

DANSKA + ŠVEDSKA (avgust 2003)

Začelo se je tako, kot tudi pri nekaterih drugih. Mirno dopustujemo prijatelji v treh kamperjih, kar se zraven nas naseli prijeten parček z nemško registracijo. Zaradi dobrih odnosov s sosedi (pravzaprav smo le tako navajeni, za razliko od večine Italijanov) jih vsi po vrsti nagovarjamo po nemško. Počasi sta nam le dopovedala, da njuna dežela in tablica na avtu ne gresta skupaj, da sta Šveda. Avtodomi v Nemčiji so kar nekaj cenejši in tako sta ga kupila in registrirala tam. Da skrajšam. Ob omembi, da je za nas mala malica priti k njima na sever, je njuna reakcija v smislu "Potem pa svizec zavije čokolado". Da še bolj skrajšam. Teden dni po koncu njunega dopusta mi gladko pozvonimo na vrata sredi Švedske. Dobro, da se je Šved ob vrnitvi v Nemčiji dobro založil s kartoni piva. No, preden smo pripeljali svoje gajbe do novih prijateljev, smo že marsikaj videli.

Odhod je bil popoldne po šihitu, no, malo bolj potem, saj se vedno najde kdo, ki še ni vse pripravil. Nabava nafte pred Karavankami, poleg sodita še dve vinjeti (3810 SIT) za deset dni, da bo vse po pravilih. Po plačilu tunela (1500 SIT) uberemo pot skozi luknjo v "boljši svet", torej na zahod. Cilj: Švedska, brez vnaprej pripravljene poti, na slepo. Vmes še Avstrijci s svojo tunelnino (9.5 EUR), Nemci nam gredo bolj na roke oz. žep. Po nemških avtocestah živ dolgčas, poleg tega še obupno vroče. Tukaj bi pa prišla prav kakšna klima. Prespimo nekje na avtocestnem počivališču, brez težav.

Drugi dan sledi celodnevna vožnja po že omenjenem dolgčasu, skozi Hamburg kar pademo. Ob postanku se odločimo, da bo cilj še malo počakal, če smo že tukaj, gremo čez Dansko. Zvečer se ustavimo nekaj deset kilometrov pred Dansko mejo, utrujeni, po pivu sledi spanje pravičnih.

Tretji dan prevozimo dansko mejo, nobenih težav, nobenih vprašanj, gladko. Nekaj kilometrov za mejo imamo avtoceste dosti. Zavijemo levo ob nemško-danski meji, nato kmalu še desno navzgor proti vrhu Danske. Tukaj so že značilne danske hiše, kmetije in počitniške hišice. Cesta odlična, prometa ni. Glede na to, da leži vse skupaj na mivki, je kvaliteta cest prav neverjetna.

Sledi prvo prijetno presenečenje. Takoj na začetku naravnega rezervata Ringkobing Fjord (nekje na sredini Danske obale) se ustavimo na makadamskem parkirišču levo od ceste. Morja še nismo videli, ob obali se dvigujejo do 20m visoki naravni nasipi iz mivke, pokriti z visoko travo. Pa pojdimo pogledat čez te griče, kaj je na drugi strani. Hoja po suhi, mehki mivki, pa še navzgor, tudi za hribolazce ni mačji kašelj. Kje so sedaj moje pohodniške palice? No, prilezemo navzgor, tam pa ... takega pogleda ne smete zamuditi. Kar ti oko seže, modro morje, bela plaža širine cca. 50m, nato strme sipine navzgor do nas, ki stojimo na mivkasti potki, obkroženi z visoko travo. Otroci ponorijo, kot po toboganu se valjajo navzdol po mehki mivki in divjajo vse do morja. No, tudi odrasli smo lepo spolzeli po mivki do prvič videnega Severnega morja.

