

Jugozahodna Francija-Perigord in Medoc, Baskija in nekoliko Pirinejev

Potovanje za gurmane in ljubitelje odličnih svetovno znanih vin, lepe pokrajine, zgodovine

Lepega majskega jutra smo se odpravili na izlet v jugozahodni del Francije po dolini rek Dordogne in Vezere, nato mimo Bordeauxa do polotoka Medoc na atlantski obali in naprej po francoski in španski Baskiji v Pirineje. Pomolili smo se v Lurdu in se od tu po Azurni obali vrnil domov. V devetih dneh in ob spremenljivem vremenu.

Prvi dan

Potovanje smo pričeli na nedeljsko jutro zgodaj zjutraj, da bi čim hitreje prepeljali Italijo in se izognili morebitni prometni gneči zlasti pred mesti, mimo katerih nas je že večkrat doslej peljala pot. Benetke, Parma, Piacenza in Torino so ostali za nami, ko smo ob avtocesti naredili prvi postanek. Vreme smo imeli malo mešano, kar pomeni, da so se nenadoma iz vedrega sončnega jutra pokazali oblaki z dežjem, ki nas je pošteno pral. A nas to ni motilo, saj smo se izleta zelo veselili in še pomislili nismo, da ne bi imeli ugodne vremenske prilike na poti. Kot se bo izkazalo pa le ni bilo vse tako, kot smo si zamišljali. Vendar pa nas je prelepa francoska in španska pokrajina tako očarala, da smo želeli potovanje opisati tudi drugim.

Torej po prvem postanku in poznem zajtrku, smo so odpeljali naprej. Iz Italije smo pripeljali v Francijo skozi dolg Tunel du Frajus in se znašli med vrhovi Savojskih alp. Pot se je vila po dolini reke Isere, ki je temne kalne barve, mimo Albertvilla in zopet po avtocesti do Chamberyja. Pripeljali smo v bližino Lyona in se ustavili v kampu „Le Coin Tranquille“ (1). Do kampa vodi precej ozka cesta. Je na vrhu griča, zelo lepo urejen, prijazen do avtodomarjev. Sprejemajo kamping čeke, tako da smo za 14 evrov uživali vse udobje. Samo dež je neusmiljeno padal.

Ko pripelješ iz tunela Frajus te pričakajo lepe Savojske Alpe

V negovanem kampu »Le coin tranquille«

Drugi dan

Zapeljali na avtocesto in naprej po njej mimo Lyona, Clermont Ferranda in še nižje do Brive la Gaillarda. Narava ob avtocesti v rumenem cvetju, cestnina in gorivo pa pregrešno draga. Pri Briveju smo zapustili avtocesto in zapeljali v pokrajino, kjer reki Dordogna in Vezer ter še pet preostalih manjših rek delijo pokrajino po kateri tečejo v štiri dele, ki imajo zanimiva imena po barvah: v črni, beli, zeleni in rdeči Perigord. Mi smo potovali pretežno po rdečem in črnem Perigordu, ki mu Francozi pravijo kar poenostavljeno Dordogna.

Dordogna je turistični raj in je v celoti razglašena za nacionalni park. Prelepa pokrajina jemlje dih. In kar očara, so lepo in skrbno obdelana polja, ki z gledajo kot krpanka. Nad njimi se dvigujejo griči s srednjeveškimi mesteci-nekdanjimi utrbami (okoli 300 jih je). Obzidja in hiše so zgrajeni iz kamna barve medu-apnenca, ulice so zelo zelo ozke. Vse je skrbno restavrirano. Tu so se vrstile krvave bitke skozi skoraj ves srednji vek in stoletno vojno med Francozi in Angleži. Kot že rečeno, po pokrajini teče sedem rek, najbolj izstopata Dordogna in Vezere. Ponosno, kot garda in nema priča zgodovine, se na njunih bregovih v višino dvigujejo srednjeveški gradovi. Tudi ti so v celoti obnovljeni. Vseh gradov je 1001. Reke prečijo ohranjeni prekrasni starinski mostovi. Pokrajino imenujejo tudi rojstni kraj človeštva. Poseljena je bila že v paleolitiku, saj o praljudih – kromanjoncih pričajo risbe in različna arheološke najdbine. Tu so živeli nato še Gali, Rimljani, Franki. Po francoski revoluciji je to območje preimenovano v današnji Department Dordogna. Vsa ta dogajanja so pustila sledi, kulturna dediščina je skrbno restavrirana in ponujena na ogled turistom. V visoki sezoni je tu nepopisna gneča, saj Francozi sami, poleg Angležev in Nizozemcev, sem dobesedno drviijo, kajti Dordogna je -to sem prihranila za konec- raj za gurmane. Znana je po svoji odlični, svetovno poznani kulinariki, predvsem so to: foie gras (gosja in račja pašteta) črni tartufi, ki jih imenujejo tudi črni diamanti. Celotna pokrajina jih „pridelava“ 10 ton letno. Pri iskanju jim pomagajo posebno naučeni psi, pa tudi prašiči. Njihova cena doseže astronomske vrednosti. Visoka sezona iskanja tartufov je med decembrom in marcem. Z zakonom nadzorujejo iskanje in kazni za kršitelje so visoke. Poznani so tudi po različnih vrstah jedi iz divjih gob in seveda po dobrem vinu, črnem in belem, posebno tistem iz okolica Bergeraca. Izven sezone pa tu napoči mirovanje in mnogi hoteli, restavracije pa tudi turistični objekti zaprejo vrata in obmirujejo. Da ne pozabim specialitete: to je na ražnju, kurjenim z hrastovimi drvimi, pečena gos in se imenuje „Demoiselle“ (gosposodična).

