

Norveški fjordi in ščepec Švedske po mišje

12. julij do 12. avgust 2013

Za uvod

Potepanje po severu je viselo v zraku skoraj do tik pred zdajci. Nekje v mislih sva ga imela od lanske junijske Islandije, a šele dobra dva tedna pred odhodom sva se odločila zaprmej - če naju bi vzeli na konferenco, saj so vsi prijavni roki že potekli. Časa za priprave, tudi manj temeljite, zato ni bilo. Povprašala sem sicer malo naokrog po izkušnjah, pobrskala po potopisih na CCS, kaj dosti več nisem utegnila. Tako sva se morala sprijazniti s temile izhodišči:

- da bo nekaj potepanja dopustniško obarvanega, zato ne želiva več vožnje, kot je potrebno (torej odpade Nordkap, saj je od najjužnejšega dela Norveške do Nordkapa enako daleč kot do Nice);
- med natrosenimi nasveti na Švedskem živeče znanke je pisalo: 'Jaz tistih kamnov že ne bi šla gledat.' Prav tako nama ni do raznih 'rekordov' v smislu biti najseverneje, najvišje itd., na potovanjih iščeva kaj drugega (torej s tega vidika odpade Nordkap, z vidika zanimivosti, morda lepote, bo pa počakal, da bova upokojena in imela dovolj časa)';
- da morava biti po treh tednih in pol na konferenci v švedskem Jönköpingu,
- na Norveškem živeča znanka mi je zapisala, da se Oslo mirno preskoči, da pa so fjordi resnično vredni ogleda;
- da bi bila vožnja s trajektom z Danske čim krajša, čim cenejša in da lahko vozovnico kupiva šele dober teden pred odhodom (ker lahko odpade Oslo je odlična varianta 'gliser' Hirtshals - Kristiansand, 128 € - a le ob 23h v ponedeljek, dnevi prej in potem so bili že polni);
- dva dni pred odhodom sem v knjižnici uspela dobiti nekaj knjig in zemljevidov, zelo koristne brošure pa tako običajno pobiram v informacijskih centrih ob poti.

Tako je vse, kar sva načrtovala pred odhodom bilo le to, da morava biti v ponedeljek 15.7. zvečer v Hirtshalsu in 6.8. opoldne v Jönköpingu. Vmes naj bi pa improvizirala in se prilagajala vremenu in volji. Čeprav je načrtovati potovanje pol potovalnega užitka, mi zadnja leta to ne uspeva. Davek na prezaposlenost, prav zavidam upokojencem, ki si lahko to privoščijo. A tudi v improvizaciji je nekakšen čar, če ga hočeš najti - kaj nama pa drugega preostane? Tako sva se običajno zvečer odločila kam in kaj bova naslednji dan. In se zarekla, da se ne obremenjujeva, če narediva neumnost. Nekaj sva jih seveda storila, a ne prevelikih.

Tale zapis je deloma nastajal na potovanju, a nisem vsak večer vestno popisovala kaj se je dogajalo. Predvsem je njegov namen (1) posredovati tistim, ki se odpravljajo na podobno pot koristne podatke – kaj je naju navdušilo in zakaj, čemu bi se mirne duše odpovedala in kje je bilo prijetno spati – ter (2) za naju, ki prihajava v pozabljiva leta, ohraniti vtise in občutja letošnjega potepanja. Zemljevidi so zgolj za ilustracijo kje sva rajžala, niso narisani po dnevih.

Dolga je priti do tja

Opomba: tiste črne pike na zemljevidih ne pomenijo nič, le odstraniti jih ne znam ☹.

V petek ob dveh naj bi odšla na pot. Še nikoli nama ni uspelo oditi tako točno, le s pol ure zamude, saj sem imela mimogrede ob treh še snemanje na radiu, ki ga nisem uspela dogovoriti drugače. Kljub temu nama je zvečer uspelo pripeljati do počivališča pred Ingolstadtom, malo od ceste je, tako da je mir, in brezplačno, velja si ga zapomniti (**Manching**, 48,71032/11,49647). Sobota je minila na vožnji, prišla sva skoraj do Hamburga. Prijetna vasica, za streljaj od nje naravne terme, ob njih PZA, mir, idilično (**Egestrof**, 53,19852/10,05439/7€). Tudi za sprehod in menda celo za tek. Zjutraj pa pek pripelje slastne žemljice tistim, ki poležimo.

