

Irska

Uvod

Potovanje po Irski mi bo ostalo v spominu kot zelo zahtevno potovanje predvsem zaradi treh stvari:

Ozke ceste, omejene z obeh strani s kamnito škarpo, poraslo s travo. Ceste so tako ozke, da nimajo sredinske črte. Če pa je ta označena pa tudi približno ni prostora za srečanje dveh avtomobov. Mi smo doživeli eno tako srečanje s kombijem neko sobotno jutro. Po grozljivo zvonečem udarcu, je naše ogledalo obviselo kot bananin olupek, medtem ko je kombi odbrzel naprej. In ni bilo enostavno zasilno zalepiti tiste razcefrane dele nazaj v kolikor toliko normalno obliko, kajti brez ogledala nismo mogli peljati naprej. Ceste so slabo označene, tako da smo velikokrat prepeljali mimo kraja, kjer smo si hoteli ogledati kakšno znamenitost, nato pa nikakor ni bilo mogoče zaradi ozke ceste obrniti. Da bi bila stvar zapovrh še komična je dovoljena hitrost 100 km na uro in nismo si mogli predstavljati, kako bi bilo možno na teh ozkih gasah to hitrost razviti, čeravno bi npr. bili sami na cesti. Ima pa Irska tudi nekaj krajših avtocest, zgrajenih v zadnjih letih in katerih izgradnjo je financirala Evropska skupnost, kar je črno na belem napisano na občestnih tablah. Naj pripišem še eno posebnost. Po avtocesti vozijo tudi kolesarji.

Slika 1 Ozka irska cesta

Ni postajališč. Pelješ se in pelješ in se ne moreš ustaviti. Katastrofa, ko se hočeš ustaviti na tekočo potrebo po popitem dobrem pivu. Ni šans. Vendar potreba je potreba in mi smo se ustavljali na tesnem odstavnem pasu, če je ta obstajal in zadevo opravili na našem WCju ob spremljavi zvoka vklopljene utripajoče luči. Bencinske črpalke takoimenovane »station« so silno redke in potrebno je zapeljati s ceste dol, da bi se obskrbeli z gorivom. Dobro so založene z že pripravljenimi sendviči, osvežilnimi mlečnimi in drugimi pijačami, od sadja banane in jabolka ter razni krekerji in sladkarije. Gorivo je drago. V povprečju 1.35 evra.

Vožnja po levi zahteva posebno pozornost vsaj na začetku. Križišča so večinoma **krožišča** in v začetku smo po navodilu naše Fate GPSa skupaj preštevali izhode iz krožišč. V bistvu pa je enako kot pri nas le v nasprotni smeri. Gromozanska težava je nastala pri dveh združenih krožiščih v obliki ležeče osmice. Čeravno si tujec iz kontinenta, Angleži niso s tabo potrpežljivi, in nemalokrat se je

zgodilo, da nas je ob preštevanju izhodišč z glasnim trobljenjem prehiteval po notranjem pasu krožišča tovornjak s priklopnikom, ki je vozil na tempomat. Zgodilo se nam je tudi, da smo se pri številu izhodov uštel in potem smo se morali vrniti na začetno pozicijo. Velja pa pravilo, ki ga nismo poznali, da tisti, ki je prvi za počasnim vozilom ima prednost pri prehitevanju. To je veljalo predvsem za angleške ceste, po katerih smo vozili na poti na Irsko in nazaj domov.

Pa vsemu temu navkljub bi na Irsko še potovala zaradi prijaznih in veselih ljudi in prelepe neokrnjene narave. Meni ostaja v trajnem spominu njen jugozahodni pa tudi severni del. Imeli smo srečo, da nas je toplo sonce grelo od jutra do poznih večernih ur. Dnevna svetloba je trajala krepko po 11. uri zvečer.

Opis potovanja

Zdaj pa k samemu potovanju, ki smo ga pričeli v petek 19. junija 2009. Na potovanje smo se pripravljali tako, da smo preštudirali smer poti. Upoštevali smo tudi oceno, kdaj so vremenske prilike najbolj ugodne za potovanje. Prebrali smo nekaj potopisov, ki so nam s svojimi opisi, podatki o kampih in postajališčih za avtodome velikokrat še kako pomagali. Dober mesec pred odhodom smo rezervirali trajekta iz Francije v Anglijo in iz Welsa na Irsko. Istočasno, kajti to je pocenilo prevoz.

Prvi dan smo prepeljali Avstrijo in Nemčijo mimo Muenchna, Stuttgarta tja do bližine Baden Badena. Potovanje po Nemčiji je bilo naporno. Še nikoli nismo potovali po nemških avtocestah, da jih ne bi dograjevali, širili ali na novo postavljali. In tudi tokrat ni bilo drugače. Promet se je mestoma popolnoma ustavil in v dolgih kolonah smo mučno čakali na sprostitev prometa. A smo bili za potrpežljivost nagrajeni, kajti ustavili smo se v lepem, mirnem zasebnem kampu Adam v vasi Buechl-Oberbruch, cena: 18 evrov, (www.campingplatz-adam.de, N 48.72650, E 8.0884). . Kamp je odprt skozi vse leto in ga vodi družina Breil. Obdajala so ga polja zoreče pšenice. Ko smo se sprehajali z našim kokeršpanjelom, ki je veselo po celodnevni vožnji skakal okoli naju, nam je v lepem večeru pogled segal na oddaljeno hribovje Schwarzwalda na eni strani in Vogezov na drugi. Ob zori smo krenili dalje, kajti čakala nas je dolga pot do francoskega Calaisa ob obali Rokavskega preliva, kjer bi se naslednje jutro vkrcali na trajekt za Dover, Anglija. Po lepi in prometno neobremenjeni, plačljivi francoski avtocesti smo peljali mimo Strasbourga, Metz, Reimsa, Saint-Quetina. (Ceste: A35, A4, A26, A16). Pokrajina z leve in desne strani ceste je bila povsem neobljudena a obdelana do zadnjega kotička. Polja pšenice so se menjavala s polji koruze, ajde in ogrščice.