Prvi kraj, v katerega smo zapeljali je bilo mestece **Terasson-Lavilledieu** ob reki Vezere. Parkirali na brezplačnem parkirišču ob reki in v središču mesta (2). Nad nami se je dvigovala visoko v nebo mogočna opatija in pod nami je potekal čez reko slikovit starodavni most iz 12. stoletja. Povzpeli smo se do opatije in odprl se nam je lep pogled nad okolico.

Pogled na Terrasson Lavilledieu

Od tu pot nadaljevali kakih 14 km v mestece **Montignac** po cesti D 704. Parkirali zopet v centru na brezplačnem parkirišču ob reki Vezere (4) in pripravili kosilo, nato odpeljali po ozki a dobro označeni cesti (D704E) v 2 km oddaljeno **Jamo Lescaux**.

*Jamo so leta 1940 odkrili štirje fantiči , ki so iskali pobeglega psa. Kamnite stene jame so poslikane z risbami, katerih starost ocenjujejo na 17.000 let, vendar njihov pomen ni poznan. Risbe divjih živali, bikov, konj, mamutov in jelenov so v rdeči, črni, rjavi in rumeni barvi. Uporabljen je naravni pigment. Največja risba meri 5.5 metrov. Za obiskovalce so jamo odprli 1948 leta , a so jo po petnajstih letih zaprli za javnost. Opazili so uničujoče spremembe na risbah. UNESCO je jamo imenoval za kulturno dediščino najvišjega ranga. Sedaj je na voljo za ogled **replika jame** takoimenovana **Lescaux II**. Na dan jo lahko obiše 2000 turistov . Vstopnico v višini 8 evrov, od aprila do oktobra kupite samo v Montignacu, zraven turističnega urada. Vodstvo po jami možno tudi v angleščini (na francoski način !).*

Po ogledu replike nadaljevali pot po cesti D704 do **Sarlat la Caneda**, ki je „ glavno mesto“ črnega Perigorda. Parkirali na plačljivem počivališču za avtodome (3). Možno praznjenje WC-ja, in izpust rabljene vode, čista voda se plača 2 evra. Po ulici desno pribl. 500 m in nato navzdol in že smo v strogem centru mesta. Počivališče je v neposredni bližini izjemno starega pokopališča, ki si ga je vredno ogledati. Malo višje po ulici obstoja še eno počivališče za avtodome.

Tretji dan

Sarlat je srednjeveško mesto, ki se je razvilo okrog benediktanskega samostana. Moderna zgodovina je nekako obšla Sarlat, tako je to mesto ohranilo prvotno podobo in je nekakšen muzej na prostem. Leta 1962 ga je francoska vlada z zakonom zaščitila, UNESCO pa pripisal na svojo listo svetovno pomembnih mest. Staro mestno jedro tvorijo zgradbe iz srednjega veka, renesanse in 17. stoletja. Vse zelo lepo ohranjeno in tudi do potankosti restavrirano. Prav posebni so ornamenti na hišah, grajenih iz apnenca barve medu. Mesto preči glavna ulica Rue de la Republique, v katero se stekajo preostale uličice. Mi smo si ogledali:

- katedrala St.Sacedors (zanimiva po tem, da je vsak vhod iz drugega stoletja to je iz 12., 14. in 17.)
- Jardin des Enfus (pokopališče iz 12. stol, za katedralo)
- Lanterne des Morts (stolp za katedralo, ki je bil zgrajen v čast sv. Bernarda, ki je obiskal Sarlat 1147 leta in katerega relikvije so shranjene v samostanu ob katedrali).
- Maison de La Boeti, rojstna hiša pesnika, ki je prijateljaval s slavnim mislecem Montaignom (16.stol.)

