

ZA SONČNIMI ZAHODI NA RDEČO CELINO

Julij/avgust 2009, podatki osveženi avgusta 2012

Irena Miš Svolfjšak in Janez Miš

(irena@zalozbamis.com)

Po vrnitvi s štiritedenskega potepanja po Avstraliji pred tedaj šestimi leti sem se pridušala, da Nova Zelandija že še, v Avstralijo pa ne več. Čeprav lepa, me takrat ni tako zelo prevzela. Po lepotah Nove Zelandije, osvajali smo jo z avtodomom, povsem razumljivo. Pa je šlo spet za zarečeni kruh. Vsako zimo zatem je mož sanjaril o daljni celini in ko je prišel njegov čas srečanja z Abrahamom, je padla odločitev, da greva sivega moža srečat kar tja, na Veliki koralni greben, da bo enkrat vendarle mir. In ker naju je očarala tudi epska Avstralija na filmskem platnu in rahlo požgečkala pustolovska žilica, ni bilo daleč do sklepa, da bova tokrat Avstralijo obkrožila z letali in da si sever celine tam spodaj ogledava z avtodomom. Samoumevno pa potepanje še združiva s poslom.


NAJETI AVTODOM – NIČ LAŽJEGA ...

... a hkrati je to dejanje potrebno skrbnega razmisleka. Vse je seveda moč opraviti prek spleta. Velja pa dobro prebrskati informacije. Morda je na mestu tudi odločitev za večjega, bolj renomiranega ponudnika, čisto za vsak slučaj, saj vemo – zlorabe prek interneta so pogostejše, kot si predstavljamo. Vedeti pa je dobro tudi, da recimo trije največji ponudniki Maui, Britz in Backpacker niso trije ampak samo eden. Le da ponuja svoje avtodome pod tremi blagovnimi znamkami. Maui so za najzahtevnejše uporabnike, Britz nekaj blizu spodnjega srednjega razreda, Backpacker pa so namenjeni najmanj zahtevnim. Človek ima morda celo občutek, da nov avtodom nosi oznako Maui, po parih letih preide v Britz in preden izdihne služi Backpackerjem.

Cene avtodomov se ne razlikujejo zelo od naših, so se pa v zadnjem letu nekoliko dvignile. V prvi polovici leta 2012 je bil van boljše kakovosti za dve osebi malo pod 150 € dnevno, srednje kakovosti (Britz) pa okrog 110 € na dan. Alcoven za štiri osebe stane okrog 215 € dnevno. Vozilo na pogon 4 WD za dve osebi vam bo iz žepa potegnilo okrog 200 € dnevno (Britz). To so cene ob desetdnevem najemu (kot dan se štejeta tako dan najema kot dan oddaje vozila). Prišteti pa je treba še 'oneway fee' če oddate avtodom na drugem kraju, kot ste ga dvignili, znaša okrog 300 €. Pozabiti ne gre niti morebitne dodatne provizije ob dvigu ali oddaji vozila v oddaljenih, turistično manj pogostih krajih, kot je recimo Broome – ta znaša okrog 570 €. Vse te cene so letošnje (2012), tudi devizni tečaj. Od slednjega je tako veliko odvisno. Mimogrede, za lažji izračun stroškov, letalska vozovnica v našem poletju od Benetk do Melbourne stane približno 1.000 do 1400 €.

Midva sva se odločila za Britz. Nisva bila preveč zadovoljna z njim. Avtodom sva dvignila v od boga in ljudi zapuščenem Broomu, konec julija sva bila prva v sezoni in zato so naju drugi dan, ko sva

bila že predaleč, presenetile mravlje, ki so se čez deževno dobo naselile v vozilu. Več dni sva se borila z njimi. Ob predaji avtomobila sva se sicer pritožila, a več kot opravičila nisva bila deležna. Tudi oprema je bila zelo izdelana, eden od dveh zločljivih stolov polomljen. Ker sva vozila skozi kraje brez trgovin, ga niti kupiti nisva mogla. Tako je za sedenje in obedovanje zunaj enemu od naju služila stopnica pri vhodu v avtodom. Še ena šola: odslej bova zagotovo vedno preverila opremo še pred prevzemom vozila. Ne glede na to kako utrujena bova od poti in kako vroče bo.