Calais

V Calaisu smo parkirali ob obali blizu pomola in ob plaži, kjer je parkirišče za avtodomarje (50.57.58.63 N, 10.50.38.17 E, 7 evrov). Tu jih je bilo že parkiranih vsaj 40, in prostora je bilo le še za nekaj avtodomov. Obstaja pa tudi možnost parkiranja bolj v središču mesta ob kanalu. Nam se je zdelo bolj varno parkirati na uradnem parkirišču. Po prigrizku smo se odpravili na peščeno plažo, dolgo približno tri kilometre. Mnogi se sprehajajo po peščeni plaži in po tlakovanem sprehajališču ob njej. Med obema je naselje majcenih slikovitih belih lesenih hišic, za katere smo se spraševali ali so kabine za preoblačenje, ali pa se v njihovem zavetrju kopalci sončijo, saj veter tu neprenehoma pihlja. Vidljivost je bila odlična in videla se je oddaljena angleška obala. Samo mesto Calais ima zelo lepo slikovito v rokokojskem slogu temno roza obarvano mestno hišo. Pred njo v malem parku stoji znameniti Rodenov kip Kalejskih meščanov. Nedaleč proč smo opazili spomenik pokojnemu predsedniku de Golu, ki se je takoj po drugi svetovni vojni v tem mestu poročil. Mesto je na vsakem koraku dokazovalo, da je preživljalo bolj imenitne čase. Bilo je pomembno pristanišče za prevoz potnikov in blaga. Po izgradnji predora pod Rokavskim prelivom nekaj kilometrov v stran pa je njegova veljava padla, zato deluje zapuščeno. Povsod je bilo opaziti veliko policajev. V nedeljo ob šestih zjutraj smo

se odpravili na prvi trajekt za Dover, Anglijo . Cena prvega trajekta je precej nižja (79.50 GBP). Temeljito so nas pregledovali. A dlje kot do francoske carine nismo prišli. Žal so ugotovili, da naš pes ni imel vpisano, da je prejel zdravilo proti parazitom, ki naj bi ga vzel 24 ur pred potovanjem. Mi smo dokazovali, da ga je vzel, in da je vpisano, ker nam je tako zatrdil naš veterinar v Ljubljani, oni da ni to dovolj in končalo se je tako, da so nas zavrnilo in nam svetovali veterinarsko kliniko, kjer naj bi psu to zdravilo dali. Ob šestih zjutraj smo drveli proti kliniki, ki naj bi bila 24 ur odprta, pa ni bila, in po mnogih peripetijah smo le priklicali veterinarja, z mrkim in neprespanim obrazom, ki nam je psa oskrbel po seveda posebni tarifi 100tih evrov. To smo še preboleli, a kaj ko smo zaradi učinkovanja zdravila morali čakati nadaljnjih 24 ur, da bi se lahko vkrcali na trajekt. Bili smo v skrbeh, ali nam bodo priznali preko interneta rezervirano in kupljeno vozovnico za trajekt in ali bomo zaradi zgubljenega dneva pravočasno prišli na naslednji trajekt , ki pelje iz Pembroke na Irsko. Dan smo preživeli na plaži in opazovali trajekte različnih družb, kako so prihajali in odhajali iz pristanišča. Ko se je zvečerilo je skupina najstnikov ob obali praznovala in ob popivanju navijala glasbo ter vpila do jutranjih ur. Le kje je bila policija, ki podnevi patroljira povsod? Neprespani smo se ponovno po zamotanem cestnem krožišču odpravili na trajekt. Tokrat je bilo vse v redu. Priznali so nam kupljeni vozovnici .

Slika 2 Trajekt med Calaisom in Doverjem

V lepem jutru smo v približno eni uri prispeli v Dover. Izkrčavanje je bilo dobro organizirano. Dobili smo pecljate oči, ko smo se vključili v promet, ki je tekkel po levi strani cestišča.(Ceste: M20, M26, M4, A40, A477). Imela sem občutek, da se vsem preveč mudi in da vsi avtomobili drivijo proti meni, ker sem sedela ob vozniku proti sredi avtoceste. Bilo me je strah in krčevito sem se držala sedeža. Te

