

Gradovi v dolini reke Loire, Francija

Letošnje majske praznike sva preživela v potovanju po dolini največje francoske reke Loire. Zanimale so nas predvsem tri pokrajine te doline. To so: Orlonais & Blesoin, Touraine in Anju. Približno 250 km krasi množica gradov, vasi-nekoč utrdb in tu je našel mesto največji srednjeveški samostan.

Da bi prišli na izhodišče našega potepanja, smo morali prevoziti okoli 1500 km, za kar smo potrebovali dva dni. Na pot sva vzela našega kokeršpanjela Micka, ki se rad prevaža in v naši odstotnosti čuva naš premični dom.

Na poti nas je spremljalo toplo sončno vreme, kar je dalo potovanju še poseben čar.

V sobotnem jutru 24. aprila smo pričeli potovanje, ki je trajalo vsega skupaj devet dni. Garminu- po domače Fati- smo ukazali najkrajšo pot in ta nas je smelo vodila kakih 580 km po avtocestni aorti severne Italije do Laga di Coma direktno v Švico k prvemu postanku v kampu Monte Generoso (N45.92837, E 8.97749, www.montegeneroso.ch). Ta majhen, ljubek, nesramno drag kamp (plačali smo 28.90 evra) ob Luganskem jezeru, katerega voda je belokavne barve in nič vabeča, nas utrujence, ni prevzel. Še dodatno nam jo je zagodel, ker smo ga smeli zapustiti naslednje jutro ob 8 uri. Nam, ki radi zgodaj odrinemo na pot, pa se je mudilo naprej.

D r u g i d a n

smo se prebijali skozi nenehne cestne zapore švicarskih avtocest in tunelov mimo Basla in šele na francoski strani smo se oddahnili in zavili na primerno lepo urejeno obcestno počivališče. Pripravili smo kosilo in nadaljevali pot vse dokler nam ni kazalec prevoženih kilometrov ta dan pokazal na številko 860. To je bilo blizu Orleansa. Zavili smo z avtoceste in po preprosti ozki cesti pripeljali do kampa »Le Close de Tourterelles« (N48.10365 E 2.24142). Povečerjali, se sprehodili po vasi in zatem tudi sami poglobili k počitku v popolni vaški tišini. Zjutraj, po zajtrku, smo bili malce vznemirjeni, kajti od tu naprej se je pričelo naše raziskovanje lepot Doline Loire, posebno njenih gradov. Večina njih sodi v UNESCOVO kulturno dediščino. So pa v privatni lasti ali v lasti države. Ta del doline slovi tudi po milem podnebjju, dobrih vinih, prijaznih ljudeh in mirnem podeželjskem življenju. Sem hodijo Parižani preživljati prosti čas, daleč od ponorele množice, posebno sedaj, ko jim je na voljo hitri vlak TGA in so v dobri uri iz Pariza. Tu je veliko kampov in brezplačnih postajališč za avtodome (PZA).

T r e t j i d a n smo planirali: ogled mesta **Orleans**, kot nekakšnega glavnega v pokrajini Orleanais & Blesois in tri gradove **Chambord**, **Villesavin** in **Cheverny**.

Ker so bili gradovi naša prioriteta, smo mesta ogledovali površno, to je obvezen sprehod po starem delu mesta, ogled katedrale, plus še kakšno dodatno znamenitost.

Orleans

Torej, v jutru tretjega dne smo v dokaj gostem prometu pripeljali v mesto s 112.000 prebivalci in parkirali na brezplačnem parkirišču na bregu Loire, »Quai du Roi« (N 47 53 57 25 E1 55 24 37) , na začetku mestnega sprehajališča pod visokimi platanami. Kakih

deset minut od tu so stare mestne ulice in od tu dalje že stojite pred mogočno gotsko katedralo Ste- Croix

Notranjost katedrale

V neposredni bližini katedrale je renesančna stavba iz leta 1550 Hotel Groslot, v katerem je umrl 17 letni francoski kralj Francois II pred žalostnim obličjem svoje žene Marije Stuart (kraljice Škotske) in matere Katarine Mediči. Ta žalostna kraljeva soba je lepo ohranjena in spremenjena v poročno dvorano (Salle de mariage – po njihovo).

Hotel Groslot

Eden od mnogih spomenikov Jean d, Arc

Mesto je poznano po svoji hrabri in žal na gmadi zažgani devici Jean d,Arc, ki je zavedajoč se anemičnosti francoskih kraljev sama pogumno popeljala moče v boj proti Angležem, katerih vladavina

je segala prav do tu in jih prepodila nazaj na otok. Prepustila jim je le mesto na obali - Calais.

Ulice mesta so samevale, tu in tam je bil odprt kakšen bar in prebrali smo da so ob ponedeljkih dopoldne trgovine zaprte. Moj komentar, seveda ob dobri beli kavi v prisrčnem baru, je bil, da se morajo odpočiti od napornega weekenda. Pa naj mi ne zamerijo. Po isti poti, z dvema bagetama kruha pod ramo smo se vrnili do vozila in nadaljevali do vasice Chambord, katere glavna atrakcija je največji med gradovi renesansni **Chateau de Chambord**.

