

NORDKAPP in LOFOTI –potopis (junij –julij 2007)

Konec lanskega junija sva se po dolgi pripravi odločila prevoziti pot dolgo 8400 km in pogledati iz obale na Nordkappu proti severnemu tečaju.

Potovanje je vključevalo šest držav: Avstrijo, Nemčijo, Dansko, Norveško, Finsko, Švedsko. Pred potovanjem sva nabirala informacije o Norveški – nečlanici EU, ki postavlja posebne pogoje, katere mora potnik upoštevati, ob prestopu njene meje. Ti pogoji določajo predvsem kaj in koliko alkohola lahko vneseš v državo in podobno. Posebna potrdila moraš imeti sabo, če si se odločil vzeti na pot hišnega ljubljénčka. Pa še ta mora biti določene pasme. No mi smovzeli na pot malce več kačje slinè od dovoljene in ker nismo več rosno mladi (stari pa tudi ne), je bilo kar malo vznemirljivo delati tovrsten prekršek. Sabo smo vzeli kokeršpanjela Mickija, brez katerega na pot ne bi šli. Opraviti je moral pregled krvi in regularno cepljenje, tik pred potjo pa použiti tablete proti zajedalcem. Potopisi, objavljeni na spletu, so nas svarili pred visokimi cenami in plačevanjem cestnin, tunelnin. Pripravili smo toplo obleko in čevlje, saj vendar gremo preko polarnega pasu in bo, kljub poletju, mrzlo. Kot se za domoljube spodobi smo kupili slovensko zastavo in ta je vso pot krasila sprenji del kabine.

Na pot smo se odpravili v nedeljo 24. junija 2007. Prvi dan potovanja je tekèl, kot po maslu. Zlahka smo prevozili Avstrijo in se prvič ustavili ob nemškem Chiemseeju. Po malici in dobri kavi smo pot nadaljevali mimo Muenchna, Nuernberga, Wuerzburga vse tja mimo Fulde v smeri Kassla. Pot je bila slikovita in nikjer na cesti ni bilo nobenih zastojev. Po prevoženih 900 km smo se odločili, da bomo prespali na takoimenovanem autohofu (N51 56 48.9, E10 08 20.3). Avtohof je postajališče, ob avtocesti, vendar zamaknjeno od prometa. Na njem najdemo, benzinsko postajo, manjšo restavracijo, z navadno in hitro prehrano (Mc Donalds). Namenjeno je predvsem tovornjakarjem, da na njem prespijo. Določeni avtohofi so še posebej prilagojeni in prijazni avtodomarjem, saj tu lahko natočimo svežo vodo in kar je pomembnejše izpraznimo WC. Obstaja nemški vodnik v obliki drobne knjižice, v katerem piše, kateri avtohofi so namenjeni tudi avtodomarjem. Parkirali smo med tovornjaki in mirno prespali našo prvo noč na poti. Pripisujem, da je potrebno paziti, da se ne parkiraš poleg tovornjaka, ki ima hladilnico, saj to povzroča hrup, ki ne da spati. Naslednji dan smo spočiti zgodaj vstali in po krepkem zajtrku odpeljali naprej. Pot nas je vodila mimo Hannovra in Hamburga. Odločili smo se, da se bomo prepeljali s trajektom iz Putgartna v Rodbyhaven, Danska. Gneča na cesti je bila tu večja, posebno blizu Hamburga, kjer so, kot so napisali na ogromnih tablah »rekonstruirali avtocesto za nas«, zato naj bomo potrpežljivi in naj jih razumemo. Postajališča v glavnem natrpana z vozili in zelo umazana. Na trajekt, ki vozi vsakih 30 minut nismo čakali, celo dobili smo občutek kot da so oni čakali na nas. Izkazalo se je da je bolje kupiti kombinirano karto za trajekt in most (Oresund med Dansko in Švedsko) ali za trajekt Nemčija-Danska in Danska-Švedska, kot kupovati karte za posamično relacijo. Dobri volji ni bilo ne konca ne kraja, po tem, ko smo ugotovili, kako je super, da je naš avtodom krajši od 6m. Cena vozovnice je znatno nižja. (*Slika 1*).