občutke je zamenjala skrb, kako zaradi izgubljenega dne prepeljati spodnjo Anglijo in Wels v osmih urah, da bi pravočasno prišli na trajekt. Dobesedno smo drveli, ko je kazalec pokazal, da smo kratki z gorivom. Ob avtocesti ni bilo bencinskih črpalk. Ugotovili smo, da o njih obvešča napis STATION, in puščica, ki nas je usmerjala k izhodu iz avtoceste. Primorani smo bili zapustiti avtocesto in se znašli v nekakšnem naselju. Črpalke pa nikjer. Mimoidoči so nam pokazali na nakupovalni center Tesco, katere sestavni del je bila tudi črpalka za gorivo. Plačilo – funti, evrov ne sprejemajo. (Ob tej priliki se zahvaljujem moji stari angleški teti, ki mi je ob prazniku poslala nekaj funtov in so mi prišli prav.) . O dodatni jutranji kavi ni bilo misliti in mi smo zdirjali naprej. Mimo nas je švignil napis za Windsor, ki smo ga želeli ogledati, a je zaradi časovne stiske ogled odpadel. V Welsu se je promet umiril. Kljub temu smo zelo malo videli od lepe in prijazne pokrajine. Sicer pa smo tu bili pred davnimi leti z angleškimi sorodniki. Kazalo je, da bomo prišli pol ure pred odhodom trajekta. A kaj ko se je pojavil Murphy. Na cesti pred nami se je prevrnil tovornjak. V razvlečeni welščini so nas usmerili na drugo cesto, naša GPS se je zmedel in čudno se mi je zdelo, da smo namesto k morju in pristanišču vedno bolj lezli v gričevnat svet. Čez točno pol ure smo pripeljali na isto mesto, kjer so nas usmerili na obvoz. Welšani so se nam režali, mi besneli in zopet jovo na novo zapeljali in tokrat prišli v malo trajektno pristanišče Pambroke. Zgrešili smo odhod trajekta. Več nas je bilo s podobno usodo. Parkirali smo na parkirišču ob vhodu v trajektno luko. Sonce je žgalo. Skuhali smo kosilo in se poskušali odpočiti od psihične in fizične utrujenosti. Naslednji trajekt je peljal ob pol treh ponoči. Vozovnico so nam ljubeznivo priznali in ob približno treh ponoči smo se peljali Irski nasproti. V treh urah smo pristali v Rossiare Harbour, Irska. Aleluja!

Vzodna Irska in Dublin

Iz pristanišča smo zapeljali na cesto N11, ter po njej peljali mimo Arklowa preko wicklovskega višavja, kjer so se pasle brezštevne ovce. Prijazno gričevje je preprejeno z mejnim zidovjem podobno kot to vidimo na dalmatinskih otokih. Ovce so bile ostrižene in kričeče rdeče ali modro obarvane, da bi jih lastniki prepoznali. Njihovo belo runo prehaja v črno na glavi h nekako vedno »nasmelijam« gobčkom. Izredno simpatično in malce komično. Razen ovac se tu pase popolnoma črno in po rasti visoko govedo. Enako črno govedo sem videla samo še v Španiji. Pripeljali smo do obmorske vasice Bray, kamor radi hodijo Dublinčani preživljati konec tedna. Nismo imeli sreče s parkiriščem. Vsi imajo pri vhodu prečni drog, da ne moreš z avtomom zapeljati na parkirni prostor. Pa tudi sicer smo opazili, da ni obcestnih parkirišč. Pred hišami v manjših naseljih, skozi katere smo peljali, so postavljene kamnite ograje ali majhni vrtički. Irci čuvajo vsak kvadrat svoje lastnine. Tako težko so čakali nanjo, saj so jo Angleži skozi vso zgodovino imeli v svojih rokah. V nekaj urah smo pripeljali v predmestje Dublina, kjer smo se ustavili v kampu »Camac Valley Tourist Caravan and Camping Park« (N 53 18 16 W 6 24 54, www.camacvalley.com, 20 evrov). Temeljito smo pospravili naše prenočišče, pripravili odlično pozno kosilo. Mimo nas so skakali zajci, kar je našega psa spravaljalo ob živce. Zvečer pa še odlična prha in zaslužen počitek. Radi se izogibamo pretirani gneči zato zjutraj zgodaj vstajamo in gremo na ogled mesta. Mesta imajo poseben šarm, ker so po utrudljivi noči ponavadi

umita in sveža, odpirajo se kavarne z dišečo in svežo kavo. Vse je v pričakovanju kaj bo prinesel novi dan. Od kampa vozi mestni avtobus št 69(2,20 evrov).

Povzpeli smo se v zgornje nadstropje avtobusa in uživali v vožnji mimo pivovarne Guinness,

Slika 3 Camac Valley Tourist Caravan and Camping Park

Kilmainhamskih zaporov (Tu je bil sneman film »V imenu očeta«) vse do strogega centra Dublina. Tu smo izstopili in peš prehodili in si ogledali vse za nas pomembne znamenitosti. V pomoč nam je bil vodič iz zbirke Dežela na dlani (Mladinska knjiga). Fascinirala nas je velikost Kolidža sv. Trojice (Trinity College, med katerega znamenite študente sodijo J. Swift, O. Wilde, S. Beckett in drugi) . Ko vstopite skozi vrata kolidža se znajdete v popolnem miru lepo pokošenih zelenih travnikov, na katerih sedijo grupe študentov ali pa turistov, ki so si prišli predahniti od ogleda mestnih znamenitosti. Tudi mi smo posedli po travi in pomalicali, da bi se obskrbeli z dodatno energijo pred pohajkovanjem po Temple baru, ki je bil še v 80. letih prejšnjega stoletja zanemarjena četrt, namenjena rušenju, da bi pridobili prostor za avtobusno postajo. Danes pa je ena modernih, živahnih in domiselnih četrti ,ki jo primerjajo z Latinsko četrtjo v Parizu. Ugledne restavracije, živopisne okrepčevalnice in zanimivo opremljeni pubi stojijo eden zraven drugega. Po ozkih ulicah (znamenita za nakupe Grafton Street) neskončni tok turistov dopolnjujejo poulični umetniki in muzikanti. Ustavili smo se v mnogih pubih. V vsakem smo naleteli na pristno veselo in prijazno vzdušje, ki ga Irci imenujejo craig- zabava. Ob kozarcu piva ali viskija ljudje zapojejo skupaj z nastopajočimi ob spremljavi violine, benja, piščali, harmonike in kitare, klepetajo in si pripovedujejo šale. Vzdušje te potegne in kar težko ga je zapustiti in pohiteti na ogled še drugih znamenitosti, ki jih to mesto radodarno ponuja na ogled. Da samo nekatere naštejemo: že omenjeni Trinity College, Christ Church in St. Patrick Cathedral , General Post Office ,Custom House, itd. Skozi mesto teče reka Liffey. Njena voda je črne barve kot večine irskih rek preko katerih smo pozneje na potovanju peljali . Med mnogimi mostovi, ki povezujejo oba bregova reke je vsekakor med zanimivejšimi Ha'penny Bridge namenjen pešcem. Dublin se je znebil podobe zanemarjenosti in preprostosti. Razvil se je v sodobno mesto glasno in veselo, kar mu daje poseben šarm, ki nas ni pustil ravnodušne.

