

5TERRE, ELBA IN JUŽNA TOSKANA

20. 4. do 4. 5. 2013

Za letošnje spomladanske počitnice so naju mikale Sicilija, Apulija in Kalabrija, a na prvem mestu sta mi bila po izčrpujoči zimi in pomladi sonce in počitek. Kako sem se uštel – bi bilo bolje, ko bi se odločila za katero od južnih italijanskih pokrajin. Saj sonca je bilo po vsej Italiji enako malo, in enako malo bi/je bilo počitka. Ob naspidirani boljši polovici sem si komajda priborila štiri bolj lenobne dneve ... Sanje o ležalniku na plaži so ostale sanje. A kakor koli že, tale sestavčič pišem v zahvalo tistim, ki so nama zagotovili koordinate za prvi del potepanja, katerih nasvete in izkušnje sva hvaležno uporabila. V drugem delu sva v glavnem odkrivala svoje in jih tule še z nekaj koristnimi izkušnjami predajam naprej, morda komu pridejo prav.


PO ŽE ZNANIH POTEH

S Cinque terre je na straneh CCS že toliko potopisov, da se je bilo kar težko odločiti, katere koordinate in izkušnje naj uporabiva. Odločila sva se za Levante in na poti tja, ker se je obetal dež, sklenila ustaviti se in prespati v Fidenzi, malo naprej od Parme. Zaradi outleta seveda, ki pa ni prav nič drugačen, kot smo jih vajeni. Iz debele avtodomske bukve s koordiantami kampov in PZAJev (res da z lansko letnico) sva potegnila številke za PZA v Fidenzi in pripeljala sva se na neko krožišče v industrijski coni, kjer PZAJa zagotovo ni bilo. Prenočišče sva si poiskala na parkirišču v bližini, bilo je mirno (44,85303; 10,07213). Tudi vodič po kampih in PZAJih te torej kdaj okrog prinese.

Prenočišče v Levantu (44,17455; 9,61814 – 18€/24 ur) je klasika, ob cesti pri bencinski črpalki. Ni miru, je pa povsem ob železniški postaji, kar je velik plus. Sicer sva hotela v Monterosso ob morje ob plaži (44,14432; 9,64643 za 24€/24 ur), pa naju naša GPS Mica ni hotela peljati tja. Še sreča, se je pridušal moški del, saj je bilo tam menda veliko blata. Meni je pa zgledalo tako idilično ... Kupila sva dvodnevno vozovnico za vlak in si malo z dežnikom, malo v soncu, ogledala prisrčna mesteca. Žal za hojo ni bilo najbolj primerno, lažje poti so vse zaprte, tiste gorske pa menda spolzke. Velja počakati kakšno leto, da uredijo poti, saj je prevažanje z vlaki malce neprijetno, pride ko pride, en kup je čakanja. Midva sva si prvi dan

ogledala Riomaggiore, Vernazzo in del Monterosse, drugi dan pa Cornilo in Manarolo, pa še tisti najbolj zanimivi del Monterosse na drugi strani tunela.


Ob koncu drugega dne sva se odpeljala proti Elbi oz. Piombinu. Prespala sva pred pristaniščem (42,92599; 10,54150) prepričana, da bova v eni od barak tam zraven lahko kupila vozovnice za trajekt, na veliko so bile prelepljene z vabili k nakupu. Pa je ostalo zjutraj vse zaprto, za nakup kart sva morala poiskati drugo mesto, pravzaprav potniški terminal (42,92612; 10,54571) in ugotovila, da so nekateri avtomarji prespali tudi kar tam. Ker sva kupila vozovnico v zadnjem hipu sva za prevoz do Portoferraia plačala le 52 €.


Upoštevala sva Rosin nasvet in si za dve noči prenočišče našla v kampu Lido v Lido di Capoliveri (12,76050; 10,35590; 17€/dan) v prvi vrsti ob plaži. Vendarle malo počitka ... Lep kamp, peščena plaža, sredi ničesar, nekaj kilometrov proč zanimivo mestece Capoliveri. Tam sva prespala naslednjo noč na parkirišču ob pokopališču polnem avtodomov (42,74880; 10,37976) in z lepim razgledom. Hotela sva prespati ob plaži, koordinate sva našla v enem od potopisov na CCS (42,79623; 10,34503), pa priznam, bilo me je strah, zgedalo je precej zapuščeno in neurejeno.


Elba na naju ni naredila posebnega vtisa, lepa je bila v pomladanskem cvetju, a nič posebnega, nič za dol past. Morda sva malo razvajena ... Čisto potihem priznam, da tudi otočje Whitsundays na avstralskem Velikem koralnem grebenu ni naredilo dosti drugačnega vtisa. Elbo sva prevozila po dolgem in počez, malce tudi hodila, za kolesarjenje so se nama zdele ceste prenevarne.


