

Francija – Le Mont Ventoux, soteske Daluis, Cian, Nesque, Ardeche, Tarn od 5.9.2011 do 25.9.2011 – Milojka in Damjan Švara

Provansa je dežela, kje se Sredozemsko morje približa Alpam, palme in borovci se pomešajo s prijetnim hladom smrek in neskončna polja sivke očarajo še tako zahtevnega popotnika. Provansa je dežela, kjer veličastna mesta na strmih pečinah in majhne, brezčasne vasice in hiške s svojevrstnim slogom opremljanja pustijo vtis, ki ga posnemajo številni domovi po vsem svetu. Čari provansalskih krajev so stoletja navdihovali številne umetnike, katerih dela nam pomagajo dojeti bogastvo podob, ki jih ponuja slikovita pokrajina. Provansa je ne nazadnje tudi dežela izjemnih okusov, tako sirov, oliv, paštet in drugih dobrot.

Pravzaprav nas je letos kolesarsko privabljal Le Mont Ventoux, s 1.912 m eden najbolj napornih vzponov na dirkah »Tour de France«. Zraven sva planirala še kolesarsko potepanje po čudovitih soteskah doline reke Var, soteskah Nesque, Ardeche, Tarn in drugih, načrtovala ogled viadukta v mestu Millau, obisk Lyona, Grenobla, vzpon na Alpes d'Huez... Začrtala sva krog, ki bi v omejenem času omogočal celo kakšen dan sieste.

Ponedeljek, 5.9.2011: Ljubljana – Cherasco

Na pot sva se odpravila pred šesto zjutraj, vreme je bilo slabo, kar nekaj ur naju je pralo. Po reku »slab začetek, dober konec«, sva to vreme vzela kot dobro znamenje. Pot naju je vodila mimo Benetk, Verone, Brescie, Piacenze, Albe do Asti, kjer sva imela namen prespat i. Po ogledu mesta sva poiskala priporočen PZA, ki pa se je nahajal na velikem parkirišču za kamione. Ni nama bil ravno po godu, zato sva na Turist Office vprašala za nasvet. Priporočili so nama Cherasco, nekaj km naprej, češ, da ga vsi pohvalijo. In res, čez 20 km sva zagledala mesto na vrhu hribov, kamor je vodila kar strma cesta. Naš Garmin nas je pripeljal na lep asfaltiran, osvetljen PZA, kjer je nekaj italjanskih kamperjev že formiralo vikend omizje. Ogledala sva si mesto, kjer se je ravno končala kolesarska dirka Gira delle ragionni, po pici in pivu v prijetnem lokalu pa v družbi sosedov še malo pokramljala. Noč je bila mirna, PZA pa priporočava vsem, ki jih pot zanese mimo.

Prevoženo 690 km, spanje PZA Cherasco N 44.6488, E 7.85437; prezplačno, vsa oskrba, WC

Torek, 6.9.2011: Cheracco – Puget-Theniers

Zjutraj sva nadaljevala proti Cuneu in se po dolini Stura di Demonte kmalu zagrizla v serpentine proti prelazu Colle della Maddalena na 1.948 m. Po krajšem občudovanju lepo speljane ceste sva prestopila francosko mejo in se spustila do mesta Jausiers, ki je izhodišče na najvišji cestni prelaz v Evropi, Col de la Bonette na 2.902 m. Po krajšem postanku je naš Therry hrabro zagrizel v klanec, ki je kar nekajkrat presegel 9%. Na 2.000 m je krčma, kjer je nabirala sapo za končni naskok skupina kolesarjev, med njimi tudi gospa, ki jih je kazala krepko čez 60. Na vrhu skupina kolesarjev in kar nekaj motoristov, ki so proslavljali lepo zmago. Peš sva se odpravila še nekaj metrov višje in kmalu prišla na vrh, ki je le za 2 m nižji od našega Triglava. Sledil je spust po Vallee della Tinnee in po 80 km sva po čudoviti dolini prispela do sečišča z dolino reke Var, le 30 km od Nice. Obrnila sva se v notranost, v dolino, ki vzporedno poteka z obalo proti jezeru Castillon. Proti večeru sva prišla na najin cilj, v kamp nad mestom Puget Theniers. Kamp je naturističen – nudi bazen, savno, jakuzzi, tobogan, elektrika in voda je na parceli, s čudovitim razgledom v dolino, ponuja daljše naturistične sprehode po okolici in kopanje v reki Var, kamor je speljana pot. Kamp je bil skoraj poln, saj je taka ponudba redka.