Slika 4 Tempe bar z istoimenim pubom

Slika 5 Eden od premnogh zanimivih pubov v Temple baru

Naslednji dan smo se namenili ogledati zgodovinska kraja Newgrange in Bru na Boinne ali Boynska palača, 15 km pas kmetijske pokrajine v dolini reke Boyne, ki je kraj z največjo koncentracijo starih spomenikov v Evropi. Najbolj znan je Newgrange za katerega pravijo, da je stal že 500 let, ko so v Egiptu začeli graditi piramide. In je bil zgrajen nekako 3000 do 2900 pred našim štetjem. Odpravili smo se po avtocesti N1 severno od Dublina in pazljivo gledali na odcep za Newgrange. Imeli smo smolo, da so cesto prekopal in jo na novo trasirali prav tam, kjer bi jo morali zapustiti in potem smo se lovili po zelo ozkih travnatih poteh ter končno prišli pri stranskem vhodu v Newgrange. Čeravno smo bili zgodnji, kar pomeni, da tu še niso prispeli brezštevni turistični avtobusi, nas niso hoteli spustiti na ogled, češ, da moramo iti skozi glavni vhod. Ponovno smo se podali na pot, zgrešili slabe in skrite oznake na cesti in zaradi preozke ceste nismo mogli obrniti nazaj. Pot smo poparjeni nadaljevali nazaj proti Dublinu (N2, M50). Nekako smo pričakovali res boljše in vidnejše označbe. Pripisujem za vse tiste, ki si bodo zamislili ogled Newgrangea, da skrbno preverijo pot.

Jugozahodna Irska

Pot smo nadaljevali na jugozahod. (ceste: M7, M9, N9, N10) Prvo mestece, kjer smo ustavili je bilo Kilkenny na parkingu nakupovalnega centra ob samem središču mesta in v neposredni bližini stare pivovarne, ki še danes izdeluje znano kilkennyjsko pivo (52.31.11.29 N, 7.15.05.88 W).

Kupili smo sveže sadje, zelenjavo in predvsem odlično jagnjetino ter pripravili kosilo. Potem pa krajša

Slika 6 Kilkenny, grad

Siesta in pohajkovanje po mestu, za katerega pravijo da je srednjeveški biser in idealen za ogledovanje peš. In res. V strogi center smo se v petih minutah iz parkirišča povzpeli po ozki stopničasti ulici, polni pubov in majhnih restavracij. Znašli smo se na glavni ulici High Street, ki na eno stran pelje do mogočnega lepo ohranjenega in iz črnega kamna grajenega gradu, ki je viktorijanski posnetek normanske trdnjave iz 12. st. Na drugi strani ulica pelje do stolnice sv. Kanizija (St.Canice' Cathedral) iz 13. stoletja. Vse naokoli nas pa labirint uličic. Kupili smo lepe in zanimive spominke, ki jih povsod prodajajo. Posebno lepa se mi je zdela drobna srebrna ogrlica z obeskom, v katerem je bila naravna, posušena triperesna deteljica - simbol Irske.

V poznem popoldnevu smo odrinili po N10 in N8, do znamenitih ostankov Rock of Cachel pri vasici Cachel. Na vrhu skalnate vzpetine je slikovito postavljena skupina z obzidjem obdanih cerkvenih stavb. V srednjem veku je to bilo eno najpomembnejših središč na Irskem, iz katerega so kralji in cerkveni dostojanstveniki vladali skoraj tisoč let . V toplem zahajajočem soncu smo se kot eni zadnjih

Slika 7 Rock of Cachel

obiskovalce povzpeli na grič in plačali vstopnino 5 evrov. Vidno so bili veseli obiskovalcev iz daljne Slovenije. Po vodenem ogledu smo posedli na gosto in lepo pokošeno travo med starodavnimi gomilami in v prijetni tišini občudovali okolico. Neradi smo odrinili naprej do kampa v vasici Blarney. Naleteli smo na popolnoma novo zgrajeno avtocesto ki se je iz N8 preimenovala v M8. Da je na novo zgrajena s pomočjo Evropske unije je pisalo na obcestnih tablah. Imela je celo nekaka postajališča, za katera si videl, da so jih

