

RUSIA - GOLDEN RING Suzdal Rally 2017


Konec zime je klub CCS dobil vabilo iz Rusije na 1. Golden ring Suzdal Rally. Člani so se takoj odzvali, se prijavili in priprave so stekle.

Za potovanje v Rusijo potrebuješ vabilo od Rusov, mi smo ga dobili, potem je treba pridobiti vizo. Za celo skupino je to urejal Miran Rožman, sami pa smo poskrbeli za fotokopije dokumentov in mednarodno vozniško dovoljenje. Maja smo se tudi srečali, 13 ekip, da se spoznamo in dogovorimo o planu poti. Dnevi so minevali in kar naenkrat je prišel 16. 7., ko smo krenili. Večina je startala iz Šentilja pri Mariboru, tri ekipe pa so šle svojo pot.


Ob 8uri, se po lokalni cesti zapeljemo do kraja Vogau, napolnimo rezervoarje z poceni nafto 0,982 €/l in nadaljujemo po lokalni cesti do Gralle (da se izognemo,tehtanju avtodomov),kjer zapeljemo na avtocesto mimo Dunaja, do Češke meje. Kupimo mesečno vinjeto in prečkamo Češko mejo. Peljemo se vse do Poljske meje po avtocesti. Okoli 17ure prispemo na mejo Bohumin, malo nad Ostravo. Po lepi avtocesti,polno lepih mostov,se pripeljemo v kamp Katovice, kjer prespimo.


Zjutraj so obvezni sestanki ob 7,45 uri z napotki za nadaljnjo vožnjo in ob 8 uri odhod. Ustavimo se v Jasni Gori v Čenstohovi, kjer si ogledamo najbolj znano romarsko cerkev z črno Marijo.


Nato pripeljemo po avtocesti v kamp Kaputi v Waršavi. Nevenka nam veliko pove o mestu Waršava. S taxi se nekateri odpeljejo v stari del mesta ob reki Visli in si ga ogledajo.


Nadaljujemo proti Kaunasu v Litviji. Na poti pri kraju Lomza se ustavimo za tankanje, kjer se dogodi manjša neprijetnost, saj eden natoči bencin namesto nafte.


V Kaunasu je lep kamp ob jezeru, nekateri si ogledajo tudi mesto, Milena in Nevenka tudi bolnico. Milena se je že vse od doma počutila slabo in tudi vročino je imela, tako da se odločimo in Miran se na recepciji dogovori da pride v camp zdravnik, kateri se odloči da jo odpelje v bolnišnico na dodatne preglede. Nesebično se za spremljevalko ponudi Nevenka... pozno ponoči se vrneta , Milena oborožena z antibiotiki.


Naslednji dan jutranji briefing in odhod naprej, prečkamo Latvijsko mejo, mimo Daugavpils in kraja Rezekne v kraj Ludza, vendar brez Smoleja ki je ostal pri mehaniku, saj je imel okvaro avta.


Tukaj nas pričakajo z dobrodošljico Branko in Breda ter Jani in Irma, kasneje se nam še pridruži Alfijo in Gracijela ki sta prav tako imela okvaro katero sta že sanirala. Pozno popoldne si naredimo skupni piknik in hitro spat, saj smo se za naslednji dan dogovorili da že ob 4 uri zjutraj krenemo proti ruski meji.


Naslednji dan smo se ob štirih odpeljali proti ruski meji. Malo nas je oviralo delo na cesti. Latvijci obnavljajo ceste, obvozov ni, zato uredijo vožnjo s pomočjo semaforjev. Obvoza niti ne more biti, saj je levo in desno skoraj samo močvirje. Ob petih zjutraj smo prišli na latvijsko mejo, za prehod smo porabili uro in pol, potem pa se je začelo čakanje na ruski meji. Najprej tri ure sploh niso delali nič (menda je bila menjava izmene – vsaj tako se je zdelo nam), vrsta čakajočih pa se je daljšala. Ko so začeli, smo morali izpolniti dva obrazca, potem pa spet čakanje. In končno se je vse skupaj po šestih urah začelo premikati. Moram napisati, da je osebje (policija in cariniki) bilo prijazno. Sploh cariniki oz carinice. Kar je kdo narobe napisal na obrazec, so pomagale popraviti, pregledale so avto (vse) in se zraven že odkriti zabavale, ko je Zdenko rekel, da je pivo voda, Branko pa, da je pivo sok. V Rusijo namreč lahko pelješ samo tri litre alkohola. Skratka, če odštejem čakanje so bili vsi uslužbenci na meji vljudni in prijazni.