Pozno dopoldne jo mahneva proti Danski. Ustaviva se v mestu **Ribe**. Včasih pomembno romarsko postajališče na poti proti Rimu je zdaj odmaknjeno zamrlo mestece. Prazno v nedeljskem popoldnevu, vetrovno, a sprehod je dobro del, kava na sončku še bolje. Srednjeveško ljubko mestece kot bi nadzirala katedrala, ki pa se je v času svojega obstoja na močvirskih tleh že krepko pogreznila. Obhoda nočne straže, največjo zanimivost Ribeja, nisva počakala. Ob obali sva jo mahnila proti severu in nato zavila v notranjost, ki jo prekrivajo predvsem žitna polja. Očarali so me grmi cvetočega šipka, ki so naju spremljali ob cesti skozi celo Dansko.

Z nemške spletne strani Promobil, ki me doslej še ni razočarala, sem snela koordinate za nočitev okrog Skiveja. Prispeva na kmetijo, pravzaprav na dvorišče obkroženo z gospodarskimi poslopji, nikjer nobenega avtodoma. Pa sva jo obrnila, če kaj, imam že doma dovolj, da mi ponoči ali navsezgodaj mukajo krave. Odpeljala sva se proti fjordu in našla lepo počivališče. Obračšeno z

visoko živo mejo malo iz mesta ni dovoljevalo radovednih pogledov in utišalo je ropot prometa, da sva mirno prenočila (**Skive**, 56,54792/8,99393).

Čeprav so ob ponedeljkih muzeji zaprti sva si naslednji dan ogledala edinega odprtega, vikinški muzej na prostem v bližini **Hobra**. Hm, no ... Podobno, a nič slabšo zadevo imajo v Pleterjah. Tale danska različica je bila skromna. Ura nama ni dovoljevala drugega kot da se odpeljeva proti skrajnemu severu Jutlanda, **Skagnu**. Zavila sva v mesto v pristanišče in se v hudo vetrovnem, a sončnem opoldnevu dodobra sprehodila. Nadvse živahno, veliko ljudi, vrvež po trgovinah in v lokalih. Privoščila sva si odličen hot dog, bil je skoraj tako dober kot najboljši islandski, ki je za naju pojem dobrega hot doga: v prerezani štručki bolj klobasa kot hrenovka, zenf, majoneza, ketčap, ocvrta čebula in kumare. O ceni raje ne, a je bilo vredno. V Skagnu se ne zamudi ogled sipin (57,73885/10,63322/150DK na noč kar je malo pod 20€, parkiranje 13DK ura) navdušuje tudi stik Baltskega s Severnim morjem. Njuni valovi, prvi sivkasti, drugi z več modrine, se borijo drug proti drugim in se na koncu zlijejo v eno. Neznosen veter in mivka vsepovsod, celo med zobmi. Brrrr.

Pozno popoldne pa proti **Hirtshalsu**. Veliko parkirišče sredi opustelega kraja (57,599051/9,96174, brezplačno, možno prespat) kjer naj bi počakala na vkrcavanje ob desetih zvečer, je prav blizu skrivalo prijetno presenečenje - daleč najcenejše gorivo (1,377€) kar sva ga videla na Danskem tista dva dni. Ob devetih pa SMS: odhod ladje je zaradi slabega vremena prestavljen na 1.45. V avtodomu na srečo ni težko čakati. Res je trajekt prispel šele čez eno. Potnikov nas ni bilo veliko. Po vkrcanju smo se namestili v udobne sedeže, vožnje naj bi bilo za dve uri in pol, a je kapitan povedal, da bo daljša, saj naj bi ubral drugo pot, da bodo valovi znosnejši. Takoj so nam začeli deliti vrečke. Opa! In začelo se je ... To naj bi bili znosnejši valovi? Ko sem ne dolgo nazaj v knjigi Upor na ladji Bounty brala o morski bolezni, ki jo je junak komajda preživel in o neskončnem zibanju ladje,