naknadno pririsali v plan izgradnje. Mestu Corku smo se izognili in po deželni cesti N20 zavili v Blarney Caravan& Camping Park (www.blarneycaravanpark.com, 51.94750 N, 8.54700 W, 25 evrov). Manjši kamp, ki pa je imel vse in še več - pitch and put igrišče z 18 luknjami. Prijazni receptor nam je povedal, da je bil v Sloveniji in pozna Ljubljano, Piran in Bled. Skoraj do polnoči je bilo svetlo, tako da smo si pripravili večerjo in pospravili dom ter legli h počitku. Drugo jutro smo že ob osmih zjutraj, ko je sonce jemalo zagon na nebu, udarili prvi drive. Imeli smo zajčjo publiko, ki je paradirala po travi od enega grma do drugega. Brez posebnega strahu. Igro (za katero smo odšteli 20 evrov) sem jasno izgubila in za kazen pripravila zajtrk. Okoli poldne smo kamp zapustili in se usmerili na daleč poznani Blarneyski grad iz 15 stoletja. Naleteli smo na nepopisno gnečo turistov, večinoma Angležev. To vzelo voljo, da bi šli na ogled in na poljubljanje znamenitega blarneyjskega kamna, za katerega ena od legend pravi, da je to blazina, ki jo je uporabljal sv. Jakob, ko je v puščavi sanjal o angelih, druga legenda pa, da je kamnita plošča le polovica mnogo večjega kamna in da je ta polovica kamen usode, na katerem so kronali škotske in angleške kralje. Vsakdo, ki poljubi ta kamen bo dobil govorniški dar. Hvala! Nekateri, kot na primer jaz, ga že imamo. Sovražniki gneče obrnemo vozilo in se usmerimo na cesto N22. Pripeljemo do turističnega in precej skomercializiranega mesta Killarney Povsod polno hotelov vseh kategorij. Mesto prepeljemo in se ustavimo na postajališču ob velikem jezeru Lough Caragh. Peš se odpravimo do jezera, prehitevajo nas kočije polne japonskih turistov. Pot nadaljujemo po cesti N70. Cesta se prične dvigovati in že smo v hribovitem delu Irske v njenem Killarneyskem nacionalnem parku (Killarney National Park), katerega najvišji vrh Carrauntoohil meri celih 1041 m. Srečujemo veliko pohodnikov, kolesarjev in avtodomarjev. Med vožnjo se ustavimo na nekakšni razgledni ploščadi in še enkrat ozremo navzdol po ogromnem jezeru, ki je menda sestavljeno iz treh manjših. Nekaj časa vozimo po platoju, nato pa se malo spuščamo do mesteca Kenmare, kjer je nekako začetek polotoka Iveragh po katerem je speljana irska najbolj znana krožna panoramska cesta Ring of Kerry. Cesta pelje mimo mnogih slikovitih vasic, ostankov utrdb, zalivov (Valentia Harbour!), premnogih večjih in manjših otokov. Podnebje je tu sicer večinoma vetrovno in vlažno, a blago, pa najdemo rastline, ki bi jih pričakovali v bližini ekvatorja. Prav posebno lepi so grmiči fuksij, ki so nas ob cesti spremljali vso pot. Ovce se pasejo praktično povsod. Ovca do ovce. Ne zgrešite vasice Cahersiveen, rojstnega kraja katolika Daniela O'Connella – »Osvoboditelja«, ki je bil v 19. stoletju ena najpomembnejših irskih osebnosti.

Pot smo nadaljevali mimo Killorglina na drugi polotok Dingle. Je prav tako gorat in znan po čudovitih kilometre dolgih peščenih plažah. Peljali smo po njegovem južnem delu mimo Incha (obvezno ustaviti in se spustiti na peščeno plažo, na kateri mnogi avtodomarji prespijo), Anascaula in prispeli v vas Dingle. Tu smo poleg nekaj avtodomarjev parkirali ob manjši luki, nekako sredi vasi. Da je parkiranje čez noč prepovedano, nas je opozarjala majhna tabla. A nas ni nihče pregnal. Preživeli smo vroč dan in od poti ter vtisov smo bili precej utrujeni. Mrzlo pivo in večerja sta povrnili izgubljeno energijo. Že smo pohajkovali po slikovitih ulica vasice. Živahne, kričeče (temno modro, oker, rdeče) pobarvane skromne hiše so se menjavale s pubi in prodajalnami spominkov. To so bili predvsem izdelki iz ovčje volne (odeje, jope, kape, šali, itd), in razni predmeti na katerih kraljujeta ovca in triperesna deteljica.

Slika 8 Živopisne hiše v mestu Dingle

Zvečer pa v pub na craig v pub Murphy. Med turisti so prevladovali Avstralci in Američani, potomci domačinov, ki so se ob času velike lakote od tu izselili. Poznali so vse pesmi nastopajočega pevcu in se mu pri petju pridružili. Kot nekakšen tih otoček med njima sva sedela in uživala.

Zahodna in severozahodna Irska

Tu Irska ni več tako hribovita in tu ni več tako divjih slikovitih polotokov s plažami, tu so zeleni travniki polni cvetja. Ob Atlantski obali se ponekod dvigujejo pečine tudi do 200 metrov visoko. Pa lepo po vrsti.

Po cesti N69 smo peljali tokrat po zgornjem delu polotoka Dingle mimo Traleeja, in od tu po N21 skozi zelo lepo vas Adare, kjer so nekatere hiške krite s slamo mimo mesteca Limerick in nadaljevali po N18 direktno na znamenite Moherske pečine (Cliffs of Moher) v pokrajini Burren. Po gričevnatem svetu je peljala solidna cesta, ki je prehajala v vse bolj ožjo in ožjo, tako da smo pri naselju Ennistymon podvomili, da smo na pravi poti. Srečavali smo večinoma osebna vozila in še kakšen avtobus. Ob srečanjih smo upočasnili vožnjo mi in oni. In tako vse do prostornega parkirišča na klifih, kjer nam je bilo popolnoma jasno, zakaj smo le trije avtodomarji iz celine.