Grad Chateau du Chambord

Gradili so ga trije: Francois I, Henry II in Luj XIV. Pravijo da ga je po načrtih Leonarda da Vincija 15 let gradilo 1800 delavcev pod budnim očesom nadzornika Jeana le Bretona, kot nekakšno shajališče kralja Francois I in ostalih udeležencev lova po obližnjem velikanskem gozdu in revirju Solange. A kaj, ko je ta kralj tu prebil le 42 dni. Zagotovo je da Vinči narisal načrt za znamenito veliko v obliki polževe hišice grajeno stopnišče, ko se osebi, ki prihajata in odhajata po njem, ne vidita. Ker grad ne leži neposredno ob Loari, so seveda spremenili njen tok tako, da je nastala mala rečica okoli gradu imenovana Casson. Grad ima 440 sob, a ni posebno bogato opremljen, so pa emblemi Francois I v obliki črke F in kuščarja na vsakem koraku vidni. Prav posebno imenitno deluje streha-terasa polna dimnikov vseh vrst, in sprehajalec po njej ima prelep pogled na okolico, ko

negovane trate okoli gradu prehajajo v gozd Solange.

Pogled z gradu na cesto, ki vodi v veliki gozd Solange

(Parking pred gradom N 47.615898 E 1.511371, vstopnina 9.5 evra).

Vhod v znamenito dvojno stopnišče

Parkirišče ob gradu

Le nekaj kilometrov od tu stoji poznorenesančni manjši grad **Chateau de Villesavin**, ki ga je dal leta 1527 zase zgraditi Jean le Breton, finančni minister kralja Françoisa I in tudi nekakšen nadzornik pri gradnji že omenjenega Chamborda. Za obzidjem in sredi bujnega gozda brez primerne parkirišča za avtodomarje, ter izničene fasade kakor tudi brez neke vsebine notranjih prostorov, je bil za nas veliko razočaranje. Parkirali smo, kar ob cesti. Vstopnina 6 evrov za površen ogled propadajočega poslopja, je bila stran vrženi denar. Malce poparjeni smo se napotili v 17 kilometrov oddaljeni novoklasicistični grad **Chateau de Cheverny** iz leta 1625- 34, ki mu pripada 2000 ha gozda. Je v lasti družine Herault. Od vse gradov je najbolj opremljen. Tako se sprehajaš po bogato opremljenih sobah s pomembnimi imeni: Chambre du Roi - kraljeva soba (čeravno v njej ni nikoli prespal kralj), Grand Salon - veliki salon, Salon de Tapisseries (poln tapiserij) ali Salle de Trophées (poln trofej – rogovja ubitih nesrečnih živali), in ne sme se spregledati jedilnice s 34 slikami na leseni podlagi. Prikazujejo življenje Don Kihota.

Grad Chateau Cheverny

Za dvorcem je lepo urejen cvetlični vrt z oranžerijo, kjer je bila med drugo svetovno vojno skrita Mona Lisa. Dvorec obdajajo lepo negovane trate in velik park. Prav pri vhodu smo opazili cedro zavidljive starosti in velikosti. Ob njej je pesjak s kakimi 90 lovskimi psi, ki divje lajajo in tu se nabere veliko obiskovalcev, da bi si ob 17. uri ogledali obredno hranjenje psov s svežim mesom.

Pesjak

Bogato opremljena notranjost gradu 1

Bogato opremljenost gradu 2

Mi smo se temu izognili, kakor tudi muzeju njihovega otroškega junaka Tintina. Nekako mi ni sodil zraven. (PZA: N 47.497560 E 1.460580, vstopnina: 7.5 evra). Dan se je nagibal k večeru ko smo se odpeljali v mesto Blois. Parkirali na obrežju reke Loire, kjer je velik neplačljiv PZA: N 47.59041 E 1.343850. Po večerji kratek sprehod ob obali do središča mesteca, nato plan za naslednji dan in spanje.

Četrti dan smo si ogledali: mesto **Blois**, gradova **Chaumont** in **Chenonceau** ter vas **Losches**.

Blois s približno 50.000 prebivalci je vzdignjen nad Loaro, ki smo jo prečkali po enem najlepših starih mostov.