slika 1

Prvo postajališče na Danskem z lepo negovano in pokošeno travo, čistimi toaletnimi prostori, svežo pitno vodo, urejenimi mizami in klopmi. Med drevesi je bila tudi češnja z zreliimi plodovi. Pravi mali raj. Pot po Danskem nam je nudila pogled na urejena polja z premnogimi vetrnicami (*Slika2 in 3*).


slika 2


slika 3

Velik in slikoviti most z imenom Oresund (po istoimenskem morskem prelivu iz Baltika v Atlantik) je car med mostovi. Začne se kot tunnel nato pripelješ na plano in z velike višine navzdol opazuješ plovila (*Slika 4*).


slika 4

Iz Kopenhagena pripelješ na Švedsko v čisto blizu Malmoeja. Vreme je bilo ugodno, zato smo brez počitka peljali do Goeteborga. Kilometre smo nabirali predvsem zato, ker smo hoteli čim preje priti do Osla – po našem na pravi začetek potovanja. Odločili smo se prespati na prvi večji benzinski črpalki, tik ob magistralni cesti. Črpalka je stala na malce vzdignjenem terenu, tako da smo videli na eni strani ogromno igrišče za golf na drugi pa počitniško naselje. Utrujeni smo se po na hitro pripravljene večerje odpravili k počitku. Zgodaj zjutraj sem se po pogledu skozi okno nasmehnila, saj so zraven našega stali še trije avtodomi. (*Slika 5*)


slika 5

*Spoznali smo **prvo lekcijo** iz potovanja po Skandinaviji. In ta je: na vsakem postajališču se proti večeru parkirajo vozila eno za drugim, kot koralde. Tako nikoli nisi na parkirišču ali postajališču ponoči sam, čeravno komunikacija med potujočimi steče zelo poredko od pozdrava do nekaj vljudnih fraz. Vsi so zadržani, če pa jih vprašaš za nasvet, ti ga ljubeznivo dajo. In se takoj nato zakrknejo v svojo nedostopnost.*

Zjutraj smo mi (B., jaz in pes = mi) »rano ranili« in se kot prvi odpeljali proti Oslu. Ves ta čas smo se vozili večinoma ob morju. Na momente smo ga videli, velikokrat iza naselbin le slutili. Jaz sem bila vznemirjena, kako bo na meji.

In res pripeljemo na mejo in se usmerimo v smeri proti »red line« (ne zamenjati z » red district«). Medtem, ko peljejo osebna vozila naravnost, mi moramo peljati desno, pa spet desno, pa med tovornjaki. Gledamo čudno. Izstopimo vprašamo za »red line«, govorijo kakor tja naprej desno. Vse prepeljemo »propisno« in se znajdemo na avtocesti za Oslo. Nihče nas ne povoha, nikjer nobene carine ali policije ali kaj ti jaz vem kaj, kot se za mejo spodobi. Še bolj začudeno komentiramo, mogoče bomo pa tam naprej ustavljeni. Ničesar nič.

Pripeljemo se do Osla. Plačamo vstopnino v mesto in naša preljuba »fata« (GPS) nas samozavestno pripelje do pristanišča, kjer so norvežani lepo opremili postajališče za avtodome (N59-55.120, E010-40.500, SjolystBobil Parking). Polno ladijskih trupov dvignjenih okoli nas. Pomorščaki pripravljajo ladje za plovbo. (Spomnim se iskric: ladja je najvarnejša v pristanu. A kaj ko ladja ni grajena za pristan.) Pogledam in ugotavljam: pitna voda in elektrika - sta, zunanji WC je, kopalnica je in okopamo se lahko – na žetone. Tudi majhen bife, kjer morjeplovci ob napitku debatirajo, je. Vidimo nekaj parkiranih avtodomov. Le kje se plača pristojbina za bivanje? Zvemo, da na avtomatu na vhodu v pristanišče. B. odide plačati in se razjarjen vrne. Kljub odličnemu znanju angleščine ne razvozla napotilplačevanja. Vzamem plačilno kartico in se podam v avanturo še jaz. Plačam (seveda s pomočjo nekega mimoidočega) (Slika 6).


slika 6

*Kot bi mignil, sem bila deležna **druge lekcije**: Kartico na avtomatu vtakneš v režo le do polovice in nato hitro, kot da za tabo gori, jo potegneš ven. Napišeš podatke in enter, avtomat pljune račun in to je to. Opazili smo, da so na črpalkah navodila le v norveškem jeziku. Poznati pa moraš pin kodo kartice, drugače se ne moreš obkribeti z gorivom, na črpalkah, posebno tistih, ki so v manj obljudenih predelih države.*

