

Barcelona, Valencia in še kaj za konec 2013.

Tako kot konec leta 2012, sva se tudi letos odločila, da se v decembru 2013 podava na sicer dolgo pot v Španijo. Tam sva želela preživeti tako Božič kot Novo leto. Ker sva preteklo leto tam res le bolj ali ne lenarila, sva si tokrat zadala vsaj nekaj obveznosti. Pred dokončnim kampiranjem v izbranem avtokampu Playa Tropicana v mestecu Alcossebre v Španiji, sva si želela ogledati nekaj zanimivosti **španske regije Katalonije – Figueres, Girono, Blanes, Monserrat, Barcelono, Tarragono, Peniscolo ter regije Valecije, z mestom Valencijsko.**

Odločila sva se, da na pot odideva že 14. decembra. Za ta termin sva bila dogovorjena še s tremi AD posadkami, da istočasno odrinemo proti Španiji. V Alcossebre je do Božiča prišlo vseh sedem AD posadk. Druga skupina posadk je odrinila od doma 20. decembra.

14. december – sobota od doma do Borghetto Santo Spirito 780 km

Tri posadke smo se dobile na Lomu oz. s tretjo posadko malo za križiščem AC iz Udine. Skupaj smo jo potem mahnili po AC do prvega cilja. Vožnja, s par postanki mimo Trsta, Verone, Brescie, južneje proti Genovi oz. Savoni na **PZA v Borghetto Santo Spirito N 44.11517 , E 8.23814** je potekala brez problemov. Po mirni noči smo zjutraj ob 9. uri poplačali PZA 10 € za AD, brez elektrike. PZA nima kake posebne vrednosti. Je le za spanje.

15. december – nedelja Borghetto S.Spirito, Nice, Aix en Provence, Arles, Montpellier do Cap d'Agde 618 km

Nadaljevali smo po AC naprej, ker smo se želeli izogniti preveliki gužvi okoli Nice in Cannes. Od Frejusja dalje pa smo skrenili na neplačljive ceste in tako nadaljevali vse **do PZA v Cap d'Agde na N 43.28584 , E 3.51746**. Dve zadnji ekipe sta se nam pred Aix izgubili in sta prespali na PZA pri Sette. Brez problemov, saj smo vsi imeli končne koordinate avtokampa v Alcossebre.

16. december – ponedeljek Agde, Perpignan, Figueres, Girona, Blanes, Barcelona, v AK Vilanova Park v Vilanova i la Geltru 397 km

Zjutraj sva še z drugo ekipo štartala po neplačljivih cestah **čez »francosko-špansko mejo«**. Malo pred španskim mestom Figueres, sva se poslovila od najine so-ekipe (Joco in Cilka), ter se sama podala naprej po najinem predvidenem planu. Po končanju najinega solo potepanja pa sva itak imela cilj skupno preživljanje praznikov v Alcossebre.

Španski Pireneji tik pred nami

Zapeljala sva najprej v Dalijev **Figueres** in parkirala **na P** večjega preskrbovalnega centra na **N 42.26056 , E 2.95083**. Do centra mesta je le dobrih deset minut hoje. Tam so vse zanimivosti na kupu. Žal sva bila tu na ponedeljek, ko so muzeji zaprti. Kaj sva hotela. Kar malo žal nama je bilo, da je bil ponedeljek in da so bile javne zadeve zaprte za javnost. Tolažila sva se s tem, da to ne bo najina zadnja pot v Španijo. Morda pa slabši začetek pomeni boljši konec sva si dejala.

Ogledala sva si preostalo, kar je bilo za pogledati. Muzej Salvador Dalija sva si tako ogledala le od zunaj. Tako kot je bil Dali svojevrsten, kontraverzen nadrealističen slikar, taka je tudi arhitektura Muzeja - v oči bodeča steklena kupola. Tu niso zbrana vsa Dalijeva dela. Je pa na vrtu Teatre-Museu Dali, znani Deževni taksi-črni Cadillac s fontano, posvečen slikarju. Dali je tudi pisal in ustvarjal filme.

Teatre – Museu Dali

Ja, je bil pa »faca«

Dalijev znani podpis

Zanimiva je cela ulica Rambla, pa trg Plaza Gala I Salvador Dali, kjer je tudi cerkev Esglesia de Sant Pere ter trg Plaza de L´Ajuntament.

Muzej igrač – Museu de Joquets, ki se nahaja v drugem nadstropju Hotela de Paris, nedaleč stran, je bil prav tako zaprt. Na koncu Rambla ulice je tudi spomenik izumitelja podmornice - Narcis Monturiola i Estarriola.

Skoraj zraven je tudi zanimiva zrcalna podoba S. Dalija v poševnem kovinskem ogledalu. Malce dalje je tudi njegova rojstna hiša. Slavni slikar je tudi pokopan v svojem mestu. Plaza de Catalunya je samo slabih 100 m stran.

