

MADŽARSKA 2

0

1

4

8.7. - 19.7.

ALJAŽ
&
TJAŠA
&
URH


Torek, 8.7. Sevnica – Maribor – Murska Sobota

Dopoldan še popravljamo zavore na avtodomu ... Popoldne končno odhod. V Mariboru se ustavimo na Lentu. Ob pogledu na Dravo Urh zavpije: »Morje!«

Gremo k Anici na pivo in nadaljujemo pot. Ustavimo se na počivališču pri Murski Soboti. Tu prespimo, poleg nas parkira mrliško vozilo z italijansko registrsko.

Sreda, 9.7. Murska Sobota – Heviz – Keszthely

V Hevizu se ustavimo pri največjem kopalno termalnem jezeru na svetu (10€). Ko vstopimo v kompleks, se konkretno ulije. Smo popolnoma nepripravljeni, moramo si sposoditi zračnico, smrdi po gnilih jajcih ...

V vodi praktično nikjer ni možno doseči tal, zato se Urha držim kot klop. Okrog nas plavajo ribice, raca ulovi ribico le dober meter stran. Počasi tudi dež obupa ...


V Keszthelyu najdemo zelo prijeten mini kamp. Ima tudi manjši bazen in zelo prijazno upokojenko za lastnico (20€ na noč). 20 minut hoda do centra mesta. Ogledamo si grajski park z botaničnim vrtom ...


Četrtek, 10.7. Keszthely – Tapolca - Sümeg

Dopoldne še enkrat s kolesi obiščemo center mesta. Ogledamo si muzej Cadillacov (300F) in muzej igrač (1200F). V mestu kar mrgoli različnih muzejev. Pred odhodom iz kampa pustimo denar z listkom (danke, auf wiedersehen) na mizi prijazne gospe, ki med opoldanskim dremežem prav nesramno smrči ...

Kolesa privežem samo na pol, zato drugega po 300m na križišču vključno z nosilcem izgubimo. Zmešnjavo na hitro popravim in gremo dalje.

Prispemo v Tapolco, kjer nas pri vходу v jamo pričaka obvestilo: »V četrtek in petek zaradi vzdrževalnih del zaprto!« Malo se čohamo ... Kaj sedaj? Obrnemo proti gradu v Sümegu. Parkiramo pod gradom poleg češkega avtodoma. Ravno po poznem kosilu, ko se želimo odpraviti na grad, se uščije ... in ščije in ščije ... in nič ne kaže, da bo nehalo. V družbi Čeha prespimo.


Petek, 11.7. Sümeg – Sarvar - Sümeg

... in ščije ... Odločimo se, da je deževen dan najbolj primeren za obisk toplic, ki jih v okolici kar mrgoli. Izberemo Sarvar. Na poti srečujemo table za toplice, zato pri eni poskusimo. Najdemo lušne, prijazne, manjše toplice. Voda 34 +, namaka se avtobus penzionerjev, veter 50km/h +. Toplice so odprtega tipa, le en bazen je s treh strani ograjen z vetrobranom. Jaz sem navdušen, Tjaša malo manj, Urha nisva vprašala, zmaga razum in nadaljujemo pot proti Sarvasu.

V Sarvasu nas pričaka OGOROMEN termalno zabavišni kompleks (12€). Po prvem negotovanju, ker imajo samo celodnevne karte, kmalu ugotovimo zakaj. Slabo vreme je naredilo svoje, tako da porabimo 1 uro, da pridemo iz garderob do prostega ležalnika. Potiho, pa čedalje glasneje bentim in kolnem ... A zato nafto kurimo? Mali strašansko uživa ... To me pomiri. Malo se razgledamo in vidimo, da gre res za izjemno obsežen kompleks. V lepem, vremenu je najbrž res vredno obiska sploh, ker imajo zunaj ogromne drče, tobogane ...

Popoldne se vračamo proti gradu. Mene so dež, zaprta jama in gneča dodobra razkurili, zato bi najraje kuril nafto še naprej. Spet zmaga razum. Tokrat parkiramo pod gradom na uradnem parkirišču. Grad (300F) nas prijetno preseneti, ter nariše nasmeh na naše ustnice. Zvečer se prestavimo na diskretno lokacijo in upamo, da mine noč brez policije ...


Sobota, 12.7. Sūmeg – Tapolca

Zjutraj ne morem spati, zato se ob 5ih povzpnem proti gradu. Uživam v sončnem vzhodu, pod mano pa ogromna panonska ravnica.

Uspelo nam je pričakati odprtje jame v Tapolci. Tokrat parkiramo na zgledno urejenem parkirišču ob mestni obvoznici. Sprehodimo se skozi še bolj zgledno urejen park in stari del mesta. Čudimo se ogromnim zlatim ribicam in podobni vodni zverjadi (krepko čez meter). Jama je precej drugačna, kot smo jih vajeni – brez kapnikov. Vseeno je zanimiva, v njej pa je prijetno toplo! Postavimo se v vrsto za čolne, dobimo svojo konzervo in že plujemo po podzemlju. Imamo se super. Za strašljiv element poskrbi možakar do pasu v vodi, zraven pa potopljen čoln – konzerva. Khm ... še sreča, da je voda topla. Ko odhajamo se je pred vhodom že nabrala ogromna vrsta ... Počasi pa se bomo le uglasili z Madžarsko srečo.


Sobota, 12.7. Monoslazs - Balatonfüred

Nadaljujemo pot proti Füredu. Ustavimo se še na ex vulkanu – Monoslazs. Pot je zanimiva, sam vulkan pa tudi ne razočara. Z njega se vidi zelo daleč in končno vidimo tudi »morje«. Nadaljujemo v Füred, kjer kampiramo. V kampu smo drugič. Prvič se nam je zdel bolj urejen, je pa res, da se hvalijo z 0% ogljičnim odtisom.