Odločili smo se ogledati le center mesta, v katerga smo se pripeljali z mestnim avtobusom. Avtobusna karta se nam je zdela pregrešno draga. Oslo je postavljeno ob zgornjem delu velikega Oslofjorda, ki se globoko zajeda v kopno. Ogledali smo si predvsem center mesta to je glavno ulico, ki se na severnem delu prične z kraljevsko palačo (Slika 7), konča pa z


slika 7

železniško postajo na jugu. Vmes so postavljene Univerza, Parlament z velikim lepim parkom, Nacionalna galerija, Teater. Mestna hša je malo nižje ob obali. V predelu Aker (Slika 8), točno nasproti in čez zaliv trdnjave Akerhus je veliko simpatičnih lokalov,


slika 8

postavljenih tudi na prostem. Nekdo je vrtel muziko in mimoidoči so poprijeli partnerje ter se zavrteli v ples. Plesali so in plesali . Mladi in malo manj mladi (*Slika 9*).


slika 9

Blizu Univerze pa smo opazili študentke, ki so pravkar diplomirale. Našo pozornost so vzbudile, ker so bile za svečanost oblečene v narodno nošnjo. Veliko je pouličnih nastopačev (*Slika 10*).


slika 10

Malo smo poslikali. Jaz sem se nastavila zraven plakata Knuta Hamsuna pred Teatrom (*Slika 11*). Kdor je bral njegove Potepuhe ali Blagoslov zemlje, mu kvizlingštvo malce oprost.


slika 11

Iz Osla smo se peljali proti Lillehammerju. Avtocesta je kmalu prešla v zelo solidno cesto, polno tunelov in z omejeno hitrostjo 70 km na uro. Povsod so nas spremljale kamere za merjene hitrosti, na katere so nas opozarjali napisi na občestnih tablah. Prav nobenih drugih reklamnih napisov ob cesti ni. Le prelepa pokrajina z rdeče obarvanimi gospodarskimi poslopji (*Sliki 12 in 13*).


slika 12


slika 13

Hiše oz. kmetije so skromnega videza z lepo urejeno okolico. Postajališča ob cesti so pogosta. Nanje pravtako opozarjajo obcestne table. Vsa postajališča so izjemno čista in urejena. Na njih smo praviloma prespali. Nekajkrat pa smo prespali v kampih. So malce drugačni od naših. Zanimive so tu takoimenovane huete-lesene hišice, v katerih prespijo turisti, ki se pripeljejo z osebnimi vozili in tudi turisti, ki potujejo z avtobusi. Ob cesti je vseskozi tekla železnica, po kateri gre ves tovorni promet. Tovornjakov na cesti ni bilo niti za vzorec. Ceste so samevale (*Slika 14*).


slika 14

Tudi restavracij ni. Stojijo le ob benzinskih črpalkah. Bili smo nemalokrat priča, kako so se norvežani ustavili na postajališče in potegnili iz prtljavnika cekarje s hrano. Na Norveškem sta kraljevali skromnost in mirnost na vsakem koraku. Na poti ti vsak da prednost, nihče ne hupa ali se vriva mimo vrste. To nas je očaralo.

Pot do Lillehammerja je peljala ob 100 km dolgem jezeru Mjosa. Mesto Lillehamer in tudi kamp (N61 07 34. E10 26 27.0) sta na vzpetini (*Sliki 15 in 16*).


slika 15


slika 16

Videlo se je na jezero in na oddaljeno skakalnico. Kamp je bil lepo urejen, a zelo drag. Upoštevali nam niso prav noben popust na kartice, ki smo jih kupili v ta namen. Dan je bil vroč okoli 29 stopinj zato se nismo prav veliko sekirali, pač pa smo šli na potep po mestecu. Drugo jutro smo zgodaj štartali, kajti odločili smo se prepeljati dolgo pot do Trondheima. Ker je hitrost omejena smo potovali bolj počasi. Zato smo lahko nedopovedljivo uživali v prekrasnih, mestoma nedotaknjenih naravi.