POTEM PA MALO PO SVOJE

Z Elbe sva se odpravila v deževnem sobotnem popoldnevu in jo po pristanku v Piombinu ucvrta ob obali. Poiskala sva koordinate PZA v Follonici. Bil naj bi ob mestnem kopališču, k njemu vodijo kačipoti po vsem mestu. In res, na velikem ograjenem travniku nekaj prikolic - le kdo bi vedel, da so ciganske? Zapeljeva do vode, ki sva jo potrebovala, ko pa začne teči, se primaje starejša ciganka in se začne razburjati ter naju odganjati. Ne samo, da je bilo rahlo grozljivo, tudi smrdeče ... Očitno so si Romi prisvojili PZA. Odhajajoč srečava švicarski avtodom na poti tja in mu pokaževa naj kar obrne. Odpraviva se ob obali proti naslednjemu mestecu, kar se nama nasmehne parkirišče (42,90228; 10,78324) s kar precej avtodomi. Čez poletje parkirišče za plažo, ko pobirajo parkirnine (15€/dan za AD), do srede maja brezplačno. Ravno, mirno, krasno! V mestecu pa še čokoladni sejem, mmmmm. V bližini še en dober prostor za spanje: Castiligone della Pescaia (42,77475; 10,84346), vendar nima vode. Z vodo sva se oskrbela na javnem komunalnem 'vozlu' v kraju Marina di Grosseto (42,72072;10,99879), kjer je tudi možno prazniti WC. Avtodomi smo stali kar v vrsti.


V lepem nedeljskem poznem dopoldnevu, potem ko sva na eni od pogostih stojnic ob cesti med polji artičok nakupila zelenjavo, sva se ustavila v nacionalnem parku Maremma, pravzaprav na njegovem robu v kraju Alberese ('visitors center' 42,66952; 11,10506 – verjetno je možno tudi prespat, veliko parkirišče). Čudovit izziv za pohodnike, v globino parka na začetne pohodne točke jih pelje avtobus. Midva sva se odločila za kolesarjenje, prvo (in bojim se da edino) to leto. Čudovita kolesarska steza do morja, vse skupaj samo 18 km, ravno prav za preutrujene. Eno tistih doživetij, ki ostanejo in ki dajejo energijo v težkih dneh.


Popoldan sva se peljala še do Argentario in si ogledala iz avtodoma Porto Ercole (zaspano, nič posebnega) in peš še Orbetello, ki pa je v svojem starem jedru vrvel od ljudi, trgovine so bile odprte, sladoled slasten.


Po razcvetelih toskanskih gričih sva nadaljevala proti Saturnii, zaželela sva si kopanja. Pot je bila tukaj tista, vredna spominov.


Sicer sva želela prespati v Magliano in Toscana, pa so imeli ravno fešto in se nama ni zdelo najbolj varno spati, kjer so drugi žurali. No, pa cilj v Saturnii pozno zvečer tudi ni bil slab. Nastanila sva se na robu mesteca na hribu, na PZA za 15€/dan ali 10/€, če odideš pred dvanajsto uro (42,66729; 11,50390). To ni tisti PZA s fotke v Rosovem potopisu, tistega v temi nisva uspela najti. Na srečo. Tale je bil super, par korakov od centra mesteca, WC in tuš ter vsa oskrba, vsako uro vozi kombi do term, tako da se avtodomarji kar v kopalnih plaščih odpeljejo na kopanje. Malo stran odlična in poceni restavracija/picerija Anastazija, prijazen švicarski avtodomar nama jo je svetoval. 'Prebivalci' PZAja imajo tam celo popust. Priporočam! Ne priporočam pa term, niti novih niti pravadnih kar ob rečici oziroma slapovih. Milo rečeno, ne ustrezajo našim higienskimi standardom.


Dan pred prvim majem sva se napotila proti Bolseni ob menda edinem italijanskem vulkanskem jezeru Lago di Bolsena. Vmes sva se ustavila v Pitiglianu, ki naju je impresioniral že od daleč.


Nor pogled na mestece, čeprav je vsako od toskanskih z zidom ograjenih mestec drugačno, je tole res vredno parih ur. Ogledala sva si židovski muzej in nakupila nekaj toskanskih specialitet kot so denimo testenine pici, ki sva jih prejšnji večer jedla pri Anastaziji. Sovana, mini mestece v bližini z etruščanskimi grobnicami, preseneti tudi s katedralo.