Prevoženo 280 km, spanje kamp Origan Village N 43.95662, E 6.86085; 15 eur na Camping cheque

Sreda, 7.9.2011: Puget-Theniers/ Gorges de Daluis, Entrevaux

Bivanju v kampu sva namenila tri dneve, predvsem raziskovanju dveh sotesk, ki sem ju odkril v knjigah in turističnih vodnikih, ter vožnjo s starim vlakom Chemin des Pignes. Prvi dan »dopusta« sva namenila

kolesarjenju po soteski Daluis, ki se začne po 13 km, ko reka Var pridrvi iz hribov in se pravokotno obrne po dolini proti Azurni obali. Soteska se vije ob reki v notranjost, skozi 8 tunelov tja in 17 tunelov nazaj, in se po 20 km za naju konča v mestu Guillaumes . Posebno slikovitost doda soteski tudi več kilometrski pas rdečih skal, ki skupaj z ledenimi potoki, ki derejo z gora, in slapovi, naredijo dolino še posebej čarobno. Pri povratku sva se ustavila še v mestu Entrevaux, katerega posebnost je trdnjava nad mestom, do katere vodi cikcakasta pot z 20 obrambnimi vrati. Mesto je vojaško utrjeno, vanj vstopamo čez dvizni most in Porte Royale. Po daljšem ogledu še povratek »domov«, naredila sva 68 km in preko 700 m višinske razlike. Strma cesta v kamp na koncu še začini dnevno dozo vzponov. Po izletu se je prilegel bazen in mir, ki ju uživamo v tem kampu.

Prevoženo: kolo 68 km, spanje kamp Origan Village

Četrtek, 8.9.2011: Puget Théniers/ St. Andree les Alpes

Drug dan sva šla z vlakom v St Andree les Alpes. Vlak je starinska, obnovljena motorka, ki od leta 1912 vozi po progi med Nico in Digne les Bains. Proga je široka 1 m, je dolga 151 km, poteka po notranjosti Provanse, deloma po terenu, ki z avtom ni dosegljiv, ob hudournikih in gorskih soteskah s čudovitimi pogledi na neokrnjeno naravo, skozi 16 viaduktov, 15 mostov in 25 tunelov. Tudi postaje so stare, nekatere obnovljene, nekatere pa še vedno kažejo, da so bile in bodo ostale »bogu za hrbtnom«. Temu primerna je bila tudi rukajoča vožnja. Miloško je bilo kar strah, da bomo iztirili, jaz pa sem užival kot fantek, ki ima rad vlakce. Po enajstih postajah sva izstopila, si ogledala lepo mesto in odkrila kar dobro zaseden PZA. Nato sva se odpravila

proti jezeru, ki naj bi bil po predvidevanjih monden, turističen, poln hotelčkov..., pa nič od tega. Na srečo pa je ob vodi vodila lepa senčna pot s čudovito naravo. Po povratku sva si ogledala še mesto Puget Thenier, ki je prav tako cukrček, ter se vrnila v camp na popoldanski užitek, kopanje v bazenu, jakuzzi, tobogan, kosilo v miru, kozje in ovčje sirčke, gosje paštetke, olive, kozarček rozeja.....Kaj sploh še rabimo?

Prevoženo kolo 16 km, spanje kamp Origan Village

Petek, 9.9.2011: Puget-Theniers/ Tonet sur Var, Gorges de Cian, Beuil

Tretji dan sva se odpravila na kolesarski izlet v Gorges du Cian, cilj pa je bilo mesto Beuil. Nisva prav točno vedela kakšna je pot... po karti razdalja ca 60 km tja in nazaj. Ogledoval sem karte, bral na spletu, pravih nadmorskih višin pa nisem mogel razbrati. Obetal se je kar lep »vzponček«. Milojka se je ponudila, da ostane doma, da bi si v miru privoščil en dober bicikl, brez ovir, pa sem jo vseeno nagovoril, da poskusi tudi ona. Imela je sicer mešane občutke, vendar je prevladal namen, da bo za današnji Borov rojstni dan(2 leti) in njegovo zdravje opravila s turo. Po nekaj km spusta se je pot začela vzpenjati v čudovito sotesko, s podobno konfiguracijo kot pred dvema dnevoma, le občutno strmejša. Iz 250 m sva se po 20 km povzpela na 1.450 m, kar odtehta en Vršič in pol. Na začetku je sicer še kar šlo, kasneje pa sva kar grizla kolena. Na srečo je bila narava nepopisno lepa in nudila kar nekaj postankov za občudovanje njenih čudes. Skale so bile na začetku svetle, potem pa vedno bolj rdeče, vanje je vsekana prelepa ceste z viadukti, tuneli..... , res pravi užitek.

Uživala sva tudi na spustu pri povratku, ki sva ga naredila po zasluženem kosilu v mestu Beuil. Tudi tokrat se je prilegel bazen in vse ostale dobrrote, tako kot prejšnja dva dneva. Pa sva le prišla do »dopusta«....