Pogled s parkirišča na enega najlepših in najstarejših mostov čez Loaro

Parkirišče je takoj po prečkanju mostu na desni strani ob obali reke in potrebno je pripisati, da je dostop dokaj ponesrečen in ga mimogrede prevoziš. Srednjeveške ulice so ozke in stisnjene in tu je vse na razdalji desetih minut. Do poznogotske katedrale St. Luis se povzpneš takorekoč nad parkiriščem. Nasproti stoji najbolj ohranjena srednjeveška hiša Maison des Acrobates. Naprej od tu so znamenite stopnice Escalier Denis Papin (po tu rojenem izumitelju kuhanja pod pritiskom, »papenov lonec«), kjer je pogled navzdol na mesto in reko najlepši. Od tu še par korakov nas loči do gradu. Grad (vstopnina 7 evrov) je bil prebivališče mnogih francoskih kraljev in Blois je bil nekaj časa druga prestolnica Francije. Gradili so ga na podlagi srednjeveške trdnjave kralji: Luj XII (Kip konjenika nad vhodom, grb ježevec s krono, gotsko krilo gradu, grajeno iz rdeče opeke in kamna), Francois I, (renesančno krilo, spiralno stopnišče, grb kuščar in črka F), Henri III (klasično krilo). Tu je prebivala tudi Catherine de Medicis, po naše Katarina Mediči (na ogled je postavljena njena soba z 237 izrezljanimi panelnimi ploščami, in za nekaterimi izmed njih so bili spravljeni dragulji, kakor tudi strupi, ki so v tedanjem času spravili s sveta mnogokaterega nasprotnika ali sovražnika. Sploh pa je ta grad poznan po svoji krvavi zgodovini, saj je tu Henrik III dal v svoji lastni spalnici usmrtiti rivala vojvodo Guisa. In ko ga je njegovih 20 osebnih čuvajev mesarilo s sulicami je ta skrit za tapiserijo opazoval morijo. Istočasno je dal umoriti Guisovega brata-kardinala, ki je bil zaprt v zaporu v kleti gradu. Le nekaj dni zatem je umrla Katarina in nekaj mesecev zatem je bil ubit Henri III. Vsa ta morija je inspirirala pisatelja Dumasa, da je povedano opisal v romanu Kraljica Margot. Istoimeni film smo si lahko ogledali tudi pri nas. (Glasbo zanj je napisal Goran Bregović). Nasproti vhoda v grad je Maison de la Magie, francoski nacionalni center za magijo. Posvečen je slavnemu francoskemu magu Huidiniju. Ko pa se po ozki poti strmo spustite z gradu je tu še ena mogočna gotška cerkev St. Nicolas, zgrajena na temelju benediktanskega samostana.

Renesančni del gradu

Soba Katarine Mediči

Pogled z gradu na gotsko cerkev St. Nicolas

17 km od Bloisa oddaljeni zgodnje renesančni **Chateau de Chaumont** je edini grad, ki stoji neposredno ob reki Loari na poraščenem griču sredi ljubke vasice z enakim imenom. Parkiranje je možno ob obali reke N 47.482980 E 1.189580 in je brezplačno. V neposredni bližini je kamp, ki pa se odpre po prvem maju. Tu smo, kakor tudi v bližini vseh gradov, videvali mnoge razpoložene kolesarje vseh starosti. Njihovi zadovoljni obrazi so pričali, da so kolesarske poti in počivališča ob njih speljane tako, da vsak od njih najde vse kar išče, brez posebnega stresa in napetosti od pregostega nervoznega prometa. Povsod smo

lahko vzeli brezplačne prospekte, ki so vabili na brezštevne znamenitosti in dogodke pa tudi zemljevidi taki in drugačni so bili povsod na voljo. Tudi v tem gradu je nekaj let živela Katarina Mediči in nato Diana de Poitiers. A dovolj zgodovine. Najlepši je pogled z gradu na mirno tekočo reko in okolico daleč naokoli. Kultiviran in po angleškem vzoru urejeni park bogat s cedrami deluje pomirjujoče. Poleti se je tu mogoče zapeljati s kočijami. Notranjost gradu je zanimivo opremljen, tapiserije in podobno. Mogoče podatek, da je tu med drugimi večkrat bival ameriški predsednik Benjamin Franklin, ko je bil ambasador v Franciji. (Vstopnina: 9 evro).

Grad Chaumont sur Loire

Pogled z gradu na Loaro

Prav radovedni smo bili kako zgleda naš naslednji grad renesansni **Chateau de Chenonceau**, le 40 km od Bloisa in zopet sredi vasice z enakim imenom. Zapeljali smo v lep brezplačen velik parkirni prostor N 47.330 180 E 1.68680. Ni dovoljeno prenočiti. Naleteli smo na gnečo turistov. Tistim iz dežel vzhajajočega sonca so se pridružili bogati ruski turisti. Prav zanimivo jih je opazovati, kako so napravljeni v Parizu nakupljenih oblačilih najbolj prestižnih znamk mode. Stil je še nekako sprejemljiv a elegance od nikoder. Res sem čenča, kar ni čudno, saj korakamo proti gradu, kateremu so zgodovinski pečat dale ženske. Njih pet. Prebrala sem, da začetek njegove gradnje ob reki Cher sega v 16 stoletje. Francoski kralj Henry II, mož Katarine Mediči, ga je podaril svoji prelepi ljubici Diani de Poiteirs, potem, ko jo je povzdignil v vojvodinjo. Tu ga je Diana občasno sprejemala, preostali čas pa posvečala urejanju 70 ha obsegajoče pokrajine ob reki.

