

Aprilski Rim, Neapelj, Vezuv in Pompeji

Že nekaj časa sva želela obiskati glavno mesto Italije – Rim. Seveda ne brez ogleda bližnjega Neaplja, Vezuva in Pompejev. Ker nisva hotela riniti v preveliko gnečo za letošnje prvomajske praznike, sva to opravila malce prej, koncem aprila

1. dan 22.04.2013 Do Rima 828 km

Na pot sva se odpravila v ponedeljek 22. aprila. Za naju je značilno, da želiva čimprej priti do ciljev in hitro tudi domov. Ker sva oba upokojena, pač nimava dovolj »časa«. Zato sva se prvi dan kaj hitro znašla v Rimu. Prevozila sva 828 km po AC in ob 15.45 uri pripeljala v nama že poznani AK Tiber. Vedno parkirava in nočujeva v AK. Za mnoge nerazumljivo, neumno, za naju primerno. Karkoli kdo želi, pač.

Koordinate AK Tiber 42.0102 , 12.503683. Dve nočitvi z ACSI kartico sta naju stali 36 €. V AK sva že zvečer kupila 4 vozovnice za vlak (dve za eno smer in dve za nazaj po 1,5 €), ki pelje od najbližje postaje Prima Porta proti centru mesta. Do Prima Porta iz AK vozi vsakih 20 minut kombi oz. avtobus v lasti AK Tiber. Na železniški postaji žigosana-registrirana vozovnica je veljavna 100 min in velja za ves javni prevoz, tudi metro.

2. dan 23.04.2013 Oglad znamenitosti Rima

Ob 8. uri zjutraj naju je kombi (1 € po osebi) v petih minutah pripeljal na postajo Prima Porta. Po 20 minutah vožnje z vlakom sva izstopila na Piazza del Popolo, od koder sva se glede na skoncentriranost vseh stvari, ki bi jih rada videla, kar peš odpravila proti najinim ciljem. Najinega štirinožnega spremljevalca sva pustila v AD, ker bi ob najinem tempu bil v obojestransko breme. Prav tako tudi ne bi prav užival v mestnem vrvežu, vlaku. Poleg tega se mnogo psov klata po mestu. Noge sva nastavila na običajen tempo, vzela zemljevid mesta in označene točke za ogled in že sva se zapodila dalje. Iz Piazza del Popolo sva skrenila do deset minut oddaljenih Španskih stopnic in si jih ogledala. Stopnice sodijo v dobo rokokoja. Nad njimi se bohota cerkva Trinita dei Monti in pod njimi trg Piazza di Spagna. Tu, na trgu stoji tudi Berninijev vodnjak imenovan Barcaccia (oblika barke). Kmalu naprej je vedno očarljiv in impozanten vodnjak Trevi, v katerem se je kopala Anita Ekberg v Felinijevem filmu La Dolce vita (Sladko življenje). Pesem Three Coins in a Fountain, ki jo večina dobro pozna nas spomni, da vržemo kovanec preko rame vanj, da bi se še kdaj vrnili v Rim.

Španske stopnice in cerkva Trinita dei Monti

Berninijev vodnjak Barcaccia

Znameniti vodnjak Trevi

Nadaljevala sva po rimskih uličicah do velikega trga Piazza Venezia. Trg je izredno velik, mogočen in tu je pravzaprav središče Rima, stičišče prometnih poti. Ob trgu je palača Venezia iz 1455. leta iz katere je Mussolini nagovarjal množice. Mogočen kolos – spomenik prvemu kralju Italije Vittorio Emanuele II, imenovan tudi kar Vittoriano, s svojim belim marmorjem v kombinaciji s temnimi bronastimi skulpturami na vrhu zgradbe, krasi ta trg. Tam je tudi grobnica neznanemu vojaku, pa še druge posebnosti ter palače. Takoj v nadaljevanju poti je na levi Foro di Traiano, pa Foro Romano nasproti. Oba ta foruma nudita pogled na daljno zgodovino in preteklost ter

