

Avstrija, 1. del

Ko sva pozimi delala, in tudi naredila, načrt poti po Gruziji in Armeniji za letošnji dopust, nisva niti v sanjah pomislila, da se bo vse obrnilo na glavo. Resnično sva se veselila potovanja v deželo, o kateri sva začela razmišljati že pred šestimi leti.

Potem pa je prišel corona virus, kasneje še moje zdravstvene težave in vse se je zrušilo. Primorana sva bila dopust razbiti na več delov. Kar pa, kot se je kasneje izkazalo, navsezadnje niti ni bilo slabo.

Izbrala sva Avstrijo.

Prvič sva krenila na pot 3. 7. popoldan in mejo prečkala v Gornji Radgoni. Avstrijski policist je samo od daleč pogledal osebni izkaznici, pogledal še v notranjost avta in že sva bila v Avstriji. Po lokalnih cestah sva prišla v Sinabelkirchen, [47.103888](#), [15.821316](#), kjer je PZA. Ob igrišču in naravnem bazenu. Vas je majhna, hitro jo prehodiš.

Sva pa malo čudno pogledala, ko sva se pripeljala. Na travniku poleg so bili parkirani francoski »cigani« z lepimi, velikimi prikolicami. Očitno so bili tam že nekaj dni. Priključeni so bili na elektriko, potegnili so cevi za vodo, zunaj so imeli pralne stroje. Nobenega nelagodja nisva čutila glede spanja na tem mestu.

4. 7.

In res sva spala mirno. Zbudila sva se v lepo sončno jutro. Nikamor se nama ni mudilo. V miru sva zajtrkovala, uredila »birokracijo« (beri: jaz uredila zapiske, Branko pa načrtoval plan poti), natočila vodo.

Odpeljala sva v smeri Weiz, pred njim zavila levo proti Birkfeldu. Vozila sva po stranskih cestah, ki pa so odlične. Pokrajina je gričevnata. Ogromni nasadi sadnega drevja, vse pokrito z mrežami proti toči. Prvič sem videla celo nasade bezga.

V Birkfeldu sva šla v trgovino, potem pa naprej proti severu. Našla sva cesto za Pretul. Najprej sva peljala mimo, potem pa sva vprašala pri eni hiši, se obrnila in našla cesto za Wintpark (planota z vetrnicami). Cestnina: 4 €. Makadam cesta. Na vrhu sva videla, da to ni to. Teren ni bil pravi, vse je viselo. Pripeljal je kolesar, ki nama je razložil, da se z avtom naprej ne da. Peš ja. Dal nama je informacije, kje morava zaviti na pravo cesto za Pretul. Brez problemov sva našla, peljala nekaj kilometrov in pri kmetiji je rampa. 7 € cestnina. To nama je bilo preveč. Prej 4, zdaj 7 – na koncu pa ne veš, kaj za to dobiš. Obrnila sva.

Prišla sva v Puchberg in še 5 km naprej do privatnega hotela Forellenhof poleg smučišča in pod gorami. Na smučišču se pasejo krave, njihovi zvonci se slišijo še daleč proč. [47.79048, 15.84332](#) Parkirišče je hotelsko, če si njihov gost v restavraciji, je parkiranje z AD brezplačno, v nasprotnem se plača 10 €.

Parkirala sva poleg še nekaj avtomobov, potem pa se z motorjem odpeljala v Puchberg po informacije o vlaku Salamander (vlak v močeradovi obleki). Izvedela sva, da je treba obvezno rezervirati vožnjo. Za gor in za nazaj. Zato sva takoj kupila vozovnici za nedeljo, ob 8.00 gor in ob 13.45 nazaj.

Malo sva si še ogledovala naokrog, nato pa se vrnila k AD.

5. 7.

Vstala sva ob šestih, da sva imela dovolj časa za zajtrk in pripravo nahrbtnika, ob pol osmih pa se odpeljala na železniško postajo.

Vožnja je trajala 40 minut. Na vrhu so potnike tik ob progi pričakale krave (mogoče je komu že odveč brati o kravah, meni pa je to nekaj lepega – živali, ki se pasejo prosto v naravi).

Ko sva izstopila, sva bila najprej malo izgubljena. Kam, v katero smer se naj odpraviva? Pogledala sva, kam gredo ostali in šla za njimi. Približno 300 m vstran sva odkrila smerokaze, pohodne poti vse naokrog. Odpravila sva se proti koči, ki sva jo videla v daljavi in po eni uri hoje prišla do nje. Fisherhutte na višini 2049 m.