Sarlat la Caneda

Sarlat la Caneda

In predvsem tržnico, ki slovi kot najboljša tržnica v Franciji po dobrotah, kot so *foie gras* (gosja in račja pašteta), *orehi* (sladice z orehovega testa in marcipana), ter razne *terine* (delikatese iz svinjine) pa *divje gobe*, *črni tartufi*. Skratka tipični produkti Perigorda. Drugače pa je najboljši foie gras možno kupiti v butičnih trgovinah Maison Lambert. Spoznali jih boste po konzervah Valette z ornamentami temno zelene barve. Imajo svojo ceno, a so vrhunske kvalitete, kar potrjujejo številne medalje za kakovost. Teh izdelkov ne morete kupiti v drugih trgovinah. Žal ugotavljamo, da Francozi odpirajo trgovine

in lokale precej pozno, tja okoli pol desete ure dopoldan, zapirajo pa zgodaj okoli šeste popoldan.

Četrti dan

Iz Sarlat-a smo se odpeljali proti mestecu **Domme**. Od vseh 300-tih mestec - trdnjav smo si mi izbrali za ogled prav Domme, kraljevsko trdnjavo iz 13. stoletja. Na visoki skali ga je dal zgraditi Filip III Plešasti. Pod mestom je 450 metrov dolga podzemna jama. Pred mestom stoji napis „Najlepše mesto v Franciji“. Pripeljali smo do odličnega počivališča za avtodome, ki je na voljo skozi vse leto po ceni 5 evro/dan (5). Če se vam od parkirišča ne ljubi vzpenjati kakšnih 10 minut navzgor, je tu mali vlakec (Le Domme express!!!), ki vas odpelje.

Domme

Pogled na dolino reke Dordogne

Grad Milandes , v katerem je živeja Josephina Baker

Grad Château de Castelnaud z muzejem srednjeveškega orožja

Ob povratku na glavno cesto smo zavili v 11 km oddaljeni **grad Milandes** iz leta 1489, nekoč v lasti Josephine Baker, slavne eksotične plesalke in pevke v zgodnjih letih 20. stoletja v Parizu. Gradič z lepim parkom je lepo vzdrževan. Na ogled so postavljene njene toalete, v katerih je nastopala. Vse v bleščicah in lepo krojene bi bile zanimive tudi danes. Vstopnina 8 evrov. Ob isti cesti na visoki skali stoji renesančni **Château de Castelnaud**. Veliko parkirišče pod gradom. Od tu 15 minut hoje navzgor. Grad je grajen med 12. do 16. stoletjem in je odprt vsak dan skozi vse leto. Od leta 1985 je tu Muzej srednjeveškega orožja. Srednjeveške naprave so avtentično rekonstruirane. Pri nakupu vstopnice po 7,6 evra si lahko sposodite vodič v angleškem jeziku. Na nasprotni obali Dordogne stoji njegov »tekmec« v mogočnosti in lepoti **Château de Beynac** z mestcem Beynac.

La Roque – Gageac in hiše v skali

Mi smo ga izpustili in se po cesti vrnili v vasico iz leta 850 **La Roque-Gageac** v nekakšnem kanjonu reke Dordogne, saj so tu najstarejše hiše zgrajene v skale. Sredi vasi je majhno parkirišče. Od tu so z ladjicami organizirani ogledi mesta in okolice.

Gneča je bila precejšnja, zato smo pot nadaljevali proti Bergeracu. Vmes smo se ustavili na nekem obcestnem parkirišču in pripravili kosilo, vseskozi v strahu, da bomo pregnani, ker ne poznamo francoskih navad v tem pogledu. A je bilo vse OK. Popoldne smo zapeljali v Bergerac, središče dobrih vin. Mesto nas je kot edino na celotni poti razočaralo v vsakem pogledu. Nadaljevali smo po zamotani lokalni cesti in med vinogradi pripeljali v srednjeveški **St. Emilion**. Le 40 km oddaljen od Bordeaux-a je dobil ime po benediktanskem menihu Emilionu, ki je v času od 750 in 767 živel v bližnji jami. Mestece se dviguje nad okolico sredi vinogradov. Je tako lepo, da si je prislužilo mesto na UNESCOVI listi. Mestne ulice so tudi tu zelo ozke, da je potrebno parkirati na parkirišču ob vhodu vanj (8). Dobili smo občutek, da je mesto namenjeno bolj premožnim turistom, saj so vse restavracije v sklopu predragih hotelov. Kar dobršen del vinogradov je v lasti družine Rotschild. Nobenega postajališča za avtodomarje. Prespali smo na 1,5 km oddaljenem parkirišču pri železniški postaji (6), skupaj s še tremi nam podobnimi. Malo začudeni, da je prvi vlak pripeljal ob 6. uri zjutraj in zato lepo naspani, smo nadaljevali pot v Bordeaux.