Ker niti v sanjah nismo pričakovali kaj takega, smo seveda morali poslati vsak svoje otroke (naj malo delajo !!) po kopalno opremo. Seveda nismo zdržali, spodnje perilo je zakon za Severno morje, pa še soseda kaj več pokaže, ko pride iz vode. Yes !! Temperatura vode cca. 22 stopinj (ampak prej dolgo obdobje vročega vremena??). Po moje je tukaj ponavadi mraz, veter in mrzla voda z valovi. Imamo srečo. Nadaljujemo pot na sever po širokem nasipu (na avtokarti izgleda ožje, kot je v resnici), spremljajo te obvezne vetrne elektrarne, ki se jih pri nas nekateri čudaki tako branijo. Vzeli smo si tudi čas za kratek ogled danske cerkve in njej pripadajočega pokopališča. Zelo lepo, še meni je bilo všeč, pri nas ni tako. Vsake toliko sem imel na cesti občutek, kot bi se vozil po Pokljuki, smreke in zelo domača pokrajina.

Želeli smo preizkusiti nočitev v danskem kampu, bil je odprt, gostov kar nekaj, a kaj, ko nikakor nismo priklicali lastnika. Tudi prav. Torej bomo prespali s čisto vestjo na mivkastem parkirišču pred vhodom v kamp. Ob mraku in sončnem zahodu v morje si ogledamo še bližnjo plažo (plaža pravzaprav poteka čez vso Dansko), na kateri je polno ostankov velikih dokaj dobro ohranjenih bunkerjev iz 2. svetovne vojne. Nemci so res uživali v betoniranju. Danci pa sedaj v raznih grafitih, ki krasijo ta beton.

Četrti dan se prebudimo, pričakoval sem kakšen obisk lastnika kampa, pa nič. Prijatelj kupi v trgovinici steklenico vode, draga kot zafran. Pivo je prava rešitev, ne pa voda. Čudak. Gremo dalje, čimbolj blizu obale. Zanimivi so prometni znaki ob cestah oz. kažipoti. Vsi so napisani z rdečimi črkami na beli podlagi, postavljeni pa so na tleh. Se navadiš. Pa še nekaj mi je bilo všeč. Umirjanje hitrosti prometa pred vasmi z nekakšnimi izogibališči, kot bi šel skozi avtobusno postajo, na sredini pa širok pas trave. Nikakor ne moreš dirkati. Ob mnogih cestah je ob strani kolesarska steza, raj za kolesarje. Mi nismo imeli časa. Pa drugič.

Po krajih, kjer se vozimo, ni industrije, izgleda, da v tem območju v glavnem deluje kmetijstvo in živinoreja.

Obiščemo še razgledno točko (do nje se pripelješ s kamperjem) "visoko" nad morjem, kjer je seveda tudi nemški bunker, v katerem je tudi nekakšen muzej. Zanimivo.

Potem pa glavno presenečenje dneva. Ko se tako vozimo po stranski cesti, čimbolj ob morju, v daljavi zagledam (slučajno sem takrat vodil kolo) nekakšen rumen hrib, pa nekaj se na njem premika. Počasi ugotovimo, da so to ljudje, ki po njem plezajo. A gremo še mi? OK. Komaj zavijem (kamper nevarno nagnjen) na mivkasto cesto, resno zaskrbljen, kako se bo tale avantura s kamperji po mivki končala. Ampak se je izplačalo. Od kje se je vzel ta peščeni hrib, nimam pojma, ampak je pa zakon. Pa še svetilnik je v hribu. Kot bi ga postavil sredi Sahare. Otroci pa tudi mi ponorimo na kvadrat. Sipina se dviga dobrih 50m nad morjem. Me je že zaskrbelo, da se bo kdo odvaljal dol do morja. Kamperji spodaj izgledajo kar nekam majhni. Upajmo, da ne bo treba montirati verig.