Postanek v tem simpatičnem mestecu ni bil zaman. Tudi vreme nama je dobro služilo. Verjetno se še vrneva vanj, da si ogledava tudi Dalijev muzej, a ne na ponedeljek.

Hotel z zanimivimi dekoracijami

Plaza Gala I Salvador Dali

Vhod v Museu de Joquets

Ris-tanc pred vhomom

Slavni umetnik v njegovem stilu

Spomenik izumitelju podmornice

Iz mesta Figueres sva se zapeljala v bližnjo staro **Girono** in **parking** našla (bolj po sreči in zaradi majhnosti AD) na javnem parkirišču, nedaleč stran od katedrale na **N 41.989918** , **E 2.822323**.

Nekaj minut hoje in že sva dosegla arheološko obzidje in Passeig Arqueologic (arheološko pot) ter se približala katedrali, ki je res veličastna. Prepletata se umetnostna sloga barok in gotika. Poleg katedrale je na trgu Plaza de la Catedral tudi Museu d'Arts. Muzej nudi pregled del od romanskega obdobja vse do 20.stoletja.

Nekoliko nižje stran stoji cerkev Esglesia de Sant Feliu, pa tudi arabske kopeli Banyes Arabs.

Mesto je poznano po pastelno obarvanih fasadah hiš. Večina jih je lepo vzdrževanih. Tudi samo mesto je zanimivo. Velja za najlepšega ob reki Riu Onyar.

Detajl iz Arheološke poti

Katedrala Girona v ozadju

Katedrala

Pročelje katedrale

Katedrala in Esglesia de Sant Feliu

Prijeten pogled na mestne hiše

Naslednji cilj nama je bilo **obmorsko mestoce Blanes**, kjer sva si ogledala velik botanični vrt Jardí Botanic Mar i Murtra.

Vrtovi so postavljeni v samih pečinah in nudijo čudovit razgled na mesto in okolico. Sam botanični vrt pa ni bil nič kaj zanimiv. Po pravici povedano, pričakovala sva več. Tu sicer raste preko 7000 vrst sredozemskih in tropskih rastlin. Ogromno je kaktusov, palm in njim podobnih rastlin. Cvetočih rastlin v tem času tudi ni kaj dosti. No, malo za najino dušo je vseeno bilo. Ob vseh vidnih botaničnih vrtovih doslej sva postala kar malo zahtevna. Na skalovju pečin stalno prebivajo jate galeb, kar je izredno zanimivo videti. Najboljši dostop do vrtov je peš iz centra oz. iz пристanišča. Cesta do vrtov v pečinah je ozka in vijugasta, parkirnega prostora pa na cilju skoraj ni (morda za 5 os. avtov). Za najin van AD sva vseeno dobila **P prostor N 41.676631**, **E 2.801687**. Ura je bila tudi že pozna, saj ga zapirajo ob 17. uri.

Nekaj fotografij, nič kaj zanimivega botaničnega vrta v Blanes-u

Po ogledu vrtov sva se odpravila proti Barceloni. Ura je neusmiljeno tekla in mrak se je že bližal. Nekaj časa sva vozila proti Barceloni po obvoznih cestah, nato pa sva se odločila, da skreneva raje na AC. Odločitev je bila pravila, saj bi čez Barcelono vozila preveč časa. Najin današnji cilj je bilo namreč mesto, cca. 40 km oddaljeno južno od Barcelone. Po AC sva nato kar hitro prešla in obšla Barcelono ter se nastanila v **AK Vilanova Park, na obrobju mesta Vilanova i la Geltru - N 41.23249 , E 1.690850** Kamp je izredno velik, lep, z vso potrebno infrastrukturo, bazeni, masažnimi in wellnes centri, golf in tenis igriščem, restavracijo, supermarketom... Res je, da zaradi posezone ni bilo vse v funkciji, kar pa naju ni motilo. Imela sva pač svoje cilje. Kamp ima tudi cela naselja mobilnih hišic.

Kamp upošteva ACSI kartico – 16 €. Za dve noči sva tako plačala 34 € z mestno takso. Zanj sva se odločila, ker sva smatrala, da je to dobra iztočnica za ogled Barcelone. Imela sva sicer še kar nekaj koordinat raznih P , pa tudi PZA, a sva se odločila za bolj sigurno varijanto – dve noči spanja v avtokampu. Morda komu pridejo prav koordinate **PZA v centru Barcelone**, ki je preizkušeno solidno in varno ter blizu metroja na **N 41.4244 , E 2.20723**. Cena je kar 30 € !!

Takoj ob prihodu sva dobila vse informacije, kdaj zjutraj izpred kampa odpelje posebni avtobus - MONBUS, ki prepelje potnike prav v center Barcelone, na Plaza de Catalunya. Vozni red avtobusa je sicer tudi pisan na prospektnem materialu, ki sva ga dobila na recepciji ob prihodu.