In še en nasvet: če vas bo avtodomska nesla v Avstralijo, bodite dobro založeni s hrano, pijačo, gorivom. Na vsaki bencinski črpalki je dobro natočiti gorivo do vrha, saj ne veste, kdaj bo naslednja in če bo odprta. Vedno je treba imeti občutno zalogo vode, z občutno Avstralci mislijo na vsaj deset litrov, čisto za vsak slučaj. Ura hoje, liter vode pravijo, če se odpravite hodit. In tudi hrano je dobro imeti na zalogi: trgovine imajo zelo čuden odpiralni čas, zapirajo se recimo že ob petih popoldan, celo v Darwinu. Ni se samo enkrat zgodilo, da ob treh popoldan nisva dobila kruha. Skratka, pozabite na to, da vas odprta trgovina čaka za prvim vogalom. Tudi turistične pisarne v manjših krajih zapirajo ob štirih popoldan.

OD ZAHODA PROTI VZHODU, OD JUGA PROTI SEVERU?

Avstralija je na globusu in zemljevidih varljivo majhna. Ko se odločamo, kod nas bo peljala pot, se moramo zavedati, da jo je več kot Evrope in ugrizniti kaže v ravno pravi kos. Po desetih tednih avstralskih potepanj (v sicer dveh delih s šestimi leti vmes) lahko mirno rečem: izognite se poti, ki jo običajno svetujejo naše potovalne agencije in 'poznavalci' te celine. Največkrat popotnike usmerijo na vzhodno obalo: od Sydneya na sever do Brisbane, Cairnsa ...

DARWIN	1709 KMS	➤
KATHERINE	1395 KMS	➤
KUNUNURRA	884 KMS	➤
WYNDHAM	895 KMS	➤
TURKEY CREEK	688 KMS	➤
HALLS CREEK	525 KMS	➤
FITZROY CROSSING	230 KMS	➤
DERBY	56 KMS	➤


Saj ne, da tam ni kaj videti, a voziti se skozi turistične Portorože ni ravno tisto, kar človek pričakuje, če gre tako daleč. Podobno betonske kraje lahko doživiš v evropskem sredozemlju. Saj je treba videti Sydney, se sprehoditi ob melbournski Yarri, no, tudi v Brisbanu je kaj videti, a to si privoščite z letalom, dva dni je za vsako od teh mest dovolj. Če vas mika potepanje z avtodomom pojdite drugam. V naši zimi, njihovem poletju je to južna in zahodna Avstralija. V njihovi zimi, našem poletju pa je greha vreden sever celine – če vzamemo v zakup, da je dan v takšnem letnem času zelo kratek. Sever me je prijetno presenetil: brez muh in drugih žuželk, ki so drugače sinonim za avstralsko celino, prijetno toplo (okrog 30 stopinj), a ne vlažno.

Moji načrti so imeli najprej opraviti s smerjo jug-sever. Pravzaprav osrednji del celine – sever, ob prvem potovanju smo namreč končali pri čudaško rudarskem Coober Pedyu in izpustili simbol Avstralije Uluru. Če začnete v Alice Springsu, le skočite tistih par sto kilometrov do veličastnega osamelca in še bolj ogleda vrednih Olgas, pa se potem odpravite proti severu, ne boste zgrešili. Samo dovolj časa si morate vzeti, ne načrtujte manj kot deset dni, raje kakšen dan več.


Naju je premamilo opevanje osamljenega Brooma na severozahodu celine in pa seveda film Avstralija. Odločila sva se, da avtodom najameva v Broomu, doživiva Kimberly, se odpraviva skozi soteske Katherine in divjino parka Kakadu in končava v Darwinu. Še zahtevnejša odločitev od smeri pa je bila odločitev za vrsto avtodoma. Ta del Avstralije je najbolj očarljiv, če ga odkrivaš z vozilom, ki ima pogon na vsa štiri kolesa in se potepaš po kolovozih ali skorajda brezpotjih. Nadvse mi je bilo žal, da ne premorem toliko avanturistične korajže, a leta pač storijo svoje.

In napake pri načrtovanju poti? Na peti celini se zelo rado zgodi, da človek načrtuje daljšo pot, kot bi jo bilo smiselno. Pri tem včasih pozabimo, da se po avstralskih cestah lahko vozi le ob popolni dnevni svetlobi. Ob mraku ali ponoči je namreč velika nevarnost, da nam prečka pot kakšna žival, kenguru, emu. Srečanja z njimi so lahko celo usodna, hude prometne nesreče povzročene z od žarometov oslepljenimi živalmi niso redke. Tako je dobro načrtovati vožnjo le podnevi, kar hitro omeji število kilometrov, ki si jih lahko privoščimo. Dvesto, tristo, dnevno je najpametneje, največ pa naj jih bo tam okoli petsto. Moja največja napaka pri načrtovanju je bila prekratek čas najema avtomobila ali predolga pot, kakor koli že vzamemo. Prva dva dni sva se vozila dolge ure in ves čas

skozi enako pokrajino. Dolgočasno zame, veličastno za boljšo polovico, čeprav za volanom. Že spet, kakor je komu všeč. Morda pa res le na ta način spoznaš veličastno brezmejnost avstralske celine.