Prevoženo kolo 68 km, spanje kamp Origan Village

Sobota, 10.9.2011: Puget-Theniers, Digne les Bains, Sisteron, Apt, - Carpentras

Danes se je najino »izležavanje« končalo, zvečer sva bila dogovorjena s prijatelji v Carpentrasu. Dan sva namenila potovanju in ogledu čudovitih mest na poti. Najprej sva se ustavila v prestolnici sivke, v Digne les Bains, znano po največjem festivalu sivke Corso de la Lavande. Mesto je znano tudi po številnih zdravilnih termalnih vrelicah. Po ogledu mesta in obveznem obisku tržnice sva pot nadaljevala po Route Napoleon do mesta Sisteron. Mesto imenujejo »vrata v Provanso«, nahaja se na strateškem mestu nad reko Durance, mesto pa »ščiti« v 12. stoletju zgrajena citadela, ki kraljuje nad mestom in ponuja čudovit razgled na Rocher de la Baume, priljubljen kotiček za plezalce. Tudi mesto, katedrala Notre Dame des Pommiers, kapela in ozke ulice »andrones«, res naredijo lep vtis. Nadalje sva naredila počitek v mestu Forcalquier in daljšega v mestu Apt, že v departmaju Luberon. Privoščila sva si sprehod po mestu in pokušino kandiranega sadja, po tartufih, ki so prav tako tu znani, pa nisva segla. Ker sva Apt v preteklosti že obiskovala, sva pot nadaljevala s krajšim ovinkom preko Bonnieuxa, Lacoste in Menerbes v naravnem parku Mali Luberon, z ogledi muzeja pekarstva, gradu Markiza de Sada in muzeja odčepnikov iz 17. stoletja. Malo pred 19 uro sva prišla v kamp in prevzela

še kontejner za našo družbo, ki so prispeli pozneje, po 1.200 km dolgi vožnji. Snidenje je bilo veselo!! Milojka jih je pocrkljala s čebulno juhico, da so si nabrali malo moči, jaz pa preprečil njihovo nadaljnjo dehidracijo.

Prevoženo 284 km, spanje kamp Lou Comtadou Carpentras, N 44.02200, E 5.22000; 16 eur

Nedelja, 11.9.2011: Carpentras/ Orange, Chateauneuf du Pape, Bedarrides

Po zajtrku smo takoj sedli na kolesa in se odpeljali proti današnjemu cilju Orangu. Že na začetku poti smo se »zapletli«. V Carpentrasu je bil boljši sejem, resnično prava paša za oči. Predvsem ženske oči, čeprav je bilo tudi veliko orožja in starih koles, pa motorjev in Solex-ov. Nekako smo se le pretolkli skozi vrvež pod platanami in poiskali pravo pot iz mesta. Za kolesarjenje smo izbrali manj prometne ceste in zato prevozili nekaj kilometrov več. Vozimo se po osrčju vinorodne dežele. Kamor seže pogled, se razprostirajo sami vinogradi. Trte so nizke, manj obložene, kot nekakšni bonsaji. Vse skrbno obdelano. Ni čudno, da imajo vrhunsko vino. Vozimo se mimo številnih vinskih kleti s privlačno urejeno okolico. Do 25 km oddaljenega Oranga smo prevozili čez 30km! Bilo je že pošteno vroče, zato smo poiskali hladno pijačo. Očaralo nas je rimsko gledališče, ki je eno najbolje ohranjenih od vseh v rimskem imperiju v Evropi. Sprejme 7000 gledalcev. Po ogledu mesta in slavloloka zmage, ki predstavlja Cezarjevo zavzetje Galije in je eden najlepših rimskih spomenikov v Evropi, smo nadaljevali skozi idilično vas na vrhu hribčka Chateauneuf du Pape z ruševinami papeške palače in bogato vinsko tradicijo. Prve vinograde je posadil avignonski papež Janez XXI. že v 14.stoletju. Gladki kamni, ki jih je odložila Rhona, akumulirajo sončno toploto in pomagajo pri zorenju različnih vrst grozdja. V vasi je 350 vinskih kleti. Ustavili smo se v Bedarrides, mestu »sedmih rek«, idealno za

ljubitelje ribolova. Končno smo prekolesarili današnji krog in se do večerje zvrstili pod tušem. Danes je na meniju srnica po lovsko, zraven pa domači ajdovi rezanci, domače kumare, solata in vino iz Erduta.

Prevoženo kolo 70 km, spanje kamp Lou Comtadou

Ponedeljek, 12.9.2011: Carpentras/ Senanque, Gordes, Fontaine Vauclouse, Isle sur Sorgue

Današnja pot pelje na jug. Peljali smo se skozi romantično mestece St.-Didier, skozi gnečo na tržnici pod košatimi platanami. Nato se cesta obrne proti jugu, po slikoviti gorski pokrajini. Spotoma zavijemo še do Venasque, ene lepših francoskih vasic, ki dominira na skalni pečini nad Carpentrajsko ravnino. Ogledamo si romansko cerkev in Saracenske stolpe in eni bolj, drugi manj globoko dihamo v boju s strmino. Lep trening za sredo, ko nas čaka na 20 kmetrih 1800 višinskih m!. Po nekaj km se 200 metrski spust proti opatiji Abbaye de Senanque prav prileže. Cisterijanska opatija izhaja iz leta 1148, menihi pa od leta 1988 spet živijo tukaj in jih je pogosto videti na sivkinih poljih. V detajle smo si ogledali opatijo in se odpravili proti Gordu, priljubljeni vasi na vrhu hriba, ki se v terasah spušča od renesančnega gradu in cerkve sv.Femina. Z lepimi obokanimi srednjeveškimi ulicami, številnimi hoteli in restavracijami. Poiskali smo prostor v osrčju starega mesta, kjer smo spili kavo in se shladili s pivom. V Gordu je pihal veter, bilo je prijetno. Ko smo se spuščali proti nižini, je postajalo vroče. Pot smo nadaljevali do Village de Bories. Preproste kupolaste kamnite zgradbe so arhitekturna mojstrovina. To so starodavna bivališča, narejena iz apnenčastih plošč. Zgrajene so po vzoru izpred 2.000 let p.n.š. Nadaljujemo proti izviru reke Sorgue. Čez gričevnat teren, poln vinogradov. Ustavimo v

