

No, za dobro mero je bila z nami še Turbo krava, vendar je imela le začetno vlogo, zato se ji ne bomo prav posebej posvečali.

Pomembno pa je tudi povedati, da se nam je letos pridružila tudi naša lektorica, ki je svoje "pos(l)panstvo" izvrševala kar v "home made" predelanemu P206.

Odločitev za Sardo je padla nekje v bumu vročinskega vala, ki je julija dodobra prekuril podalpsko pleme in verjetno tudi moja dva bralca.

Seveda je bilo v vmesnem času veliko če-jev, nasprotovanj, mnenj, a hvala bogu tudi tistih pozitivnih, razlog pa je bil, da je Timotej v času odhoda štel, le osem tednov.

Kakopak moram skesano priznati, da sem prvič letos na pot tovoril več vode kot rujnega, saj sva vedela, da nas čaka malo drugačno potovanje, kot sva bila do sedaj navajena.

Našega zvestega Ducatija smo pognali v galop okrog poltretje ure popoldan in si tako zagotovili nešportno prednost pred odhodom barkače, ki nas je popeljala preko sredozemske mlake.

Šest sekund po obračanju kontaktnega ključa je Timotej že kinkal v lupinici, na njenem ročaju, pa sta ga gugajoče nadzorovala konj Klip-klop in Turbo krava. Do italijanske Padove je bil moj kopilot, nato pa sta v postelji z mamico in miško Zaspanko družno testirala kvaliteto dilatacij apeninskih viaduktov. Zdelo se je, da imajo tudi Italijani svoj SCT.

Po dveh zastojih (prvi že na Vrhniki) smo okrog "polnočnega poldneva" prispeli v Livorno in prijazni "carinik", nas je ob vavčerskem dokazilu spustil na pomole. Z lektorico sva butnila še vsak svoj "per" in odšla v mižale.

Zbudilo nas je trkanje po šipah, pogled skozi okno pa mi je pričaral nasmešek na obrazu, saj se je zunaj delal lep dan in vedel sem, da se bomo kaj kmalu na palubi predajali sončnim žarkom.


Livorno

Skrbelo me je le, kako bom "on board" pretihotapil slepa potnika, konja in kravo, za miško pa sem že na začetku vedel, da jo bomo že vtaknili nekam.

A luški delavci so se izkazali za zelo malomarne, saj jih ni zanimala niti dolžina, niti višina, čisto vseeno pa jim je bilo tudi za število homo sapiensov v kamperju.

Odvezali so nas točno ob osmi uri, ladijska sirena je mukajoče naznanila odhod in že smo rezali valove preko sinjega morja.

Namestili smo se na ležalnike, na palubi poiskali nekakšno zavetje, Moby Aki pa se je tresel in zanesljivo brundal v enakomernem ritmu.

Kaj kmalu smo obšli Elbo, v ravni črti vzdolž Korzike pa smo se približevali Olbiji.

Sidro smo vrgli okrog druge ure, jeklena vrata v povsem nov svet so se odprla in pred očmi so se nam že bliskale zelenomodre lagune, sardinskih zalivov. Prva je še isti dan padla Liscia Ruia.

In prav v tej laguni je mali Timotej pod budnim očesom Klip-klopa (miška Zaspanka je že spala) prvič namočil noge v slanico. Morje mu je bilo takoj všeč in do konca pohajkovanja je dokazal, da je na dobri poti postati skoraj tak morski volk, kot captain Jack Sparrow.


Liscia Ruia

Prednosti septembrskih "avantur" so velike, sploh če pohajamo po "romarskih središčih". Ena izmed slabosti pa je kar opazno krajši dan, za kar pa sem naknadno ugotovil, da mogoče pa le ni slabost, saj mi za "ujetje" dobre svetlobe ni treba tako zgodaj vstajati kot sicer.


Liscia Ruia

Kot je že jasno, smo izbrali severni del Sarde, malo zaradi lepih plaž, malo zaradi bližine dveh večjih mest, v kolikor bi (tok, tok) le slučajno potrebovali kakšno prav posebno medicinsko osebje.

Pa tudi potihem sem razmišljal, da nam bo Costa Smeralda ponudila vse tisto in še več kar v poletnih mesecih ponuja petičnežem. In nisem se motil.