Tako, pa smo v tako težko pričakovani Rusiji.

Najprej smo vsi zavili na bencinsko črpalko in vsem se je smejalo, saj tako poceni pa že zelo dolgo nismo tankali... liter nafte je 0,58 €. Potem pa je »navigacija rekla«: vozite 250 km. Se pravi, cesta je ravna, levo in desno močvirnat svet,

grmovje, breze, tajga. Teh 250 km je bilo polovica v izgradnji (enak princip kot v Latviji), potem je začelo na obroke še deževati. Prespali smo v kampu Debrovec ob jezeru in cesti M9, ki pelje naravnost v Moskvo.


Zjutraj nam je Jani Ulaga povedal par zanimivih informacij o Moskvi, potem pa spet na pot. Ko se voziš po cesti M9, ne vidiš nobenih vasi, je pa vsake toliko odcep levo ali desno. Ker je enega od naših moških obšla slabost, smo skrenili z glavne ceste, proti kraju Olenino, kjer se nahaja bolnišnica za celi okraj... bolnišnica pa kot da si se vrnil v preteklost 50 ali še več let.


Tam je šel na zdravniški pregled (osebje je bilo hitro, prijazno, brez čakanja, opravili so teste, zadoščala je zdravstvena kartica s asistenco v tujini), ostali pa so se sprehodili po kraju. Imeli smo priložnost videti pravo Rusijo. Že mogoče, da so Moskovčani bogati, toda na podeželju – revno. Slabe ceste, polno lukenj, revne hiške, na tržnici razstavljeno blago kar na tleh. Za luknje na cestah, po mojem prepričanju, ni opravičila. Pripelješ kamion šudra in zakrpaš.


Ko smo se bližali Moskvi, je tudi promet postajal vse gostejši. Rusi so hitri in drzni vozniki. V glavno mesto Rusije smo zapeljali ob štirih popoldan, promet je bil gost (največ ven iz mesta), naša kolona se je (pričakovano) razpolovila, kljub vsemu pa smo zelo dobro zvozili in skoraj istočasno vsi prišli v kamp Sokolnikov,

ki je znotraj drugega kroga. Na programu smo imeli dvodnevni obisk Moskve. Pri tem sta nam bila v veliko pomoč Jani Ulaga in Alfijo Glavič. Oba sta že bila v Moskvi, zato poznata sistem tramvajev in metroja. Približno 300 m od kampa je tramvajska postaja, vstopili smo na tramvaj 25, do končne postaje, potem pa na metro. Kupili smo tridnevno vozovnico, ki velja za vse tramvaje in metroje neomejeno. Cena: 400 rubljev.

Moskovski metro je znan po postajah. Vsaka je drugačna, ena lepša od druge. Zato smo na začetku kar presedali in si ogledovali postaje. Seveda ne vseh, to je nemogoče.

In nato Rdeči trg... razočaranje je bilo veliko. Na skoraj cel trg so postavili boksarski ring z vsemi tovornjaki in generatorji vred. S tem so turiste prikrajšali za občutek veličine trga...in turistov je bilo veliko.

Vsi utrujeni od pohajkovanja, razdalje so velike, smo se zvečer vrnili v kamp. Nekaj pojedli in energija se nam je vrnila. Posedli smo pred avtodom, takrat pa se je pripeljala skupina Kitajcev. Takoj smo jih ogovorili, se smejali drug drugemu in si kimali. Ženskam smo ponudili viski, seveda so ga spile, potem pa so prinesle riževo žganje. Mlajši znajo angleško, s tem je bila komunikacija lažja. Njihova pot je vodila tudi čez Slovenijo.


Naslednje jutro smo se najprej slikali s Kitajci (na njihovo željo), potem pa spet tramvaj + metro. Pa na rdeči trg. Tam smo kupili vozovnico za City Sightseeing in stopili na avtobus Hop on hop off ter si še na ta način ogledali Moskvo. Nekateri smo šli še na ladjo in s tem doživeli mesto še z vodne perspektive.

Dva dni ogledov na hitro zadošča, da začutiš mesto, za kaj več (muzeje) pa potrebuješ še kakšen dan ali dva.


