinato N 44.14432° E 009.64643°. Ko se spustimo do morja, najprej zagledamo veliko nogometno igrišče, na katerem igrata moštvi modrih in belih. Mimoidočega gospoda povprašam po PZAju nakar mi pojasni in pokaže s prstom, da čez zimo PZA spremenijo v nogometno igrišče.

Nič kaj navdušeni se obrnemo in odpeljemo proti Levantu (N 44°10'27.6" in E 009°37'06.0"). Ob 15³⁰ prispemo na PZA poleg AGIPove črpalke (voda in odtok). V bližini je železniška postaja. Center mesta Levanto je oddaljen 10 minut prijetne hoje. Odločimo se, da bomo tukaj prespali vsaj dvakrat.

Po kosilu se odpravimo v lepo okrašeno in razsvetljeno mesto, kjer je vladalo čudovito vzdušje božičnega večera. Iz lokalčkov in trgovin se je slišala prijetna božična glasba, s stojnic so božički vabili na okusno kuhano vino – zastonj, privoščili pa smo si tudi nekaj manjših nakupov, s katerimi smo ob povratku razveselili svoje najdražje. Po božični večerji in obveznem večernem taroku – uganite, kdo je postal prvak Levanta – Cinque Terre, sva se z ženo udeležila tudi polnočne maše. Lepo, drugače, zelo svečano, le pridiga je bila predooooolga, da sem moral Ireno vseskozi buditi.

Firenze-Pisa-Levanto PZA (N 44°10'27.6" in E 009°37'06.0") 211 km

Firenze – Pisa 4,30€

Pisa – Levanto 6,30€

Stolp v Pisi 15€

Parkirnina Levanto..... 20€ prvih 36 ur + 10€ podaljšali za 12 ur

25.12.2007

Po jutranji toaleti (lahko zatrdim, da v ADju z lahkoto potujejo štirje strpni ljudje, tako da je bilo življenje na 10m² prej zabavno in prijetno kot naporno) in zajtrku se odpravimo do bližnje železniške postaje, kjer kupimo celodnevne karte za Cinque Terre. Vlak vozi kar pogosto, tako da nismo nikjer čakali več kot pol ure.

Dežela petih zemelj se začne nekako v Levantu, ki predstavlja vhodna vrata s severozahoda nato sledi pet mestec – vasic, stisnjenih pod klife Ligurskega morja, Monterosso, Vernazza,

Corniglia, Manarola in Riomaggiore, ter se konča z vrati na jugovzhodu – La Spezio. Odločimo se, da se peljemo najprej čisto na jug v Riomaggiore. Vožnja traja približno 20 minut in poteka večinoma po predorih. Iz postaje v mestece vodi domiselno okrašen modri predor, ki nas pripelje do glavnega trga nad majhnim

pristaniščem. Ker smo Cinque Terre obiskali ravno na božični dan so bile skoraj vse trgovine in lokali zaprti. Seveda se po ogledu mesta odpravimo v Manarolo peš, po svetovno znani poti zaljubljenecv - Via dell Amore. Pot prehodimo v 20. minutah. Toliko časa so včasih privoščili paru, da se je na poti spoznal in zaljubil,

drugače sta odšla vsak svojo pot. Po ogledu Manarole se z vlakom odpeljemo v Vernazzo in izpustimo Corniglio, edino mestece, ki je zgrajeno na vrhu klifa in do njega vodi 300 stopnic. Izmed vseh treh obiskanih mestec mi je bil sprehod po Vernazzi še najbolj všeč. Ima več prostora, cerkev je postavljena celo na sami

mestece s PZajem čisto ob morju, ki pa pozimi žal ne obratuje – spremenili so ga v nogometno igrišče. Ob mraku smo se po celodnevem potepanju vrnili v Levanto, kjer smo si v ADju potešili lakoto in si tudi malo odpočili. Zvečer smo še enkrat obiskali Levanto, malo posedeli v edinem odprtem, a zelo okusno urejenem lokalu, kjer smo se tudi odločili, da naslednji dan odpotujemo v Francijo, v Provanso.

obali. Nad mestecem je tudi utrdba iz 11. stoletja. Naslednje in zadnje izmed petih mest je bilo Monterosso. Prav gotovo najbolj mondano, z velikimi plažami, različnimi lokalčki, ki pa so bili na žalost vsi zaprti. Prav tako naj še enkrat omenim, da je to edino

Vlak Cinque Terre 8€ x 2 = 16€

26.12.2007

Zjutraj smo ob 9^h odpeljali proti Franciji. Za cilj smo si izbrali 509 km oddaljeni Arles, zato smo vedeli, da danes med potjo ne bo veliko postankov. Slabost potovanja pozimi je namreč ta, da je dan zelo kratek, približno od 8^h do 17^h. Tako smo morali v tem času potovati, najti primeren prostor za prenočitev in si še podnevi kaj ogledati, tako da so tako dolgi premiki obsojeni na celodnevno vožnjo. Do Genove smo potrebovali eno uro, do Ventimiglie (italijansko francoske meje) pa smo naredili 232 km. Tam pa se je pokazalo sonce, ki nas je nato spremljalo vse do povratka v Italijo. Francoska riviera se je bleščala v sončnih žarkih. Nekje pred Marsejem smo pred nami zagledali slovenski Stipičev AD. Z nekaj postanki smo približno ob 17h prišli v Arles, kjer smo se namestili pri mojih sorodnikih. Kako dobro je dela topla prha. Ogledali smo si praznični Arles, kjer pa je žal pihal leden maestral, tako da smo se kmalu vrnili in večer preživel v prijetnem klepetu.