Renesančni vrt levo od vhoda v dvorec je njeno delo. Direktno iz gradu je dala zgraditi most, čez reko. Po nenadni smrti moža, je besno ljubosumna Katarina Dianio izgnala v Chaumont, sama pa zgradila svoj cvetlični vrt na desni strani vhoda v grad. Nad most je dala zgraditi galerijo v dveh nadstropjih, ki spominja na firenški Ponte Vecchio. Po smrti Katarine se je tu naselila Luise de Loraine, žene Henrika III, ki je organiziral morijo v Bloisu in kmalu sam bil usmrčen. Užaloščena Luise je svojo spalnico obarvala v črno, sama pa se je oblačila v belo, ker je bila tedaj barva žalovanja bela. Soba je še ohranjena do danes in na ogled. Četrta dama je prišla iz ljudstva in sicer je bila hči igralke. Luise Dupin je bila priljubljena in poznana med ljubitelji umetnosti. V grad je povabila J.J. Rousseau-ja za vzgojitelja svojemu sinu. Peta pa je bila Marguerite Peluoze, ki je grad dodobra restavrirala.

Med drugo svetovno vojno je tekla Maginotova linija po reki Cher, tako da je bila galerija, v kateri je bila bolnišnica, na francoski strani, stavba gradu pa na nemški strani. Notranjost gradu, razen Luisine sobe in Katarinine knjižnice ter kuhinje v kletnih prostorih, ni kaj posebnega. Je pa poln velikih in lepih ter zanimivih cvetličnih aranžmajev. Pozornosti je vreden ogled renesančnih vrtov in parka. Tu je možno v poslopjih poleg jesti in kupiti sadike vrtnic, ter se popeljati s čolnom po reki. (Vstopnina: 10.5 evra)

Grad Chateau de Chenonceau (ki ga restavirajo)

Kultivirano okolje gradu na reki Cher

Dianin vrt

Pripravili smo pozno kosilo in nadaljevali v srednjeveško vasico **Loches** ob reki Indre. Parkirali smo zopet na brezplačnem parkirišču ob železniški postaji in v neposredni bližini srednjeveškega jedra ozkih ulic, nad katerimi se je visoko dvigovala slikovita mogočna utrdba iz 11. stoletja. V kapeli znotraj trdnjave je grob mistično lepe Agnes Sorel, ljubice enega od francoskih kraljev, ki je umrla stara komaj 28 let. Za njeno nesmrtnost je poskrbel slikar Fouquet, ko jo je naslikal kot Madono z otrokom, le da v tem primeru madona kaže nežno dojko. Sliko si lahko ogledate. Trdnjava je pozneje spremenjena v zapor vse do leta 1926. (Vstopnina 7 evrov). Po ogledu smo se odpeljali v 40 km oddaljeni Ambois v kamp L, Ile D, Or (N 47.41666 E 0.98694, cena: 13.90 evra). Leži na otoku sredi Loire. Ob njem je tudi PZA (8 evrov) in opazili smo mnoge avtodomarje, ki so se skozi luknjo v ograji iz žive meje »švercali« v toaletne prostore kampa. Tu smo hoteli ostati dve noči in se dobro počuti. Iz lepo urejenega kampa med drevesi, s poskakujočimi zajčki in divjimi racami, smo gledali čez reko direktno na mestece nad katerim se je visoko dvigoval grad. Vse to nam je bilo peš preko mostu generala Leclerca dosegljivo v 10 minutah.

Pogled na kamp L,Ile d,Or na istoimenem otoku na Loiri

P e t i d a n: Ambois z 11.000 prebivalci je umeščeno pod mogočnim obzidjem le delno ohranjenega gradu, katerega tri četrtine je bilo porušenih v času francoske revolucije. Kar je ostalo je lepo restavrirano, zanimivo za ogled in pogled daleč na okolico. Kot sestavni del gradu je posebno lepa gotska kapelica St. Huberta, v kateri je grob Leonarda da Vincija. Sem je prišel na povabilo Francoisa I. 1516 leta, torej tri leta preden ga je bridka smrt povabila k sebi.

Ostanki nekoč mogočnega gradu Chateau Royal D,Ambois in levo kapelica, v kateri je grob Leonarda Da Vincija

Notranjost gradu

Spomenik geniju Leonardu da Vinciju na gradu

Živel je v nekakšnem gradiču-vili iz rdeče opeke z imenom Le Clos Luce, ki je oddaljen le kakih 500 metrov navzgor od gradu po ulici Victor Hugo. In ko smo se naslednje jutro vzpenjali po ulici, smo opazili ob strani ulice v griču nenavadna »troglotidna« stanovanja,

zgrajena v apnenčastih skalah.

Troglotidna hiša v apnenčasti skali

Za ogled vile smo si vzeli veliko časa. Vstopnina je sicer visoka (12.50 evra) vendar je veliko povedanega o življenju Leonarda, pa tudi vse sobe so lepo ohranjene s prvotnim pohištvom.