vinogradu na degustaciji grozdja. Ogledali smo znamenit izvir reke Sorgue, ki sodi med naravna čudesa Provanse. Začne se pod zemljo s pritoki z 2000 km² velikega povodja okoliškega hribovja. Nadaljujemo do mesta L' Isle sur la Sorgue, ki je znan po trgovinah s starinami. Reka s kristalno čisto vodo teče v dveh krakih okoli mesta in več kanalih skozi mesto. Lep zgodovinski pridih mu dajejo številni stari mlini. Po povratku še dobro kosilo, danes so na vrsti rezanci s praženim porom, prekajenim lososom, smetano, zalito z vinčkom, pa še domač radič s krompirčkom. Z užitkom smo pomazali... In rose! ... še klepet do poznih nočnih ur

Prevoženo kolo 72 km, spanje kamp Lou Comtadou

Torek, 13.9.2011: Carpentras/ Pernes la Fontaine, St. Didier

Dopoldne smo šli v Carpentras, ki slovi po tartufih in progastih bonbonih »berlingotih«. Ima 26.000 prebivalcev. Sprehod po starem mestnem jedru, obdanem s srednjeveškim obzidjem, je bil pravi balzam po dvodnevnom kolesarjenju. Katedralo iz 15. stoletja smo si najprej ogledali od zunaj, po odmoru pa še znotraj. Mesto se ponaša z najstarejšo sinagogo v Franciji in drugo v Evropi, lepa je mestna hiša, trgi in ulice, trgovine. Popoldne smo šli na lahko kolesarsko turo do Pernes la Fontaine, ki se ponaša s 60 vodnjaki in mestnim obzidjem, pod katerim je v senci gruča domačinov balinala oz. igrala petanque. Ko zavijemo proti St. Didieru, nas popoldansko sonce še vedno močno greje. Cesta se blago vzpenja med nasadi marelic, češenj in vinogradov, preko katerih nam pogled seže do mogočnega beloglavega dvatisočaka, ki z višin nemo opazuje

lepoto te izjemne dežele. Zapeljali smo skozi stari predel, skozi kamnita vrata, si pogledali cerkev, fontano... Potem pa počasi domov in večerja – žrebičkov golaž, polenta, njoki, solata, dinja, merlot iz Erduta.

Prevoženo kolo 20 km, spanje kamp Lou Comtadou

Sreda, 14.9.2011: Carpentras/ Sault, Mont Ventoux, Maloucene/ Carpentras

Danes je napočil veliki dan. Štart je bil zjutraj ob sedmih, na pot smo odšli štirje. Najprej po D 942, nato pa v najino tretjo sotesko na tem potovanju. Pokrajina soteske reke Nesque je slikovita, prometa ni. Cesta se počasi in vztrajno vzpenja, srečamo le tu in tam kakega kolesarja. Prehitimo skupino starejših kolesarjev, ki imajo električna kolesa! Gospa je v krilu, pes v prikolici... Ob 10-h prispemo v Sault, center sivkinih poljan, ki leži na nadmorski višini 776m. Avgusta je tu sivkin festival. Je stara, utrjena vas ob vrhu grebena visoko nad dolino in eno izmed šestih privilegiranih mest v Franciji, ki so pod Unescovo zaščito. Ustavili smo se le toliko, da smo pojedli ploščice za energijo, malo popili in napolnili bidone. Prvih 20 kilometrov je do 6% klanca, zadnjih 6 km pa od 9 do 12 %. Vozimo po gozdni pokrajini, prometa je kar precej. Dan je sanjsko lep, nikjer oblačka. Toplo, pa ne prevroče. Do Chalet Reynarda prispemo brez problema. Tukaj se združita poti iz Beduina in Saulta. Tu se začne »mesečeva« pokrajina. Ustavimo se, da si napolnimo rezervoarje za finale. Tukaj je ogromno kolesarjev z vsega sveta. In že se poženemo v klanec! Panoramska cesta nudi čudovit pogled na pokrajino daleč v dolini in še lepšega proti vrhu, ki se počasi približuje. Vmes se ustavimo ob spomeniku kolesarju Tommyju Simpsonu, prvi žrtvi vzpona na to kolesarsko ikono. Ob pol enih je bila

slovenska zastava na vrhu. Čudovit občutek, ko dosežeš dolgo načrtovan cilj. Nadihali smo se gorskega zraka, poklepetali še z nekaterimi zmagovalci in se spustili po drugi – zahodni poti v dolino proti Malaucenu. Spust je bil fantastičen! Zelo lepa asfaltna cesta, speljana v serpentinah, tako da ni možno preveč divjati. Iz Malaucena je bilo spet malo klanca navzgor, potem pa počasen spust še dobrih 20 km do Carpentrasa. Vozili smo hitro, tudi čez 50 km/h. Milojka in Vlasta sta medtem v Leclercu kupili gembere, pijačo, solato, šampanjec za zmagovalce in tortico. Nazdravili smo, se poveselili in pojedli »kraljevsko večerjo«.