Slika 9 Moherske pečine

Slika 10 Nagle's Camp, Doolin (V ozadju Moherske pečine)

Moherske pečine so skrajni del pokrajine Burren in se dvigujejo 200 metrov nad Atlantskim oceanom. Pogled na pečine je vznemirljiv v njih gnezdijo premnoge ptice, ki glasno preletavajo. Neprenehoma pihlja. Za turiste o, je dobro preskrbljeno. Tu so restavracija, pa trgovine s spominki, zelo solidni toaletni prostori. Mi smo, kot po navadi sami pripravili kosilo in kmalu nadaljevali pot. Cesta se je pričela spuščati v smeri obale v vasico Doolin po gasi, v katero smo zašli. Nismo mogli obrniti nazaj in smo vztrajali naprej, bi se reklo, korakoma. Ko smo prispeli do križišča s pravo cesto smo zgroženi prebrali na občestni tabli, da je »naša« gasa prepovedana za avtodome. Še vedno pa je bilo označeno, da je dovoljena hitrost 100 km na uro!!! V Doolinu je na obali odličen kamp »Nagle's Doolin, (www.doolincamping.com 53.01677 N, 9.40200 W, 21,50 evrov). Izredno prijazno so nas domačini sprejeli in se čudili,

kako od daleč smo prišli. Iz kampa se vidijo Moherske pečine in Aranski otoki. Možen je ogled obeh z ladjico iz manjšega pristanišča tik ob kampu. Prav tako je tu pitch and put igrišče za golf z 18 luknjami.

Slika 11 Nepozabni pub z odlično glasbo, Doolin

Le kakih 700 metrov vstran je vasica, v kateri je osrednji pub O'Connor's eden od treh najbolj znanih pubov na Irskem. Vsak večer, ob deseti uri, poznani in priznani glasbeniki igrajo in prepevajo ljudske pesmi. Skupaj s številno publiko, ki jo sestavljajo domačini in turisti. Greh bi bil, da ne bi bili zvečer tu. Zjutraj smo se sprehodili po obali in si ogledali ploščate temne skale, ki so ostale za ledeniki iz ledene dobe in so značilne za pokrajino Burren. Zaradi svoje naravne lepote, prijaznosti ljudi in veselega vzdušja povsod, nam je Doolin prirasel k srcu in težko smo ga zapustili.

Slika 12 S slamo krita hiša v vasici Doolin

Severozahodna Irska

Nadaljevali smo po cesti N18 in bližnje srečanje z nekim irskim kombijem nam je pokvarilo pot. Po ozki cesti je pridrvel iz nasprotne smeri in nam odtrgal stransko ogledalo na desni strani avtodoma, ki je bistvenega pomena pri vožnji po levi. Še dobro, da smo vzeli seboj široki lepilni trak, s katerim smo za silo zakrpali, kar je od ogledala ostalo. Izvedeli smo, da bomo tako novo ogledalo na Irskem težko kupili. Slabe volje smo izpustili ogled mesta Galway ter se po cesti N17 usmerili proti severu.

Pripeljali smo v mestece Sligo in nadaljevali do turističnega Roses Point na severni morski obali Republike Irske. Sligo je predvsem poznan po tem, da sta tu počitnice preživljala brata Yeats: Jack – slikar in William- pesnik. Vsako leto avgusta se tu zberejo ljubitelji pesnika v Yeatsovi poletni šoli. Roses Point je nadaljevanje Sliga. Leži na vzpetini nad morjem. Peščena plaža je kilometre dolga. Tu tudi venomer prijetno pihlja in razlika med plimo in oseko je nekaj metrov. Ustavili smo v manjšem, lepo urejenem in kar dragem kampu »Greenlands Caravan and Camping Park« (54.18.25. 55.N, 8.34.08.60 W, 21 GBP). Bil je zelo zaseden. Večinoma avtodomarji in prikoličarji, le posamezen šotor. Irci in Angleži. Mi smo se stisnili na enega od zadnjih prostorov. Opazili pa smo nekaj avtodomarjev, ki so zvečer parkirali ob plaži. Lokalna policija je večkrat peljala mimo njih, a jih je pustila na miru prespati. Spustili smo se na plažo, kjer so se mnogi kopali. Do Sliga vodi ob morskem zalivu promenada. Sprehodili smo se po njej in ugotovili, da so poleg kampa tu še veliko golf igrišče in kar nekaj hotelov. Opazovali smo zelo pozni sončni zahod in se spravili spat. Zjutraj smo po cesti N15 odpeljali še severneje proti mestu Donegal.

Slika 13 Sprehajališče iz kampa do mesta Sligo

Severna Irska Ulster

Od Donegala po cesti N13 skozi nevidno mejo med obema Irskima državama tik pred mestom Londonderry na Severno Irsko – Ulster, ki je del združenega kraljestva. Na tem delu je zadnjih 30 let vladalo nasilje med unionisti in nacionalisti. Kljub sklenjenemu premirju med obema skupnostima, nismo naleteli na tako prijazno in veselo vzdušje kot v Republiki Irski. Turistov je tu bolj malo in promet bolj redek.

Mi smo želeli pogledati Antrimsko obalo na najvišjem severnem delu države, zato smo zavili na avtocesto A2 in peljali do majhne vasi Portrusha. Od tu nas je do prve znamenitosti Velikanov nasip ali Giant's Causeway peljala dobro označena pot, ki je glede na vse reklame malo razočaranje, a naj bo. Vredno je pogledati mestoma do 100 metrov visoke in slikovite pečine okoli majhnih zalivov. Plavo morje in preletavanje ptic spominja na Jadran.