Le Close Luce – domovanje Leonarda da Vincija

Spalnica

Mona Lisa in ena od njenih občudovalk

Replika dviznega mostu

Tu so tudi kopije treh slik, ki jih je Leonardo sem prinesel in jih dokončal. Seveda je tu kopija Mona Lisa, pod katero smo se škljocnili. V večjem lepem parku ob hiši so replike njegovih naprav, ko pa se vsedete na eno izmed številnih klopi imate možnost v različnih svetovnih jezikih poslušati razlago o njegovem delu in o rastavljenih replikah. Z dvorišča lahko vstopite v dobro založeno trgovino s spominki. V takih trgovinah dobite praviloma poleg spominkov tudi vina in domače izdelke pokrajine. Vrnili smo se med ozke srednjeveške ulice, in si hoteli privoščiti dobro kosilo. Tu žal nismo bili uspešni, ker so vse jedi bile napisane le v francoščini, a strežno osebje se ni zmoglo potruditi in nam obrazložiti, kaj napisano pomeni. Malo smo bili razočarani. Vrnili smo se v kamp, pripravili kosilo in se sprehodili po celem otočku.

Š e s t i d a n: mesto Tours in gradovi: Villandy, Usse, Azey de Rideau

Šele ob devetih smo lahko poravnali račun in se odpeljali v Tours. Za ta dan smo planirali precej ogledov, pa bi, če bi šlo, radi odrinili nekoliko prej. Plus tega smo opazili nekoliko izpihnjeno sprednjo levo gumo, kar nas je malo zaskrbelo. Zapeljali smo se na prvo črpalko, a žal tu ni, kot pri nas, mogoče preveriti tlak in dodati zrak v zračnico. V polomljeni francoščini, smo začeli mimoidoče spraševati, kje bi zadevo preverili in sanirali. Pa so nam pokazali na ob robu stoječ nekakšen mini kontejner, kjer nam je pomagal neki stric, zelo zadržano, a po podarjeni steklenki vina, je kar zasijal in bil pripravljen narediti, kar bi želeli. A mi smo si želeli naprej, da bi se izognili zopni prometni konici. Gneči se nismo izognili, vendar smo temu navkljub elegantno zapeljali v mesto in z malo vozniške večine parkirali kot doslej vedno, ob obali reke na brezplačnem navadnem parkirišču (N 47.39773 E 0.70159). Tours je, s svojimi 270.000 prebivalci, osrednje mesto pokrajine Touraine. Prebrali smo, da se tu govori najlepša francoščina in da je po avenijah, ki se stekajo na trgu Jean Jaures, podoben Parizu. Mi smo se malo »lovili« preden smo prišli do mogočne gotske katedrale St. Gatien s čudovitimi vitražnimi okni. Od tu naprej smo hitro

prišli v najstarejši del mesta srednjeveški Place Plumereau. Ozke ulice, hiše grajene iz lesa in opeke, veliko trgovinic in lokalov in nič prometa. Lepo. Nakupili smo nekaj daril in se hitro in zelo enostavno po ulici na obrežju Loire vrnil v avtomod.

Po solidni lokalni cesti smo po 17 km zapeljali pred elegantni klasični grad **Chateau de Villandry**, ob reki Cher.

[Grad Le Chateau de Villandry](#)

Tu je brezplačni PZA (N 47.341270 E 0510380, vstopnina za ogled gradu in vrtov 9 evrov). Znan je po svojem največjem in najlepšem velikem renesančnem vrtu, sestavljenem v treh nivojih. Zgrajen je bil pod nadzorom že večkrat omenjenega Jeana le Bretona, ki je v času, ko je bil francoski ambasador v Italiji študiral renesančne vrtove. 1906 je grad prešel v roke v Španiji rojene družine Carvallo. Ta je poskrbela, da je spremenjen in uničen renesančni vrt zopet bil ponovno restavriran, da se danes, v vsej razkošni lepoti kaže na ogled reki domačinov in turistov iz vsega sveta. Povedano je, da 12 polno zaposlenih ljudi skrbi za njegov izgled. Najbolje se je povzpeti na stolp gradu in od tu uživati ob pogledu na vse zamotane oblike in barve rožic, zelenjave, zdravilnih rastlin, ki sestavljajo posamezne dele vrta, različno poimenovanih kot npr. Vrt ljubezni in tako naprej. Tudi notranjost je zanimivo opremljena, a ostaja glavni adut tega gradu renesančni vrt.

Renesančni vrt

Renesančni vrt

Renesančni vrt

Pot smo nadaljevali proti gradu **Chateau D, Usse**, ki se strmo kot trdnjava, dviguje nad reko Indre. Ob reki je brezplačni parking, kjer smo parkirali in se preko starega mostu odpravili na ogled gradu. Nekdo je ta lepi grad imenoval »speča lepotica«. Je med vsemi gradovi najbolj življenski in za ogled najdražji. Vstopnina: 12 evrov. Opremljen je z bogatimi dragocenimi tapiserijami in tu smo si ogledali, kako razkošno so bile nekoč postavljene mize za obed, pa večerne toalete iz različnih obdobj. Grad je v privatni lasti. Lastnik živi v Belgiji. Meni najlepša je bila lepo obnovljena gotska kapela (1528) in gromozansko velika libanonska cedra (iz leta 1808) pred njo.