Prvo jutro sem pustil lektorico spati, (postala je prav tako okužena s fotografijo), saj sem vedel, da je utrujena od poti, sam pa sem stopal po mehkem pesku, po katerem tisto jutro še ni hodil nihče.

Eol je družno z bogom Pozejdonom "speglal" obalo, in skupaj sta naredila oddajo National Geographica, v kateri sem iz "backstagea" aktivno sodeloval.


Liscia Ruia

Na plaži so poleg nas prespali tudi temnopolti "urejevalci" obale, ki so zjutraj zaspano mežikali v sonce, nato pa se le počasi spravili k zbiranju smeti in čiščenju tujkov v pesku. Čez dan se je na plaži nabralo kar presenetljivo število ljudi, no vsaj jaz jih nisem toliko pričakoval, vendar sem po številu zasedenih ležalnikov, ki je bilo "od oka" manj kot deset odstotkov, doumel, kakšno stanje mora biti tu v vrhuncu sezone in odgovor v glavi je odmeval "ne hvala".

V Palau smo si šli skuhat večerjo. Postali smo kar v luki in skozi okno opazovali trajekte, ki so en za drugim vozili na La Maddaleno.

Nočitev smo planirali pri Isola Gabbiani in tako se je tudi zgodilo.


Isola Gabbiani

Windsurferski raj se je izkazal za zelo prijetnega, imeli smo lepo lokacijo, zunaj pa je kazalo na možne padavine.

Ponoči smo doživeli skoraj pravi tajfun, ki pa ga je Eol kmalu odpihnil in še skozi ves naslednji dan kazal svojo prevlado in moč. Windsurferji in ostali njegovi komitenti so bili navdušeni, mi pa tudi, zato smo kljub vetru prenočili kar dvakrat, moja bralca pa naj si kraj le izbereta, če sta količkaj športno nastrojena in surfersko podkovana.

Na plaži La Marmorata poleti s kamperjem nimate kaj dosti možnosti, jeseni pa je bilo obiskovalcev le za vzorec in redarka, ki je z mp3-jem sedela v senci, se za nas ni kaj dosti zmenila, le ko je zagledala na vratih Timoteja, je pomahala in vedeli smo, da smo dobrodošli.


La Marmorata


La Marmorata


La Marmorata

Zaliv morda kazi le apartmajski kompleks, ki se skoraj od plaže razprostira visoko v hrib. Plaža je rajska, če pa se bralca odpravita desno čez hrib, pa ju čakajo lepi mini zalivčki divje obale.

Na desno po zalivu naprej pa naletimo na ogromne granitne skale, ki naredijo pokrajino prav nezemeljsko.

Lepote kar svežega jesenskega jutra, je zelo počasi in sramežljivo, skozi rahlo oblačnost, začelo odkrivati šibko septembrsko sonce.

Z lektorico sva plezala iz granita na granit, čez ogromne balvanom podobne gmote ter mučila in pretegovala najina zaklopa v fotiču.


Capo Testa

Capo Testa je naravni rezervat. Gosti celo vrsto živali in Ptičev. Poleti je kamperjem nedostopen.

Mi in pa še eni Švicarji smo prenočili pod svetilnikom. Čez dan pa smo se kopali na ožini, ki je kamperjem bolj prijazna tudi poleti. Na vsaki strani je plaža, mi pa smo izbrali tisto, kjer je zaradi zatišja manj valovilo morje.

Na obali so nam ponudili pristani sardinski rahlo prekajeni ovčji sir, francoski kamperaški sosedje pa so nabirali morske ježke in se sladkali z njimi. Njihove "mišice" jedo kar tako, ali pa jih mažejo na kruh.


Isola Rossa

Na Isola Rosso smo prispeli po tistem, ko so nam po parih urah na plaži Rena Majore dali vedeti, da nismo zaželeni.

Mlečnezoba redarka je pojasnjevala nekaj v stilu rezervata, oz. območja za ptiče, no mi ptičev sploh nismo motili, le Klip-klop je zarezgetal včasih, ko je bilo treba preusmeriti pozornost zaradi Timotejeve lakote.