Slika 14 Velikanov nasip, Antrimaska obala

Sam Velikanov nasip je zgrajen iz šesterekotnih bazaltnih stebrov, ki se spuščajo kot nekakšna polica v morje. Za spominke je dobro poskrbljeno v trgovinah National Trust-a (Narodni sklad za varovanje in ohranjanje zgodovinskih stavb in znamenitosti) in za utrujene noge v čajnici, vse v neposredni bližini

Slika 15 Hoja po brvi, visoko nad obalo

urejenega brezplačnega parkirišča (55.12.04.96 N, 6.29.08.47 W). Pripravili kosilo, ga pojedli na prostem na travi in se zapeljali v nekaj kilometrov oddaljeni Bushmill, v katerem je najstareša iz leta 1608 uradno delujoča destilarna malt viskija na svetu. Avtodom smo parkirali na brezplačnem parkirišču pred tovarno (55.12.04.96 N, 6.31.13.72 W) in se udeležili vodnega ogleda v angleškem jeziku. Vstopnina štiri funte. Možnost nakupa Original ali Black Bush (po 14.99 GBP za vsakega) ali katerega drugega izmed klasičnih starih viskijev. Nadaljevali pot po dobro označeni cesti do Ballycastla in do druge znamenitosti Carrick- a- Rede. To je viseča brv iz vrvi in desk, ki 25 m nad morjem povezuje otoček Carrick-a-Rede z

obalo. Od brezplačnega parkirišča (55.14.21.32 N, 6.20.53.09 W) do brvi je za prehoditi kakih 800 m in premagati okoli 160 stopnic. Vstopnina 5 GBP. Brv je zgrajena za opazovanje jate lososov.

Po vznemirljivem ogledu smo po avtocesti M2 odpeljali po lepi pokrajini proti Belfastu in se takoj, ko smo prispeli zapeljali v veliko sodobno trajektno luko, da bi kupili karto za trajekt, ki pelje v Stranraer; na Škotskem. Brez težav smo jo kupili pri švedski trajektni družbi. Cena: 174.GBP Večerilo se je in mi nismo imeli ideje, kje bi parkirali in prespali. Kampa nobenega, parkirišče za avtodome, katerega koordinate smo imeli je bilo zaklenjeno, preostala, ki smo jih nemočno gledali so imeli visoko prečno zaporo, tako da za avtodome in tovornjake parkiranje ni bilo mogoče. Rešil nas je neki potopisec potovanja po Irski, ki je napisal, da so prespali na parkirišču nakupovalnega centra Tesco in pripisal koordinate parkirišča (54.60224 N, 45.93321 W). Ni nam preostalo, kot da ga poiščemo in parkiramo ter počakamo, kaj bo. Res parkiramo pod lučjo sredi parkirišča, pripravimo večerjo, peljemo psa na potrebo in spet nazaj v avtodom. Nismo vedeli na katerem koncu Belfasta smo, kajti brala sem, da vse njegove četrti niso ravno varne. Parkirišče se je praznilo in izpraznilo. Kukali smo skozi okno in videli čuvaja, kako dela obhod. Nihče nas ni vznemirjal in mi smo prespali mirno noč. Zgodaj zjutraj smo parkirišče zapustili in odpeljali v center mesta. Poiskali smo urejeno in avtodomom pristopno parkirišče in se odpravili na kavo. Redki lokali so se ob tej uri odpirali. Mi smo naleteli na pravega z odlično in prijazno postreženo kavo. Ogleddovanje mesta smo pričeli in končali na glavni ulici Great Victoria Street. Najprej smo zagledali veličasno mestno hišo (zgrajeno 1906) z lepo kupolo. Pred njo na visokem postavku stoji kip kraljice Viktorije, ki je oblastno zrla navzdol na nas.

Slika 16 Belfast, Mestna hiša

Poiskali smo operno hišo Grand Opera House iz leta 1894, in zanimiv Evropa hotel z vzdevkom »najbolj bombardiran hotel v Evropi« saj je bil priljubljeno shajališče novinarjev iz celega sveta, ki so pisali o nemirih. Čez cesto hotela je zelo zanimiv v viktorijanskem stilu opremljen pub Crown Liquor Saloon. Zgodba pripoveduje, da je prvotni lastnik puba, strasten irski nacionalist, dal položiti angleško krono tako, da bi si vsakdo, ki to želi, lahko ob njej obrisal čevlje. Zdaj je pub v pod upravo National Trust-a. Krona - predpražnik je še tu. Glavna ulica se zaključuje v peš cono, polno modernih trgovin.

Slika 17 Belfast, Opera hiša

Drugače pa je Belfast staromodno mesto z ulicami vrstnih hiš iz rdeče opeke. Ni tako očarljiv kot Dublin. Prebivalci poskušajo pozabiti nemire izpred tridesetih let. So prijazni a zadržani. Vrnili smo se, skuhami kosilo in odpeljali v pristanišče, kjer so nas usmerili h trajektu. Nismo dolgo čakali in že smo se peljali proti škotski obali. Vožnja je trajala dve uri. Trajekt, velik in modern, z različnimi separeji in celo nekakšno imenujmo kinodvorano, v kateri so predvajali poznani film Mama mia.

Slika 18 Skulpture v modernem delu Belfasta

Edinburgh

Izkricali smo se v škotskem pristaniškem mestecu Stranraer in se usmerili Edinburgu naproti. Vozili smo nekaj časa ob obali nato smo zavili po lepi pokrajini proti Glasgowu. Naše vozilo bi zopet morali oskrbeti z gorivom in malce nervozni smo postajali, ko nismo videli prav nobene črpalke. In ko smo bili že na tem, da zapustimo avtocesto smo po 80 km vožnje zagledali prvo. Tu smo kupili gorivo in nekaj hrane. Pohiteli smo, da bi čimprej prišli do Edinburga, da bi si pripravili dobro kosilce. A kaj, ko se je promet v bližini Glasgowa gostil in mi smo počasi napredovali. Šel pozno popoldne smo prispeli v megleni Edinburg v kamp The Caravan Club Edinburgh. (55.97760 N, 3.26446 W, 21,80 GBP). Kamp velik, miren, lepo urejen. Kot že njegovo ime pove, so tu pretežno avtodomariji. Čez cesto kampa se spustiš po strmih stopnicah do obale globokega zaliva morja. Ob obali je prostrano travnato sprehajališče po katerem se znenada pripodijo zajčki. Naš Mick je bil skrbno na vrvici, a je kazalo, da bo ob pogledu na dolga ušesa dobil živčni zlom. Vsake toliko nas je povlekel s vso močjo, da smo ga komaj krotili. Ob kampu je tudi veliko igrišče za golf.