17. december – torek z avtobusom v Barcelono in ogled prestolnice Katalonije

Zjutraj po jutranjih opravilih (toaleta, sprehod s psom Enikom, zajtrk in priprava), sva se ob 8.30 uri odpeljala za avtobusom proti Barceloni. Vožnja je udobna in traja 75 minut. Vozovnica v eno smer stane 4.75 €. Ob 9.45 sva izstopila na vogalu trga Plaza de Catalunya.

Trg Plazo de Catalunya.

Prvotno sva razmišljala, da bi ogled Barcelone napravila za spremembo udobneje, s turističnim City busom, a sva se hitro odločila za najino preizkušeno varijanto – peš se daleč in

hitro pride. Oborožena z zemljevidi ulic in znamenitosti Barcelone, sva se po prvotni orientaciji smelo podala na ogleda.

Prav je, da nameniva nekaj besed sami Barceloni. Barcelona je drugo največje špansko mesto, takoj za Madridom. Je tudi izredno živahno sredozemsko pristanišče. Bistveno lahko Barcelono razdelimo na tri dele: **Staro mesto-Ciutat Vella** z mnogimi zgodovinsko pomembnimi stavbami in ulico Las Ramblas, **Eixample**, z modernističnimi deli in znamenito Sagrado Familia ter **Montjuic**, hrib nad mestom, kjer so se leta 1992 odvijale Olimpijske igre. Vsak predel je po svoje zanimiv in vreden obiska.

Čez Placo de Catalunya sva »vdela« pravo ulico Las Ramblas, ki je ena najbolj poznanih ulic v Barceloni. Tudi večina drugih mest ima take - Ramblas ulice. To je nekakšen korso vsakega mesta. Ta, v Barceloni pa je gotovo najlepša in izredno všečna. Vse je mrgolelo, vse se je premikalo, vse je bilo tako živahno. Tudi predbožični čas je naredil svoje. Kamorkoli je nesel pogled, povsod okraski, božični detajli in sledi prazničnega pričakovanja.

Vrvež na ulici Las Ramblas je stalen. Mnogi se preživljajo z ulično prodajo, z zabavanjem turistov.... Ker je bil predbožično – novoletni čas, ni manjkalo stojnic s primernimi artikli. Barčki, male restavracije na ulici ponujajo od prigrizkov tapas, do palle in vseh drugih bolj ali ne španskih kulinaričnih jestvin.

Takoj na začetku ulice Rambla stoji znamenit vodnjak Font de Canaletes. Kdor pije vodo iz tega vodnjaka je gotovo doma iz Barcelone.

Font de Canaletes

Malo naprej se na desni strani ulice nahaja Reial Academia de Ciencies i Arts s prvo javno uro v Barceloni. Zdaj je tu gledališče. Na levi strani ulice stoji Palau Moja, kjer je baročni salon, ki se uporablja za razne razstave. Nasproti je tudi palača Palau de la Virreina, kjer je prebivala žena podkralja Španije in Peruja.

Podala sva se levo proti barcelonski katedrali. Ta se nahaja v predelu imenovanemu Barri Gotic – gotska četrt, ki je srce Starega dela Barcelone. Že ime četrti pove, da je katedrala zgrajena v gotškem stilu. Kasneje, v 19.st. so katedrali dodali še fasado in stolp. Katedrala ima romansko kapelo s čudovitim stebriščem, bogato glavno pročelje, notranjo ladjo z 28 stranskimi kapelami, notranjim dvoriščem..... Notranjost katedrale je fascinantna. Sam nisem veren, a me vse to izredno prevzame in očara. Okoli katedrale je vse polno starih, prečudovitih gotških stavb, v tem decembrskem času pa mali božični sejem. Tu blizu je tudi sedež katalonskega guvernerja Palau de la Generalitat, pa Museu Frederic Mares, trg Plaza de Sant Jaume, kjer je bil nekoč rimski forum in mestna hiša Casa de la Ciutat.

Katedrala v Barceloni

Oltar katedrale

Pogled na kupolasti strop

Vrnila sva se nazaj na Rambla ulico, na trg imenovan Plaza de la Boqueria, kjer sva si ogledala secesijskega zmaja na stavbi – nekoč trgovina z dežniki ter Mirojev mozaik. Nasproti je opera Gran Teatre del Liceu, ki so jo nazadnje obnovili 1994. leta. Na desni strani je velika osrednja barcelonska tržnica Mercat de Sant Josep ali drugače La Boqueria. To je ena najlepših tržnic v Evropi. Vredno jo je videti.

Plaza de laBoqueria

Verjetno najlepša tržnica v Evropi

Naprej desno, gledano v smeri morja, sva si ogledala tudi zunanost palače Palau Güel, ki velja za eno Gaudijevih najpomembnejših del.