Trondheim je lepo mesto v katerem sta preteklost in sedanjost v harmoniji. O preteklosti pričajo ozke ulice in hiše grajene iz lesa živo pobarvane in delujejo zelo »domače«. Nidaros katedrala, zgrajena nad grobom svetega Olava, norveškega svetnika, poznanega tudi izven meja domovine. Začetek gradnje te romarske katedrale sega v leto 1070. Zaradi ognja večkrat poškodovana a vedno znova nanovo obnovljena. Grajena je v gotskem slogu in deluje zelo impresivno. Ulice so bile živahne in slišati je bilo med drugimi tudi pogovor v jeziku ene izmed bivših republik Jugoslavije. Tako daleč na sever so prišli ljudje, ki so se hoteli ali morali izogniti vojni vihri. Kdo bi vedel? Razočaral nas je trg pred katedralo (Torve) z rapostavljenimi stojnicami polni »bofl« kitajske robe, ter šotori, kjer so pripravljali in prodajali hrano. So pa lepe njihove pletenine. Trondheim je kot prvo mesto na svetu zgradil lift za kolesarje, da z lahkoto »prikolesarijo« na grič po imenu Brubakken (*Sliki 17 in 18*).


slika 17


slika 18

Odločili smo se prespati na enem izmed postajališč izven mesta. Prevozili nekaj tunelov preden smo se parkirali na postajališču z lepo urejeno zelenico. Še dobro, da smo se približali tako visoko proti severu, ko se dan podaljša v noč in samo utrujenost ti pove, da je dan že zdavnaj mimo in bi že moral leči h počitku. Mogoče lahko na tem mestu omenim, da našega psa ni nič motilo. Ves čas takorekoč celodnevne vožnje je mirno dremuckal na tleh kabine. Ko smo se ustavili je bil deležen spehoda po čisti naravi. Nikoli ni sitnaril ne za vodo ne za hrano, zato smo ga ves čas hvalili, kako da je priden in ga preimenovali Potrpežljivko. Ko smo si

ogledovali mesta, nas je čakal na voznikovem sedežu in budno pazil na avtodom. Toliko o njem (*Slika 19*).


slika 19

Od tu smo se peljali proti Rani mimo Steinkjera in Gronga. Cesta in železnica sta se dvigovala, tako da smo se znašli na vrhu zelo redko poseljene skoraj neobljudene planote. Svet je bil grmičasto porasel drobne cvetice pa podobne našim v visokogorju. Tabla na postajališču nas je seznanjala, kje da smo in katere cvetice in ptice so zaščitene. Sonce je sijalo slepeče. Bolj oddaljene gore so imele snežne zaplate (*Sliki 20 in 21*).


slika 20


slika 21

Grmičevje je prešlo v travo in kmalu tudi te ni bilo več. Pred nami se je pokazala tabla z napisom, da se bližamo severnemu polarnemu pasu na 66 stopinj 33 minut. Območje polarnega pasu nas je po svoji divji lepoti prevzelo. Sam kamen in snežne zaplate. Meni se je zdelo kot da smo na luni. Okrog in okrog so bile postavljene male piramidice iz kamnja, narejene od turistov. Tudi mi smo nabrali nekaj kamnov in postavili malo piramido. Za srčo. Poleg obeležja iz rožnatega marmorja z napisom »polar circle« in okrogle stavbe - trgovine s spominki, je našo radovednost vzbudil ogromni spomenik z zvezdo na vrhu. Ko smo pristopili našemu začudenju ni bilo konca. Beremo v hrvaščini, da je spomenik v spomin žrtvam - jugoslovanskim internirancem na Norveškem v času II. svetovne vojne. »Bilo kuda Juga (je bila) svuda« (Slike 22, 23, 24, 25, 26).


slika 22


slika 23


slika 24


slika 25


slika 26

Ko smo zapuščali polarni krog se je narava zopet spreminjala. Pojavila se je prva trava, nato grmičevje in vmes silno drobne tenke breze. Prvi potočki so se »ojačali« v rečice in reke, katerih tok je postajal vedno bolj deroč. Proti polnoči smo pripeljali do prve črpalke s trgovino, restavracijo in mini pošto ter banko. Bili smo utrujeni in smo se odločili tu prespati. Težko smo zaspali, ker teme ni bilo, a je nekako šlo.