Celo pot je precej pihalo, zato sva se šla pogret v kočo. Pravo planinsko vzdušje in prijetno nama je bilo posedeti, pri šanku pa sva naročila 2 šnopsa. Zanimivo: ko pri nas naročiš šnops, ga dobiš. Tukaj pa me je spraševal, kakšen šnops in naštel več okusov. Izbrala sem na slepo, z okusom sva bila oba zadovoljna.

Iz kočice sva šla še naprej, hoja po travi je bila kot hoja po preprogi. Potem pa se je bilo treba začeti vračati.

Pravočasno sva se vrnila, da sva se ob 13.45 vkrcala na vlak. Oba sva bila prijetno utrujena, mene pa je še sonce opeklo po obrazu (zaradi vetra se sonca sploh nisem zavedala).

Načrt, da ostaneva še eno noč na P, sva spremenila. Branko je na park4night našel koordinate za P 3 km iz Gutensteina.

Iz Gutesteina pelje dobra cesta in po nekaj ostrejših ovinkih sva pripeljala na parkirišče s treh strani obdano z gozdom, na eni strani pa s pogledom na cerkev in velik samostan. Takoj nama je bilo všeč. [47.86911](#), [15.87547](#), višina 648 m.

Kloster und Wallfahrtskirche Mariahilfberg

Zaradi utrujenosti od dopoldanske hoje niti nisva imela prevelikega apetita. Pojedla sva makarone, ki so ostali od prejšnjega dne in pred spanjem gledala TV.

6. 7.

S parkirišča in izpred cerkve je speljanih kar nekaj pohodniških poti. Fotografirala sem info tablo, to nama je kasneje pomagalo pri orientaciji v gozdu.

Najprej sva šla do Magdalenen Grotte ...

...potem pa se spustila v dolino. Ugotovila sva, da se vedno bolj oddaljujema in se zato vrnila nazaj po isti poti do križišča poti, nato šla do cerkve in od tam do Einsidler Hohle, pa do Kreuzweg in spet do cerkve. Hoja je bila nezahtevna, v resnici zelo prijetna. Lepo urejena pot, tla kot preproga, ves čas pa sva poslušala ptičji koncert.

Po treh urah hoje sva si v vaški gostilni privoščila pivo, nato pa v AD na kosilo. Po njem sva malo počivala, potem pa z motorjem na krožno vožnjo: Gutestein – Wieser – Rohr – Nonster – Voismant – Vois – po dolini Klostertal nazaj k AD.

Vrnila sva se ob štirih, vročina je popustila, nama pa je ostala še ena pot za prehodit. Res so vse poti lepo označene, gozd pa čudovit. Svetel, mehka trava, visoke podrasti ni. Primerno za vsakega.

Proti večeru je začelo deževati.

7. 7.

Deževalo je ponoči, vendar ne predolgo. Zjutraj je bil asfalt že suh, samo tu pa tam je bila še kakšna luža.

Zapustila sva parkirišče. Malo po cesti 21, veliko po stranskih do ceste 20, postanek v Lillienfeldu [48.000881](#), [15.599686](#). Prostor nama ni bil všeč, preveč temačno in vlažno zaradi dežja, zato sva šla naprej. Po cesti 20 do Wilhelmsburga, nato pa spet po stranskih cestah, po podeželju, do Melka. Podeželje je poljedelsko. Velike kmetije, veliki traktorji, še večji priključki.

Melk ima PZA ob pritoku Donave in tik pod samostanom [48.23003](#), [15.33032](#). Parkiranje za 24 ur stane 5 €, voda in elektrika se plača posebej. Ker sva prišla sredi popoldneva, sva še lahko izbirala prostor, zvečer pa je bilo že vse zasedeno.

Najprej sva šla v mesto, 5 minut hoje s parkirišča. Lepo staro mesto z bogato zgodovino. Nad ulicami pa kraljuje samostan Melk. Veličasten, lepo ohranjen, neprekinjeno deluje že čez 900 let. Res je ogromen. Cerkev prekrasna, še lepša pa je knjižnica. Ima okrog 100 000 knjig, 1200 rokopisov od 9.-15. stol, 600 rokopisov iz 17. in 18. stoletja. Seveda je fotografiranje v knjižnici prepovedano.