Gaudi velja za največjega umetnika tistega časa, ki je s svojimi deli in materiali bogato zaznamoval špansko umetnost, posebno Barcelono. V Barceloni se je rodil nov umetnostni in arhitekturni stil – modernizem. Izvirna arhitektura mu je prinesla svetovni sloves. Njegovi materiali, ki jih je uporabljal za svoje delo so les, grobo obdelan kamen, lomljenec, opeka, kovano železo, barvasto steklo. Svoje nenavadno zaobljene oblike je prekrival z mozaiki iz koščkov keramike. Gaudijev Park Güel iz leta 1910 je nekoliko severneje od predela Eixample, ki si ga tokrat nisva šla posebej ogledat. Ob tej zanimivi Rambla ulici sva si mimogrede pogledala še stavbo Museu de Cera ter trg Plaza Reial.

Palau Güel

Museu Cera

Na koncu ulice Las Ramblas, kjer se je leta 1493 izkrcał Krištof Kolumb, stoji 60 m visok spomenik odkritelju Amerike. Ta z roko kaže smer proti Ameriki . Zdaj je tu trg Plaza del Portal de la Pau in na njem tudi Museu Maritim. Ob trgu je znameniti Port Vell, novo mestno turistično pristanišče. V ozadju se vidi World Trade Center, Torre de Jaume, Hotel Barcelona, pa največji evropski akvarij, IMAX kinematograf ter pristanišče za preoceanske ladje. V tem predelu Port Vella je nagnjeno vse, kar ima povezavo z navtiko In morjem.

Spomenik Krištofu Kolumbu-žal proti soncu

V ozadju Hotel Barcelona in

WTC in Torre de Jaume

Pristanišče meji na Barceloneto, ribiško »vasico«, ki slovi po dobrih ribjih restavracijah in kavarnicam. Od tu vozi tudi vzpenjača, ki pelje vse do hriba Montjuic.

Port Olympic je novejši predel Barcelone, ki so ga zgradili, ko so porušili precej starega obrežja. V tem delu se bohotita dvojčka, dva najvišja nebotičnika v Španiji, visoka kar 44 nadstropij.

Dvojčka na Port Olympic

Obrobje pristanišča Port Vell

Iz tega pristaniškega predela Barcelone sva se pri ogromni železniški postaji obrnila severno in mimo La Lotje, Parc de la Ciutadella in Parc Zoologic skrenila po barcelonskih uličicah do Basilica de Santa Maria del Mar, Museu Picasso. Skoraj zraven je septembra 2013 odprt nov El Born Centre Cultural, ki v svojem jedru odkriva staro mesto in temelje nekdanjega trga El Born. Tu se je rodila Katalonska narodna svoboda v letih 1700 oz. 1714. leta. Pod kovinsko konstrukcijo je tu nastal izredno zanimiv objekt, ki nudi kulturno osvežitev Barcelone. Še malo naprej je muzej čokolade-Museu de la Xocolate in Castell dels Tres Dragons, kjer je muzej naravoslovne znanosti muzej zoologije in poleg še muzej geologije.

Museu Picasso

El Born CC

Parc de la Ciutadella

Castell dels Tres Dragons

Basilica Santa Maria del Mar

Pot naju je vodila proti slavoloku zmage Arc de Triomf, ki je leta 1888 služil kot glavni vhod na Svetovno razstavo v Parc de la Ciutadella. Zgrajen je iz opeke, ki ga krasijo kipi, kateri ponazarjajo različne vrste obrti, industrijo in poslovnost. Mimogrede sva videla tudi famozni Torre Agbar, ki ponoči spreminja svoje mavrične barve.

Slavolok zmage – Arc de Triomf z detajli

Torre Agbar ponoči spreminja barvo

Od tu dalje sva se po najkrajši možni poti odpravila v predel Eixample in si ogledala – od zunaj seveda- znamenito cerkev Sagrada Familia, ki je še vedno v gradbenih odrih in še vedno v gradnji. Kdaj bo gotova nihče ne ve.

Sagrada je delo umetnika Gaudija, kot so vse pomembne posebnosti Barcelone. Sagrada je najbolj nekonvencionalna cerkev v Evropi. Ki je simbol mesta. Umetniško delo Gaudija predstavlja polno simbolov iz narave. Sedanja gradnja Sagrade zahteva posebne prijeme, saj se mora Gaudijeva vizija odražati v njih.

Vrste, za ogled notranjosti Sagrade so zares dolge. Imeti moraš veliko časa, potrpljenja in tudi želje videti zares bogato sakralno dediščino. Tega nisva storila.

Znamenita Sagrada Familia- še vedno v gradbenih odrih

Šla sva naprej. Zanimal naju je mestni kvadrant, imenovan »Zlati četverokotnik« ali Quadrat d'O. Tukaj so v pravilnih linijah razmeščene izredno lepe in umetniško izdelane stavbe predvsem za premožnejše. Prste zraven je imel seveda zopet Gaudi. Najbolj poznana stavba je Casa Mila (imenovana tudi La Pedrera), v katero je Gaudi vložil veliko idej in zamisli. «Polokroglo» pročelje stavbe vzbuja vtis valovanja, dimniki in zračniki pa so kot moderne skulpture. Postavljena je na glavni aveniji v Eixample, Passeig de Gracia.