**Monument Vittorio Emanuele II
na Piazza Venezia**

Foro Romano

Rimski Forum

Na koncu te ulice Via dei Fori Imperiali stoji največja rimska znamenitost – rimski kolosej Colosseo. To je veličasten amfiteater iz let 72- 80 iz časa cesarja Flavia. Poleg koloseja je dobro ohranjen Konstantinov slavolok, ki spominja na Slavolok zmage v Parizu. Ta ulica zares ponuja temeljit pogled na nekdanje rimsko cesarstvo.

Rimski Colosseo

Konstantinov slavolok

Foro di Traiano

Obrnila sva in se podala nazaj proti Pantheonu, ki nudi svojevrstno tako zunanost, kot tudi notranost. Okrogla odprtina (premera 8,3 m) na sredini kupolastega stropa ponuja igro svetlobe in gibanja sonca. Sama kupola je visoka in široka 43,3 m. V njem so kraljeve grobnice Vittorio Emanuele II, ki je združil Italijo in je bil prvi kralj Italije ter v drugi grobnici njegov sin Umberto I, umorjen 1900 leta. V Pantheonu je tudi grobnica renesančnega umetnika Raffaella. Stebrišče, 16 mogočnih granitnih stebrov podpira vhodni portal Pantheona. Le še trije so izvirni, ostali imitacije. Na trgu Piazza della Rotonda pred Pantheonom je vodnjak z egipčanskim obeliskom Ramzesa II, ki so ga dodali leta 1711.

Berninijev slon z obeliskom

Mogočni Pantheon

Odprtina v stropu

Igra sence in svetlobe

Takoj naprej sva se znašla na podaljšano ovalnem trgu Piazza Navona, ki je poln kavarn, cestnih umetnikov, turistov. Na sredini trga je izredno bogat Berninijev Vodnjak štirih rek. Predstavlja reke Ganges, Nil, Donavo in Rio dela Plata. Obelisk med njimi ni

original. Okolico trga omejujejo razne bogate in izredno lepe cerkve ter palače. Tu stoji še nekaj vodnjakov.

Piazza Navona

Vodnjak štirih rek

Preko čudovitega mostu Ponte S. Angelo sva prečkala reko Tiberio in se znašla pred zanimivim in lepim gradom Castel S. Angelo - Angelskim gradom (prej imenovanim Hadrijanovim mavzolejem).

Most in grad Castel S. Angelo

Castel S. Angelo

Z mostu levo sva že videla mogočni Vatikanski kompleks. Seveda sva si ga ogledala kolikor je bilo mogoče. Trg Sv. Petra pred Baziliko je velik 314m v dolžino krat 240m v širino ter je največji rimski trg. Na sredini stoji 25 m visok egipčanski obelisk. Dva vodnjaka krasita trg – avtorja umetnika Carlo Fontana in Maderno. Bazilika Sv. Petra, ki se dviga na koncu trga, skriva v svoji notranjosti številna pomembna dela renesančnih umetnikov tistega časa, posebno Michelangela. Pieta, ki jo je izklesal prav Michelangelo, je zavarovana s stekleno ogrado, ker je leta 1972 neki blaznež poškodoval Marijin nos. Berninijev je fantastični baldahin nad papeževim oltarjem. Loža na preddverju vhoda v Baziliko je namenjena razglasitvam novega papeža in papeškim nagovorom ter mašam na trgu S. Petra. Ob sredah papež nudi mašo vernikom na trgu,

če je takrat v Vatikanu. Ves trg je prekrit s stoli za vernike. Ovalno okrogli trg S. Petra na obeh straneh zaključujejo veličastne Berninijeve kolonade.