St. Emilion

Peti dan

Pripeljali v deževnem jutru v mesto **Bordeaux**. Parkirali na parkirišču med drevesi (7) 50 m od obale mogočne reke Garonne.

Prvi zametki mesta ob Garonni segajo v leto 56 pred n.št. Nato največje pristanišče in križišče evropske trgovine na tem delu Atlantika. Sedaj se mesto ponaša z ostanki zgodovine Rimljanov, Frankov, Keltov, ki so tu živel. Je peto največje francosko mesto. Prevladuje značilna arhitektura 18. stoletja. Je vinska metropola, saj ga obdaja 1000 kvadratnih km vinogradov in je skupaj z Burgundijo največji francoski proizvajalec kvalitetnih vin. Do pred nekaj leti je mesto imanovano speča lepota, dokler ni župan postal g. A. Juppe, ki ga je v mnogočem moderniziral, zlasti njegov notranji promet (tramvaj!) in mesto je sedaj poznano, kot živalno univerzitetno mesto.

Bordeaux

Bordeaux

Če si želite ogledati najbistveneši zgodovinski del, se usmerite iz parkirišča po obali Luja VIII, nato po obali de la Douane in skozi Porte Cailhau na desno. Če pa vas zanimajo nakupi je prava ulica-pešconca 1,5 km dolga Rue S. Catherine do katere pridete iz parkirišča po Allees de Munich navzgor in levo mimo monumentalnega kipa, ki je posvečen prebivalcem Gironde, giljotiniranim v času Robespiera, in že ste na njenem začetku. Predahnili smo v nekem kafiču (Cafe des Art) in plačali 3evre za deci bordojsca in za »kafeole« pravtako. Prav zanimivo je bilo opazovati spremenljivost vremena. V hipu se ulije droben dež. Vsi potegnejo odnekod dežnike, koraki se ustavijo in čez nekaj trenutkov zopet posije sonce. Dežniki so zaprti in vrvež se nadaljuje. Po dežju nadaljevali pot v Medoc.

Medoc je polotok med Atlantikom in širokim ustjem Garonne in Dordogne imenovanem Gironde severozahodno od Bordeaux-a. Dolg 200 km, njegova konica se imenuje Pointe de Grave na njegovem južnem delu so prelepe peščene plaže in slavnim Cap Ferrat letoviškim mestom. Najvišje se povzpne le na 48 m nadmorske višine pri Listracu. Klima je vroča in vlažna z mnogo sonca in še bolj vetra. Veter je tisti, ki ščiti vinsko trto pred zmrzaljo na pomlad kot tudi pred glivičnimi obolenji, ki so v deževnem poletju pogosta. Pomembna je sama lega polotoka med dvema tako velikima vodnima masami, ki sta regulator temperature. Pa še sama prst je specifične strukture, saj je zmes, apnenca, peska in rudnin, ki jih v Girondo prinese Dordogna direktno iz oddaljenih Pirinejev. Zato vinogradi proslavljene vin Haut Medoc, Sain-Julien, Margaux, Listrac-Medoc, če naštejemo le nekatere, dajejo vina, ki se ponašajo z 18 crus classes med njimi so najslavnejši Mouton Rothschild, Latour in Lafite Rothschild. Mesto Pauliac je srce vinogradov. Je pa tudi živahno in ljubko pristanišče. Zanimivo, da je atlantska stran Medoca in njegov skrajni severni del eno samo močvirje.

Obstojata dve različici, kako peljati po Medocu: po cesti D1 ali D2. D2 pelje po sredi polotoka do njegove konice in pozneje preide v cesto N215. D1 pa pelje bolj po obali Gironde skozi Paulac.

Mi smo se odločili za D2 in direktno zapeljali do **Pointe de Grave** na skrajnem severu, kjer se Gironda združi z Atlantikom. Naredili smo le en postanek v mestecu Listrac, kamor smo prispeli ob pribl. dveh popoldne. Takrat se namreč odpre imenujmo to trgovina-magazin, v katerem lahko degustirate vina in jih seveda tudi lahko kupite. Na Pointu, ki je tudi živahno trajektno pristanišče, smo naredili daljši postanek in na parkirišču (8) tik ob peščeni obali Atlantika, skuhalo kosilo, hodili po peščeni plaži.