Grad Château de Usse

Pogled z gradu na reko Indre

Od tu pa v grad **Château d'Azay-le-Rideau** je le 26 km oddaljen od Toursa, zgrajen na otočku na reki Indri v neposredni bližini vasi z enakim imenom. Živahno vas smo prepeljali, vsa parkirišča, primerna za nas, so bila zasedena, tako da smo se ustavili na majhnem parkirišču takorekoč pred policijsko postajo. Čez cesto smo zagledali nakupovalni center Marche. Peš smo se vrnili po strmem klancu navzdol do vasi in do gradu. Mimogrede, tam smo opazili na novo zgrajeni PZA, ki pa ga naša Fata ni poznala. Simetrično zgrajen grad na vodi, nas je očaral s svojo tiho in mirno lepoto. Imeli smo srečo, da smo prišli ob lepem poznopoldanskem dnevu, saj je odsev gradu v smaragdni vodi reke Indre nekaj posebnega. Najlepši na gradu je njegov renesančni vhod

in notranje elegantno stopnišče. Samo nekaj maloopremljenih sob si je možno ogledati. V eni med njimi so velike slike kraljev: Francois I, Henrik II, Henrik III. Posebno lepa je Rdeča soba. Bili smo med zadnjimi obiskovalci gradu ta dan.

Grad Chateau Azay-Le-Rideau, spredaj

Srednjeveška jedilnica , stola kraljice in kralja

Grad na vodi reke Indre, od strani

Dan je bil prevroč, zrak v gradovih težak in zadušljiv, nas pa je čakala še pot navkreber. Bili smo utrujeni od vtisov. Kljub temu smo se odpravili v Marche, da obnovimo zalogo hrane. Kupili smo nekaj odličnih vin s tega področja. Čakala nas le še večernja vožnja skozi spokojni in slikoviti Chinonski gozd.

S e d m i d a n: vas Chinon, samostan Fontenvraud, mesto Angers ,mestece Saumur

Vas **Chinon** z okoli 9000 prebivalci leži ob vznožju srednjeveške trdnjave ob reki Vienne. Kamp Ile Auger (N 47.163930 E 0.233570, cena: 12,53 evra) pa ob njenem levem bregu. Povečerjali smo in legli spat, da bi se drugo jutro zarana povzpeli do vhoda v trdnjavo gori na griču. Njen posebno izpostavljen del je stolp (Tour de L,Horologe.) A smo bili neprijetno presenečeni, saj je bil njen vhod zaradi restavriranja zaprt. Ugotovili smo, da bi se lahko povzpeli z dvigalom, ki ga nismo bili prej opazili. Lep pa je bil pogled na reko in na vas bledorumenh kamnitih hiš z značilnimi strehami. Sprehodili smo se po ozkih srednjeveških ulicah, se ustavili pri spomeniku humanista in pisatelja Francoisa Rabelaisa, ki je bil tu rojen. Kamp smo zapustili in se zapeljali po cesti južno od Shinona.

Srednjeveški Shinon, z utrdbo

Spomenik Rabelaisu, tu rojenemu pisatelju »Gargantue in Pantagruela«

Med vinogradi po lokalni cesti smo se peljali proti Angersu. Spotoma smo ustavili v vasici, v kateri je srednjeveški samostan **Abbaye Royale de Fontevraud**. Brezplačni parking je ob samostanu. Vstopnina 7 evrov.

Samostan Abbey de Fontevraud

Samostan Abbey de Fontevraud

Leta 1001 je puščavnik Robert D'Abrissel ustanovil red za moške in za ženske, samostan je bil zgrajen 1106- 17. Bil je največji francoski samostan, neobičajen in izreden v celoti, saj ga je vodila ženska, polovica nun je bila iz bogatih aristokratskih družin, zapovedano je bilo devištvo. V krog samostana je sodila tudi bolnišnica za gobavce (St. Lazare Priory), ki so jih negovale nune. Danes je ta spremenjena v hotel visoke kategorije. Samostan je gmotno podpiral grof anžujski Henry Plantagenet, ki je postal angleški kralj Henry II. Z ženo Eleonoro Aquitansko (po mnenju mnogih v Evropi najbolj vplivna ženska v 12. Stoletju) sta imela 11 otrok. Zadnja leta svojega življenja sta tu prebivala in zato so tu v kripti popolnoma prazne glavne cerkve štiri grobovi: Henryja II, njegove žene Eleonore, njunega sina kralja Ričarda Levjesrčnega (njegovo srce je pokopano v Ruenski katedrali) in njune snahe Isabele, sicer žene Ričardovega brata.

Grab Ričarda Levjesrčnega

Samostan je deloval celih 700 let, vse do francoske revolucije oz. leta 1793, nato pa popolnoma razdejan in spremenjen v zapor vse do leta 1963. Med zaporniki naj bi bil tudi francoski pisatelj Jean Genet, vsaj tako piše na eni od prostorov- bivših celic. V zadnjih dveh desetletjih prejšnjega stoletja so pričeli z obnovo samostana in danes so v njegovih prostorih razne razstave in koncerti. Ne zgrešite si ogledati nekoč samostansko kuhinjo, ki s svojimi dimniki spominja na vesoljski raketoplan.