Tretji dan smo najprej opravili celotno oskrbo avta, potem pa čakali na papirje potrjene s policije. Ker je to trajalo, smo se odločili, da počakata samo Alfijo in Jani, ostali pa gremo naprej. Vožnja iz Moskve je potekala tekoče, sorazmerno hitro smo prišli na obrobje. V oči je padel kontrast. V Moskvi blišč, na obrobju revno. Hiše tradicionalno majhne, neprepleskane, asfalt samo na glavni cesti. V mestu Lakinski gradijo večpasovnico, zato smo padli v prometni zastoju. Gužva na kub. Zapravili smo uro in pol, potem pa je spet steklo. Ko pridemo mimo mesta Vladimir, se ustavimo pri trgovskem centru Globus. Zelo velika, zelo založena trgovina, vendar premalo časa, da bi si lahko ogledali celo.


Naš cilj, Suzdal, je bil vse bližje. Sprejem je bil prijazen, prostor lep, tudi vreme je bilo najboljše do sedaj. Do sem vse v redu, toda – kje so drugi? Saj ni nikogar! Čez nekaj ur so prišli še Madžari, naslednji dan še Poljaki in Slovaki in to je vse. Brez nas, ki smo najštevilčnejši, bi bilo vse skupaj zelo zelo skromno.


Ob osmih zvečer je bil uvodni pozdrav s kratkim glasbenim programom tradicionalne ruske glasbe. Uživali smo. Franci Smolej je celo poskusil zaigrati na žago. Sledila je še čajanka, potem pa vsak na svoje, na toplo. Ta del Rusije je en časovni pas naprej, zjutraj je hitro svetlo (po našem času ob treh), zvečer pa je prej tema.


Uradna otvoritev je bila naslednji teden. Dopoldan smo imeli prosto, ob dveh pa so nas z avtobusom odpeljali v mesto. Izstopili smo v centru, nato pa peš ob spremljavi mažoretk po glavni cesti do osrednjega trga. Promet so seveda ustavili. Največ je bilo nas, Slovencev, nekaj malega pa še Poljakov, Slovakov in Madžarov.

V enotnih zelenih majicah smo bili vidni že na daleč, našo predstavitev pa je odlično popestrila 13-letna Lea, ki je bila oblečena v gorenjsko narodno nošo.


Nekaj glasbenih točk (mimogrede – odlične so bile), nekaj govorov in že so nas odpeljali nazaj v kamp.


Večer smo preživeli ob avtomobilih, s palačinkami pa sta nas stregla in razvajala Jani in Lea.

Vsak večer so na prireditvenem prostoru vrteli disco glasbo. Kar je škoda, mi bi raje slišali rusko zabavno glasbo.

Peti dan srečanja popoldan je organizator pripravil spoznavni večer ekip.

Pripravili smo mizo slovenskih jedi in pijače, enako tudi vsi ostali, potem pa se je zabava začela. Ko poskušaš nekaj tega in nekaj onega, si na koncu počeno sit, zato je še kako prav prišel ples. Smo se vsaj malo razgibali po vsej hrani, ki smo jo zaužili.

Večer je v celoti uspel. Miran Rožman se je v imenu kluba zahvalil predstavniku kampa Vladimu in Andreju Artukovu za organizacijo srečanja, jaz pa se na tem mestu še posebej zahvaljujem naši Lei, vnukinji Milene in Zdenka Šivica. Punca je bila glavna! Ponosno je nosila narodno nošo, v njej je stregla gostom, na koncu pa je vsakega posebej vabila k plesu. Lea, vsi smo ponosni nate.


Ker se je v mestu Suzdal odvijal 1. Golden ring Suzdal Rally je prav da napišemo še nekaj o samem mestu Suzdal.

Suzdal, eno najstarejših ruskih mest, krasijo številne stare zgradbe, utrdbe in kar 25 cerkva. V času Sovjetske zveze je bilo skoraj vse gospodarstvo Suzdal načrtovano okoli svojega turističnega potenciala. Posledično je bilo v Suzdali zgrajeno zelo malo sodobnih stavb (po zakonu ni smelo biti visoko več kot dve nadstropji, razen katedral). Prav tako je bilo tukaj pripeljanih več lesenih konstrukcij iz drugih delov Rusije, celo mesto pa je bilo pretvorjeno v muzej na prostem. Na žalost je Suzdalova odvisnost od turizma pomenila, da se je gospodarstvo ustavilo, ko so turisti prenehali prihajajo po razpadu Sovjetske zveze. Zdi se, da se mestna turistična trgovina počasi ponovno oživlja, predvsem zaradi priliva bogatih ruskih turistov iz Moskve in drugod. Suzdal ohranja rustikalno staro rusko, sovjetsko vzdušje. Tukaj ne najdete nobene restavracije McDonalds ali nobene sledi trgovin ali hotelov zahodne verige. V Suzdalu ni vlakov, poleg organiziranih avtobusnih izletov je edini način, kako doseči mesto z avtobusom ali avtomobilom. Obstaja en dnevni avtobus iz avtobusne postaje Shelkovskaya v Moskvi . Vendar pa je bolj priročna možnost, da se najprej obišče Vladimir , nato pa z avtobusom od tam.