Sikstinska kapela, katere strop je poslikal renesančni umetnik Michelangelo, je eno najznamenitejših umetniških del na svetu. Freske v njej so dela številnih znanih renesančnih umetnikov. Na strehi Sikstinske kapele stoji tudi znameniti dimnik, iz katerega se ob izbiri novega papeža pokadi beli dim. Vse umetniške podobe pripovedujejo svoje zgodbe in sporočajo širši teološki pomen.

Pogled na Baziliko Sv. Petra in Vatikan

Kupola Bazilike Sv. Petra

Trg Sv. Petra s kolonadami in Baziliko

Loža iz katere razglasijo novega papeža

Eden od dveh vodnjak na trgu Sv. Petra

Ura je hitro letela, zato sva se podala mimo Castel S. Angelo ter čudovite Palazza di Giustizia čez most Ponte Cavour ponovno na drugo stran Tibere, mimo Muzeja lepe umetnosti, Gallerie Borghese in Mausoleo di Augusto na Piazza del Popolo. Ta trg je bil štartna točka najinega dnevnega ogleda. Tudi ta trg nudi obilo zanimivosti – najstarejši rimski obelisk, z dodanimi štirimi kipi levov v egipčanskem slogu, čudovite druge skulpture in kipe, vodnjak, cerkve, ulične umetnike. Namenjen je bil druženju ljudi ter množičnim prireditvam. Prav zato je bil tudi deležen najine pozornosti.

Palazza di Gustizia

Skulptura na Piazza del Popolo

Piazza del Popolo

Z vlakom sva se odpeljala nazaj do Prima Porta ter (ker bi predolgo čakala kombi iz kampa - izven sezone ima sredi dneva mirovanje) z mestnim avtobusom št. 020 nazaj v AK Tiber, kjer sva prespala še enkrat. Dolgo v noč sva sestavljala najine vtise preživetega dne. Videla sva večino naj atraktivnih znamenitosti. Res, da je bil to blitz ogled, a sva vseeno ugotovila, da sva si ogledala dovolj. Bolj detajlni ogled tudi drugih posebnosti ni bil najin namen in bi bil hkrati preveč za en dan. K sreči se da vse to prepešaćiti. Večina stvari je kar precej skupaj.

3. dan 24.04.2013 Iz Rima na Vezuv in v Pompeje 280 km

Po AC sva se zjutraj ob pol osmih odpravila proti Neaplju. Najprej sva se po lepi cesti povzpela proti Vezuvu. Parkirišče malce pod kraterjem Vezuva (40.828348 , 14.426848 na cca 1000 m n.v.) je sicer majhno, ampak se lahko parkira tudi že prej, ob cesti. Vstopnina za ogled je bila 10 € na odraslo osebo. Približno dvajset minut dobrega peš vzpona po gramoznati, sicer urejeni poti, naju je ločilo od spoštovanja vrednega pogleda na ogromen krater ognjenika Vezuv. Ko vidiš tisto »luknjo«, si šele lahko predstavljaš, kako je bilo ob izbruhu. Leta 79 našega štetja je Vezuv izbruhnil in prekril bližnje Pompeje in pokopal pod seboj vse, kar je bilo. Vulkan Vezuv je danes poznan kot eden izmed še aktivnih vulkanov. Ni nemogoč ponoven izbruh. Zadnji se je zgodil 1944 leta. Magma v jedru vulkana stalno narašča in bojazen gotovo obstaja, na kar opozarjajo tudi znanstveniki. Z vrha je ob lepem in čistem ozračju prelep pogled na okolico in na bližnji Neapelj.