Pohiteli smo v **Angers**, univerzitetno mesto z dolgo in pestro zgodovino, s 120.000 prebivalci, velikimi bulevarji, osrednje v pokrajini Anjou. Leži ob reki Maine, ob kateri naj bi nas, po zagotovilu garmina, čakal PZA. Ko smo pripeljali na omenjeni kraj, smo ugotovili, da je ta spremenjen v nekakšno remizo za šolske avtobuse. Kaj zdaj? Avtodom smo zapeljali z utripajočimi lučmi na stran in se odpravili iskati po ulici gor in dol primeren prostor za parkiranje. Imeli smo srečo, da smo na začetku ulice zagledali dovolj velik parkirni prostor. Deset minut od tu in že smo sopihali navzgor mimo obzidja mogočnegaangerskega gradu. Bilo je že čez poldan, pomalo lačni, smo pohiteli v stari del mesta, ter si

najprej privoščili dobro kosilce. Že iz prejšnjih potovanj smo vedeli, če tu zamudiš čas kosila, si do večera opelel. Mesto je bilo od vseh najbolj živahno, veliko mladine in potruditi smo se morali, da smo našli primeren lokal in prostor v njem. Potem pa smo si v tem srednjeveškem mestnem jedru jedru ogledali: gotško katedralo S.Maurice, srednjeveško Maison D,Adam ali po domače Adamovo hišo z zanimivo fasado iz izrezljanega lesa in grad Chateau D,Angers. Ta je bil nekoč trdnjava s 17 stolpi visokimi 60 m. Zgraditi jo je dal Falques Nerra v dalnjem 13. stoletju. Zatem ji je vojvoda Rene I dodal več lepih stavb in prekrasne vrtove, ter menažerijo. Seveda so francoski revolucionarji večji del porušili in grad spremenili v zapor. In kaj si lahko ogledamo dan današnji. Mogočno obzidje trdnjave in 17 stolpov restavriranih, a brez značilne strehe (grafitno siva-skrilavec in bela- apnenec se izmenjujeta), lepo urejene pisane cvetlične vrtove in v posebej zgrajenem in temnem paviljonu 103 m dolgo, največjo tapiserijo na svetu, sestavljeno iz 70 delov, imenovano Apokalipsa. Ogled tapiserije je voden, žal v francoskem jeziku. Vstopnina 6 evrov.

Srednjeveška hiša iz opeke in umetno izrezljanega lesa: Maison D, Adam

Stopnišče

To kar je ostalo od mogočne utrdne in nato gradu Chateau du Roi Rene, Anger

Dvorišče gradu

Popoldne zapustili Angers in se zapeljali v 65 km oddaljeni **Saumur**.

Pogled na Saumur in njegov veličasten grad iz kampa na otoku na Loari

Ustavili smo se v CC kampu Camping Ile d, Offard na otoku na Loari (N 47.260130 E 0.0648, cena:kamping ček + o,70 evra) nekako sredi mirnega mesteca s 30.000 prebivalci. Naj pripišem, da smo povsod po kampih na recepciji pokazali le CCS kartico. V tem kampu smo plačali s kamping čekom. Kot skoraj vsi doslej, so kampi bili v pripravljanju nove sezone. Bili smo eni od redkih gostov. Sramežljivo smo se nasmihali eni drugim, kot da nam je nerodno, da smo že začeli »rovariti« naokoli. Ne glede na to, da

nas je bilo malo, pa je bila opremljenost in čistoča povsod brezhibna, bazeni praviloma « suhi», nič trgovin. Pa saj jih tudi ni bilo treba. Zaradi bližine mest smo se iz kampa peš odpravili po praviloma starinskem mostu reke Loare ali pa kake druge iz otoka na obalo in nakupili, kar smo potrebovali. Mi smo se dnevno »otovorjali« s svežimi in hrustljivimi bagetami. Vedno smo se ustavljali v lepih in intimnih lokalčkih na pijači ali kavi in opazovali naokrog ter vsrkavali francosko veselje do življenja. V Saumur smo prišli omagani od prehojenega in od vtisov polnega dneva, pa vendar nas je vabil na vzpetini mogočni grad, zgrajen na prej tu stoječi trdnjavi. Približno dva km (ali se je meni utrujenih nog zdelo toliko) smo se peš opravili v mesto. Torej na predpraznični prvomajski večer se znajdemo med lepimi starodavnimi ulicami mesta, kot na nekakšnem korzu, vse lepo in živahno in utrujenost je pozabljena. Ljubke trgovinice nam ponujajo veliko: od različnih vrst znanega saumurskega vina, pa gob (suhih, vložnih na veliko načinov), marmelad vseh vrst, umetelno izdelanih pisanih bombonov inslaščic ter mnogih drugih domačih izdelkov. Mi smo se ustavili v eni od njih in kupili nekaj tega zase in za darila. Povrnili se nam je nostalgija po takih majhnih trgovinah, prijaznih prodajalcih, ki ti lepo in mirno vse obrazložijo, za kar si jih povprašal.