Zgodaj zjutraj smo krenili na dolgo pot do mesta Bodo, ki je eno najboljših mest za opazovanje polnočnega sonca. Odlično je viden od konca maja do srede julija. Tu se nikoli ne znoči. To se mora doživeti, da bi se verjelo. Leži približno 200 km od polarnega pasu in je drugo največje mesto na severnem delu Norveške, zgrajeno kot letalsko oporišče, bombardirano v drugi svetovni vojni in po tem nanovo zgrajeno. Letališče je blizu kampa (Bodosjoren camping N67 16 167, E14 25 486) in moram priznati da je bilo zelo

vznemirljivo gledati letala, ki so poletela tik nad našimi glavami, tako da si zlahka prebral ime letalske družbe. F16 so povzročali silen zvok, Dobila sem občutek, da me bo poneslo v orbito. Bodo je obkroženo s prelepo naravo. V daljavi na jugu se vidi pogorje Borvasstindene, na severni strani se onkraj fjorda vidijo otok Landegode in Lofoti. Premore vojaški muzej (Blodveimuseet), Norveški letalski muzej Luftfartmuseum). Kamp, sicer majhen, nam bo ostal v spominu po svoji urejenosti, prijaznemu receptorju, ki je poznal Slovenijo in Ljubljano in je bil, začudo za norvežana, prav zgovoren gospod. V kamp so prihajali različni turisti od prikoličarjev, avtodomarjev do onih z osebnimi avtomobili, ki so prespali v hutah. Ni bilo malo kolesarjev, ki so prespali v majhnih šotorih. Tu smo se dobro spočili saj smo ostali dva dni. Srečali prve slovence - družino, ki se je vračala iz Nordkappa (Slike 27,28,29,30,31).


slika 27


slika 28


slika 29


slika 30


slika 31

Po bivanju v kampu Bodo smo se s trajektom odpeljali na tri in pol urno vožnjo na Lofotske otoke. To je sistem otočkov vulkanskega izvora atraktivnih reliefnih oblik. Morje je turkizne barve. Plaže so belomivkaste z lahka dobiš občutek, da si na kaki rajski plaži Balijsa. Na Lofotih ni velikih mest ne avtocest. So le manjše ali večje ribiške naselbine zgrajene iz rdeče, oker in celo modro pobarvanih lesenih hišk. Zanimiva je strešna kritina v obliki trave, ki je pravzaprav norveška značilnost. Znani so po ribah polenovkah, ki jih sušijo na posebej postavljenih lesenih gredeh kjelih. Njihov vonj ni ravno prijeten. Ogledali smo si vasico A (s krogcem na vrhu črke in se izgovarja kot o), ki leži ob Atlantiku na skrajnem jugu otočja. Dan je bil sončen okoli 26. stopinj. Ustavili smo se na eni zmed prelepih plaž ob morju in celo zagazili v morje. Domačini so celo zaplavali. Vozili smo iz otoka na otok, kajti povezani so z mogočnimi mostovi. Le enkrat smo uporabili trajekt. Prespali smo na postajališču v notranjosti enega izmed otokov, ob vodi, za katero nismo vedeli ali je reka ali fjord, ker je to na norveški zelo razgibani obali včasih nemogoče ločiti. Pripisujem, še eno značilnost Norveške: to so zastave. Toliko zastav nismo videla nikjer, niti v ZDA (Slike 32-37)).


slika 32


slika 33


slika 34


slika 35


slika 36


slika 37

Na kopno smo prispeli precej visoko nad Narvikom in ta dan prepeljali do Alte. Prespali kar ob cesti. Ogromno komarjev. Prvih losov na cesti smo se razveselili. Hodili so v manjših tropih kar po sredi ceste in nam dokazali, da so tu zakon (*Slika 38*).