Levanto – Arles 509 km

Levanto – Ventimiglia20,60€

Ventimiglia – Salon33,40€

27.12.2007

Zgodaj zjutraj smo se najprej odpravili proti Camarque. Dan je bil kot nalašč za ogled čudovitih travnatih in vodnih površin, kjer lahko v naravi še vedno opazujete divje konje in bike. Prav tako smo vzdihovali nad lepoto plamencev - flamengov in nato v Saintes Marie stopili na obalo Sredozemskega morja. Mesto je znano tudi kot romarski kraj z legendo čudežnega prihoda Marije Jakobove in Marije Salome v družčini temnopolte služabnice Sare, katera je postala zavetnica provansalskih Ciganov, ki imajo zato tukaj svoj vsakoletni veliki shod. Pokukali smo tudi na dva PZAja, ki sta bila nabito polna. Po sprehodu in hitrem kosilu na tržnici, smo se odpeljali proti Fontvielle, kjer smo si ogledali zelo znane mline na veter, katere v svojih delih (Pisma iz mojega mlina) opisuje tudi znani pisatelj in umetnik Alphonsa Daudet. Pred parkom je tudi lepo parkirišče, dovolj prostorno, da na njem parkira in prespi tudi več ADjev. Seveda v tem času ni nihče pobiral vstopnine in parkirnine, zapornice pa kažejo na to, da poleti to počno. Od tam smo se odpeljali tudi do bližnjega Le Baux de Provence, ki vedno kadar ga obiščem name naredi drugačen vtis. Srednjeveška vasica je nastala na čudoviti vzpetini, odkoder lahko vidiš vse od morja do prelepo urejenih vinogradov, nasadov oljk in nepreglednih preprog lavande. Do ruševin srednjeveškega gradu, ki s svojimi trebušaji, katapulti in drugimi orožji vzbudi hladen in tesnoben občutek spomina na srednji vek, peljejo ozke kamnite ulice polne lepih prodajaln in lokalov. Sam grad se je kopal v čudoviti svetlobi sončnega zahoda.

Arles - Saintes Marie (Camargue) - Fontvielle / Moulin de Dudet – Le Baux de
Provance – Arles 160 km
Le Baux 6,5€ vstopnina grad + 3€ parkirina

Nekaj koordinat, ki znajo priti prav.

Arles Parking (N 43 °40'57.3" in E 004 °37'50.3")

Arles - Saintes Marie (Camargue) - Fontvielle / Moulin de Dudet – Le Baux de
Provance – Arles 160 km

Arles Parking (N 43 °40'57.3" in E 004 °37'50.3")

Saintes Marie PZA (N 43 °27'19.2" in E 004 °25'39.1") čisto poln

Saintes Marie avtokamp (N 43 °27'00.3" in E 004 °24'06.6") zaprt

Camargue razgledna točka (N 43 °34'18.4" in E 004 °32'31.6")

Camargue Mejanes – manjše zabavišče iz katerega poleti vozi turistični vlakec, s
katerega si lahko ogledaš zanimivosti Camarque (N 43 °34'10.2" E004 °30'18.8")
Fontvielle / Moulin de Dudet - Parking (N 43 °43'11.1" in E 004 °42'45.7")

28.12.2007

Sedmi dan smo se zjutraj poslovili od gostiteljev in se ob 9^h odpeljali proti
domu. Od Nice do Ventimiglie je pihal močan veter, tako da smo morali voziti
malo počasneje, v Italiji pa smo skoraj dve uri vozili v zelo gosti megli, tako da
smo okoli 18. ure z avtoceste zavili proti Gardskemu jezeru in se odpeljali v
Sirmione, kjer je PZA pred mestom po 1. novembru zastoj (med sezono 21€).
Obisk prijetnih lokalov in spanje.

Arles – Sirmione PZA (N 45 °29'13.0" E 010 °36'38.1" pozimi zastoj) 681 km
Salon – Ventimiglia33,40€
Ventimiglia – Sirmione..... 30,30€

29.12.2007

Zjutraj smo si privoščili malo daljši
počitek. Po zajtrku smo si ogledali in
malo pobrskali po trgovinicah, popili
dober kapučino in se ob 12^h odpeljali
proti domu. Pot je potekala brez
posebnosti, tako da smo ob 17^h
parkirali pred domačo hišo.

Sirmione – Kočevje 385km

Sirmione – Benetke 6,60€

Benetke – Trst..... 5,90€

Dane – Unec 3,15€

Skupaj prevoženih 2486 km

Cestnina..... 153€

Gorivo.....419.62€ (+ 2 jeklenki propana)

Pza..... 77€

Vstopnine in javni prevozi.....92,5€ za dve osebi

Skupaj:..... 742,12