Casa Milla ali La Pedrera

Casa Terrades

Casa Batlló in druge....

Casa Terrades spominja na gotske stavbe iz severa Evrope in je zgrajena iz rdečega izklesanega kamna. Tudi vse druge stavbe, predvsem Casa Batlló, vzbujajo pozornost obiskovalcev. Polno je drobnih detajlov, ki uidejo mnogim obiskovalcem Barcelone. Od raznih štukatur, portalov, hišnih vhodov, kipov in kipcev, skulptur, mozaikov, uličnih svetilk, fontan in vodometov, raznih izobeskov obrtnikov, industrijalcev in še in še. Preveč, ker bi naštevala predolgo.

Čas je kar hitro tekkel in varianta povratka v kamp ob 15.40 se nama je zdela najbolj prikladna, že zaradi najinega psa Enika, ki naju je čakal v AD. Naslednji bi odpeljal šele ob 18.10 uri in bi bila absolutno preveč pozna in nesramno neodgovorna do najinega Enika.

Avtobus je odpeljal pravočasno iz istega mesta, kamor nas je zjutraj pripeljal. Vozili smo se kakih 20 minut dlje, ker je imel ob tej uri relacijo do aerodroma Barcelona. No, tudi tega sva si ogledala iz avtobusa, saj smo obvozili in podvozili dovršen del letaliških stavb. Ogromno letališče v tem južnem predelu Barcelone, oz. ob mestu Castelldefels, ki leži 19 km stran.

Med povratkom v kamp sva ugotovila, da sva videla veliko, mnogo in da nama je preostal za ogled edino predel Montjuic. Olimpijski predel s stadionom, grad Castell de Montjuic (ogled možen z vzpenjačo), muzeji, trg Plaza d' Espanya, Palau Nacional in pod njo Čudežni vodnjak - Font Magica, obrtni center Poble Espanyol ali Španska vas, ki predstavlja stavbe z vseh koncev Španije, nama bodo ostali za naslednji obisk Barcelone. Na Montjuicu se razprostira velik botanični vrt in tudi rekreacijske poti. Lahko bi se potrudila in opravila z metrojem pot do predela Montjuic in si ga ogledala. Odločila sva se pač tako, kot sva se. Imava vsaj obljubo in dolg, da se v Barcelono še enkrat vrneva in si ogledava tudi še bližnjo okolico, ki je prav tako zanimiva (Park Güell, hrib Tibidabo, Kraljeva palača, stadion FC Barcelone – Camp Nou sva si le od zunaj ogledala že lani).

Srečno in varno smo se vrnili v kamp, kjer sva najprej opravila dolžnost do najinega pridnega in zvestega psa, nato pa še do sebe. Utrujenosti nisva čutila, saj sva več urnega pešačenja že navajena. Wifi sem vzel za eno uro 2 €, da sem poslal nekaj pozdravov in sporočil najinim bližnjim ter prijateljem. Polna vtisov sva mirno zaspala in pričakala nove izzive naslednje jutro.

18. december – sredo Vilanova i la Geltru, Montserrat, Tarragona, Valencia 440 km

Iz kampa Vilanova Park sva se po stranskih cestah premaknila v cca 40 km oddaljen **manastir Montserrat**. Parkirala sva v vznožju nazobčanih in »čudnih« gora Montserrata. Koordinate **parkirišča Áeri de Montserrat** so ob vzpenjači, ki popelje do samostana v gorah **(N 41.591198 , E 1853362)**. Do tja sicer vozi tudi zobata železnica iz drugega mesta. Montserrat je v prevodu «nazobčana gora», katere najvišji vrh se dviga 1236 m visoko, kjer je najsvetejši prostor Katalonije – samostan Montserrat. Obdajajo ga kapele in puščavniške votline. Samostan je bil ustanovljen v 11.st. Leta 1811 so Francozi napadli Katalonijo. Takrat je bil uničen, menihi pa pobiti. Leta 1844 so ga obnovili in ponovno naselili. Danes tu živijo benediktinski menihi. V Baziliki lahko poleg ogleda poslušate posebni cerkveni pevski zbor Escolania, ki poje Salve in himno Montserrata – imenovano Virolai.

Povratna vozovnica z gondolo je za eno osebo stala 10 €. Iz gore se lahko odpravite tudi peš, a je pot dolga, nevarna in mučna. Montserrat je zares čudovit. Kje so se spomnili zgraditi sveto mesto. V samih skalah, pečinah. Tudi vse skale, gorovje je prav posebno. Nikjer drugje, naokoli ni podobnih skalnih gmot. To pogorje nazobčanih gora sva opazila že, ko sva se iz Villanove i la Geltru vozila tja. Na hitro naju je vse skupaj spomnilo na grške Meteore, tudi samostane v gorovju.