Parkirišče pod Vezuvom

Ogromen krater ognjenika Vezuv

Malo megle pogled na Neapelj

Pot sva nadaljevala v bližnje Pompeje, kjer sva najprej iskala parkirišče v mestecu Pompeji. Našla sva ga na sredi mesta (40.751901 , 14.499851). Usmerjevalni znak kaže, da je tu možno prespati z vso oskrbo za 15 €. Nudi toplo vodo, WC in je kot PZA. Ker sva želela le parkirati za nekaj uric, naju je ta reč vseeno stala deset evrov. Drago, a najina neumnost se jim je splačala. Res je bilo od tu vse blizu - Santuario Pontificio di Pompei, svetišče-Santuario della Beata Vergine del Rosario di Pompei, Rosario, Arh.muzej, pa tudi eden izmed dveh glavnih vhodov v izkopane Pompeje – Pompei - scavi. Za vstopnino 11 € po osebi sva si jih seveda ogledala. Pretresljivo in vse besede o vsem kar sva videla v Pompejih, bi bile odveč.

Santuario della Beata Vergine

Stolp in Svetišče z Baziliko

Orgle v Svetišču del Rosario di Pompei z Baziliko

Teatro Grande

Detajl in hiše v Pompejih

Nema – govoreča ulica

Pompei VIVA

Veliki Amfiteater

Priporočava, da parkirate raje drugje, saj se parkingi še najdejo. Ne nazadnje pa se nastanite v AK Zeus na 40.749317 , 14.4809, kjer z ACSI kartico izven sezone prespite za 16 €. To sva midva (žal prepozno) naredila šele po ogledu. V Pompejih je še nekaj kampov, vsaj še dva. Prespala sva in se pripravila na naslednji dan – osvojitve Neaplja z vlakom iz Pompejev.

4. dan 25.04.2013 Ogled znamenitosti Neaplja

Zjutraj sva na železniški postaji, poleg AK Zeus kupila dnevni karti za vlak in hkrati za ves javni prevoz v Neaplju. Cena 4,5 € po osebi. Najin Enik – pes se je »odločil« da naju počaka v AD. Slabih 25 minut je minilo in že sva izstopila na glavni železniški postaji v Neaplju, na Piazza Garibaldi. Ker je tudi v Neaplju koncentracija zanimivosti velika, sva zopet uporabila najine noge. Na ta način si po navadi ogledava večino prestolnic in večjih krajev. Potreben je le zemljevid, kjer so označene znamenitosti in to je vse. Le še pregled teh in vrstni red ogleda je za določiti. Med čakanjem na event. javni prevoz za na drug konec mesta, sva midva takrat že na cilju. Stari predeli mest so očarljivi in nudijo tisto zgodbo, ki pove največ in najbolj detajlno o življenju ljudi v takih mestih. Tako si človek lažje vtisne v spomin utrip in karakter mest. Pot naju je zato najprej vodila mimo bližnjega Castel Capuano in po ozki uličici Via del Tribunali do katedrale Duomo s prečudovito notranjostjo (na Via Duomo). Poleg nje je Muzej San Gennaro, malce dalje še kip Statua del Nilo (bogu) in cerkev Chiesa di S.Nicola al Nilo, pa še Monte di Pietà.

Vhod v grad Castel Capuano

Via Tribunali

Obelisk San Domenico

Katedrala- Duomo

Notranjost katedrale

Duomo od notri

Kip - Statua del Nilo

Notranjost cerkve Chiesa S. Chiara

Piazza Gesu Nuovo

Ta stari predel Neaplja, ki ga je zanimivo pogledati, prehoditi, je poln drobnih posebnosti. Veliko je cerkva, kapel, starih in zanimivih stavb. Naštejem jih le nekaj Chiesa di S. Lorenzo Maggiore, Ch.S.S.Filippo e Giacomo, Ch. S.Domenico Maggiore, Chiesa del Gesu Nuovo, Chiesa S.Chiara..... Potem so tu še muzeji, obeliski, spomeniki, simpatični trgi, vodnjaki. Ozke uličice Neaplja spominjajo na revščino.