V petek, opoldan gremo na izlet v mesto Vladimir, glavno mesto Vladimirske pokrajine. Vladimir, mesto ob reki Kljazmi, je bil v drugi polovici 12. in v 13. stoletju sedež ruskega velikega kneza in prestolnica Vladimiro-Suzdalske kneževine. Iz tega obdobja je ohranjenih nekaj izrednih kulturnih spomenikov. V sovjetskem obdobju se je Vladimir razvil v industrijsko mesto in pokrajinsko središče.


Po vrnitvi v camp smo se dogovorili za skupno kosilo... postavili smo skupne mize, Boža je skuhala fižolovo pašto z kranjskimi klobasami. Po kosilu so se v režiji Alfija podelila darila zaslužnim članom, predvsem Miranu za dosedanje vodenje in organizacijo celotne poti.

Ker se jutri poslovita Breda in Branko sta tudi onadva narezala klobase in postregla z pijačo.

Zvečer nas je organizator povabil v veliki šotor ob hotelu, kjer se je uradno zaključil 1. Golden ring Suzdal Rally.


Sobota, peljemo proti Sergiev Posad, parkiramo na manjšem parkirišču, čisto blizu samostana sv.Sergija. Darja nam zopet pove, nekaj o tem kraju, saj je tukaj center verske vzgoje, (kot naš Rim) in je vpisan na seznam Unesco-ve svetovne dediščine. Samostan je ustanovil Sergij Radoneški v 14. stoletju na lokaciji sedanjega mesta Sergijev Posad. V zgodovini je imel pomembno vlogo pri združevanju ruskih kneževin. Bil je središče ruske duhovnosti in kulture in sedež metropolita. Iz njega so izšli ustanovitelji in predstojniki številnih ruskih samostanov. Danes je pomemben spomenik ruske arhitekture in kulturne dediščine. V njem sta duhovna akademija in semenišče. Od leta 1993 je vključen v Unescovo svetovno dediščino.


Ob 15³⁰ smo se odpeljali proti prvotno zastavljenemu cilju Valday, ki pa je bil predaleč za prevoziti in smo se dogovorili da se zaustavimo na prvem primernem mestu in prespimo kar tam. Med potjo je začela svetiti lučka na AD od Andreja in Nevenke, ustavili smo na prvem primernem prostoru, kjer sta Alfijo in Lučo skušala odpraviti napako, vendar brezuspešno. AD smo zagnali na kable in zapeljali do najbližjega mesta Dubna, kjer nam je en prijazen mladenič poiskal in

poklical avtoelektrikarja, kateri je nato odpeljal AD v svojo delavnico. Ostali smo se premaknili do bližnjega trgovskega centra, kjer smo parkirali in tudi prespali. Ker je imel Jani ta dan rojstni dan, sta z Irmo pripravila narezke in pijačo. Zjutraj pred odhodom se oglasita še Andrej in Nevenka, ter povesta da bodo AD popravili danes, vendar del dobijo kljub nedelji šele okoli 13 ure. Dogovorimo se da gremo mi naprej, ko pa bo AD popravljen pa prideta za nami. Presenetita Štefan in Marija, ki se nesebično ponudita da ostaneta z njima... vsaka čast.


Naši današnji cilj je bil Valday. Navigacije nas zapeljejo na trajekt oz. bolje rečeno brod. Ko pogledamo nosilnost 8t, se raje odločimo da zapeljemo okoli, cca. 75 km dalje (vendar z časovne izgube za nas bolj ugodno saj je ta brod vozil zelo počasi in še glede na nosilnost bi izgubili vsaj 4 ure).