Nedelja, 13.7. Balatonfüred

Uživamo dopustniško življenje. V okolici vsakodnevne nevihte. Ena popoldanska sreča tudi nas.


Ponedeljek, 14.7. Balatonfüred

S kolesi odidemo na potep po centru Füreda. Lepe promenade, drevored ... Obiščemo akvarij. Plaže so v glavnem v sklopu bazenskih kopališč in so večinoma plačljive, zato se kopamo kar lepo v kampu.


Torek, 15.7. Balatonfüred - Tihany – Vezsprem

Še osvežitev v bazenu in odidemo proti polotoku Tihany. Parkiramo v bližini centra, nato s kolesi navkreber. V bližini vidimo nevihto, pri nas pa vroče kot pri norcih. Dehidrirani in omotični se parkiramo v senco »eho« gostilne in se tolažimo s pivom. Uživamo v čudovitem razgledu na blatno morje. Sledi spust do bajte in premik v Vezsprem, kjer nameravamo obiskati živalski vrt.

V Vezspremu nas navigacija pripelje v neposredno bližino kampa, pred vrata živalskega vrta. Kamp je blizu, toda kje? V bližnjem hotelu izvem, da gre za celo štalo. Kamp je 100m nad nami na pečini, do njega pa okrog riti v žep (7km). Dostop do kampa je dosti lažji direktno iz obvoznice, glej table za ZOO. Kamp je obdan z vseh strani z živalskim vrtom. Pristanemo pod borovci, z razgledom na Vezsprem (17€). Zraven pa še manjši bazen v katerem se takoj osvežim. S kolesi odidemo raziskat mesto. Če se ne izgubljaš, je center relativno blizu. V mestu se ravno dogaja festival jazza in roseja. Malo se sprehodimo, nekaj popijemo in pojemo. Mali štrajka in zavrača hrano, zato nas pot nazaj vodi mimo supermarketa, kjer nahranimo mladiča. V družbi mladih Madžarov, ki se ogrevajo za večerni žur spijeva nekaj piv ... Sledi vožnja brez luči po trdi temi proti kampu. Zanimivo. 200 metrov pred kampom se zračnica na Tjašinem kolesu vda ... Nizozemski prikoličar je spokal, tako da imamo cel kamp samo zase.


Sreda, 16.7. Veszprem – Siofok

Po opravljenem jutranjem servisu, se odpravimo v živalski vrt. Vsekakor vredno ogleda. Imajo nosoroge, nimajo slona ... Pozno popoldne sledi kosilo, osvežitev v bazenu in odhod proti Siofoku. Tukaj sva ustrelila kozla, saj bi morali ostati še kak dan. V Veszpremu je fajn. Še pridemo!


Pozno popoldne se nastanimo v Siofoku. Ravno, ko se spravim s hladnim pivom na ležalnik, sosed iz Nemčije privleče na plan svoj »rostfrei« žar. Jaz prebledim in si rečem: »Zraven teh vonjav bomo vsi pocrkali!« Ker je bila trgovina v kampu že prazna, izpraznim prvo in edino v bližini. Uživamo v vrhunski kulinariki in čudovitem sončnem zahodu.


Četrtek, 17.7. Siofok

Center je od kampa oddaljen 5 km. V njem si ogledamo prenovljen vodni stolp. Iščemo akvarij z morskimi psi, ki že nekaj let ne obratuje ... Se malo sprehodimo mimo štantov ... Zanimiva arhitektura. Urh nama na poti nazaj, kljub vsem prigovarjanjem zaspi v sedežu na kolesu. Glava mu binglja in visi kamorkoli in vsepovsod po neskončni ravnini do kampa. Ko pa ga prestavim v posteljo, odpre oči, buden kot zajec. Ni ga čez 15 minutni dremež na kolesu, zraven pa dajati vtis najbolj ubogega otroka, ki je ravno omedlel po vročinskem udaru. Grozni starši!

Do poznega večera ni več spal ...


Petek, 18.7. Siofok – Fonyód

Po dolgem pregovarjanju ali ostati ali iti pade odločitev. Gremo. Urh se še poslovi od avtomobilčkov, nato pa lepo ob obali. Plan je priti malo bližje Sloveniji. Na koncu spregledava en kamp, zato se ponuja še zadnja možnost: kamp Napsugar v Fonyodu. Kamp je ugoden (14€), lepe parcele pod visokimi krošnjami, plaža z najbrž najlepšo panoramo na ugasle ognjenike. Minus je le to, da je skozi kamp na višini 3 metrov speljana železnica. Seveda na moje in Urhovo prigovarjanje vzamemo parcelo tik ob progi. Ko ti zdrvi vlak z 80km/h mimo glave. Neprecenljivo. Na srečo ponoči prometa praktično ni.


Sobota, 19.7. Fonyód – Celje – Sevnica

Malo po poldnevu zapustimo kamp, nimajo niči odtoka za umazano vodo ... Sledi vožnja mimo nešteti polj ... V Lentiju se ustavimo še v trgovini, kjer porabimo forinte za nakup odličnih dobrot: klobasice, vino, pivo, feferoni ... Sledi postanek v Celju, kjer odložimo del teh dobrot, spijemo pivo ... Povratek v Sevnico v poznih večernih urah.


Prevozili dobrih 800km. Uspelo nam je brez Madžarske vinjete. Večinoma je vse 30% ceneje. Razen vremena na začetku in vampov (konzerva) s katerimi smo po pomoti (jezikovna bariera) uničili rižoto ni bilo pretiranih pomanjkljivosti. Plačuje se za otroke starejše od 2 let.