Aeri de Montserrat

Pogled na spodnje parkirišče

Osrednji prostor kloštra je trg Plaza de Santa Maria

Bazilika s portalom

Bogata notranjost Bazilike

Baziliko krasi pročelje z vklesanimi apostoli in Kristusom. Notranjost pa je vsa v znamenju Črne device - La Morenete (v prevodu – temna), ki zre izza ozadja oltarja navzdol. Pred dotiki je zaščitena s steklom. Zaščitnica Katalonije je postala 18841. leta. V sklopu manastira je tudi Muzej, ki hrani zbirko katalonskega slikarstva iz 19. In 20. st. in tudi drugih italijanskih in francoskih umetnikov. Nad samostanom se vije križev pot in tudi proga zobate železnice, ki vas lahko popelje še višje. Samostan ima bogato založeno trgovino z vsem mogočim verskim repertoarjem.

Poslikan tlak dvorišča pred Baziliko

Pričetek Križevega pota

Donator Abat Oliba

Zobata železnica do samostana

Po ogledu sva se z gondolo vrnila v dolino in po AC nadaljevala pot do **Tarragone**. Tu pa se je zalomilo. Nekajkrat sva obkrožila jedro mesta, a nikjer ni bilo primerne prostora za parkiranje in ogled. Imela sva kar nekaj koordinat v mesto, a vse je bilo zaparkirano. Na eni, pa nama niso pustili parkirati, zato sva se od Tarragone žal poslovila. Še bova imela čas za ogled gotovo zanimivega mesta. Za pokušino le mobilna fotografija.

Circo Romano in Torre de las Monjas tik ob rimskem amfiteatru v Tarragoni

Po AC sva odpeljala vse do mesta Valencia, ki sva ga imela v načrtu za ogled. **Valencia je tretje največje mesto v Španiji.**

Popoldan sva se že parkirala v novem, komaj par mesecev odprtem **PZA – Camper Stop Valencia Park na koordinati N 39.579585 , W 0.444941.**

Nahaja se v **severnem delu Valencije, v predelu Betera**. Bila sva celo prva Slovenca, ki sva koristila njihove usluge. PZA je opremljen z vsem potrebnim. Cena 15 € na noč za AD. Ostala sva dve noči. Dobila sva še 5 % popust za ACSI kartico, čeprav ni bilo to obvezno. Metro postaja S. Psiquiatric je le cca 400 m oddaljena od PZA. Vožnja z njim v center Valencije traja borih 35 minut. Osebe PZA je bilo zelo prijazno. Tam sva kupila tudi karte za metro in dobila dodatne informacije za ogled mesta.

19. december - četrtek

ogled mesta Valencia

Zjutraj ob 8.23 minut sva sedla na metro in izstopila na trgu Plaza Espanya čez cca 35 minut. Udobna in hitra vožnja brez problemov. Opozoriti morava le, da je kontrolorjev vozni kart povsod ogromno. Ne priporočava »črni voženj« !!! Kazni so visoke.

S trga Espanya sva jo po aveniji San Vicente mahnila peš ciljem naproti. Po dobrih 200 m sva na Plaza San Agustin zazrla Esglesia de San Agustin.

Esglesia de San Agustin

Prelepa železniška postaja in arena

Arena za bikoborbe

Kip bikoborca

Arena (na Plaza de Torros), kjer se kljub nasprotovanju številnih ljudi še odvijajo bikoborbe je malce naprej, zraven mogočne in prečudovite železniške postaje Estacione del Norte. Zunanost okrašujejo motivi cvetov oranževcev.

Od tu je le par sto metrov do trga Plaza del Ayuntamiento in mestne hiše. Po Aveniji Maria Cristina sva prišla do velike pokrite tržnice Mercado Central. Ne izpustite jo za ogled. Res je prava paša za oči. Ogromna secesijska stavba iz železa, stekla in ploščic z veternico v obliki papige in sabljarice. Ima okoli 350 stojnic.

Mestna hiša – Ayuntamiento

Pročelje tržnice Mercado Central

Paša za oči in dušo

Kupola na stropu tržnice

Poleg nje se na trgu Plaza D.Juan Villarrasa bohota cerkev Santos Juanes, ter nasproti La Lonja na trgu Plaza del Mercado. La lonja je v svoji davni zgodovini bilo trgovsko središče. Zdaj gosti kulturne prireditve.

Po uličicah sva prišla nato na Plaza Redonda in Plaza de la Reina. Tu stoji cerkev Iglesia y Torre de Santa Catalina od katere sva se že zazrla v mogočno katedralo. Katedrala se kar drži skupaj z baziliko Basilica Virgen de los Desamparados. Vsaka je svoja umetnost arhitekture. Res, brez pretiravanja- čudovito. Zvonik katedrale, imenovan Miguelete, je zaščitni znak Valencije. Trg poleg - Plaza de la Almonia nudi arheološko kripto z muzejem. Za Bazilika je Plaza de la Virgen in veliko fontano, vodometi in skulpturami.