Ko prispemo do današnjega cilja parkiramo na parking pred hotelom, kasneje ko prispe šef nas prestavi na hotelsko dvorišče. Hotel ob vodi z parkom, okolica pa porazno revna, poti polne jam in vode, hiše lesene na pol podrte in neurejena okolica.


Pot nadaljujemo proti Veliki Novgorod. Cesta dovolj lepa, ravna, promet teče tekoče. Ob cesti vidimo polno stojnic in celo stojnice kjer kuhajo čaj.


Ko prispemo do parkinga ob jezeru, nam Darja da nekaj podatkov o tem kraju. Skozi park pridemo na avtobusno postajo, ki pripelje v stari del mesta. Ogledamo si park obdan z obzidjem ter cerkev. Na drugi strani je izhod in pridemo na most, čez reko Volhov, tukaj pristajajo velike ladje, sprehod ob reki in z avtobusom nazaj do avtomobov.


Nato sledi vožnja do Sankt Petersburga. Ob cesti smo deležni velikih kontrastov med deželo in mestom... kakor povsod.


Pademo v veliko dolgo kolono, saj glavno cesto obnavljajo in jo zapirajo s semaforji, posledično pridemo pozno v Camping Baltic Parking, ki je skoraj v centru mesta.

Tu ostanemo tri dni, da se naužijemo lepot St. Petersburga... pa na koncu ugotovljamo da še kak dan ne bi bilo slabo ostati, ampak... Ogleđamo si Zajčji otok kjer je trdnjava Petra in Pavla, največji muzej Ermitaž, zimski dvorec cesarice Katarine II, slavno ladjo ruske mornarice Auroro, katedralo sv. Izaka in cerkev z barvnimi kupolami in mozaiki ter še ostale znamenitosti. Nekateri smo se peljali z ladjico in si ogledali Sankt Peterburg še ponoči... nepozabno. Sankt Petersburg je drugo največje mesto v Rusiji. Nekoč glavno mesto Rusije leži ob reki Neva in se razprostira do Finskega zaliva Baltskega morja. Bogata kulturna dediščina in mnoge naravne znamenitosti uvrščajo St .Petersburg med

najbolj zanimive turistične destinacije, ki še tako ravnodušnemu popotniku vzamejo sapo.

St. Petersburg je rusko mesto, ki je po zaslugi evropskih arhitektov v 17. stoletju dobilo evropski pridih. Car Peter I. Veliki je bil tisti, ki je mesto ustanovil na izlivu tako opevane reke Neve in še danes za mesto veljajo vzdevki, kot so severne Benetke ali Palmira. Sedanje ime je mesto dobilo šele po letu 1991, od leta 1924 pa do 1991 pa je mesto nosilo ime Leningrad. V drugem največjem ruskem mestu vas številni dvorci, palače in muzeji spremljajo na vsakem koraku. Najbolj znana je katedrala Kristusovega vstajenja, ter muzej Ermitaž, ki velja za največji muzej umetnosti na svetu. Presunile vas bodo tudi palače v okolici mesta. Zimski dvorec že s svojo velikostjo in materiali uporabljenimi za gradnjo nakazuje, kako mogočna in bogata je bila carska Rusija. Nekaj posebnega so tudi postaje podzemne železnice, ki so pravi muzeji na prostem.

Odločitev katere slike naj prikažem mi je bila prvič izredno težka... med vso to množico slik, izbrati ta pravo... upam da sem zadel ;)


V petek pozno popoldan, po zadnjih ogledih St. Petersburga, se odpeljemo proti Carskemu selu oz. Puškin. Tja prispemo ob cca. 20 uri, kjer nas Andrej in Nevenka za Andrejev rojstni dan pogostita z narezki in pijačo. Tisti ki smo bili na nočni vožnji z ladjo hitro zaključimo in odidemo na prepotreben počitek.


Le kdo od vas še ni slišal za očarljivo rusko mestece Carsko selo in znameniti Katarinin dvorec, poletno rezidenco ruskih carjev, ki zaradi svoje razkošne in očarljive arhitekture slovi kot "ruski dragulj". Ta razkošni arhitekturni kompleks se nahaja nedaleč od Sankt Petersburga. 24. junija 1710 se je ruski car Peter Veliki odločil ta košček zemlje podariti svoji ženi Katarini I. Nič drugačen odnos do Carskega sela niso imeli niti Petrovi nasledniki in v naslednjih 200 letih je zrastle preko 100 arhitekturnih spomenikov (dvorcev, paviljonov, mostov, kipov, spomenikov in vodnjakov) v različnih stilih. Prav posebno pozornost med njimi si vsekakor zaslužita baročni Katarinin dvorec (tu je na ogled tudi znamenita Jantarna dvorana ali Jantarjeva soba).