Prevoženo kolo 119 km, spanje kamp Lou Comtadou

Četrtek, 15.9.2011: Carpentras, Vaison la Romaine, Nyons, Grignan, Montelimar, - St.Martin de l'Ardeche

Zjutraj sva se poslovila od naših prijateljev in se po jutranji kavici odpravila proti soteski Ardeche. Pot naju je vodila na sever, do Vaison la Romaine, staro mesto z gradom in veliko sledov iz časov Rimljanov. Pot sva nadaljevala mimo oljčnih nasadov do Nyonsa, ki je središče pridelovanja oliv, z oljarno in muzejem oljarstva, predvsem pa z na daleč znano tržnico oliv, ki je tu vsak četrtek. Preštetfala sva quartier des Forts, zaščiteno četrto ozkih ulic, do čudovitega kamnitega mostu iz 13. stoletja. Nadaljujema do Grignana, mesta zgrajenega na kamnitem hribu z renesančnim gradom, zgrajenim v 15. in 16. stoletju, pod njo pa lep splet ulic in trgov. Z glavne ceste odvijeva v notranjost. Sedaj čas trgategv, tu raste grozdje za znano znamko vin Cotes du Rhone. Presenetilo naju je strojno obiranje grozdja. Stroj se pelje skozi vinograd, obira in obenem peclja grozdje. Delo poteka zelo hitro, za cel vinograd sta potrebna le dva voznika. Je dokaj nenavadno. Pri nas je trgategv dogodek, ki ga spremljajo priprave, zbere se veliko veselih ljudi, sliši se smeh.... Tudi vsak grozd je odrezan z občutkom. Nadaljujema do St Paul Trois chateaux, do bližnje cerkve St Restitut in nazaj do Montelimara, kjer sva se posladkala z likerjem, čokolado in ostalimi mandljevimi dobrotami, po katerih je kraj znan. Po ogledu mesta sva se ob Rhoni spustila nazaj proti današnjemu cilju, soteski Ardeche, do kraja St Martin de l'Ardeche in se ob 20-h namestila v kampu. Kamp je majhen, v vasi so kar trije in vsi ponujajo spuste s kajaki po reki Ardeche. Se že veseliva jutrišnjega raziskovanja soteske in ogleda tega kajakaškega magneta. Zvečer zaslužena večerja in sprehod po šarmantni vasici.

Prevoženo 163 km, spanje kamp Indigo Le Moulin, St.Martin de l'Ardeche: N 44.300439, E 4.571394, 16 eur

Petek, 16.9.2011: St.Martin de l'Ardeche/ Gorges de l'Argeche, Pont D'Arc

Zjutraj sva se podala s kolesi po kanjonu Ardeche, proti kraju Pont d'Arc, znamenitemu kamnitemu mostu preko reke. Po nekaj kilometrih se cesta dvigne nad kanjon za 200 m, nato pa se stalno dviga in pada za 50 do 70 m, glede na konfiguracijo terena, ki sledi vijugasti reki. Na vsakih nekaj km je razgledna ploščad z informacijskimi tablami in s čudovitimi pogledi v sotesko in na številne kajakaše, ki uživajo v neokrnjeni naravi. Cesta kar izčrpava, po 20 km se spusti do nivoja reke in kmalu se pokaže remek delo narave, čudovit most, ki ga je v stoletjih reka Ardeche izdolbla v skale in si pod njem ubrala novo strugo. Pri mostu je kamp in kopalnišče, polno kopalcev in kajakašev, ki uživajo v lepotah narave. Po oddihu in pijači ponoven vzpon za 200 m, potem pa zopet doli in gori do izhodišča, kjer je kajakaše že čakalo vsaj 20 kombijev s prikolicami za čolne. Navdušenje, da bi se jim naslednji dan pridružil, je pokvarila slaba vremenska napoved tako, da ta izkušnja ostane za prihodnjič. Še ogled mesta Aigueze na nasprotni strani reke, do katere pelje lep viseč most. Zvečer sprehod po vasi, polni lepih gostiln z dobrim francoskim rozejem in načrti za naprej.