Presenetili so nas visoki valovi in naš kokeršpanjel se je v

hipu znašel pod vodo. Vreme je bilo malo deževno malo sončno a vseskozi vetrovno. V mestecu je tudi primeren kamp, parkirišče za avtodomarje z možnostjo izpusta vode. (12). Nekaj časa smo se vračali po isti cesti N215. Pokrajina pretežno travnata. Veliko govedi in konjev, ki so se pasli. Divje in lepo. Spominja na Camargue. Zavili smo na cesto D 2 in kmalu smo se znašli sredi nizkih vinogradov. Kamor sega pogled sami vinogradi.

Sredi njih prekrasne hiše – gradovi (chateau-ji) z zelo urejenimi parki in kinčastimi vhodnimi vrati. Velikost vhoda takoj pove o premožnosti lastnika. Odveč je napisati, da je Rothschildovo posestvo po velikosti in razkošnosti najbolj izstopajoče. Sredi nekega naselja v bližini Paulaca zabremzamo pred prodajalno vin. Ogleđamo si razstavljen vina in nekatere izberemo zase. Bliža se šesta ura zvečer. Hitimo kot nori po D109 proti vasi **Macau**, da bi prespali na posestvu enega od vinarjev, katerega naslov smo poiskali na internetu (9). Da bi lahko parkirali in prespali, vse brezplačno, je treba priti na posestvo do sedme ure zvečer. Lastnikovo vino lahko pokušaš, ni pa nujno, da ga tudi kupiš. Dosti smo se namučili, da smo prišli na pravi naslov. Pa še ulice so zelo ozke, tako da sem večkrat kar mižala in še celo pozneje, ko sva se sprehajala po vasi nisva mogla verejeti, da sva tod peljala. Macau je namreč zelo stara vasica in menihi so tu, kakor tudi po ostalem Medocu, prvi gojili in opisali vinsko trto. Šele pozneje so za razvoj vinogradništva največ naredili Angleži, Nizozemci in Nemci. Šele sredi 20. stoletja so se Francozi zbrhtali in v pokrajino vložili milijarde denarja, da sta se kvaliteta in produkcija vin dvignila na svetovno raven. Moram priznati, da je gospod vinogradnik bil zelo zadržan, tudi po tem, ko nam je ponudil vino in smo ga kupili tri steklenke. Ko pa smo ga prosili za skupno fotografijo se je postavil za trs in ga prijel v roko s komentarjem, ki sem ga kljub pomankljivi

francoščini razumela :«Ta je tu najbolj pomembna«. Takrat sem si rekla: »Kapu dole monsieur, tebi po žilah teče tvoj žlahtni chateau«. Povedal nam je o svojem vinogradu, o pridelavi vina, ki gre iz roda v rod. Poleg nas je tu prespal še en avtodomarski par iz Belgije. Parkirišče samo je bilo dosti skromno za hišo ob mlaki in ko smo zjutraj pred odhodom stopili iz avtodoma, glej čudo, na trsu in vejah mlake bober umiva svoj kosmati smrček. Pot nadaljevali po D1 in nato A63 proti Biarritzu. Na sliki spodaj je eden od mnogih chateau-jev, sredi vinogradov.

Šesti dan

Biarritz že sodi v francosko Baskijo. Pa nekaj o Baskih. Približno milijon jih je v Franciji in Španiji. Njihov jezik se imenuje Euskara ,ki ni podoben nobenemu drugemu jeziku, saj si ni dovolil vplivov iz latinščine. Njegovega izvora ne poznajo. Baski imajo svojo zastavo, ki je podobna angleški -le po barvah se razlikujeta in poseben znak, ki je kot skodrana svastika. Imenuje se lauburn kar pomeni srečno oz. zaščita. Tu boste na na mnogih trgovinah imeli priliko prebrati napis „hemen euskara emaiten dugu“, kar pomeni „tu govorimo baskovsko“, seveda poleg francoskega. To sem namenoma napisala ,da bi pripisala, da besede in napise, ki smo jih prebrali, še posebej v španskem delu Baskije, nikakor nismo mogli razvozlati, kaj naj bi pomenili. Moram priznati, da sem se počutila enako neobgljeno, kot na Madžarskem. Znana je baskovska čepica, ki ima svoj muzej v mestu Nay in njihova igra z žogo imenovana pelota. Nam je poznana Escadi ta Azkatasuna ali ETA, ki se bori za avtonomijo Baskov .