Načrtovati vsako nočitev vsaj približno blizu neke naselbine ali postaje ob cesti je v Avstraliji skorajda nujnost, vsaj tako svetujejo Avstralci sami. Menda ni tako zelo varno prespati kar nekje ob cesti, predvsem v turističnih predelih, razen na za to organiziranih mestih. A spet je to kakor kdo hoče – če ste pogumni ... Ob 'glavnih' cestah so tovrstna brezplačna postajališča pogosta in urejena: voda, stranišča, roštilj, drva zanj. Le dovolj kmalu se je treba ustaviti, tam po peti uri so že več ali manj polna. Mnogi upokojeni Avstralci se v njihovi zimi iz velikih mest z avtodomi potepejo po severu in uporabljajo tovrstna postajališča ter tako prihranijo: ne rabijo denarja za kurjavo doma v zimsko mrzlem mestu. In če pomislimo še na številne tople vrelece, brezplačne toplice tam na severu, hm, ni slabo. S tovrstnimi nočitvami sva imela dobre izkušnje, pa s kempji tudi. Poceni so in lepo urejeni. Cenejši kot slovenski, da ne omenjam hrvaške. Le na določenih turističnih destinacijah je menda dobro vnaprej rezervirati. Midva nisva, pa sva vedno uspela že kje najti prostor.


Prenočivališče


Mnogo je krajev, kamor signali ne sežejo

ČAROBNI KIMBERLY

Da bova potepanje z avtodomom začela v Broomu sva se odločila zaradi pripovedi avstralskih znancev o prelestnostih tega odročnega kraja. Kilometre dolga plaža, skromen kraj brez posebne turistične industrije, najbolj znan po biserih. Pa se je izkazalo, da sva pričakovala preveč, celo biseri so bili predragi. Sicer lep kraj, a nič posebnega. Tudi sončni zahod, drugi na tem potovanju, ni jemal sape tako kot sva upala, nič bolj ni prevzel kot prvi, v katerem sva uživala na otoku Rottneest blizu Perth. Morda bi morala ostati dalj časa kot eno popoldne in noč. Pa sva jo morala podurhati proti notranjosti.


Do Kimberlya naju je pot vodila skozi enolično pokrajino, ki ji Avstralci rečejo 'bush', Slovenci pa zanjo kar ne najdemo pravega prevoda. Pusti pokrajini porasli s travo, grmovjem in drevjem so eksotičnost

pridodajali baobabi, kruhovci po naše. Aboriginska legenda pravi, da so bila to včasih prečudovita drevesa, tako lepa, da so jim vsa druga drevesa zavidala in so se zato pritožila Bogu. Pa je ta obrnil drevo na glavo, da so veje začele rasti v zemljo in korenine v zrak.


Ustavila sva se v vasici Fitzroy Crossing, predvsem aboriginskem naselju. O tem, kako domorodci brezdelno živijo od davkoplačevalskega denarja raje ne bi, v živo se nama je potrdilo, kar so nama pravili Avstralsci. Gostilne polne, tja se, čeprav bogu za hrbotom, vozijo celo s taksiji. Pot sva raje nadaljevala in prenočila v lepem kempu v Halls Creeku, žal pa je bilo rodea, ki sva se ga veselila, že konec. Škoda. Ker nama je najemna pogodba za avtodom prepovedovala vožnjo po makadamu, sva morala izpustiti tudi nacionalni park Bungle Bungle. To zanimivo hribovje zaobljenih kamnitih oblik so odkrili šele pred dobrimi dvajsetimi leti. Ogledala sva si ga naslednji dan iz zraka. Zgodnje jutranji let z malo lupinico, ko je sonce šele vzhajalo in se je v jezeru Argyle pod nami še zrcalila luna, svetloba pa se je prelivala in lesketala kot v rožnatih diamantih, ki jih kopljejo v rudniku, nad katerim smo leteli, je bilo nepozabno doživetje. In vse tiste skrbno obdelane poljedeljske površine okrog Kununnure, osrednjega kraja te regije, so zbujale občudovanje. Popoldansko raziskovanje 'mini' Bungle Bungla, skalovitega področja blizu mesteca, nama je prijalo kljub vročini, raztegniti noge ob vsej tisti vožnji je bilo prav prijetno. Naslednji dan sva si namreč spet odrezala precejšen kos asfalta, dva dni sva vozila, da sva prišla do turistično priljubljene Katherine. Upravičeno priporočanega postanka. Ki ga svetujem tudi popotnikom, ki potujejo v smeri jug-sever in prihajajo iz Alice Springsa.