Polni vtisov in peska nadaljujemo proti najvišjemu delčku Danske, to je Skagen. Veliko turistov, zato je tudi parkirnina (20 DK = 620 SIT). Tu se stikata Severno in Baltsko morje in se vsak s svoje strani zaletavata eden v drugega. Pravijo, da se obala premika (podobno, kot peščeni jezik na Bolu). No, ko smo bili mi tam, se ni nič premikalo, razen ljudi, ki se jih je kar veliko nagnetlo na rtu.

Tukaj, bogu za hrbtom, smo od nekod zaslišali slovensko govornico. Bila sta dva turista, ki sta prišla iz Švedske. Smo se mislili kopati, pa je bilo v Baltiku toliko meduz, sicer nenevarnih, da nikomur še na misel ni prišlo, da bi se vrgel v vodo. Zato smo se odpravili nazaj (naprej tako ne moreš, ker je konec trdnih tal) do prvega odcepa proti Severnemu morju. Spet smo imeli srečo. S kamperji smo uleteli direktno na plažo, kjer je bilo že zbranih nekaj podobno mislečih.

Otroka ne bodi len kolesa dol, pa po mivki. Še danes je v logarjih pa v zobnikih pesek. Tukaj smo nato na ležalnikih ob pivu počakali na sončni zahod. Čista relaksacija.

Zvečer smo se odpravili navzdol nekaj deset kilometrov ob Baltski obali proti Frederikshavnu, kjer je trajektno pristanišče za Švedsko in Norveško (kdor ima namen na Norveško, je to pravo pristanišče). Prespali smo na dokaj urejenem počivališču pred pristaniščem, ob cesti, travnate parcele, zastanj.

Peti dan zjutraj v vrsto za trajekt proti Švedski. Parkiraš pred mitnico, greš peš kupiti karte (865 DK = 27000 SIT) v pristaniško poslopje, se vrneš, ko pride trajekt, spustijo tiste s kartami skozi. Kamperji v svojo vrsto, osebni v svojo. Ni težav. Nasvet: če vas bo več, se zvrstite v trajekt eden za drugim v isto vrsto, sicer so težave pri izkrcanju oz. kasnejšem izhodu iz Goteborga, saj spustijo lepo vsako vrsto posebej in ne kot ovce na Jadranskih trajektih. Trajekti so na nivoju, saj se vidi na slikah, ane. Če se ne motim, smo plavali do Goteborga okoli dve uri. Vhod v pristanišče je izredno zanimiv.

Med mnogimi otočki iz gladkih sivih skal s svetilniki na vrhu se velika ladja prebija v pristanišče. Kako gre to v megli, mi ni čisto jasno. Nato se pelješ tik pod visokim mostom, potem pa je že počasi treba v kletne prostore v vozila. Zelo priporočam, da so ob odpiranju trajekta vsi v vozilu, sicer zna biti kriza, ker se kolona ne ustavlja. Za izhod iz mesta je dobro imeti cestno karto (na trajektu se zastoj dobijo razni prospektni materiali, tudi karte Goteborga, tako da ni panike), ker je kar nekaj semaforjev, večpasovnic in podobnih ovir.

Po uspešnem preboju vseh treh se zberemo na počivališču ob avtocesti (te se na Švedskem ne plačujejo). Izredno lepo, jezero, smreke, borovnice, trava urejena, sanitarije za ljudi in za kamperje. Kosilo, nato naprej po avtocesti v smeri proti Stockholmu, do jezera Vattern. Zavijemo na obalno cesto, takoj se začnejo pojavljati značilne švedske hišice (kot da poznajo samo dve barvi, temno rdečo in rumeno).

Zavijemo v prvo letovišče Granna, neke vrste ribiško vasico, si ogledamo kamp, vendar se odločimo, da nam ni všeč oz. da bomo prespali kar zunaj na travi pod visokimi drevesi, kjer sta že bivakirala dva nemška kamperja. Otroci si privoščijo igrišče, ki je zraven kampa, kot da so stari pet let. Si mislim, boljše, kot da se po kamperju izživljajo. Mesto je sicer znano po izdelavi raznobarnih lizik, seveda nismo mogli mimo tega, zdi se mi, da se še zdaj nekje valja na pol polizana oogroomna lizika. Spanje brez motenj od zunaj. Šesti dan nadaljujemo ob jezeru, po občutku zavijemo na podeželsko cesto in se po ozki cesti, speljani skozi gozdove (na karti je izgledala čisto spodobno) končno ustavimo ob jezeru. Sledi namakanje, kosilo in nadaljevanje čez recimo pšenična polja na avtocesto.