V **Biarritz** smo pripeljali ob dveh popoldne. Parkirali na parkirišču (10) ob vhodu v mesto. Poleg nas je tu parkiralo vsaj še deset avtodomarjev. Bilo je zelo živahno. Mi smo pohiteli v 1,5 km oddaljeni center mesta.

Biarritz je poznan po tem, da ima tri velike plaže in ena od teh 4km dolga imenovana Anglet je namenjena surfarjem. To je menda najboljši evropski surfarski kraj. Sem je nekoč hodila letovat princesa Eugenia z možem Napoleonom II., v Hotel du Palais, ki še stoji. Prav tako je tu rada letovala ruska aristokracija, kateri so v zahvalo zgradili rusko ortodoksno cerkev Aleksanda Nevskega. Podnebje je milo in zdravniki priporočajo bivanje posebno tistim, ki imajo visoki pritisk in od stresa načete živce! Ogromno wellness centrov privablja zlasti bogate Angleže in Američane.

Jaz sem silila sem, da si ogledam razkošje hotelov, o katerem sem brala v francoskih romanih. A sem bila totalno razočarana. Takega zmazka od arhitekture še nisem videla nikjer. Novozgrajeni hoteli, nedoločenih a različnih arhitekturnih stilov so vrinjeni med razkošno lepoto starih prvotnih, tako da vse deluje prenatrpano in grdo do bolečine. Ni nam bilo všeč zato smo odpeljali v vasico **Bidart** v

kamp Residence des Pins (11), ki je pribl. 600 m oddaljen od prelepe peščene plaže. Pripravili večerjo in odšli na plažo. Skoraj bi zamudili sončni zahod. Tako velikega zahajajočega rdečega sonca nismo videli nikjer. Žal pa fotoaparata nismo vzeli s seboj. Začelo je pršiti tako da smo se hitro pobrali in komaj smo stopili v avtodom se je ulila ploha. Celo noč je padalo. Jutro je bilo bolj sivo, vse razmočeno okrog nas.

Surfarji na plaži Anglet, Biarritz

Sedmi dan

Po avtocesti E5 ob devetih zjutraj odpeljali proti **Bilbau** (Bilbu po baskijsko). Okoli nas pa polno španskih in portugalskih tovornjakov. Droben dež je spiral avtocesto pred nami. Komaj smo čakali, da pripeljemo do Španije. Francozi so se nam malo zamerili s svojo nepriljudnostjo. Vozili mimo San Sebastiana (Donostie), ki je uradno središče Baskije. V Bilbao smo preipeli okoli enajstih. Ustavili na parkirišču (12) ob istoimeni reki Bilbao. Na nasprotni strani parkirišča je park z lepo urejeno infrastrukturo za mlado in staro. Ob obali reke vodi pešpot Ribera de Botica Vijeha. Po njej smo hodili kakšen kilometer in pri tretjem mostu prečili reko ter se znašli pred zadnjim izhodom Gugenheimovega muzeja. Monumentalna stavba grajena iz metala in stekla sega tri nadstropja v višino, pred njenim vhodom stoji vsaj pet metrov visok cvetlični aranžma v obliki medveda. Srečali smo veliko ljubiteljev sodobne umetnosti različnih ras in starosti, najbolj zanimive so bile ljubke skupine zelo malih otrok v spremstvu vzgojiteljev, ki so si ogledovali razstavljenе umetnine. Vstopnina je 7,5 evrov, za upokojene le 5. Audio-vodnika po muzeju in po razstavi – gratis. Notranjost muzeja je zanimivo grajena. Med dvoranami hodite po steklenih mostovih in v tretjem nadstropju ni prijetno za tiste z vrtoglavico. Ogledali smo si stalno zbirko nadrealistov kot so: Dali, R. Magritte, M. Ernst, Y. Tangy. Zrak je bil zadušljiv, zato se tu nismo dolgo zadrževali. Vrnili smo se po peš coni Avenida Abandoibarra mimo negovanega parka Dona Casilda de Iturrizar. Pripravili kosilo in po krajšem počitku smo se namenili ogledati mesto. Takoj pri parkirišču smo prečili most nadaljevali desno in tu je že ogromno krožno križišče Pl. Sagrado Corazon (s spomenikom in fontano). To je začetek avenije Gran Via don Diego Lopez de Haro, ob kateri levo in desno je večina znamenitosti. Lepe palače, med njimi tudi Gaudijeva. Sredi avenije je krožni trg Plaza Moyua in še naprej Plaza Circular. In že ste pred secesijsko želeniško postajo Santader. Čez most Del Arenal preko reke Bilbao na desni nas pričaka zelo znano gledališče Teatro Arriaga. Ta del je v bistvu staro mestno jedro in tu najdete katedralo in mnoge druge cerkve. Da se ne bi vračali po isti poti smo se usmerili levo na ulico Huartado de Amezaga in nato na avenijo Autonomia, ter ob koncu te na avenijo Sabino Arana, ki se končuje s Plaza Sagrado Corazon. Zopet čez most in po par metrih ste na parkirišču nazaj. Bilbao je mesto, ki nas je prevzelo, saj se tu novo in moderno grajeno nevsiljivo prepleta s starim. Je eno najlepših mest, kar sem jih videla. Domačini so manjše postave, prav vsi vitki in zelo prijazni.