Katedrala v Valenciji

Katedrala iz zadnje strani

Plaza de la Almonia

Basilica Virgen de los Desamparados

Oltar Basilice

Fontana na Plaza de la Virgen za Basilico

Pala de la Generalitat

Na nasprotni strani trga je palača Palau de la Generalitat, še malo naprej po ulici pa je prelepa dva stolpa Torres de Serranos, portal, ki je preživel uničevanje srednjeveškega obzidja. To so hkrati mestna vrata iz leta 1391, kot Slavolok zmage v mestnem obzidju. Stolpa imata strelne line in ima tudi obrambno vlogo, ne le okrasno. Stavbe - katedrala, Torres de Serranos in La Lonja datirajo vse v 14. do 15.st. in še danes veljajo za tri najlepše stavbe v Valenciji.

Torres de Serranos z obeh strani

Ogled sva nadaljevala ob poglobljenem predelu – suhi strugi reke Rio Turia, kjer se vrstijo razni parki Jardin del Turia, razna igrišča, sprehajalne poti..... Številni mostovi(19 jih je) vežejo oba bregova. Na drugi strani, preko mostu Puente de la Trinidad je Museu de Bellas Artes – (Muzej lepe umetnosti).

Puente de la Trinidad

Museu de Bellas Artes S. Pio V.

Nadaljevala sva med mestnimi ulicami, si ogledovala stavbe, palače in sakralne objekte. Prišla sva do Plaza Porta de la Mar in naprej mimo pokrite tržnice Mercado Colon na Plaza America. Tu je bil zanimiv cvetlični most- Puente de las Flores. Na obeh straneh mostu so bile v loncih na veliko posajene same božične zvezde. Most so oblekli v božično dekoracijo. Zelo lepo. Vrtnarji so neprestano nekaj urejali. Božič je pač bil pred vrati.

Mercado de Colon

Božič je pred vrati

Puente de las Flores

Palau de la Musica

Preko mostu Puente de la Mar sva prečkala te parke in vodne motive in se znašla na Plaza Zaragoza. Po drugi strani sva se odpravila do koncertne dvorane mednarodnega slovesa Palau de la Musica, z velikanskim Guliverjem ob otroškem igrišču.

Kamorkoli je zanesel najin pogled, povsod je bilo vse lepo urejeno in čisto. Nikjer nisva opazila preveč smeti in nesnage. Vsi parki, zelenice, sprehajalne pešpoti, igrišča, terase so bile urejene. Vodnih motivov, fontan, slapov, vodometov je bilo mnogo.

Vodni motivi vsepovsod

Bližala sva se novejšemu, modernejšemu predelu Valencije, to je Ciudad de las Artes Y Ciencias.

To je področje v obmorskem delu suhe struge reke Rio Turia, kjer se prično kazati moderne, futuristične zgradbe, kompleksi. Sestavlja ga pet neverjetnih stavb. Štiri so delo valencijskega arhitekta S. Calatrava. Tu se pojavi veliko urejene vodne površine, ki se nadaljuje okoli stavb, vse od palače umetnosti Palau de les Arts (koncertna dvorana, gledališče na prostem) do ogromnega akvarija L´Oceanografic.

Med tema dvema ogromnima objektoma se vrstijo Museu de les Ciencies Principe Felipe (pod steklom in belimi jeklenimi loki), L´Hemisferic (očesno zrklo, utrip očesa, kjer je kinodvorana IMAX in planetarij) in velika ukrivljena pergola L´Umbracle, pod katero so parkirišča. Zanimiv je tudi skulpturni motiv mostu Pont de L´Assut de L´Or pred akvarijem, velika večnamenska športna dvorana L´Agora, delo S. Calatrava. Nasproti, ob mostu je predstavitevna, tematska ploščad znanosti, kjer so nazorno predstavljeni razni modeli osončja, ozvezdja, sončnih ur, luninih men, senc itd. Izredno zanimivo za šolarje, ki trumoma obiskujejo velik akvarij L´Oceanografic zraven.

Palau de les Arts

L´Umbracle – spodaj parkirišče

Pogled nižje proti L´Oceanografic

Zadnji pogled na Palau de les Arts

L´Hemisferic, Museu de les Ciències , L´Agora in nasproti L´Umbracle - pergola

Jekleni beli loki Museu de les Ciències

Tematska ploščad, L´Agora in motiv mostu

L´Agora-večnamenska športna dvorana

Akvarij L´Oceanogràfic

Skulptura na mostu

Spreminjanje luninih faz

Od tu sva se po ogledu vračala nazaj v smeri arene za bikoborbe, proti Plaza Espana. Mimogrede sva si ogledala še eno veliko tržnico Mercado Russafa. Z metrojem sva se vrnila v PZA, kjer sva postorila vse, kar sva morala. Spala sva dobro, saj je nekje ponoči prvič na poti pričelo malo deževati.