Vstop za ogled prostorov in parka je 12,50 €.

Sprehod po vrtu ti napolni dušo. V mediteranskem vrtu pa vse cveti in diši. Sonce je s svojo toploto te dišave samo še dvigovalo proti nosnicam.

Najin ogled sva zaključila s sprehodom po starem delu mesta.

Ura je bila komaj šest, noč še daleč, zato sva se z motorjem odpravila do Ybbs-a. Po desnem bregu Donave gor (zelo poljedeljska pokrajina) in po levem bregu nazaj v Melk. Cesta 3 je skoraj ves čas vzporedna z Donavo, ob njej ležijo lepi manjši kraji, po celi dolžini pa je speljana kolesarska steza.

8. 7.

Zbudilo naju je ptičje petje. Kaj še hočeš lepšega! In sonce! Do devetih sva lenarila, nato pa podaljšala parkiranje še za 24 ur.

Branko je naredil načrt poti, ki sva jo kasneje prevozila z motorjem: Melk – Weitnegg – Muhldorf – Got – Spitz – Melk.

Uživala sva v lepi, urejeni pokrajini. Pokošeni travniki, vse je čisto. Imajo pa precej nasadov novoletnih smrek. V Muhldorfu sva zavila proti Spitzu. Zgrešila sva odcep za Maria Laach in prišla že do glavne ceste in do Donave. Nastopil je čas za pogled na zemljevid, obrat nazaj do Got-a in tam zavoj v levo. Na vinsko cesto. Med Elsar- om in Spitz-em je veliko vinogradov. Cesta se je vzpenjala, poleg vinogradov pa sva videvala tudi nasade marelic.

Lepa, široka cesta. Prometa skoraj ni bilo. Na višini 959 m je razgledni stolp Jauerling. Lesen stolp, vstopnina je 2 €.

Popoldan sva imela rezerviran za vožnjo z ladjo po Donavi. Cena za odraslo osebo je 31,50 €, seniorji imajo 20 % popust (pridno izkoriščava, da je Branko senior – vsaj ena korist, če si starejši). Ko sem kupovala vozovnici, sem se pošalila, da sem lahko tudi jaz senior. Gospa za blagajno se je nasmejala, prijela za glavo in – bila sem seniorka.

Vožnja je bila prijetna. Do Kremisa in nazaj. Ob Donavi je kar nekaj gradov in precej cerkva.

Dan sva zaključila z gledanjem filma.

9. 7.

Zjutraj sva namerava natočiti vodo, pa ni šlo. Avtomat je pogoltnil 1 €, vode pa ni dal. Pa še en Nemeč se je vmešal (ne, da bi ga prosila), kot da bo pomagal, stisnil tipko in si zagotovo s tem plačal elektriko (bil je priklopljen).

Vodo sva potrebovala. V neki vasi sem na pokopališču videla pipo in natočila sva 20 l. Da ne bova čisto brez.

Ko sva šla proti jezeru Erlaufsee, sva 3 km prej peljala mimo sedežnice. To sva si zapolnila. Pri jezeru je parkiranje od 18.00 – 8.00 zastonj [47.789060](#), [15.277183](#) Prostora je dovolj. Rekla sva si, da se bova vrnila prenočit, da pa greva najprej do sedežnice.

Parkirišče v Mitterbachu: [47.810605](#), [15.289627](#) Medtem, ko sem šla po informacije, je Branko ob parkirišču odkril vodo. S tem je bil problem z vodo rešen.

Izvedela sem, da dvosmerna vozovnica za sedežnico s prestopom stane 15 €. Pripravila sva se za hojo in šla. Gorovje se imenuje Gemeinde Alpe. Prva sedežnica je za 4 osebe, potem se presedeš na dvosedežnico. Pripelješ se na višino 1622 m.

Vožnja s sedežnico je bila zame nekaj čudovitega. Kot da sem v vakuumu. Popolna tišina, tudi ptice nisem slišala. Razgled na dolino pa prekrasen. Pod vrhom pa (spet) krave s zvonci.

Izstopna, končna postaja je pri koči Terzerhaus. Od tam se lahko sprehodiš na več strani, poleg kočice pa so leseni ležalniki za 2 osebi. Najprej sva se sprehodila, nato pa še nekaj minut uživala na ležalniku.

Vreme je bilo čudovito, nama pa se je hodilo. Zato sva šla del poti v dolino peš.