Povsod je tudi veliko stvari, razno raznih kant in smeti, koles, motorjev, visečega perila med hišami. Ponekod smrad po tem in onem. Številne majhne trgovinice ponujajo svega i svašta. Italijanski melos je slišen iz vseh kotov starega predela mesta. Sonce skoraj ne prodre med te uličice, razen ponekod na trgih. Stari domačini posedajo po kotičkih bifejev, gostilnic. Sliši se italijanska govorica. Vredno je to videti in doživeti. Kakršnega koli kriminala, možnih ropov ali podobnih groženj nisva zaslutila. Vsi domačini so prijazni in zelo radi pokramljajo z vsakim.

Najino raziskovanje Neaplja sva od tu prenesla južneje proti pristanišču, ki je precej veliko. Ni daleč. Neapeljsko pristanišče ima številne ladijske povezave s Siciljo, z Afriko in z ostalim svetom.

V tem, bolj prostornem delu mesta stoji prečudovita Galleria Umberto I, ki je zares izredno zanimiva. Postavljena je v smeri strani neba. Krasijo jo stekleni, ločni stropi s centralno stekleno kupolo velikih razsežnosti, zodiakova znamenja na sredini, umetelno izdelana tla po celi površini, bogata spremljajoča umetniška dela, kot so skulpture, kipi itd.

Galeria Umberto I

Eden izmed čudovitih krakov Galerije

Strop in kupola Galerije

Smeri neba in Zodiakova znamenja

Vodnar na tleh Galerije Umberto I

Takoj nasproti galerije stoji znameniti Teatro di San Carlo. Ogledi notranjosti so po določenem urniku in so vodeni. Na drugi strani ceste se ponuja tudi velik in zanimiv trg Piazza del Plebiscito s kraljevo palačo Palazzo Reale. Na trgu se vedno kaj dogaja. Tik za kraljevo palačo stoji mogočni Castel Nuovo ali imenovan tudi Maschio Angioino.

Teatro di San Carlo

Pogled na Teatro di San Carlo in Galerio Umberto I

Ogledi Teatra so vodeni na določeno uro

Vedno se kaj dogaja na Piazzii del Plebiscito

Vhod v Kraljeva palačo

Kraljeva palača – Palazzo Reale

Palača z morske obale

Spomenik žrtvam kriminala

Castel Nuvo

Spomenik Vittorio Emanuele II

Videla sva tudi fakulteto za arhitekturo, več cerkva in kapel, pa mestno plažo. Na grad Castelo San't Elmo nad tem predelom Neaplja nisva hodila. Ker je bilo kar vroče, okoli 32 °C , sva se raje odločila, da se z javnim prevozom - avtobusom oz. trolejbusom odpeljeva počit in ohladit v Botanični vrt - Orto Botanico na drug konec mesta. Žal, ko sva prišla do njega, naju je pričakalo razočaranje. Tabla pred vrati - Today is closed naju je pogrela, ne pa ohladila.

Vhod v Orto Botanico

To ni res !!

Samo tak pogled se je »ponujak«

Sklenila sva najino potepanje po Neaplju in se z vlakom podala nazaj v Pompeje, kjer naju je pričakal najin vesel in zadovoljen Enik. Seveda sva se mu oddolžila z daljšim in napornejšim sprehodom po okolici kampa in mestu Pompei. Zvečer sva v AK poplačala najin dolg, ki je znašal 32 € za dve nočitvi ter mirno zaspala.

5. dan Vrnitev domov 1066 km

Zjutraj sva po zajtrku pospravila in se pripravila za povratek proti domu. Pot je potekala brez problemov. Utrujenosti, kljub dolžini poti nisva čutila. Naredila sva več krajših postankov, tako zaradi naju, kot tudi zaradi Enika. Vtisov polna sva srečno prispela domov. Zadovoljna sva bila, da nama je uspel ta domet v takem kratkem času. Ne postavljava rekordov in se ne hvaliva. Vse tiste posebnosti in detajlnejše informacije, ki jih morda za svojo dušo še potrebujeva, pa črpava iz sproti nakupljenih publikacij (ne dragih, a dovolj obširnih) in iz interneta. Čas je tudi denar.

Vse skupaj sva prevozila 2174 km.