Isola Rossa

Izkazalo se je, da je Isola Rossa vredna skrenitve s poti.

Plaža je čudovita, posebnost pa je rt iz rdečega granita, ki se je prav posebej pokazal v jutranji svetlobi.

Zvečer smo se pred komarji, ki verjetno bolj uspevajo zaradi jezerskega zatoka morja, umaknili malo više in mirno prenočili.


Isola Rossa

No, do jutra so komarji odšli, mi smo kraljevsko pozajtrkovali in se odpravili proti Castelsardu.

Bili smo na kratko z vodo in upal sem, da bom kje staknil kakšno pipo.

Priložnost se nam je pokazala takoj v marini za mestom, kjer smo se ustavili.

Castelsardo je na hitro podobno mestecem v pokrajini Cinque Terre. Na brzino smo še pošopingirali v marinski veleblagovnici, ugotovili, da je vse noro drago in zaloge dopolnili šele v Auchanu v mestu Sassari.


Isola Rossa

Od Sassarija preko Porta Torres je bila Stintino destinacija tistega dne. Namen potovanja je bil obrat na La Pelosi in po isti trasi nazaj.

Sprva sem načrtoval povratek čez celino, a časa je bilo še dovolj, zato sem se raje odločil za obisk izpuščenih plaž. Timotej je užival, Klip-klop tudi ni imel nič proti, Turbo krave pa niti nismo kaj dosti spraševali.


Abstrakta v Stintinu


Stintino je čudovito ribiško mestece, kjer smo prebili kar dva dni.

V samem mestu kakšne dolge peščene plaže ravno ni, je pa lepa marina, veliko lokalov in trgovinic. Tu smo tudi zavohali in preizkusili pizzo asporto.

Najedeni kot prašički smo pohajkovali po mestu in se pripravljali za naskok na baje najlepšo plažo Sarde, La Peloso.

Morda le zanimivost. Naslednjega dne smo brez uspeha iskali kruh. Bila je pač nedelja in poslovneži na Sardiniji so verjetno bolj grške sorte. Edina trgovinica, ki je imela odpiralni čas šele ob devetih, pa kruha ni imela, oziroma so ga pekli sami. Z lektorico sva bila napotena na čakanje in po kakšne pol ure le dobila želeno.

Na La Pelosi je divjala Katrina. No vsaj tako se mi je zdelo, ko sem stopil iz kamperja. Visoki valovi na odprtem morju so to mojo tezo še potrjevali. Klip-klop se je s Timotejem zabarikadiral v kamper, midva z lektorico, pa sva napadla pečine, na katerih so se razbijale vodne stene.


La Pelosa

Valovi so bili visoki preko dva metra in podobne sem do sedaj videval le na Atlantiku.

Lezla sva ob strmih stenah, pazila na korake in opremo.

Bučanje morja je bilo pomirjujoče in vedel sem, da bom domov prinesel lepo število fotografij. Vrnila sva se do kamperja in o situaciji zgledno poročala.

Presenetljivo je bila voda na notranji strani zaliva mirna in kristalno čista. Kar nekaj ljudi se je zabavalo v plitvini, mi pa smo se odločili, da se jim pridružimo naslednji dan.


La Pelosa


La Pelosa

Večer so nam popestrili surferji, ki pa zanimivo svoje ravnotežje ohranjajo z vesli.

V stoje na svojih deskah veslajo sem in tja po laguni, očitno uživajo, ter privabljajo opazovalce in mimoidoče.

Lep dan je bil za nami in odločili smo se, da prespimo kar na parkingu nasproti stare trdnjave.

Po vznožju so se bohotile vile premožnežev in vsaj za en dan sem bil v prednosti. Bili smo namreč v "prvi vrsti".

Ponoči so se nam skoraj neslišno pridružili še Nemci, ki so zjutraj že piknikirali in meditirali na pločniku pred kamperjem.


La Pelosa


La Pelosa

Zjutraj smo okupirali plažo. Zdržali smo do zgodnjega popoldneva in tudi Timotej je oddremal par kitic. Motili so nas le vsiljivi temnopolti prodajalci kiča, ki so stalno ponujali svoje blago.