Gougenheim, zadnji del

Pred vhodom nas pozdravi »cvetlični medo«

V Bilbao se staro in novozgrajeno lepo prepletata

Osmi dan

Ob šestih smo odpeljali v **Pamplono** (Iruneo), kamor smo prispeli precej pozno. Parkirali ob parku na parkirišču med drugimi osebnimi avtomobili (13). Brezplačno in varno. Visoko obzidje nas je ločilo od starega mestnega jedra in le deset minut stran je arena, namenjena bikoborbam. Ob areni je kavarna Hemingway v čast pisatelju, ki je imel rad bikoborbe, kar je tudi opisal v romanu „Sonce vzhaja in zahaja“, po katerem je bil posnet film z Avo Gardner.

Ker smo se, kot ponavadi, zgodaj odpravili na ogled mesta, je bilo še vse zaprto. Kar pa po drugi strani niti ni bilo tako slabo, saj smo v miru prehodili ozke ulice, po katerih poteka vsakoletna korida. V ta namen so postavljene ograje ob hišah. Nekatere obdržijo skozi vso leto.

Pamplona (desno so ograje, ki ščitijo hiše v času koride)

Ogledali smo si pokrito tržnico, ki pa nas je malce razočarala, saj ponujajo pretežno meso in le malo sadja in zelenjave. Bližal se je čas kosila in tokrat smo se odločili za tapas v enem izmed preštevilnih barov. Nato nakupi daril, med katerimi je kraljevala baskovska čepica, kupljena v zelo stari trgovinici, v lasti družine, ki čepice izdeluje že 100 let, in povratek v naš dom na kolesih. Odpeljali smo se preko Pirinejev v mesto **Pau** v francoski Baskiji. Izbrali smo manj prometne lokalne ceste. Sprva smo peljali po planoti širnih žitnih polj, ki so postopoma prehajala v gozd. Cesta se je vzpenjala in na višini 1057 m je tu znameniti (romarjem dobro poznani) samostan Orreaga Roncesvalles, nato prelaz Roncesvalles 1570m visoko. Zelo dolgo smo se zopet previdno spuščali po francoski zelo strmi strani. Srečavali smo veliko pohodnikov, romarjev in kolesarjev, ki so sopihali navzgor. Mimo lepih travnatih gričev smo pripeljali v mestece St. Jean Pied-de-Port, z ohranjeno citadelo iz leta 1628, in z hišami iz rdečega pirinejskega peščenjaka. Tu je menda bil zadnji postanek romarjev v Santiago de Campostelo v Franciji pred vstopom v Španijo in v naslednji postanek v prej imenovani Orreago. Danes je to zelo živahno in turistično zelo obiskano mestece, posebno v letnem času. Pot smo nadaljevali do mesta Pau. Ustavili na brezplačnem parkirišču (14) pod velikim gradom, v katerem je bil rojen Henrik IV. Do gradu pelje strma pot (približno 10 minut). Je lepo obnovljen in znan po bogati zbirki gobelinov iz 16 in 17. stol.

Mesto Pau leži pod Pirineji in je znano po milem podnebjju. Zelo zgodaj so ga odkrili Angleži, ki so tu tudi danes redni gostje. Je rojstno mesto Napoleonovega generala Jean Baptista Bernardotta, ki je pozneje postal kralj Švedske. Od gradu smo nadaljevali po Boulevard de Pirinees se ustavili pri Australia Baru na kavi. Od tu da se veriga tritisočakov Pirinejev lepo vidi. Mi te sreče nismo imeli, kajti v daljavi je bilo megleno. Danes je Pau univerzitetno mesto, veliko je tu industrije, posebno tiste s področja komunikacijske tehnologije (IBM). Pri odhodu iz mesta, smo na glavni cesti opazili oznake, pa tudi veliko tribuno, za katere nismo vedeli kaj pomenijo. Šele doma smo po povratku na Eurosportu slučajno naleteli na prenos avtomobilske mestne dirke v Pau-ju.