20. december - petek

Valencija, Peniscola, Alcossebre

182 km

Zjutraj sva jo po obvozni, brezplačni AC mahnila nazaj proti Barceloni. Kmalu iz Valencije sva se dalje preusmerila na brezplačno hitro cesto N340 vse do **Peniscole**.

To utrjeno staro obmorsko mesto je silno zanimivo. Zgrajeno je okoli vznožja gradu na skalnem rtu, ki ga s treh strani obkroža morje. Parkirala sva na velikem **parkirišču ob pristanišču Port de Peniscola, na N 40.357721 , E 0.404716**. Blizu je sicer tudi PZA. Podala sva se po vzpenjajoči se uličici, ki je vodila mimo posebnega, hidravličnega sistema za upravljanje vode. Ta sistem regulira nivo morske vode, ki obdaja staro mesto na hribčku. V mesto sva vstopila skozi Portal de Sant Pere i Torreta del Papa Luna, oz. Benedicta XIII. To so vrata v staro mesto. Sledil je stari svetilnik, astronomski objekt, po katerem so se morjeplovci orientirali. V votlini pod objektom so bile razstavljene velike jaslice v naravni velikosti. Samo čez uličico pa je globoko brezno med skalami. To je pravzaprav skalna razpoka, kjer je povezava dvignjenega mesta z morjem in kjer se vidi in čuti bučanje morja na dnu.

Peniscola je ribiško mesto

Shema hidravličnega uravnavanja vode

Pristanišče v Peniscoli

Votlina - zdaj božične jaslice

Tri zanimivosti

Skalna razpoka, vse do morja....

Mestece Peniscola je simpatično. Keramika je tu doma. Fasade, balkoni so okrašeni z raznobarnimi ploščicami. Barvne fasade ozkih hiš med uličicami poživljajo mesto. V mestu so leta 1961 snemali hollywoodsko uspešnico El Cid.

Pot naju je pripeljala nato do pomorskega muzeja, Museu de la Mar. Tu je bila nekoč artilerijska obrambna točka mesta, kasneje šola, od 1996 pa je tu muzej.

Pot naju je vodila tudi mimo posebne, atraktivne hiše, ki je vsa oblečena v morske školjke. V petdesetih letih je nekaj mestnih mož pričelo oblagati fasado hiše s školjkami. Nadaljevali so toliko časa, da je zdaj vsa hiša oblečena v nje. Zdaj je pravi magnet mesta za turiste, imenovana Casa de les petxines.

Po stopnicah sva se mimo nekdanje templarske ječe (kasneje skladišče streliva), povzpela do mogočnega svetilnika, katerega bliskajoča se svetilka je vidna do 65 km daleč. Ko še niso imeli elektrike, so vsako noč na zgornji terasi kurili velike kresove.

Lepo okrašene stavbe

Museu de la Mar

Fasada hiše iz samih morskih školjk

Mogočen mestni svetilnik

Detajl tlaka mestne ulice

Prišla sva do gradu Castel de Peniscola, ki so ga na starih temeljih arabske trdnjave zgradili vitezi – templarji. Nad vhodom v grad je vklesan tudi njihov prepoznavni znak – templarski križ. Ta grad je kasneje postal rezidenca pretendenta za papeža Pedra Lune, ki je bi v XIV.st. posvečen v papeža Benedicta XIII. Leta 1414 ga je papeški konzilij sicer odstavil, vendar se Benedict XIII nikoli ni odrekel papeževanja vse do svoje smrti leta 1423. Njegov bronasti kip je postavljen med skalovje pred gradom. Poleg gradu stoji tudi cerkev Esglesia de la Mare de Deu d'Ermitana in trg.

Vhod v grad

Cerkev in grad Castel de Peniscola

Kip Papa Luna, oz. Benedict XIII.

Spustila sva se nižje po uličici in prišla do srednjeveškega obzidja, kjer so vidna nekdanja skladišča orožja in smodnika, ki so služila za obrambo mesta. V nadaljevanju je tudi trg, ki je zgrajen v sklopu tega obzidja in rezervna vrata v mesto. Peniscola je res simpatično in zelo zanimivo mesto.

Ostanki srednjeveškega obrambnega obzidja

Nekoč skladišča smodnika

Trg v sklopu obzidja

Pred odhodom v cca. 30 km oddaljeno mestece Alcossebre, sva si v restavraciji privoščila špansko jed – paello. Tudi dobro pivo se nama je prileglo.

Alcossebre in kamp Playa Tropicana (N 40.220330, E 0.268390) je bil najin naslednji in končni cilj za letošnje leto. Tu, v tem kampu sva bila že lani v tem času. Do božičnega predvečera se nas je zbralo tu sedem posadk AD, da smo skupaj praznovali.

Po Božiču so se nekateri malce razkropili naokoli (Valencija, Portugalska...) tako, da nas je skupaj silvestrovalo pet posadk.

Skupaj sva prevozila **4192 km**

Milena, Marko Otrin in pes Enik