Plaža pri solinah, kmalu za vasjo Stintino, nam je nudila popoldansko gostoljubje. Na obali je poleg mivke tudi pas snežno belega peska (kremen?), ki skupaj z zelenomodrim morjem ustvarja lepe barvne kombinacije. Morje je bilo kot povsod toplo in kar precej smo namakali svoje riti.

V kolikor sta bralca raziskovalnega duha, se seveda lahko sprehodita po solinah in pregledata ruševine nekega drugega časa.


Le Saline

Sprehajalce le opozarjam na zelo spolzko blato, ki se pogosto "kamouflira" pod naplavljeno travo in zahteva previdno stopanje.

sam sem nekajkrat skoraj izvedel dvojni "salto mortale" pa tudi oprema me je ovirala pri ohranjanju ravnotežja.

Plaža z več imeni, mislim da se najdaljši del imenuje Ezzi Mannu, ki se začne pri solinah in konča pri elektrarni Fiumesanto pred Porto Torres, dolga približno 10 kilometrov.

Na tej dolžini verjamem, da tudi poleti ni težko najti svojega koščka pod soncem, kamor lahko bralca zapičita senčnik.


Le Saline


Zgodnji Castelsardo

Če me bo v bodoče situacija pripeljala do nevdržnosti, bom spokal in šel odpret pizzerijo v Castelsardo, ki bo obratovala non stop :)

No vsaj takšno, ki bi pekla pizze od pete popoldan dalje, mi nismo našli in hočeš nočeš smo morali počakati do sedme popoldan.

No, vmes sva z lektorico še pofotkala zaton.

Prenočili smo na glavnem valobranu marine, zjutraj "upacali" ribiče, ki so utrujeni prihajali iz nočnega ribolova.

Punce so z njimi barantale, izplen je bil par svežih skuš, midva s Timotejem, pa sva neuspešno pošiljala dokumente v domovino preko gprs-ja. Še dobro, da sem kasneje v mestu ulovil wifi.


Elektrarna Fiumesanto


Torre Vignola

Nazaj grede smo prenočili tudi na plaži Torre Vignola. In sicer na parkingu med obema avtokampoma, od katerih ima prvi (Tortuga) pri mestecu Vignola Mare, pet zvezdic in je seveda zgledno urejen. Pogled čez ograjo je razkril, da je bilo gostov še kar nekaj, od tega večinoma upokojeni Nemci in Francozi.

Mi smo si privoščili še enega zadnjih namakanj v slanici, zvečer dobili družbo dveh Švicarjev, ki sta iskala ugoden veter. Njun kamper je bil naložen s surfi, kakor da jih je notri domovalo vsaj šest.


Torre Vignola

Zjutraj nas je pričakala lepa oblačnost in vremenska napoved, ki sem jo na meteo.it izbrskal prejšnji dan, je bila očitno resnična.

Najmanj oblakov so napovedovali za Palau in Olbio.

Ker smo imeli trajekt šele naslednji dan, Olbia pa nas ni pretirano zanimala, smo dali prednost Palau.

Izbira je bila pametna saj se je v mestu ravno dogajal sejem.


Palau


Palau

Punce so si dale malo duška s spominki in darili, še posebej pa z opustošenjem slaščičarne.

Olbia nas je naslednjega dne čakala v najboljšem aprilskem slogu. Ploha in sonce sta se izmenjavala na petnajst minut. Pihal je močan veter in pričakoval sem, da nas bo na barki zibalo. In res nas je. Še najbolj seveda Klip-klopa, ker je bil revež zapet za rob vozička.

Spravili smo se v sprednji salon Moby Freedom in na ožini med Sardo ter Korziko doživeli Pozejdonovo roganje. Barka je z vso silo "plužila" v valove in glasno treskanje z močnimi vibracijami je najedalo Sabini. Zaradi vetra pa smo bili nagnjeni za vsaj deset stopinj. No, situacija se je ob Korziki umirila, in v Livorno smo prispeli točno ob polnoči.

Komplet ekipa je bila zadovoljna, in v kolikor je kdo v dvomih, ali iti na pot s tako majhnim otrokom, si lahko prižge zeleno luč in uživa.

Icko&Klip-klop


Olbia