Čeravno je pri kampu postajališče primestnega prometa smo se mi drugo jutro raje odločili za shuttle (2 GBP po osebi), ki približno vsako uro pelje iz kampa (postajališče pred recepcijo) direktno v center mesta. Na tem mestu tudi pobere potnike za vrnitev v kamp. Je pa za to obliko prevoza gneča, saj se večinoma vsi gostje kampa odločajo zanj. Splača se vstati bolj zgodaj. Seveda vsi stojijo po vrsti, kakor so prišli in čakajo v vrsti. Nihče se ne preriva in podobno. V Edinburgu smo bili prvič. Mesto smo si ogledali iz

dvodnostropnega rdečega avtobusa (cityseing, karta 12 GBP), možnost prestopanja med avtobusi za cel dan) Kot začarani smo gledali na večno lepoto širokih ulic, mogočnih starih in lepo ohranjenih stavb, posebno gradu, ki se malo dviguje nad starim delom mesta na eni strani. Od tu vodi takoimenovana Zlata milja – glavna ulica do kraljičinega gradu na drugi strani mesta. Po ogledu mesta smo izstopili na Zlato miljo. Prehodili smo jo po dolgem in počes. Vabile so nas trgovine in nam ponujale kilte, raznotere izdelke iz tvída, volne. Da o viskiju

Slika 19 Edinburg, ulični glasbenik

ne pišem. Vse originalno vse izjemno drago. Tu so tudi restavracije vseh možnih narodov in kultur, mi smo izbrali eno od njih in zelo drago plačali za sicer okusno kosilo. Vendar nam to ni niti za pikico pokvarilo razpoloženja. Ogledali smo si tudi modernejši del mesta in se ustavili v znanem nakupovalnem središču na Princess Streetu, a nas tu ni nič pritegnilo, saj ponujajo stvari, ki smo jih vajeni videvati tudi pri nas. Ponovno smo se povzpeli na dvonadstropnika z še veljavno vozno karto in se pripeljal v bližino, kjer nas je naš sipatični šofer s kombijem počakal. Skozi vso pot do kampa nas je kratkočasil in med drugim povedal, da je bil v Ljubljani, ko je škotska nogometna reprezentanca igrala s slovensko in razlagal, da imamo odlično «junijon» (Union) pivo.

Edinburgh

Pot domov

Temeljito smo pospravili avtodom in se drugo jutro podali na dolgo pot proti domu. Peljali smo po cestah A720, A702 vse do avtoceste M6 navzdol v Anglijo jo zapustili kmalu za Manchestrom zapeljali na A53 in nato na A520 vse do mesteca Leek, ki leži na začetku nacionalnega parka Peak District-National Park. Ustavili smo se nekaj kilometrov dlje v kampu Blackshaw Moor Caravan Club Site (N 53.13864,W -19853). Manjši kamp, lepo urejen, sredi lepe in neokrnjene narave. Pavsod smo videvali veliko zajčkov, ki so skakali okoli nas. Dan je bil zelo vroč in mi smo bili precej utrujeni. Po večerji smo sklenili, da bomo v tem mirnem kraju ostali en dan dlje. Drugi dan so nas obiskali prijatelji iz mesta Stoke on Trent, nas peljali na ogled mesta in nas povabili v lepo restavracijo v bližini našega kampa na pravo staffordshire-sko večerjo. Ker je bila hrana zelo okusna in tudi porcije so bili obilne, naj zapišem naslov restavracije, ki je sestavni podeželskega hotela The Three horseshoes Inn & Country Hotel (www.threshoesinn.co.uk).

Zjutraj smo na poti za vse črpalke bili prezgodnji in smo komaj našli eno, ki je bila že odprta. Natočili smo gorivo in po cestah A52 prišli na avtocesto M1. Po njej smo se izogibali vsem večjim mestom pa

tudi Londonu. Blizu mesta St. Albans smo zapeljali na londonsko zahodno obvoznico M 25, peljali v zelo gostem prometu vsaj 80 kilometrov in jo na njenem južnem delu zapustili ter zapeljali na M20. Globoko smo si oddahnili, kajti le kakšna dobra ura vožnje nas je pripeljala v Folkestone v bližino Eurotunela.

Slika 20 V vlaku skozi Eurotunnel

Zapeljali smo direktno k vhodu, kupili zelo drago vozovnico (257 evrov, v petek popoldne je vozovnica najdražja!), se takoj, kot zadnji vkrcali na naš vlak. Vlak je potegnil. Mene je bilo tunela strah. Vzela sem zeljnato glavo in začela s pripravo solate. A komaj sem jo dovolj narezala smo že bili «doma» – na našem ljubem starem kontinentu v bližini Calaisa. Peljali smo po isti poti, kot smo šli »gor«.le da tokrat v obratni smeri. Vozili smo dokler se je videlo.Ustavili blizu francoskega mesta Metz. Na večji črpalki smo parkirali poleg drugih avtomotov in tu prespali. Zgodaj zjutraj po dobrem zajtrku in kavi smo pohiteli naprej, mimo vseh nemških omejitev in zastojev in pozno zvečer smo že spali v domači postelji.