Sledi prihod v mesto naših prijateljev, klic na pomoč, nimamo pojma, kje stanujeta. Fant se pripelje v desetih minutah in

nas kot goska svoje mladince pripelje do svoje hiše.

Jasno, sledi zabava z ribjim (losos) kosilom, zvečer ogled mesta Linköping, spet zabava, prespimo na sosednjem parkirnem prostoru sredi mesta (50 SEK = 1300 SIT).

Sedmi dan naša nova prijateljca potegneta od nekod svoj kamper, pa v napad na Stockholm. Nakaj časa po avtocesti (naš Šved na avtocesti nima mere, po moje smo kurili 15 litrov), nato od Nyköpinga kakšnih 50 km ob obali Baltika (tudi nekaj kopanja, sicer dokaj mrzlo, ampak v Baltiku se ne koplješ vsak dan), do kampa v predmestju Stockholma. Priporočam, da se ne vozite s kamperji v mesto, 5 min peš iz kampa je železnica, ki te pripelje v center mesta v 20 minutah. Kamp je prijeten, brez problemov se nam nekdo umakne, da se namestimo v kvadratu, kot včasih na divjem zahodu. Sledi zabava in naš prvi švedski naliv. Pod ponjavami žuramo dalje.

Osmi dan obujam spomine na vožnjo z vlakom (300 SEK = 7800 SIT). Izstopimo v centru, naša vodnika nam skušata razkazati čim več lepih stvari : staro mestno jedro, ki leži na treh manjših otokih, parlament, kraljevo palačo ter katedralo, kjer kronajo švedske kralje).

Zanimivo si je ogledati tudi menjavo straže pred kraljevo palačo: konji, modre uniforme, topovi (ne streljajo), prav tako pa čudovite nakupovalne uličice. Nato nas je gostitelj posadil na barko in že smo se znašli na drugem otoku Djurgarten v čudovitem etnološkem muzeju na prostem Skansen (najstarejši na svetu), kjer imajo tudi lose (150 SEK = 3900 SIT).

Takoj zraven se spleča ogledati tudi muzej Wasa z bojno ladjo Wasa, ki se je potopila po nekaj minutah na prvi vožnji s

posadko in družinskimi člani na njej (160 SEK = 4160 SIT). Po 300 letih so jo frajerji potegnili iz morja, jo restavriral in jo razstavili v muzeju. Organizirani so ogledi in razlaga (vredno posluha), lahko pa hodiš tudi sam okoli (v notranjost ladje ni vstopa). Ogromno dela, ladja je visoka kakšnih 20m, da od dolžine niti ne govorim. Žal je v muzeju dokaj temačno, tako da na slikah ni kaj videti.

Z ladjico se vrnemo do centralnega otoka, po težko zasluženi pijači (drago kot žafran) se vkrcamo na vlak, pa nazaj do kampa (vse ladjice so že v ceni vlaka).

Ali ste vedeli, da na Švedskem v trgovinah sploh ne prodajajo žganih alkoholnih pijač in vina? Za tovrstno prodajo obstaja samo nekaj posebnih trgovin, kjer ti čez pult prodajo pijačo, ki jo izbereš, kot v menzi.

Zapustimo kamp (200 SEK = 5200 SIT) in se vrnemo v rodno mesto našega prijatelja oz. nas le-ta odpelje na deželo tik ob Gota kanal, kjer prespimo.