Prevoženo kolo 70 km, spanje kamp Le Moulin

Sobota, 17.9.2011: St.Martin de l'Ardeche, Ales, Millau, Riviere sur Tarn

Zaradi slabe vremenske napovedi sva na hitro nadaljevala pot. Ustavila sva se v mestu Ales na kavici in obisku tržnice ter nadaljevala pot proti mestu Millau, kjer je najvišji cestni most na svetu, najvišji steber je visok je 343 m in je 23 m višji od Eifflovega stolpa. Viadukt je dolg 2,5 km, vozišče pa poteka na najvišji višini

270 m nad tlemi. Gradili so ga le dobre tri leta in odprli decembra 2004. Malo pred mostom sva se priključila na avtocesto Paris - Barcelona in se zapeljala preko viadukta, ki je močno skrajšal potovanje iz prestolnice na mediteransko obalo. Med potjo sva občudovala veliko lepih vasi in raznoliko pokrajino nacionalnih parkov Cevennes in Causses. Vreme je sicer celo pot grozilo, vendar deževalo ni in tako nama jo mogočalo lepo doživeti tega konca Centralnega masiva. Za 200 km poti sva porabila cel dan. Ustavila sva se v kampu Riviere sur Tarn. Pričelo je deževati. Upava, da se do jutri vreme uredi, da opraviva izlet v sotesko Tarn.

Prevoženo 250 km, spanje kamp Les Peupliers, Riviere sur Tarn: N 44°11'08", E 3°07'50" 15 eur camp.cheq

Nedelja, 18.9.2011: Riviere sur Tarn/ Millau, Gorges du Tarn, Gorges du Jonte

Stalno po malem dežuje. Izgleda, da si bova morala privoščiti lenarjenje. Dopoldne dež poneha in odpravila sva se z avtomom v Millau, ki je oddaljen 10 km. Mesto je zelo simpatično, vendar nič posebnega. Iz roba mesta je viden viadukt, ki vsakič, ko ga zagledaš, zapre sapo. Med potepanjem po mestu sva našla tipično restavracijo s školjkami. Pripravljali so jih na 8 različnih načinov – s sirom, klasične, z vinom, po šefovo.. Ker je bilo vse zasedeno, sva se dogovorila, da se vrnega čez 20 min. Ko sva se vrnila, je prostor bil, ni pa bilo več školjk. Dobili so jih le manjšo količino, bila pa je edina tovrstna restavracija. No, potolažila sva se z odlično solato – v nekem drugem lokalu. Po ogledu mesta in malici sva se odpeljala v sotesko Tarn, parkirala v Le Rosieju pri mostu in se s kolesom opeljala do Ste Enimie. V načrtu sva imela povratek preko Meyeurusa, vendar sva skrajšala pot in se vrnila po isti trasi, ker se je ohladilo in pooblačilo, kar ni najbolj prijetno za

daljšo kolesarjenje. Na povratku sva se zaustavila v sirarni in nakupila sirčke »na vago«, nato pa še v eni od mnogih vinskih kleti preizkusila belo, roze, črno, barik.... vse, kupila sva dve buteljki (roze in črno vino) in se odpravila domov. Lahka večerja in spanje....

Prevoženo 30 km, kolo 44 km, spanje kamp Les peupliers

Ponedeljek, 19.9.2011: Riviere sur Tarn – Le Puy en Velay - Lyon

Vso noč je močno deževalo, ni bilo konca. Zelo se je ohladilo. Zjutraj sva se odjavila in se ob 10.30 podala proti Lyonu. Pot preko kanjonov sva, glede na vreme, prestavila na drugo priložnost, in šla naprej po daljši poti in boljših cestah. Prvi postanek sva naredila v mestu Mende, ogledala sva si mestno jedro s katedralo, popila kavo in se odpravila naprej. Drug postanek sva naredila v mestu Le Puy en Velay, eno prvih romarskih mest na poti v Santiago, s prelepo katedralo in nadnaravno velikim kipom Marije z detetom, narejenim iz pretopljenega krimskega topa. Kapela svetega Mihaela stoji na koničasti vulkanski skali, iz vulkanske kamnine tlakovana Rue des Tables pa se vzpenja do katedrale. Po daljšem ogledu sva nadaljevala pot do Lyona. Veter je bil vso pot zelo močan, dežja pa ni bilo, kljub črnim oblakom, skoraj nič. Pristala sva v kampu na robu mesta. Po informacijah je pristop s kolesom prometno nemogoč, zato načrtujeva celodnevni obisk Lyona z avtobusom in podzemno. Malo ogrevava svoj »apartma«, k sreči imava internetno povezavo, da ni dolgčas.