To je znamenita izobraževalna ustanova, kjer je svoje čase bival tudi veliki ruski pesnik Aleksander Puškin. K največjemu ruskem pesniku, ki je bil nastanjen v sobi št. 14, so na obisk hodili tudi znani ruski učenjaki in literati, kot so Gogolj, Karamzin in Žukovski. Pa ne le to - prav tu, v Carskem selu, naj bi Puškin napisal svojo znamenito Pravljico o carju Sultanu in del prvega ruskega romana Jevgenij Onjegin.

Danes Carsko selo oz. Puškin velja za eno najprivlačnejših točk Sankt Peterburga in je uvrščeno na seznam Unescove svetovne dediščine, vse od leta 1918 pa ima ozemlje rezidence status muzeja.

Zjutraj smo v dežju šli na ogled dvorca in parka, ki ga obdaja. Ker ga odpirajo komaj ob 12 uri smo se kar načakali... v skupinah smo hodili na ogled parka, saj varnostniki niso pustili več kot pet ljudi da gre naenkrat iz skupine. Končno pridemo v dvorec... in nato razočaranje, mislili smo da si bomo ogledali celotni dvorec... ogledali pa smo skupaj z jantarjevo dvorano (kjer je prepovedano

slikanje) mislim da pet soban. Ko pridemo do izhoda se vsi sprašujemo, a je to vse za ta denar... dve osebi 2.240 rubljev cca. 35 €.


Okoli 14ure se odpeljemo proti Narvi, mejni prehod Ivangorod. V eni uri uredimo vse formalnosti, hitro pridemo čez rusko mejo in smo že v Estoniji. Pozno ponoči pripeljemo v Talin, parkiramo v pristanišču in prespimo.

Sobota zjutraj sestanek in kar nekaj podatkov o mestu Talin glavno mesto Estonije. Z avtobusom se zapeljemo do starega dela mesta. Sprehodimo se mimo cerkve do gradu, kjer je lep razgled na mesto. Obiščemo večji trg, poln stojnic, trgovin z spominki in jantarja. Vmes je bilo več močnih nalivov, tako da so po ulicah tekli potoki.


Po kosilu se odpeljemo naprej do Tartu-ja. Spremlja nas lepa cesta, močan dež in sonce. V Tartu pridemo okoli 17ure, parkiramo na koncu mesta ob reki. Ker

močno dežuje, počivamo v avtih in tukaj prespimo.
Naslednji dan si ogledamo mesto Tartu, ker je nedelja je vse zaprto in mirno.
Pridemo na študentski trg, tukaj sledijo poljubi in slikanje z zanimivimi
bronastimi kipi. Zopet smo mokri.


Nadaljujemo preko mejnega prehoda Valga v Latvijo. Okoli 18 ure pripeljemo v Rigo se parkiramo v kampu ter se družimo.
Zjutraj se z taxiji odpeljemo v center mesta Rige, kjer je velika pokrita tržnica (tako velike še nisem videl). Krajši sprehod skozi mesto, ki je zelo lepo, z lepimi parki, ulice tlakovane s kamni. Imamo premalo časa za daljši ogled, saj hitimo naprej proti Litvi.


Pri kraju Eleja prečkamo mejo. Ustavimo se v zanimivem kraju Kryžiu, tukaj je gora križev in tudi mi smo postavili svoj križ, ki ga je naredil Branko.


Pripeljemo v kraj Vilnius in se parkiramo malo pred kampom na velikem parkirišču pred poslovno stavbo. Zjutraj se odpeljemo proti centru mesta z avtodom, kolone avtomobilov, k sreči vidimo pri neki gimnaziji večje parkirišče in kar parkiramo. Nato pa z avtobusom v center, do glavne ulice, po kateri se sprehodimo do velike katedrale. V bližini je hrib, na katerem je utrdba. Vzpenjača ne dela, zato se eni podajo peš na vrh. Nato še po ulicah, do cerkve st. Johns, povzpnejo se na stolp od koder je lep razgled na celo mesto. Zaidemo v univerzitetno ulico. Ne najdemo avtobusne postaje, v bližini sta dva redarja in nam pomagata in pokličeta tri taksije, ki nas pripeljejo do kamperjev.