slika 38

Naslednji dan smo zgodaj vstali. Kazalo je na lepo vreme zato smo se odločili prepeljati vso pot do Nordkappa, ki leži na otoku Mageroja, katerega največje naselje je Honningsvåg. Pravijo, da je to naselje najsevernejše naselje ljudi na svetu. Tu pristajajo ogromne ladje s turisti in tudi majhno letališče premore. Pokrajina je na splošno bila gotovo neobljudena. Tu živijo le Laponci, ki so samotarsko ljudstvo in živijo preprosto. Za turiste so ob cesti postavili šotore, podobne indijanskim, v katerih so prodajali spominke. Veliko teh je narejeno iz lososovih rogov in dlake pa tudi losovo juho so kuhali v čebričku. Bljak. Pokrajina se je vidno spreminjala s kilometri proti severu. Obala je bila mestoma sestavljena iz temnih ploščatih skal. Mestoma so se iz morja dvigovale zelo visoke pečine. Da bi prišli do cilja smo morali prevoziti tudi dva velika tunela. Eden izmed njih je bil dolg približno 7 km, zelo mračen in

ozek. Pod gladino morja je segal do 212 m. Prav začudeni smo bili, ko smo opazili mnoge, ki so se napotili v isto smer, kot mi, kar s kolesi. Kako so prevozili tunel mi še danes ni jasno. Do cilja smo vozili po visoki planoti. Videlo se je zelo daleč naokrog. Dan je bil sončen in topel. Pred vstopom v samo območje Nordkappa, smo plačali mastno vstopnino, ki nam naj bi dajala možnost tridnevnega bivanja. Nordkapp je v bistvu pečina, ki se iz morja dviga 307 m. Je najsevernejša točka Evrope na 71 stopinjah 10 minutah in 21 sekundah severne zemljepisne širine. Od severnega pola je oddaljena kakih 3000 km. Če si dovolim malo sentimenta, zelo smo bili ponosni, ko smo gledali tja proti severnemu polu. Dolgoletna želja se nam je izpolnila. Nabrala sem si nekaj kamenčkov za spomin. Poslikali smo se pred obeležjem (tudi s slovensko zastavo) in po dobrih par urah počitka smo vračali v Alto (*Slike 39 - 44*).


slika 39


slika 40


slika 41


slika 42


slika 43


slika 44

Na poti nazaj smo prespali blizu Alte na postajališču ob fjordu. Voda v fjordu je vsaj dvajset metrov od obale segala le do kolen. Neki norvežani so se ojunačili in vanjo zagazili. Prave obale ni bilo in vse je bilo zamočvirjeno, pravo leglo za komarje. Ti so bili naši spemljevalci dobršen del poti od Alte do Kautekiena, Enoutekia, Muonia, Pella, torej mest, ki so pripadala Finski državi. Iz hribovitega področja smo pripeljali na planoto. Celo finsko laponsko pot smo bili na cesti sami. Le losi so se pojavljali tu in tam. Seveda so hodili po cesti. Vožnja je bila dolgočasna. Prepeljali smo polarni pas v neki vasi, Kljub velikemu obeležju to ni bilo več to (Sliki 45 in 46). Želeli smo čim hitreje priti na obalo Baltika. Finsko smo zapustili nižje od mesta Pello in prišli v švedski Overkalix.


slika 45


slika 46

Od tu do mest Luella, Pitea in Umea. Zelo dolgo pot smo napravili in prespali na postajališču, kljub napisu, da je tu nočitev prepovedana. Postajališča na Švedskem su bila podobna tistim na Norveškem. Opremljena s panoji, na katerih je tloris mesta in v majhnih nabiralnikih so informacije, ki so pomembne za turiste. Pokrajina je bila zelo slikovata z lepimi rdečimi a še vedno lesenemi hišami in gospodarskimi poslopji. Z obvezno na visokem drogu plapolajočo zastavo. Zdelo se nam je, da so hiše za spoznanje bolj razkošne. Velika polja lepo obdelana. Promet bolj gost. Malo smo se le ušteli, ker magistralna cesta se je sicer menjavala z avtocesto, a kaj ko sta bili speljani daleč od obale. Ni tako, kot pri nas, ko se voziš po Dalmaciji po magistrali tik ob modrem morju (*Slike 51,52 in 53*).