Zjutraj deveti dan, ko vsa družina seveda še spi, jaz kot tehnični človek prečerkiram, kako tile kanali sploh delujejo. Dobro so se znašli pri prehajanju ladij iz višjega v nižje jezero in obratno.

Kanal je 560 km dolg, od tega nekaj manj kot 90 km po prekopih, ostalo po nešteti jezerih, poteka med Goteborgom in Stockholmom, torej preko cele Švedske. V umetnih prekopih je 65 zapornic, ki se izmenično zapirajo in odpirajo, ko gre skozi ladja, voda se pretoči v naslednji prekat, ladja se z vodo seveda dvigne in odpluje naprej novim zmagam naproti.

Malo si ogledamo podeželje, v oči nam pade na pol podrt podeželski dvorec z urejeno trato. Dobimo se s Švedoma, ki sta prespala doma in že se vsi štirje peljemo proti jugu, smer otok Oland.

Vmes je še Vimmerby, rojstno mesto Astrid Lindgren, avtorice Pike Nogavičke. Tu se ustavimo, vendar prevlada razum, da smo vendarle že prestari za te vaje in gremo dalje.

Morje vabi. Na otok Oland vodi dobrih 6 km dolg most, ki je eden najdaljših v Evropi. Med potjo srečamo še nekaj romantičnih mlinov na veter, nato pa spet obala.

Oblaki so nekaj posebnega, pri nas takih ni videti, čudovito.

Nekaj posebnega je tudi švedski običaj sredi avgusta, imenovan Cray-fish-party (ali po naše pojedina z rakci). To sta nam gostitelja pripravila kot presenečenje. Meso je sicer dobro, ampak oni najprej posesajo siva jajčka iz raka. Pravijo takole: "Suck and Schnaps" Jaz sem sicer pokazal največ poguma, predvsem zaradi druge besede in nekaj teh primerkov uničil, ampak ostali so pa bolj daleč okrog hodili.

Deseti dan se odpeljemo na skrajni severni konec otoka, kjer je za turistični ogled namenjen visok svetilnik, nato pa nekoliko nazaj, do čudovite plaže z belo mivko, kjer smo si končno malo odpočili. Če bi bili pri nas taki oblaki, bi se že vse živo poskrilo, tam je pa to čisto normalno, nobene hude nevihte, nič

Poslovimo se od naših dveh gostiteljev in se počasi odpeljemo nazaj proti Sloveniji.

Trajekt Helsingborg(S) - Helsingor(DK) vozi vsake pol ure, karte se kupijo na okencu, kot pri nas plačujemo avtocesto. Tukaj lahko kupiš enotno karto tudi za drugi trajekt med Dansko in Nemčijo (675 SEK = 17600 SIT).

Pravi greh bi bil, če na Danskem ne bi obiskali še renesančnega gradu Frederiksborg blizu mesta Hillerod (120 DK = 3700 SIT). Grad stoji na treh otočkih sredi jezera, v njem je narodni muzej Danske. Dobil sem občutek, da so tukaj zbrane prav vse slike kraljev, kraljic in ostalih dvornih ljudi, ki so bile kdajkoli narisane. Da o čudovitih prostorih s pozlačenimi stenami sploh ne govorim. Že malo kičasto.

Trajekt Rodby(DK) - Puttgarden(D) je enak, kot med Švedsko in Dansko, le vožnja traja dlje.

Tako smo se znašli spet na dolgočasnih nemških avtocestah, za las ušli toči nekje okoli Hannovra, spet plačevali luknje (9.5 EUR + 6.5 EUR) in se polni vtisov vrnili domov v svojo zlato posteljico

Prevoženo:	5500 km
Nafta:	104.000 SIT
Cestnine in tuneli:	11.300 SIT
Vstopnine in parkirnine:	10.000 SIT
Trajekti:	45.000 SIT
Vlak in vožnja s čolni:	7.800 SIT
Skupaj cca :	180.000 SIT

[Snemi zemljevid](#)

(klikni z desno tipko in izberi "save as" ali "shrani kot")

Rosa & družba