Prevoženo 389 km, Spanje kamp Indigo, Porte de Lyon – Dardilly: N 43.96234, E 5.787419; 15 eur camp.cheq

Torek, 20.9.2011:

Lyon je drugo mesto v Franciji in ima po Benetkah drugo največjo zavarovano renesančno četrt v Evropi. Leži na sotočju rek Rhone in Saone, ki mesto delita na tri dele: staro mesto, na Presqu'île na polotoku med obema rekama in na moderni del La Part-Dieu. Mesto se je razvilo z bančnistvom in tekstilom, posebno s trgovino s svilo. Zjutraj sva kupila dnevne karte in se najprej z avtobusom in kasneja s podzemno pripeljala na Quai Romain ter pričela najino raziskovanje na trgu St. Jean z ogledom katedrale. Stavba iz 12. stoletja domuje astrološko uro iz 14. stoletja, ki kaže cerkvene praznike do leta 2019. Nato sva si v detajle ogledala stari del mesta, z zaščitenimi hišami, pokritimi hodniki »traboules«, čudovitimi stopnišči, stisnjenimi v kot dvorišč, ki sva jih našla le s pomočjo vodnika, renesančnimi palačami, shic bouchons oz bistroji vzdolž glavnih ulic Saint Jean in Rue du Boeuf. Prav prijetno je flankirati med množico, ki se ji, za razliko od Pariza, pozna, da so že na Mediteranu in se jim nikamor ne mudi. Prav prijetno je posedati po bouchonih ali klopcah ob reki in opazovati živahen vrvež domačinov in turistov. Čas pa teče, kot vedno prehitro. Še nakup najosnovnejšega provianta v ličnih starih prodajalnah in nazaj v kamp. Na poti nazaj se zgražava nad razbitimi okni in pročelji novih, še ne vseljenih perifernih sotesk, ki so bile žrtve nedavnih protestov priseljencev, predvsem brezposelne mladine. Tudi tu se pozna kriza. Po vrnitvi se je Milojka zapodila v internet, jaz pa v raziskovanje kampa. Večerja pa dobrote iz nakupov, sveže bagetke, kaj toplega iz Etine shrambe, pa roze Burgundec...

Spanje kamp Indigo Lyon

Sreda, 21.9.2011: Lyon

Današnji dan sva pričela kot včeraj, s tem, da sva se z vzpenjačo povzpela na hrib Fourviere na ogled bazilike, ki so jo v gaudijevskem slogu zgradili v 19. stoletju. Stolpiči in utori, marmor in mozaiki krasijo ta simbol Lyona. Nedaleč stran se nahajata dva romanska gledališča, Veliko gledališče iz 15. stoletja p.n.š. je največje v Franciji in je še danes v funkciji, občasno tudi za rock koncerte in druge spektakle. Poleg so ostanki mesta Lugdunum, nekoč središče Galije, ki jo je leta 44 p.n.š. ustanovil Julius Cezar. Po ogledu sva se spustila na drugo stran in preko Saone prešla na trg Terreaux, kjer se nahaja mestna hiša, nova moderna opera, Musee des beaux Arts ter številna populacija študentov, ki posedajo po kafičih ali ob robu vodnjaka, ki ga je v 19. stoletju naredil Bartholdi, avtor bolj znanega Kipa svobode v New Yorku. Počasi se sprehodiva po Rue de Republique, mimo številnih trgovin do glavnega trga Bellecour, s kipom Ludvika XIV v sredini. Ogledava si še opatijo St. Martin d'Ainay z lepim križnim hodnikom. Ta predel je čisto drugačen, krasijo ga prekrasne renesančne palače in široke avenije. Sprehajava se ob Rhoni in občudujeva rečne turistične ladje, obiščeva tržnico in počasi degustirava sire, paštete, vina in drugo, kar ponujajo prijazni kmetovalci. Počasno flankiranje kar utruji noge in hrbet, občasno pogrešava kolesa. Večer je bil podoben kot prejšnji....

Spanje kamp Indigo Lyon

Čertek, 22.9.2011: Lyon: Grenoble, Alpe d'Huez, - Le Bourg d'Oisan

Danes je zadnji dan Lyona. Zjutraj se odpeljeva v novi del, ogledava si železniško postajo z novim TGV hitrim vlakom, Muzej sodobne umetnosti, velik nakupovalni center, narediva krog s tramvajem mimo Auditorija Maurice Ravel, kjer se odvijajo pomembne kulturne prireditve. Po vrnitvi v kamp nadaljujeva naprej proti 120 km oddaljenem Grenoblu, ki leži v dolini reke Isere, ki izvira v Savojskih Alpah. Mesto, znano po zimskih olimpijskih igrah leta 1968, v marsičem spominja na srednji del Lyona. Lepe renesančne palače, trgi, cerkve,

tramvaj in lepa pokrita tržnica. Ogleđava si peš zono med trgoma Grenette in St.Andre, Collegiale St. Andree, sodno palačo, Musee Stendhal... Za vožnjo z žičnico na Fort de la Bastille na žalost zmanjka časa. Nadaljujeva po dolini reke Romanche z namenom, da obiščeva bližnje smučišče La Toussuire nad St. Jean de Mourienne. Tu sva v mladosti smučala v najini prvi »tujini«. Žal naju je oblačna kapa nad Col de la croix de fer od tega odvrnila, zato sva se podala na nadomestno lokacijo, na legendarni kolesarski vzpon na Alpe d'Huez. 13 km klanec bi bil najin naslednji cilj enkrat v naslednjih letih.. Na vrhu sva naredila piknik in prostor »označila« s kranjsko klobaso in Eta prebrancem, ki sta se zelo prilegla. Po spustu sva poiskala kemp v vasici Le Bourg d'Oisan, lokalno središče za planince, plezalce, kolesarje in smučarje. V kempu smo prespali le trije.