O s m i d a n: pot proti domov

Po pravici povedano, smo imeli gradov in vsega tega dovolj. Na ogled saumurskega gradu zato nismo šli, pa tudi na ogled ene najimenitnejših francoskih šol za dresuro konj imenovano Cadre Noir se nam ni dalo, čeravno smo imeli v načrtu. Očistili smo avtodom in pripravili dober zajtrk ter se usmerili domu naproti. Vozniku so se vidno zasvetile oči, ko je dal garminu navodilo B.....s home. Prvomajsko jutro je bilo oblačno in začelo je pršeti. Takoj smo iz lokalne ceste zavili na avtocesto A10. Promet je bil redek. Jaz sem, vsa zadovoljna naglas razvijala nekaj v smislu, kakšno srečo smo imeli z vremenom in podobne fore, ko sem opazila čuden nemir na voznikovem obrazu. Ugotovil je, da je naše vozilo žejno, benzinske črpalke pa nikjer in nikjer in še enkrat nikjer. Kar zagledava tablo s črpalko in napis »Prochain sortie 2 km«, kar jaz važno prevedem, do naslednje črpalke je 2 km ali tako nekako. In mi vozimo in vozimo prochensortija nikjer. Nakar me spreleti, da bi morali iti iz avtoceste dol in zapeljati nekam do črpalke. Zavladala je zgovorna tišina. Iz te osamljene avtoceste, kjer smo razen redkih peljali, smo se po dolgih razvlečenih kilometrih nore tesnobe, usmerili na drugo, ki je bila prometno bolj živahna. Na prvo črpalko malo zatem smo pripeljali z zadnjimi kapljicami goriva. Napolnili smo naš rezervoar do vrha in še malo več. Popili eno dobro njihovo črno kavo z mlekom in pomirjeni nadaljevali pot. Potovali smo po lepi pokrajini, velikih in obdelanih polj. Nežno zelena polja mlade pšenice so zamenjala polja rumeno cvetoče oljne repice, ravnina je prehajala z vsakim kilometrom v bolj gričevnat svet z mešanimi gozdovi, podobnimi našim. Dež je bil vztrajen v svojem padanju, mi v naši vožnji še bolj, vse do popoldanske ure kosila. Zavili smo na enega brezštevilnih lepih postajališč, pripravili kosilo, in voznik je povedal, da ni vzroka za posebej dolgi počitek, saj je bila drugače vožnja prijetna, brez tovornjakov. Proti večeru bi morali priti v naš naslednji kamp v Savojskih alpah. Na internetu je bilo napisano, da je kakih 30 km pred tunelom Frajus in v dolini reke Arc. S pogledom na zasnežene tritisočake in odprt čez vse leto. Znašli smo se pred zapuščenim in zaprtim kampom, stisnjenim v kot neke opustele vasi. Stopili smo iz vozila in pričenjali razumeti, kaj pomeni »delati se francoza«. Ker pa smo podobno že doživeli, imamo vedno pripravljene vsaj dve alternativni. In tako smo izbrali kakih sedem km od tu naslednji kamp, ki pa ni obljubljal nič,

a vse imel. Res, da smo se peljali kar nekaj časa navkreber in se malo pomučili med ozkimi ulicami ene od naslednjih vasi.

Kamp Le Bois Jolie je bil majhen pod drevesi, nekako podoben Bohinjskemu, le za polovico manjši. Bili smo edini »gostje«. Mislim, da je tu poleti velika gneča, pohodnikov od vsepovsod. Oskrbnik nam je odprl sanitarni del, vse čisto, topla voda. Poleg je stal še velik sicer pa prazen bazen in v kar treh jezikih je pisalo nekaj v zvezi z varnostjo njegove uporabe. (cena kampa: 13.50 evrov). Dež se je ojačal, mi smo povečerjali in šli na ogled, po kateri poti bomo jutri izpeljali. Prijetno udarjanje dežnih kapelj nas je zazibalo v sen. Upali smo, da bo dež z jutrom ponehal. Pa ni. Celo megla se je od nekod privlekla, visoko v hribih smo bili. Po dobrih tridesetih km po kanjonu reke smo prišli do tunela Frajus, ki je naš stari znanec. Ustavila nas je mejna carinska kontola in povprašala kaj imamo za prijaviti. Halo, a nismo v Evropi!!! Pa smo z njimi hitro opravili in plačali tunelnino 46,40 evrov. Tunel je lepo osvetljen in bilo je izredno malo prometa. Na njegovi drugi strani nas je pričakala deževna Italija v bližini Torina.

Cene za prevožene kilometre po avtocestah Francije si nismo zapomnili. V spominu je ostalo le to, da so zelo drage. Ceno opravičujejo lepo urejena in čista ter pogosta postajališča. Promet je tu umirjen in potovanje po njih je pravi užitek. Italijanske avtoceste so precej cenejše, so pa postajališča pogostoma zelo zapolnjena, ker je tu promet neprimerno živahnejši.

D e v e t i d a n smo vozili skozi že velikokrat prevoženo severno Italijo. Ustavili smo se na postajališču v bližini Lago di Garda. Pripravili kosilo in nadaljevali pot domov. Vse do Postojne nas je spremljal dež. Ljubljana pa nas je pričakala suha kot poper in naš dom lepi, najlepši.

Anja B.