Pau, pogled na vrtove ob gradu

Pau, grad

Deveti dan

Pot nadaljevali po dokaj ozki lokalni cesti v 43 km oddaljeni Lurd (**Lourdes**). Pričelo je deževati in mi smo parkirali na parkirišču za avtodome (**15**), ter se tako pridružili vsaj 15.000 preostalim romarjem. Sem prihajajo ljudje iz celega sveta prositi za zdravje in srečo. Mi smo ga obiskali ob

njegovi 150 letnici. Zanimivo je bilo videti toliko vernih ljudi na kupu, vseh barv kože in starosti (povprečna starost romarja je 45 let). Upam, da se bo vsaj nekaterim od njih upanje izpolnilo. Ogledali smo si večerno procesijo in nekako obnemeli ob tej ogromni počasi premikajoči množici. Zgodaj zjutraj je sledil ogled mesteca, ki je do leta 1858 bilo malo in zaspano naselje, ko se je po pripovedi 14 letni pastirici Bernardotte Soubiorous večkrat prikazala Devica Marija. Od takrat je tu zraslo naselje ogromnih hotelov, ki letno prenočijo okrog 5 milijonov romarjev. Na tem za mnoge svetem kraju so zgrajene tri bazilike in tu potekajo maše, procesije ter skupinske molitve po tekočem traku.

Lourdes

Po ogledu smo se odpravili nazaj proti dolgi poti domov. Načrtovali smo postanek v enem izmed kampov ob Rivieri v bližini St. Tropeza. To naj bi bil kamp Europa v Frejusu. Veselili smo se morja. Mogoče bomo celo zaplavali. Prometa ni bilo veliko. Narava se je spreminjala iz kilometra v kilometer. Iz deževnega meglenega dneva smo prišli v svetlo sonce, iz pirinejskega gozda v travnate planote. Peljali po znani cesti, zato se nismo ustavljali vse do Montpellierja. Tu postanek na počivališču. Priprava kosila, malce sieste in naprej do Frejusja. Kamp lep in velik, palme in agave povsod. Bil je precej zaseden. Trgovinica skromna, sanitarije tudi. Imajo pa odtok za avtodome, kemični WC in vodo in bazen z urejeno plažo. Zaradi plastičnih letoviških hišic je deloval umetno, pa tudi morje je bilo oddaljeno in ga nismo videli (16). Naslednji dan smo zgodaj vstali, da bi še ob primerni uri pripeljali domov. Vozili pretežno po A8. Postanek smo naredili na enem od italjanskih postajališč, da bi pripravili kosilo. Pot nadaljevali ob pogovoru tudi o tem, kako drago smo morali plačevati cestnino po francoskih cestah in kako so Italjani v tem smislu bolj prijazni. Domov smo prišli pozno zvečer. Za nami je ostalo eno lepših potovanj.

V kampu Europa

Uporabni podatki, zbrani na potovanju:

- | | |
|--|---|
| 1. Kamp Le coin Tranquille**** , Les Abrets: | 5.60856, 45.54076 |
| 2. Parking Terasson-Lavilledieu : | 45° 07'46,07«, 1°18'15.59« |
| 3. Parking 24200 Sarlat la Caneda , Place Flandres Dankerque: | 1.21251, 44.89528 |
| 4. Parking 24210 Montignac , Avenue Aristide Briand: | 45°03'51.42«, 1°09'36.43« |
| 5. Stellplatz Domme : | 44.80054, 1.22157 |
| 6. Parking St. Emilion : | 44°52'53.23«, 0°09'33.84« |
| 7. Parking Bordeaux : | 44°50'48.40«, 0°34'18.87« |
| 8. Parking Point de Grave : | 45°34'19.60«, 1°03'42.76« |
| 9. Internetni naslov vinogradnika v Macau Jean Marie Lafona : | http://www.france-passion.com |
| 10. Stellplatz Biaritz : | 43°27'57.29«, 1°34'18.57« |
| 11. Kamping La Residence de Pins**** , Bidart: | -1.57366, 43.45309 |
| 12. Parking Bilbao : | 43°16'02.90«, 02°57'05.01« |
| 13. Parking Pamplona : | 42.81972, -1.63806 |
| 14. Parking Pau : | 43°17'37.14«, 0°22'32.34« |
| 15. Stellplatz 65100 Lourdes , Avenue Mons.Rodhain: | -0.05261, 43.08841 |
| 16. Kamping Europa** , Frejus: | 6.75569, 43.45208 |

(Opomba: Podatki o mestih so vzeti iz različnih virov kot npr.: Lonely Planet, Wikipedia in podobno.)

Fotografiral in sestavil Uporabne podatke : **Brane B.**

Napisala: **Anja B.**