Prevoženo 215 km, Spanje Camp Le Bourg d'Oisan, N 45.06426 - E 6.03872 , 16 eur

Petek, 23.9.2011: Le Bourg d'Oisan, Briançon, Sestriere, - Pesciera di Garda

Počasi se vračamo domov. Nadaljujeva mimo umetnega jezera Barage du Chambon, preko Col du Lautaret na višini 2.060 m, mimo smučarskega središča Serre Chevalier do mesta Briançon, po podatkih najvišjega mesta v Evropi (1.320 m), kjer sva naredila postanek. Mestu, ki je bilo utrjeno v 18. stoletju, je atraktivno podoba z obzidjem, vhodnimi vrati Porte de Pignerol, Citadelo in Veliko ulico z nekaj lepimi hišami, dal vojaški arhitekt Vauban v času Ludvika XIV. Vse je vzelo dobro ohranjeno in nudi zelo lep sprehod po zgodovini. Po postanku in podrobnem ogledu mesta, nadaljujeva proti italjanski meji, ki jo prekoračiva čez prelaz Montgenevre, ki naju pripelje v Cesana Torinese in znano zimsko letovišče Sestriere.

Presenetijo stolpnice in bloki, ki nudijo zimsko zavetje veliko številnim smučarjem, zato narediva le kratek avtomobilski krog in nadaljujeva po galeriji tunelov v dolino proti Torinu. Vreme je kar spodobno, promet petku primeren. Vrstijo se cestninske mitnice, ki so na tem odseku kar pogoste. Pozno popoldne po »znani« cesti pripeljeva do Gardskega jezera, kjer se ustaviva v kampu Bella Italia. Za petek, konec septembra, sprejem ni bil najbolj spodbuden. »Vstopite in poskušajte najti prazno mesto« nama je dejal receptor. Do obhoda sem to sprejel kot dobro šalo, po skoraj pol ure iskanja pa spoznanje, da ni trebe potovati sredi sezone, da se ti pripeti kaj podobnega. Našla sva zadnje mesto v ogromnem kampu (pozneje sva pri obhodu s kolesom odkrila še enega) in se postavila zraven pomivalnega korita, ki naju je z ropotanjem loncev motil ves čas (pomivali so v glavnem moški??). Naredila sva kolesarski ogled kampa in mesta, se zaustavila v lepi restavraciji in si privoščila pico in pivo. Končno ne-francoska hrana brez Eta priokusa.

Prevoženo 510 km, spanje Camp Bella Italia, N 45.44167, E 10.67746 , 15 eur Camping Cheques

Sobota, 24.11.2011: Pesciera di Garda,

Današnji dan imava rezerviran za potepanje s kolesom po mestu in okolici, saj je vreme prijazno in za kratke rokave. Pesciero je opisoval že Dante v svojem Peklu, samo pa ima dolgo zgodovino, od romanske trdnjave, Scaligerijevega gradu in citadele, utrdbe pod beneško republiko, Napoleonova in kasneje Habsburška trdnjava. Najprej sva malo obredla okolico jezera, nato pa po nasvetu lokalnih biciklistov obrnila na drugo stran proti kraju Valeggio sul Mincio. Kolesarska pot se vije ob rečici Mincio, ob njej je vsakih nekaj metrov

po nekaj ribičev. Po 15 km prispeva do utrjenega mesta, ki leži na vzpetini nad reko, z lepim pogledom na okolico, na stari mlin in most Visconte, ter na zaselek Borghetto, priljubljen cilj lokalnih izletnikov. V mestu je bil sobotni semenj, stojnica pri stojnici, robe da se ti zmeša. Le kdo vse to pokupi? Zraven pa Saldi in Sconti – ja, od zlatih časov Trsta jih že dolg nisem videl v taki količini. Spustiva se do mlina in mostu, nato pa na drink v Borghetto, v prijetno restavracijo, pod katero teče reka. Po daljšem uživanju se vračava nazaj, vmes splezava s kolesi še na grad Monzambano, ki ga počasi obnavljajo, in pred mestom občudujeva zidove, ki so toliko let branili mesto ob gardskem jezeru, sedaj pa nudijo zavetje kolesarjem in sprehajalcem. Za večerjo še pašta inkozarček..., Italijani še vedno pomivajo....

Prevoženo kolo 36 km, spanje Camp Bella Italia

Nedelja, 25.11.2011: Pesciera di Garda/ - Ljubljana

Danes sva se le sprijaznila, da je konec potovanja, naredila sva generalni higienski servis in se po avtocesti odpeljala domov, v 360km oddaljeno Ljubljano. Po stari navadi, da si bližnje kraje ogledujeva oddvojeno od daljših potovanj, se tudi tokrat nisva zaustavljala. Sva pa sklenila, da se v kamp Bella Italia še vrneva z vnuki, saj nudi za otroke obilo zabave in veselja, pa lepo in varno kolesarjenje za družine.

Prevozila sva 3.170 km z avtodomom in 583 km s kolesom.