Malo pred Poljsko mejo natočimo še Litvijsko gorivo in hitimo do kraja Ostroleka. Pozno zvečer se parkiramo na eno parkirišče nasproti Mc Donald v Ostroleki in prespimo. Naslednje jutro pa mimo Waršave po avtocesti in okoli 14ure prispemo v Lodź, parkiramo v manjšem kampu izven mesta. Počivamo in se kopamo v bližnjem jezeru. Zvečer pa pripravimo skupni piknik.


Zbudi nas močna nevihta. Že ob 7 uri se odpeljemo preko Poljske mimo Wroclawa, do Prage na Češkem, saj moramo prevoziti več kot 500 km. Proti večeru pridemo v Prago in parkiramo v kampu na otočku.

Petek zjutraj dežuje, dve ekipi se poslovita, ostali pa se z ladjico prepeljemo čez reko Vltavo in z tramvajem v center starega dela Prage. V močnem deževju si ogledamo grad in glavni trg z najstarejšo delujočo uro in Karlov most. Premočeni se vrnemo v kamp.

Sobota, Praga zadnji skupni dan, tukaj se poslovimo, v lepem vremenu se odpravimo domov.


Kaj napisat za konec... bilo je lepo, nepozabno, zbrali smo se z vseh koncev Slovenije, eni smo se poznali, drugi ne, pa vendar smo preživeli skupaj 29 dni... še enkrat bi se zahvalil Miranu, da je imel po domače povedano »jajca« da je ugriznil v to kislo jabolko... organizirat in voditi 13 AD na tako dolgo pot, kapo dol... Miran hvala!

Zapisali: Breda Kranjc, Milena Šivic, Jože Murn, Miran Rožman

Zbir koordinat

GŠ	GD	Mesto	Opis
46.67825	15.64567	Šentilj	Mond, Casino
50.81214	19.09264	Jasna Gora	Parking za avtobuse, brezplačno
50.24355	19.04795	Katowice	AK Camping Katowice 215- urejen kamp, peš za ogled mesta-13,86€
52.23061	20.79216	Waršava	Camping 222 Kaputiy, malo izven mesta, urejen-22€
52.21481	20.96558	Waršava	AK Majawa 123, bližje mesta, možni ogled mesta za avtobusom
54.91580	23.83340	Kaunas	AK Kaunas-City, urejen, možno z trolo do centra-16€
56.546157	27.590809	Rezekne	Kamp ob jezeru, vsa oskrba 10€
56.325941	31.965299	Derbovezh	Camping Hotel Derbovezh možno praznenje WC in elektrika-800 rub.
55.81606	37.67622	Moskva	kamp Sokolniki Moskva, z vso oskrbo-1650 rub
56.433283	40.426540	Suzdal	Prireditveni prostor, vsa oskrba
56.30859	38.13523	Sergiev Posad	P samo za ogled, brez oskrbe
56.72803	37.13654	Dubna	P pred trgovino, prespali brez problemov
57.9742839	33.2696486	Valday	Parking pri hotelu, dejansko brez oskrbe-600 rub
58.536764	31.289976	Veliki Novgorod	pri hotelu P, za ogled mesta
59.96573	30.3524	Sankt Petersburg	Camping Baltic Parking, manjši kamp z vso oskrbo, razen tuširanja-20€
59.884837445	29.901157894	Peter Hof	PZA
59.72405	30.39637	Carsko Selo	P brez oskrbe, možno prespati-300 rub
59.46732	24.82358	Tallin	Talinn caravan parking Marina Pirta, el. in WC-20€
58.369211	26.744274	Tartu	Tartu Karlova Sadam Caravan Park, ob reki z vso oskrbo-20€
56.956068	24.080250	Riga	Riga city camping, vsa oskrba-21€ z el., brez 18€
56.013845	23.408694	Gora križev	P za ogled- 3€
54.6803	25.2260	Vilnius	P malo pred kampom-prespali brez problemov
53.08671	21.56044	Ostroleka	P spanje nasproti McDonaldsa
51.71320	19.48619	Lodž	Stawy Jana camping, ob jezeru, možno kopanje, 4km od centra, kamp v slabem stanju-72 zlotov
50.06229	14.41407	Praga	Caravan Camping Císařská Louka, kamp na otoku, vsa oskrba, žetoni za tuširanje, z ladjo 24 krone velja tudi za tramvaj- 574 kron = 22€