Zadovoljna s telesno aktivnostjo sva se vrnila k AD, si privoščila malo počitka, potem pa pozabila na spanje pri jezeru in se odpeljala proti Mariazell. Parkirišča v Mariazell niso za prespati, (razen, če je to zadnja možnost, da je že pozno), zato sva šla naprej po cesti 20. Cesta se je vzpenjala, mimogrede sva bila nad 1000 m, sonce je prijetno grelo. Na prelazu Seeberg sva še pravočasno zagledala parkirišče, da je Branko lahko zavil nanj. Parkiranih je bilo nekaj avtomobilov, sami pohodniki. [47.625227, 15.282732](https://www.openstreetmap.org/?lat=47.625227&lon=15.282732)

10. 7.

Spanje v naravi je vedno odlično. Pa še odklenjen avto sva imela!

Po zajtrku sva pospravila, nato pa se odpravila proti domu. S prelaza sva se vrnila 8 km nazaj, do odcepa za Murzsteg. Cesta je panoramska, široka, dvigne se na višino 1220 m. Vzpon je 21%, spust pa 20%. Ker pa je cesta dobro speljana, vožnja ne povzroča težav.

Naslednji prelaz, ki sva ga prečkala, je Preiner Gscheid na višini 1070 m. Precej veliko parkirišče, od katerega vodijo pešpoti. [47.67589, 15.7239](#) odlično mesto za prespati

Peljala sva se tudi skozi Semmeing, ki pa žalostno sameva. Turistov skoraj ni, samo nekaj kolesarjev.

Danes je Semmering znano smučarsko središče, včasih pa je bil poznan po tem, da so potnike, ki so se z vlakom pripeljali z Dunaja in so hoteli v Maribor in naprej v Ljubljano, čez Semmering peljali s kočijami. Proga na obeh straneh gorovja je bila zgrajena že leta 1846. Mimogrede – tega leta je v Celje pripeljal prvi vlak.

Najtežje je bilo zgraditi odsek čez gorski prelaz Semmering med spodnjeavstrijskim mestom Gloggnitz in štajerskim Mürzzuschlagom. Proga čez prelaz Semmering, zgrajena med letoma 1848 in 1854 ter dolga 41 kilometrov, je eden največjih gradbenih dosežkov v prvih letih železnice. Proga je končno povezala pred tem zgrajene odseke avstrijske Južne železnice in je čez Štajersko povezovala Dunaj s Slovenijo, čez Koroško pa z Italijo.

Na progi čez Semmering je 15 predorov in 16 večjih viaduktov ter več kakor 100 manjših mostov in prehodov. Tri petine proge je dvignjene za 20 promilov ali več, največja strmina znaša 28 promilov. Skoraj polovica proge ima ovinke in kar šestina celotne proge ima najmanjši možni polmer ukrivljenosti 190 metrov. Progo čez Semmering je slavnostno za promet odprl cesar Franc Jožef, ki se je po njej peljal z njenim načrtovalcem Carlom von Ghegom. Cesar je že med gradnjo proge Ghegi podelil naslov barona. Avstrija je leta 1923 zaščitila progo kot državni kulturni spomenik in jo 75 let zatem vpisala tudi na Unescov seznam svetovne kulturne dediščine.

Slika 1: Carl von Gheg – projektant železnice

Vir: wikipedia

Mejo A- SLO sva prečkala v Kuzmi. Nobene kontrole.

To je bil prvi del najinega letnega dopusta. Na drugi del sva se odpravila čez teden dni. O tem pa v naslednjem potopisu.

Breda Krajnc in Branko Kosi

Priloga: tabela koordinat

Sinabelkirchen	47.103888,15.821316	PZA, bazen, igrišče
Puchberg – gostišče Forellenhof	47.79048,15.84332	P, 10€ (plačaš pri šanku)
Gutenstein - kloster	47.86911,15.87547	P, asfalt
Lillienfeld	48.000881,15.599686	Ob sedežnici, 2 km iz mesta
Melk	48.23003,15.33032	PZA 5€, voda in elektrika po 1 €
Erlaufsee	47.789060,15.277183	P, 18.00-8.00 brezplačno
Mitterbach	47.810605,15.289627	P, voda, NI dovoljeno prespati
Seewiesen , Seeberg	47.625227,15.282732	P, WC
Preiner Gscheid	47.67589,15.7239	P, izhodišče za pohodnike, spanje