slika 15


slika 16


slika 17

Prispeli smo v Stockholm. Odločili smo se za postajališče za avtodome (štelplac), ki smo ga našli na internetu, in naj bi bil čim bližje centru. Žal ga ni bilo več. Malo smo bili jezni, ker smo bili pozni in utrujeni po dolgi vožnji. Parkirali smo na ulici ob parku (N59 19 56, E17 59 53) med osebnimi vozili, kupili parkirni listek in čakali kaj bo. Izkazalo se je, da smo se dobro odločili, kajti nihče nas ni vznemirjal. Zgodaj zjutraj je naš Mick čuval avtodom, ko smo se odpravili raziskovati mesto. Blizu je bila postaja metroja.. Cena karte tudi tu dokaj visoka. V srcu Stockholma je staro mestno jedro, kjer je vse na kupu od Kraljeve palače, ki vzvišeno dominira (stražila jo je gardistka, lepa svetlolasa švedinja), do Viteške palače in Borze, Opere, Mestne hiše. Najstarejša stavba je Riddarholmska cerkev s kraljevimi grobnicami nas ni zanimala. Opazili smo lepo in bogato oblečene ljudi, ki so hiteli v službo. Moški in ženske so bili bogato in elegantno napravljeni in so hiteli v službe. V obraz so si bili tako podobni, da je

bilo kar smešno. Lepi visoki svetlolasi. Podobni so tudi njihovi priimkisaj nosijo pogosto končnico dotter (hči) ali pa son (sin) (*Slike 54 -57*).


slika 18


slika 19


slika 20


slika 21

Stockholm smo zapustili in se napotili mimo Nykopinga, Norrkopinga, Linkopinga do velikega jezera Vattern. Švedska mesta so polna raznovrstne svetovno poznane industrije (letalske, avtomobilske in druge). Tu je polno je emigrantov iz bivše Jugoslavije. Na vsakem koraku opaziš veliko skrb za okolje. Toliko urejenih golf igrišč in skakalnic nismo videli nikjer drugje. Ustavili smo v zasebnem kampu ob jezeru, ki je bil oddaljen le 12 km od mesteca Granna (*Slika 58*).


slika 22

Padal je zoprn droben dež, zato se nismo odpravili ogledat mesto ali prepeljati na otok sredi jezera. Kamp (Getingsgaryds camping N58 5 50, E14 31 55) je bil majhen, zelo lepo urejen in živahen. Večinoma so tu bivali domačini- švedi, med njimi pa je bilo kar nekaj nemcev z gromozanskimi prikolicami. Jezero Vattern je, kot je na reklamnem panoju pisalo, bogato z ribami in mnogi ljubitelji ribolova, so tu preživljali dopust. (Šele doma smo zvedeli, da je Granna znana po odličnih domačih slaščicah in še posebej po čokoladi. Malo nam je bilo žal, da smo se dežju pustili sprovcirati). Domačinov dež ni motil. Žurirali so globoko v noč. Mi smo komaj čakali, da se odpeljemo naprej. Zarana v lepem jutro smo se odpeljali v smeri Jankopinga do Helsingborga in nato s trajektom do Helsingora na Danskem. Pripisujem, da smo kupili karto v kompletu za ta trajekt in oni iz Rodbyhavna na namški otok Fehman. Izkazalo se je za ceneje, kot če bi kupili vsako posebej. Helsingor je ljubko mesto z gradom, poznanim iz Shakespearovega Hamleta (*Slika 59 in 60*). Prepeljali Dansko brez ustavljanja. Trajekt, ki je vozil iz Rodbyhavna je bil gromozanski, saj nanj zapelje celo vlak.


slika 23


slika 24

V Nemčiji vse po starem. Obupen promet, tovornjaki in še enkrat tovornjaki. Postajališča prenatrpana in umazana. Prespali smo na avtohofu in zgodaj zjutraj peljali proti domu. Zastoji na cesti so bili veliki in so nam parali živce. Nismo se imeli volje ustaviti in prespati v Muenchnu, kot smo sprva bili planirali. Tudi vreme se je skazilo in v močnem dežju in po temi smo prevozili Avstrijo. Avstrija nas je preko tabel opozarjala, kako smo turisti dobrodošli, a možnosti za ustavljanje in počitek nam ni ponudila, saj so postajališča redka,

večinoma brez sanitarij in vode. Tista, ki so to imela so bila prezasedena s tovornjaki. Odločili smo se, da peljemo do doma. Zelo močno deževje nas je ustavilo na Jesenicah. Padalo je po nas tako močno, da smo mislili, da je toča. Odločili smo se prespati na jeseniški bencinski črpalki z lepo urejenim parkiriščem. Zjutraj je še deževalo. Skozi okno smo ob dišeči kavi zadovoljno gledali na dobro nam poznano pokrajino. Dolga pot je bila za nami.

Zapisala: Anja B.