PZA v Bolseni (42,63599; 11,98687; 15€/dan) malo naprej ob jezeru od parkirišča, ki ga v svojem potopisu opisuje Rosa, je bil pravzaprav majcen kemp tik ob obali – pod oljkami, lepo, mirno. Prespala sva dve noči, tudi mestece z gradom na vzpetini je vredno ogleda. Prvi maj je na obali jezera preživela množica domačinov, nekateri na piknikih, nekateri v zakmašnih oblekah, prav prijetno je bilo. Tudi ležalnik na plaži sem uspela doživeti za nekaj ur, ko je boljša polovica delala limonine arancine iz neškropljenih limon kupljenih na poti.

Tu sva se obrnila proti domu in prvo mestece v bližini resnično vredno, da se mu žrtvuje nekaj popotniških ur, je Orvieto. Nikar ga ne izpustite, če vas zanese na ta konec.


Predvsem naju je prevzela katedrala, tudi približno si nisva predstavljala, da bova tu uzrla kaj tako mogočnega. Bil pa je tudi semanji dan, prekrizariti stojnice s kramo in izvrstno poceni zelenjavo je bil prav poseben užitek.


Po poti olivnega olja (saj ni treba omenjati, da je imela naša Mica prepoved voditi naju na avtoceste) sva po gričih in dolinah vozila proti severu. Za kosilo sva se ustavila na prijetnem PZA (42,89360; 12,03780) v Monte Leone d'Orvieto Santa Maria – brezplačen, sredi kraja,

mir, park. Popoldan sva se ustavila v Montepulcianu in pomislila, da sva že doma. Povsod slovenska govorica. Po krajih, ki sva jih videla pred tem, naju je kar udaril turističen vrvež in tudi vsa tista cenena turistična krama. Eno tipičnih turističnih mest centralne Toskane pač. Nabrala sva tistih nekaj popoldanskih kilometrov v noge in ušla. Tokrat spet proti parkirišču iz potopisa Rose. Se mi je šajvalo, da vem kje je to in res, pod biserčkom, ki smo ga obiskali leta nazaj na enem od naših družinskih potepanj po Toskani je zdaj urejeno parkirišče. Monteriggioni (43,38878; 11,22610; 6€/dan), mir sredi vinogradov.


Centralno, vzhodno in zahodno Toskano sva že prekrizirala po dolgem in počez, ko še nismo imeli avtodoma. Tokrat si je boljša polovica zaželela ogledati le DaVincijev muzej v Vinciju, drugače se tu nisva kaj dosti ustavljala. Za spremembo sva se proti Bologni odpeljala po stari cesti čez hribe in doline. Izvrstna odločitev! Prespala sva ob cesti na robu kraja Traversa (44,10747; 11,28380 – mir, čudovit razgled), saj sva vedela, da je v Bologni težko najti spanje drugje kot v kampu. Ni ravno varno, menda, spati na parkiriščih, letos sva pa bolonjski avtokamp (Via Romita, 44,52281; 11,37491) že preizkusila. Na tem koncu naju je zelo navdušila pot s stare ceste proti Castel San Pietru, 20 km od Bologne proti Imoli. Prekrasni razgledi, samotna pot, makova polja, čisti užitek. Da so takšne prelesti tam okrog, kjer vsakega marca samo hitiva z enega na drugi konec, nisva pričakovala. Bologna nama je doslej pomenila zgolj delo, upam, da si poslej kdaj vzameva čas tudi za lepote narave.


Naslednji dan pa seveda naravnost domov. No, s postankom v outletu ali dveh. Ali treh. Kaj naj torej zapišem ob koncu? Toskana je, ne glede na to, kolikokrat jo obišeš, vedno drugačna, tokrat naju je pričakala odeta v sveže pomladno zelenje in rdečino maka. Le izogibati se je treba najbolj turističnih mest, a saj je toliko toliko krajev, toliko poti, ki so vredne naše pozornosti, da to ni težko.


PA ŠE KOORDINATE PRENOČIŠČ

Fidenza v industrijski coni 44,85303; 10,07213
Levante ob železniški postaji 44,17455; 9,61814 (18€/24 ur)
Monterosso ob plaži 44,14432; 9,64643 (24€/24 ur)
Piombino pred pristaniščem 42,92599; 10,54150
Piombino parkirišče v pristanišču 42,92612; 10,54571 (parkirnina)
Kamp Lido v Lido di Capoliveri 12,76050; 10,35590 (17€/dan)
Capoliveri 42,74880; 10,37976
Follonica 42,90228; 10,78324 (v sezoni 15€/24 ur)
Castiligone della Pescaia 42,77475; 10,84346
Nacionalni park Maremma - Alberese 42,66952; 11,10506
Saturnia 42,66729; 11,50390
Bolsena 42,63599; 11,98687 (15€/dan)
Monte Leone d'Orvieto Santa Maria 42,89360; 12,03780
Monteriggioni 43,38878; 11,22610 (6€/dan)
Traversa 44,10747; 11,28380
Bologna, kamp 44,52281; 11,37491

Julij 2013

Irena Miš Svoljšak in Janez Miš