Globoka soteska in reka, kjer sva videla prve krokodile, izlet z ladjo, pa zopet pohodniški urici. In nočitev v kempu ob vročih vrelih, kjer sva ostala kar dva dni in se namakala. Tovrstna rekreacija je v Avstraliji brezplačna, vreli so namenjeni vsem, urejeni, v globoki senci tropskega drevja. Pravljичno.


NEDOTAKNJENA NARAVA

A treba je bilo naprej. Nacionalni park Kakadu je poleg sydneyjske opere in Uluruja (Ayers Rock) tretja ogleda najbolj vredna zanimivost Avstralije – če vprašate mene. A ne nujno v tem

vrstnem redu. Kakadu prevzame z aboriginskimi poslikavami, možnostmi za pohode in s prostranostjo nedotaknjene narave.


Večer sva preživela na samem robu parka, Ubirr se pravi kraju - ogromnih skalah, ki kipijo iz močvirij. Tu so pred nekaj desetletji leti po skalah slikali aborigini. Sonce se je tokrat pogreznilo v močvirje – prav nekaj posebnega. In nato še eno nepozabno jutro, v trdi temi na ladjico, prvo izplutje je tudi najdražje, a kaj potem, vredno je. Rojevanje dneva v močvirju ob prebujanju ptic, opazovanje napajanja divjih konj, neskončen mir preveva človeka, čeprav ob nevarnih aligatorjih. Zaradi takih doživetij je vredno na drugi konec sveta. In tudi zaradi takšnih dni, kot sta bila naslednja dva v nacionalnem parku Litchfield malo pred Darwinom. Pravzaprav je težko na papir prelistati tovrstna občutja. Kamp sredi divjine ob majhnem jezercu, pravzaprav tolmunu, nad katerim se dviga visoka kamnita stena, preko nje pa v slapovih siplje voda. Kot v kičastih TV oglasih. In potopiti se v bistro zelen tolmun po vročem v avtu preživetem dnevu – božansko! Kot naslednji dan plavanje v koritih večjega potoka, znamenitosti, kjer se ljudje zelo radi zbirajo in kopajo. Pa spet par ur pohodništva po urejenih poteh. Že zato je vredno v nacionalne parke, ker so poti urejene, označene, pohodništvo tudi bolj lenim postane užitek. Zanimivost kampov v nacionalnih parkih je, da nimajo osebja, ni prijav, prideš, poiščeš prostor. Ob odhodu vržeš kaj denarja v skrinjico ob izhodu. Vse gre na zaupanje.


Avtodomarsko potepanje sva po prevoženih 2.200 km končala v Darwinu. Prijazno majhno mestece, manjše kot bi človek pričakoval. Vredno ogleda, predvsem je doživetje tržnica Mindil Beach. Ob četrtkih in nedeljah ob dolgi peščeni plaži postavijo stojnice s hrano in različnimi izdelki, nakitom, umetninami. Ljudje se zbirajo, jedo, plešejo, malo pred sončnim zahodom pa sedejo na plažo in skupaj občudujejo potapljanje sonca v morje, ki ga nagradijo s huronskim aplavzom. Kot bi častili boga. Morda tudi ga. Sonce. In še eden od izjemnih sončnih zahodov.


Najino potepanje bi tako lahko imenovala 'od sončnega zahoda do sončnega zahoda'. Še nekaj jih je bilo na najini poti. Prečudovitih. Na Velikem koralnem grebenu, v zimskem Sydneyu, v hribovju nad hladnim Melbournom, kjer so vetrovi nosili vonj po Antarktiki in na koncu koncev nad Ulurujem, tistim aboriginskim svetiščem, ki ga ob obisku tam doli človek mora doživeti. O kengurujih tokrat nič. In o brezkončnem, črno črnem južnem nebu posutem z zvezdami, ki mu ga ni para, ki se ga ne naveličaš, tudi ne. Čeprav je prav to tisto, kar bo mišji par v Avstralijo privabilo tretjič.

Rdeče označeno pot sva prevozila z avtodomom, modre so letala:


