

FRANCIJA 2015 – MEDOC, DORDOGNE, MEDITERAN – 21.8.2015 DO 11.9.2015

»Dordogne, Dordogne«, je navdušeno nagovarjal prijatelj, star avtodomaš, zaprisežen »Korzičan«, ki je po letih obiskovanja ta sredozemski otok zamenjal za novo »ljubico«. Kaj za vruga pa je tam? sem se vprašal, saj moje relativno dobro poznavanje Francije do tam še ni seglo. Nato so prihajali na dan Rocamadour, Cahors, Sarlat la Caneda, Domme, St Cirq Lapopie, doline rek Dordogne, Lot in Vezere, jama Lascaux in druga »čudesna«. Opa, to pa je res vredno dolge poti. Nato je prišla še kulinarika, odlično vino, perigordske goske, orehi, tartufi... Prst se je nehote znašel še na sipini Pilat in Bordeauxu ter njegovi vinski zibelki Medoc, kjer so svetovno najbolj znani Chateauji, ki za to področje pomenijo vinska posestva in ne gradovi v klasičnem prevodu. Še Bouches du Rhone in obala od Marseillea do St. Tropeza z vzponom na Route des Cretes pri Cassisu, pa bodo zapolnjeni trije tedni, namenjeni za to potovanje.

To pot sva prvič potovala v družbi. Nova avtodomaša Adela in Tonček, s katerima že dolgo deliva kolesarska potepanja doma in po Evropi, sta se z veseljem odzvala povabilu na druženje in spoznavanju novih koticov.

1. dan (petek, 21. 8.)

Ljubljana, Cremona – 456 km

Odhod iz Ljubljane ob 13-h, na cesti gost promet. Na meji postanek za dotok goriva preko Italije, ob 17,30 po 300 km prvi postanek pred Vicenzo. Prihod v Cremono na PZA ob 19,30. Po hitri večerji in prvemu šampanjcu smo odšli v mesto, ki je zelo lepo, posebno ponoči, ko je romantično osvetljeno.

Spanje PZA Cremona, 45.13831, 10.03440 ; brezplačno, odtoki, voda

2. dan (sobota, 22. 8.)

Briancon, Lyon – 594 km

Potovanje smo začrtali najprej do Bordeauxa in nato nazaj, izbrali smo pot preko Torina in atraktiven vzpon preko prelaza Montgenevre do Bryancona. Krajši postanek in dalje. V Le Monetiers les Bains smo naredili higienski servis avtodoma in naprej čez Col du Lautaret v dolino reke Ubaye. A usoda nam je namenila še

en »cukerček«. Cesta proti Grenobleu je bila pri Le Grave zaprta in poslali so nas preko 2.645 m visokega prelaza Col du Galibier. 42 km vzpona in spusta po izredno lepi gorski cesti nam je dodobra polepšalo dan. Tončkov gorski krst smo nazdravili v koči na 2.000 m. Dobri dve uri dodatnega potovanja z razgledi in vzdihovanji na razglednih točkah smo morali zamenjati za lepo sotesko reke Ubaye in obisk Grenobla. V Lyon smo se od St Michel de Maurienne popeljali kar po avtocesti, za kar smo bili »nagrajeni« z dodatnih 32 eur cestnin. V Lyon smo prispeli že v mraku, naš Garmin »Ančka« pa nas je do namenjene destinacije adrenalinsko vodila po najožjih ulicah in tudi preko peš con. Lyon kakšnega PZA-ja nima, najbližji camp je oddaljen 13 km, zato sem na spletnih straneh našel mesto, kjer so poročevalci »večkrat opazili italjanske camperje«. Po Street view je izgledalo o.k, tudi v resnici je bilo v redu, ker je bila sobota zvečer in prazno parkirišče ob cesti, nedaleč od mestnega jedra. Spanje mirno, seveda po dobri večerji in kozarčku roseja.

Spanje P Av. du Croix Rousse 45.77277, 4.82060 ; ob cesti, brezplačno, za manjše avtodome do 6,5 m
Možno Camp Indigo Lyon - Dardilly, 45.81979, 4.76119 ; ACSI, dostop do mesta avtobus in podzemna

3. dan (nedelja, 23. 8.)

Lezoux – 145 km, kolo 15 km

Današnji dan smo namenili ogledu Lyona, predvsem za naša sopotnika, saj sva si midva mesto pred leti že dobro ogledala. Ob 9-h na kolo in najprej na tržnico ob reki Saone, kjer smo si dodobra ogledali dnevno ponudbo. Nato z vzpenjačo do amfiteatrov in bazilike na griču. Kot pred leti je tudi tokrat navdušil lep razgled na mesto. Ogledali smo si še stari del mesta in katedralo, trg Terreaux, opero, mestno hišo, nato je pričelo deževati. Na boljše vreme smo namesto v topli notranjosti barčka čakali na pokriti terasi in zaradi tega plačali dvojno ceno kav in čaja. Ko je dež nekoliko pojenjal, smo si ogledali še nekaj dvorišč in stopnišč, imenovanih traboules, po katerih slovi ta del mesta, odkolesarili po Rue de Republique do trga Bellecour, s kipom Ludvika XIV v sredini; na tržnici kupili pečenega piščanca in krompir ter v naslednji kratki prekinitvi dežja odkolesarili nazaj do avtodomov. Po kosilu smo se ob 17-h odpravili naprej. Dan smo zaključili v majhnem mestecu Lezoux na PZA poleg muzeja keramike. Spanje je bilo mirno, v družbi šestih avtodomov.

Spanje PZA Lezoux 45.82698, 3.38540 ; brezplačno, odtoki in voda
Možno PZA Boen sur Lignon, 45.74444, 4.00222 ; brezplačno, vsa oskrba

4. dan (ponedeljek, 24. 8.)

Brive la Gaillarde, Perigueux, – 321 km

Odhod ob 8-h, saj nas je čakalo še 300 km do Atlantika. Skozi Clermond Ferrand, ob 14-h krajši postanek v Brive-la-Gaillarde, nato daljši v Perigueux, znanem po goseh, gosjih jetrih, tartufih in orehih. Mesto smo prehodili po živahnih starih ulicah in trgih do mogočne katedrale St Front, ki jo je v 19. stoletju »popravil« kontroverzni arhitekt Paul Abadie, bolj znan po kasnejši izgradnji bazilike Sacre Coeur v Parizu. Sedaj bolj spominja na kakšno mošejo z belimi kupolami in koničastimi stolpiči, čeprav je v notranjosti mogočno velika, vendar brez posebnosti. V specializirani trgovini smo se pustili dodobra podučiti o foie gras, gosjih jetrih, ki jih ponujajo v različnih pakiranjih in po zelo različnih cenah. Sedaj vemo, da je razlika med jetri v kosu in v koščkih, gosjo kremo, različnimi obelavami itd. Vreme se še vedno spreminja od sonca do hladnega vetrovnega dežja. Ob 18-h imamo vožnje zadosti in ustavimo se na farmi pri mestu St Medard de Mussillon. PZA je tam, odtoki, voda, wc, kopalnica, dobrodošlica in navodila, od domačinov pa ni bilo žive duše. Kasneje se pripeljeta z avtodomu še delavca, ki delata na farmi in pojasnita, da domačini živijo v bližini, da so zelo zaposleni in da bodo mogoče prišli zjutraj. Spanje mirno kljub večernim črnim oblakom.

Spanje na farmi St Medard de Mussillon 45.02316, 0.33025 ; brezplačno, WC, tuš; odtoki, voda in el. 2 eur

5. dan (torek, 25. 8.)

Bordeaux, Arcachon – 173 km, kolo 20 km

Ob 10-h smo bili že v Bordeauxu, preko čudovitega mostu Pont de Pierre na Quai Louis XVIII in sparkirali v senci platan na velikem parkirišču. Kolesa ven in na potep. Najprej šokira reka Garona, ki ima barvo bele kave, ob njej novo zabavišče, »vodno ogledalo«, kjer površina pari vodo iz talnih šob. Nato do Place de la Bourse z elegantnimi palačami, za njimi pa stari del mesta, skrit za lepimi fasadami palač ob reki. Pozna se angleški vpliv, nekaj tudi romanskega in frankovskega, drugače pa kot povsod – trgovina do trgovine. Ogled mestne hiše in katedrale s čudovito južno Port Royale s poslednjo sodbo na timpanonu, cerkev Notre Dame, Muzej sodobne umetnosti, umeščen v staro skladišče začimb, Grand Theatre, Hišo vina in elegantne prodajalne vin. Zeleno jedro mesta predstavlja park Esplanade des Quinconces s spomenikom Girondincem in za njo zanimiva četrt polna antikvariatov. Pet ur je kljub orgniziranemu prevozu s kolesi minilo kot blisk. Dan smo zaključili z iskanjem nove vodne črpalke za najin avtodom, ki nam je po petih letih odpovedala sodelovanje. Mestno parkirišče za avtodome v Arcachonu so delno zasedli avtomobili, ki so se proti koncu dneva počistili in prepustili svoj prostor ostalim čakajočim. Hitro smo pojedli kosilo in skočili v morje, zatem pa po kolesarki ob obali do živahnega mesta. Med čakanjem sončnega zahoda še pirček in prva porcija ostrig v prijetnem barčku ob morju. Do parkirišča smo se vrnili v trdi temi, spanje pa kljub cesti mirno.

Spanje Arcachon Air Municipale 44.64888, -1.19637 ; ob cesti, brezplačno, brez oskrbe
 Možno PZA Canejan 44.75025, -0.64002 – brezplačno, kpl oskrba, 10 km od Bordeauxa
 P Bordeaux 44.84670, -0.57297, 8 eur za slabih 5 ur

6. dan (sreda, 26. 8.)

Dune du Pilat, Le Verdon sur Mer – 160 km, kolo 30 km

Takoj zjutraj skok s kolesom na tržnico po ribe in školjke, nato pa na drugo stran proti sipinam Pilat. Široke preko 100 km in visoke okoli 100 m so resen zalogaj z morske strani, ko smo se prestavili na notranjo stran pa smo naleteli na človeško mravljišče. Za dostop so postavili pomožne stopnice, na vrhu pa ima človek občutek, da je nekje v Afriki. Množično se prekucavajo po bregu in slikajo, tudi sam naredim hiter tek po hribu navzdol, kot v hribih po melišču, le da to pot bos. Hitimo naprej. Najprej na Cap Ferret, nato pa na polotok Medoc. Na zahodni strani sipine in borovci, še ni duha ne sluha o kakšni zibelki vinarstva. Kratek postanek v Hourtin Plage na obali, nato pa na današnjo destinacijo na PZA Verdon sur Mer. Lep, urejen, na dveh sosednjih lokacijah. V desetih minutah so bile zunaj mize, stoli in roštilj, sledila je morska pojedina: ostrige, vongole s fuži in ribe, zraven pa še dober suhi rose. Da bi se še kam premaknili nam ni prišlo na kraj pameti, čeprav so se sosedje vračali s plaže. Spanje mirno, na placu prostor še za 2 – 3 avtodome.

Spanje PZA Le Verdon sur Mer 45.54605, -1.05482 ; 8 eur, vsa oskrba
Možno PZA Hourtin Port, 45.18222, -1.07556 ; 8 eur, vsa oskrba

7. dan (četrtek, 27. 8.)

Vertheuil, Pauillac, St Estephe – 50 km , kolo 51 km

Zjutraj s kolesi na skrajni rt Pointe de Grave v trajektno luko, gledat tehniko ribičev, ki zaradi oseke držijo palice daleč od obale. Nato pa naprej na vzhodno stran, na rajsko destinacijo najbolj mondenih kleti.

Po nekaj km prva klet in prvi šok. Vino drago kot pesjan, na drugi strani pa prodaja vina iz soda, imenovano Vin en vrac. Kaj takega si v ostalih vinorodnih okoliših ne dovolijo niti kmetje. Naše plastenke za vodo so se kmalu obarvale na bordo rdeče. Lepi, urejeni vinogradi, pripravljene na strojno obiranje, vmes pa mondene domačije, res pravi gradovi z ograjami in obvezno najavo za vodene obiske. Preselili smo se na eno od domačij, kjer so uredili PZA in po kratki izmenjavi buteljk odšli s kolesi na širok krog po vinskih kraljestvih. Chateau Lafite, Chateau Mouton Rothschild, Chateau Latour, Lamothe, Pontet-canet, Tronquoy Lalande, in še in še ... Naredili smo krog Vertheuil, Cisac Medoc, Paulac, Saint Estephe in se vrnili »domov« na Chateau Ferre k prijaznim domačinom. Po roštilju na travici pred kletjo še sprehod po vinski ponudbi, nakup »potrebnega« in na spanje. Kolesarska tura med hribčki in degustacije so nas kar pošteno utrudile, pa kaj...

Spanje na posestvu Chateau Ferre 45.26264, -0.82788 ; brezplačno, WC, voda, odtoki

8. dan (petek, 28. 8.)

Margaux, Libourne, St. Emilion – 135 km

Zjutraj slovo od Haut Medoc in dalje. Chateau-ji Margaux, Cheval Blanc, Palmer, Gruand-Larosse, Certan.... Navdušijo po urejenosti in mondenosti, degustacije pa nudijo le manjša posestva in vinske kleti, predvsem v Paulacu, kjer smo zasledili buteljko kleti Petrus letnik 1945 po ceni 12.000 eur – prava sitnica. Vina tu imenujejo po posestvih, chateaux-jih, glavne trte pa so merlot, cabernet sauvignon, frankinja, petit verdot in malbec, mešanje med posameznimi sortami pa so družinska skrivnost, verjetno že stoletja. Posebno z zadnjima dvema smo se srečali prvič, imajo močno aromo in izrazito temno barvo. Časa zmanjkuje, nadaljujemo na desno stran Garone do Libourne, kjer pa nismo zadovoljni s PZA ob nakupovalnem središču. Nadaljujemo v nekaj km oddaljen biserček St. Emilion z majhnim parkiriščem za avtodome. Že od daleč navduši, večerni sprehod po ulicah tega čudovita mesta nas pusti brez besed. Kar nismo se mogli odtrgati od kozarčkov na osrednjem trgu, posebno od dišečega Malbeca, ki smo ga tu spoznali v sortni obliki. Vrnili smo se že po 24 uri na miren spanec sredi vinogradov.

Spanje P St. Emilion 44.89700, -0.15703 ; brezplačno, brez oskrbe

9. dan (sobota, 29. 8.)

Bergerac, Les Eyzies de Tayac, Sarlat la Caneda – 153 km, kolo 26 km

Zjutraj s kolesom v 10 km oddaljen Libourne, zopet med vinogradi in posestvi. V mestu takoj na tržnico z bogato ribjo ponudbo. Mesto samo ima lepo zgodovinsko jedro, a nas zadrži le dobro uro.

Zapuščamo vinograde in nadaljujemo proti naši drugi destinaciji, Dordogne. Postanek v Bergeracu, ogled muzeja tobaka in samostana Recolletes, kjer vsako leto vinski svet presoja trgatev in letnik. V Les Eyzes de Tayac, enem od središč arheoloških najdišč s poslikanimi jamami v mestu in okolici, si ogledamo ulice in hiše, zgrajene pod previsne skale, za ogled jam pa smo danes na žalost prepozni. PZA v Sarlat la Caneda, ki meji na pokopališče, nas sicer ni navdušil, dobili pa smo zadnji dve mesti. Po večerji na obhod v bližnje mesto, ki preseneti z množico obiskovalcev in večernim dogajanjem. Restavracije polne, trgi prizorišča žonglerjev in čarovnikov, trgovine in vinarije odprte pozno v noč, degustacije na vsakih nekaj metrov. Še tradicionalna igra »gos na gos«, kot jo je poimenoval moški del odprave, in spat. »Sosedje« nas niso motili..

Spanje PZA Sarlat la Caneda 44.89528, 1. 21251 ; 7 eur, odtoki, voda

10. dan (nedelja, 30. 8.)

La Roque Gageac, Domme, Castelnaud, Beynac et Cazenac – 8 km; kolo 52 km

Zjutraj premik v bližnji Carsac v camp z bazenom. Sledi načrtovano potepanje s kolesom ob reki Dordogne. Najprej mimo gradu Montfort v privatni lasti, zato si ga ogledamo od zunaj. Sledi Vitrac in La Roque Gageac s hišami, zgrajenimi v krušljive pečine značilno opečnato oker barve, ki nas bodo spremljale skoraj ves teden. V vasi je bil sejem starin. Sicer nismo imeli namena kositi, vendar ko naletiš na starega Citroenovega pujsa v leseni izvedbi, predelanega v picerijo s pravo krušno pečjo na drva, se pici pač ne moreš odreči.

Sledil je vzpon na Domme, ki nas ni zadihal samo s klančki, temveč tudi s čudovitimi razgledi na dolino reke. Je eno najlepših »utrjenih mest« nad Dordogno, ki se je v stoletni in kasnejših verskih vojnah uspešno upiral sovražnim zavzetjem. Vhod skozi ena vrata in izhod skozi druga, vmes ogled mesta in čudovitih razgledov s ploščadi Barre. Po spustu še obisk vrtov Marqueyssac, ki so sicer lepi, a z zelo drago vstopnino glede na skopo odmerjen čas za ogled. Zatem še vzpon na enega najlepših gradov Castelnaud, nekoč močno angleško utrdbo, sedaj delno obnovljenem, v njem pa vojaški muzej, ki si ga nismo uspeli ogledati.

Še zadnji kilometri do zadnje današnje vasi Beynac et Cazenac, ki nas je navdušila s svojim izgledom. Z obnovo so predvsem zgornjemu mestu vrnili čudovito podobo, ki ga je krasila skozi stoletja. Po povratku smo kopanje v bazenu sicer zamudili, a se je namakanje v ravno prav topli Dordogni prav tako prileglo.

Spanje Camp Plein Air des Bories Carsac 44.83306, 1.26806 ; ACSI 12 eur

11. dan (ponedeljek, 31. 8.)

Lescaux, Souillac, Payrac, Rocamadour – 139 km

Ponoči je pričelo deževati, tudi zjutraj je bilo kislo, zato smo današnje kolesarjenje odpovedali. Na poti smo si najprej ogledali močno utrjen avguštinski samostan St. Armand de Coly z dvojnimi obrambnimi zidovi, s preprosto cerkvijo, a s kamnitim tlakom, ki navduši v trenutku. Nadaljujemo do Montignaca na ogled jame Lascaux. Originalno jamo so zaradi škodljivih vplivov obiskovalcev sicer zaprli, v natančni kopiji, ki so jo zgradili v bližini, pa so nam razkazali čudovito ustvarjanje kromanjonskega človeka, ki je pred 12 do 20.000 leti naslikal galopirajoče bizone, jelene in konje v čudovitih odtenkih rdeče, oker in črne barve. Slike so se zaradi enkratnih geoloških plasti, ki so preprečevale vdore vode v notranjost, ohranile skozi tisočletja. Med potjo naprej smo se ustavili še na gosji farmi in si ogledali to »čudo«. Na tisoče gosi v talni reji, pred zakolom pa jih s posebnimi mlinčki šopajo s koruznimi zrnji in to pet ali šest tednov, da se jim povečajo jetra. Scarry!! Kljub temu smo podegustirali nekaj njihovih proizvodov in se dobro založili s foie gras in paštetami, pa tudi z gosjimi prsmi, ki so postale naša priljubljena hrana v naslednjem tednu.

Zadnja postaja – Roccamadour, eno najbolj priljubljenih romarskih središč. Ob 16,30 smo parkirali na parkirišču za avtodome pri gradu. Navduši že sama lega, stisnjena v strme apnenčaste skale. Od gradu se po hribu spušča kalvarija do bazilike Sv. Odrešenika, vzdane v živo skalo. V baziliki je grob puščavnika Sv. Amadorja, po katerem se kraj imenuje, v kapeli Notre Dame je kip črne Madone z detetom, lepe so kapele sv. Janeza odrešenika, Anina kapela, Mihaelova kapela. Veliko stopnišče, ki ga romarji prehodijo kleče, te pripelje v nižje ležeče mesto, ki je lepo, vendar že turistično preoblikovano s hoteli, bari in trgovinami. Večerni spon v mraku po kalvariji nazaj na hrib nam je nudil še zadnje občudovanje tega svetovnega bisera. Ponoči se je razbesnelo neurje z močnim dežjem, ki pa nam je na srečo prizaneslo s hujšimi posledicami.

Spanje P Rocamadour 44.79945, 1.61612 : brezplačno, ni oskrbe, wc pri žičnici

12. dan (torek, 1. 9.)

Padirac, Autoire, Castelnau, Capdenac – 119 km

Zjutraj podrti drevesa in šotori v sosednjem campu, ob 10-h se odpravimo na ogled Gouffre de Padirac, ogromnega kraterja s premerom 100 m in globino preko 250 m. Na žalost je imelo namen obiska pred nami še kakšnih 10 avtobusov, zato smo si krater ogledali le z vrha. Počasi se premikamo proti dolini reke Lot. Najprej ogled vasice Autoire, vasice brez veliko zgodovine in njenih spomenikov, pač pa neposredne z lepimi hišami, trgi in ulicami. Nismo bili edini, ki smo uživali v sprehodu, njena lepota je že pustila korenine.

Sledita gradova Castelnaud, kjer je včasih živelo 1.500 vojakov, in Montal, krajši postanek v Saint Cere in oskrba z vodo in gorivom v kraju Leyme. Pozno popoldne smo prispeli v Figeac, staro mesto, nekoč center usnjarske obrti. Nanjo spominjajo strehe starih hiš s t.i. sončnimi linami za sušenje kož. Turistični urad je v čudovitem predelanem mlinu iz 13. stoletja. Na žalost so bila vsa mesta, namenjena za avtodome, zaprta zaradi lokalne prireditve, zato smo pohiteli v bližnji Capdenac v nov PZA zraven lokalnega campu.

Spanje PZA Capdenac 44.57274, 2.07222 ; 8,4 eur, kpl oskrba – sistem Pass Etapes dodatnih 4 eur

13. dan (sreda, 2. 9.)

Cajarc, Cenevieres, St. Cirq Lapopie, Cahors – 83 km, kolo 55 km

Zjutraj se premaknemo po dolini navzdol do Cajarca. Ob cesti nasadi tobaka, orehi, sadovnjaki, na eni strani meandri reke Lot, na drugi strani strme gole skale in opuščena železniška proga z veliko tuneli. V Cajarcu na tržnico, nakup jančka, goske, gob, kruha in dalje proti Bouziesu. Megla se je ob 11-h dvignila, posijalo je sonce. Kolesa ven in na izlet s kolesi. Najprej nazaj po čudoviti soteski do Cajarca in nazaj po drugi strani reke preko Calvignaca in Cregolsa po čudoviti pokrajini, lepi naravi, mestih, gradovih,... pravi kolesarski raj.

Še skok proti Bouziesu na ogled Chemin de halage, v skalo vklesane poti, po kateri so včasih z živino vlekli ladje proti toku. Pot je danes turistična atrakcija, tako za potnike na plovilih kot pešce in kolesarje. Dan smo zaključili z vzponom v mesto St Cirq Lapopie, vasico stisnjeno na apnenčasto pečino 80 m nad reko Lot, ki je postala nekakšna umetniška vas, seveda polna trgovinic in lokalov in predvsem turistov, ki radi obiskujejo ta krajevni biser. Proti večeru smo se prestavili v Cahorsu. Prvi PZA s samo štirimi mesti je bil zaseden, zato se premaknemo na rezervnega na robu mesta s 30 prostori. Danes se je prilegel janček in ostanki bordojca. Še večerni sprehod po mestu, ki je kar prazno, ter na kozarček malbeca na osrednji ulici ... in v mižale...

Spanje P Cahors 44.43864, 1.43944 ; brezplačno, brez oskrbe

14. dan (četrtek, 3. 9.)

Cahors, Moissac, Toulouse– 173 km

Zjutraj takoj v mesto, ki leži v naravnem meandru reke Lot. Staro mesto se ponaša z zunanji in notranji obrambni okopi, obzidjem s strelnimi linami, stolpi in kar 400 vrati. Najbolj obiskovan je kamniti most Valentine iz 14. stoletja, s tremi obrambni stolpi in sedmimi gotskimi loki res naredi vtis. Lep je tudi stari del mesta, ozke ulice, ki potekajo proti reki, katedrala St Etienne z lepim portalom in freskami v notranjosti. Med stoletno vojno ga Angleži niso nikoli zavzeli, nazadnje pa jim je brez boja pripadlo s porazom leta 1360. Po mestu smo se vlekli do 13-h, ravno toliko, da so nam pred nosom zaprli vse pekarnice.

Nato v Moissac na ogled benediktinske opatije Sv. Petra. Južni portal je prava mojstrovina romanskega kiparstva, z vizijo apokalipse. Jezus drži knjigo življenja, obkrožen s štirimi evangelisti in s 24 starci z zlatimi kronami. Samostanski križni hodnik je eden najlepših v Franciji, njegovih 76 bogato okrašenih enojnih in dvojnih stebrov v belem, roza, zelenem in sivem marmorju nosijo zgodbe iz stare in nove zaveze.

Sledi še Toulouse, drugo največje univerzitetno mesto v Franciji. Bazilika St Sermin in stari del mesta iz roza zidakov sta posebna, Place de Capitoul in njegove arkade so prijetno zatočišče za nobel kavarne in bare. Toulouse je tudi center visoke tehnologije in avionske industrije, saj so tukaj izdelali Concorde, še vedno pa sestavljajo Airbuse, katerih montažo si je mogoče dopoldne tudi vodeno ogledati. Popoldne po poti naprej..

Spanje P Villefranche de Laurangais 43.40257, 1.71215 ; brezplačno, brez oskrbe

15. dan (petek, 4. 9.)

Carcassonne, Homps, Le Somail, Narbonne – 135 km, kolo 25 km

Se že vračamo proti domu. V Carcassonne prispemo ob 9-h, takoj v srednjeveški del mesta, enega največjih znamenitosti v Evropi. O njem je bilo napisanega že veliko lepega, tudi na nas je naredil najlepši vtis. Vodeno smo si ogledali grad in se po mestnem obzidju sprehodili okoli. Nato še daljše pohajkovanje po

mestnem jedru, z ogledom bazilike in lepih mestnih ulic. Po običaju še kavica in opazovanje mimoidočih. Ob 14 odhod proti Hompsu na Canal du Midi. Takoj kolesa ven in na pot do vasi Le Somail, ki nas preseneti z ogromno, čudovito knjigarno. Občudovanje uživačev na ladjicah sproža določeno mero fovšije in želje po lepi avanturi, mogoče v bližnji prihodnosti. V obeh lukah obstajajo tudi PZA-ji kjer lahko prespite. Mi hitimo proti domu, PZA v Narbonne je poln zaradi balinarjev, namestimo se v Guissanu skupaj s s 130 camperji.

Spanje PZA Guissan 43.10444, 3.09944 ; 9 eur, kpl oskrba

16. dan (sobota, 5. 9.)

Le Cap d'Agde, Sete, Marseille – 303 km

Hitimo, hitimo... Na Cap d'Agde si ogledamo rt in obalo, v Sete pa mestno jedro in kanale. Vse bolj na hitro, saj sem za gotovo še pridemo. Hitimo v Marseille, saj so v soboto ceste zelo obremenjene, ne želimo pa tudi priti na zaseden PZA, ki je edini v mestu. Kljub temu, da se do njega prebijamo skozi celo mesto in so zastoji kar spodobni, nas nazadnje naša »Ančka« pripelje po najbolj možno zaviti cesti do naše današnje destinacije. Lastnika Marly Parka, ki so k zimovališču za jahte dodali tudi PZA, sta prijazna, nanju takoj naredimo vtis z buteljko dobrega štajerskega traminca. Namestitev, večerja, še preostale buteljke, nato dolg klepet z lastnikoma in ostalimi camperisti z obilo nasvetov in napotkov za jutrišnji obisk mesta.

Spanje PZA Marly Park Marseille 43.240576, 5.406556 ; 13 eur, kpl oskrba,

17. dan (nedelja, 6. 9.)

Marseille, Cassis – 21 km

Obisk mesta s kolesom nam zaradi tatov odsvetujejo, sledi avtobus in podzemna. Po prihodu čez arabsko tržnico v staro pristanišče in po nasvetu takoj z avtobusom na hrib do bazilike Notre dame de la garde.

Po ogledu cerkve in predvsem čudovitih razgledov na vse strani mesta in otoka If, se spustimo do mesta. Vmes nakupimo nujne jestvine in na ogled obale, Fort Saint Jean, katedrale, starega dela mesta, sprehod po glavni nakupovalni ulici Canebiere, novem muzeju evropskih in mediteranskih civilizacij MuCEM, pa nazaj na arabsko tržnico na nakup še tistega, kar že imamo. Ob 17h smo imeli avtobus in podzemno nazaj. Ob 18h se poslovimo in odpeljemo po obali v majhno ribiško mesto Cassis. Strm spust in večerni obhod mesta, keramičnega sejma, kozarček in vzpon nazaj do avtodomov. Spanje mirno, zjutraj nas zbudijo šolski avtobusi, prijazna redarka pa nas obvesti, da je novo parkirišče nekoliko nižje (na visečem terenu).

Spanje Cassis, P Av. de la Georgette 43.22918, 5.53454 ; brezplačno, ob cesti, navette v mesto

18. dan (ponedeljek, 7. 9.)

Cap Canaille, La Ciotat, Six-Fours – 45 km, kolo 32 km

Cassis smo obiskali zaradi izhodišča na Route des Cretes po pečini Cap Canaille do La Ciotat in skalnatih zalivov, imenovanih Les Calanques. Takoj zjutraj na kolo in v hrib. Do višine 200 m je bil klanec zelo strm, Adela je obupala, Tonček pa je bil solidaren. Milojka mi je s pomočjo elektrike le sledila. Zatem se je cesta umirila in vijugala po izredno lepi pokrajini, s pogostimi razglednimi točkami na obalo in zaledje. Po 12 km sva se obrnila in odpeljal nazaj. V mestu sva se obrnila na nasprotno stran in odkolesarila še do prvega

zaliva, dostopnega s kolesom. To je Port Miou, ki nudi zavetje več kot 400 stacioniranim in nekaj deset prehodnim plovilom. Obala naprej je dostopna le s plovili oz. preko zaledja le pohodnikom z vodniki. Po povratku še zaslužna malica – pedoči v vinski omaki in mrzlo pivo, nato nazaj v hrib in dalje do Bandola in Sanary sur mer, prijetni vasici pod Le gros cervaux. Kljub relativno pozni sezoni smo prosto mesto dobili šele v tretjem campu, v mestu Six Fours, pa še to na rezervni, prehodni parceli. Takoj po prihodu smo se vrgli v bazen, saj ga to pot nismo hoteli zamuditi. Lepo mi je razmehčal mišice in pospešil lahkoto. Roštilj je tokrat spekel poslednjo zalogo gosjih prsi, tokrat v družbi z okusnim provansalskim rozejem. Še prijeten klepet s sosedom, ki je vozil motor na zanimivi prikolici, ki sem jo dobro poslikal. Noči so vedno krajše, večere prijetno podaljšujemo, zjutraj pa vstajamo po ustaljenem postopku – Milojka prva, jaz zadnji.

Spanje Camp Six Fours 43.11294, 5.83063 ; ACSI 14 eur, samo 16 mest

19. dan (torek, 8. 9.)

Toulon, La Tour Fondue, Hyeres, Ramatuelle – 120 km

Danes je na vrsti Toulon in obala do St. Tropeza. Parkirali smo na P v centru, prepovedanem za avtodome, pa nas ni nihče nič vprašal. Naredili smo kratek krog po mestu in odkrili ogromno tržnico rib in zelenjave. Po nakupih smo brez večjega vstisa zapustili to veliko vojaško пристanišče, ne da bi videli eno vojaško ladjo.

Na poti obiščemo rt La Tour Fondue, raj za potapljače, kjer srečamo skupino Slovencev, ki tja hodijo že leta, nato še Giens oz nasip, kjer se na lastne oči prepričamo, da je to res raj za kajtarje in surfarje. Ob 17-h prispemo v Ramatuelle na PZA Pampelone s 130 mesti, a zaseden do zadnje parcele. Ko po 18 uri odidejo redarji, se prešvercemo na vmesno lokacijo med kamperje. PZA kljub konkretnim pisanim določilom, da je max bivanje 48 ur deluje bolj kot stacionaren camp za domačine, saj zjutraj in preko dneva ni odpeljalo niti 5 avtodomov. Cena in veze. Sprehod do obale, občudovanje valov, namakanje nog v mivko in spanje.

Spanje PZA Ramatuelle Pampeleone 43.21186, 6.66099 ; 7 eur, oskrba, ni elektrike

20. dan (sreda, 9. 9.)

St. Tropez, Port Grimaud – kolo 39 km

Zjutraj s kolesom preko hriba v tako opevani St Tropez. Bogataške ladje naredijo vtis, še bolj lepe luksuzne restavracije na obali. Ena bolj mondana od druge, meniji pa le po 16 eur. Tudi tukaj je konkurenca naredila svoje. Obhod po mestu, na ribji tržnici super ponudba – take še nismo videli. Še obisk zaliva Mandrague, vendar gospa Bardot že dolgo ne živi več tukaj. Nadaljujemo ob obali do Port Grimaud in nazaj v realnost.

Mondenosti se pač hitro naveličaš. Po povratku zopet boj z valovi, hrabro v toplo morje kljub opozrilom, da so se pojavile meduze. Nocoj prvič spimo dvakrat na istem mestu, po malem že počivamo za dolg povratek proti domu. Tudi večerja za privajanje – špageti z rahlo polivko z olivami ter pivom, kev, kev...

Spanje PZA Ramatuelle Pampelone

21. dan (četrtek, 10. 9.)

Cremona – 478 km

Po obali do Frejusa in po že poznani avtocesti mimo Nice in Genove do izhodiščne točke pred 3 tedni ob 16-h. Takoj v mesto, ogled čudovite katedrale, ki je bila zadnjič že zaprta in vzpon na najvišji zidan zvonik v Evropi. Preko 100 m in samo 502 stopnici, mala malca, le 4 več od bolonjskega Asinelli lansko leto.

Spanje PZA Cremona

22. dan (petek, 11. 9.)

Ljubljana – 450 km

Domov smo prispeli ob 15-h, zadovoljni z lepim potovanjem in novimi spoznanji.

Za konec:

»Ali je lepše kot Provansa?« je med pripravami vprašal Tonček. Moj odgovor je bil, da je predvsem drugačno. Privlačijo ogromna posestva v Medocu in njihovi urejeni vinogradi, prvinskost Dordonje, kjer ni trume turistov kljub njeni zgodovinski vrednosti, sipine Pilat, lepa mesta Bordeaux, Toulouse, Marseille in Toulon, razgibanost obale, mondena letovišča. Je daleč, vendar če ne greš tja, pač ne veš, kako je tam. Nekaj te navduši, nekaj ti vzame sapo; nekaj je lepše od daleč kot od blizu, nekaj si pač ne bomo zapomnili.

Spanja kot po navadi v Franciji skoraj povsod brezplačna, oskrba od 0 – 2 eura na stebričkih, veliko podatkov smo vzeli iz ACSI kataloga. Gorivo veliko cenejše – od 1,018 do 1,094 eur na črpalkah v okviru nakupovalnih središč. Drugi največji strošek potovanja je bilo vino, če odštejemo avtoceste tja in nazaj.

Prevozili smo 4.301 km in 345 km s kolesi. Za gorivo smo porabili 454 eur (poraba 10 lit na 100 km), za cestnine 156 eur, za spanja in parkirnine 73 eur. Vino, goske, foie gras, dobrote s tržnic, ribe, ostrige - ???
Bilo je lepo...

Milojka in Damjan Švara, avgust in september 2015