padanju ter vzpenjanju pa škripanju in bobnenju, si nisem mislila, da bom to v živo izkusila. V salonu čista tišina, le bruhanje se je slišalo, enkrat eden, drugič drug. Valovi so butali in sem ter tja pljusknili po oknu salona na najvišji palubi. Ne upam si ocenjevati kako visoki so bili. Trojica v rdeče oblečenih mladeničev 'morskih' nog, kot na tem koncu menda pravijo odločni hoji mornarjev, ki se jih ne loti morska bolezen, je zavzeto hitela sem in tja, pobirala vrečke, nosila nove in podajala kozarce z vodo. Skoraj dve uri in pol. Zadnje pol ure se je umirilo in odprli so celo brezcarinsko prodajalno.

Končno na Norveškem

Okrog petih smo se izkrcali v sivo jutro. In namesto da bi se potem zavlekla v prvo počivališče, kar nekaj jih je ob poti, še skoraj sto kilometrov vožnje po še spečih naseljih in prebujajoči se zeleni pokrajini.

Komaj odprtih oči, vsaj jaz, sva se ustavila v prijetnem pristanišču manjšega kraja čisto na jugu, kjer sva parkirala v dobri veri, da je brezplačno, kot sva nekje prebrala, in spala do poldneva (**Lista Fyr – Vestbygda**, 58,10079/6,58245, 200NOK cca 26€ na noč). Sonce in nebo brez oblaka sta naju zvalila na dolg sprehod, kočerjo sva pojedla zunaj ob vodi pod toplimi sončnimi žarki. Nato sva v WC-ju opazila napis, da gre pravzaprav za PZA. Ker sva se odločila na Norveškem izkoristiti gostoljubnost in spati predvsem brezplačno, sva spakirala in odbrzela po cesti 44 proti **Egersundu**, sirarskemu središču južne Norveške.

Ko je bil čas za spanje sva zavila na makadam in se spustila do nekega jezera (58,39441/6,09473). Popoln mir, samota. Čeprav je cesta 44 na zemljevidu narisana ob obali, dejansko vodi po gorovju, spleta se zaviti na ta konec. Kot bi bile skale iz prežvečenega žvečilnega gumija, gladke okrogle, redko porasle, vmes pa močvirja, posejana z belimi puhastimi meni neznanimi cveticami, jezera in jezera zrcalijo nebo in kamnite okrogline. Neskončen mir, redko pripelje kdo naproti po ozki cesti, še redkejša so naselja. Le kočice, te norveške hytte, brez katerih menda Norvežani ne zdržijo, so posejane tu in tam. Rdeče, ki poživljajo zelenino in lovijo poglede, črne z rdečimi okni, kot jutranje nebo sive ali preprosto naravno lesene.

Tudi tisto jutro je bila oblačna sivina nizko, dvignila se je nekje do opoldneva, ko sva v Egersundu sledila kažipotom in v kempu za 30NOK opravila avtodomu toaleta. Skalnata pokrajina se je kmalu razgrnila v široka polja in sadovnjake. Kmetje so pospravljali cela polja korenja, pese, špinacije in še česa, dopustniki so po kempih in ob obali lovili sončne žarke, midva pa proti **Stavangerju**.

V potopisih sva zasledila zapise o obali s spomenikom s tremi vikinškimi meči, ki bi bila kot nalašč za spanje - pa sva sklenila preveriti preden odideva v mesto in ustavila na obrežju (**Madla**, 58,94213/5,67216). Izkazalo se je za nadvse koristno.

Parkirala sva (brezplačno) pa hop na kolo in v center. Slabih šest kilometrov urejenih kolesarskih stez je bilo ravno za ogrevanje. In ni parkirnine, ni pristojbine za vstop v mesto (menda v večjih norveških mestih to zaračunajo, izkusila pa nisva). Center Stavangerja je vrvel od življenja. Kaj ne bo, saj sta bili na obisku dve 'križarki'. Stojnice, vrvež, sonce, pa sedeš na kavo in uživaš. In takoj pozabiš, da je stane skodelica 5€. Mestu se pozna denar, lepo urejeno je, razkošje ni mogoče skriti. Menda mu je morje celo zgodovino prinašalo blagostanje - prej ribe, zdaj nafta in turizem.

V zalivu ob avtodomu sva po vrnitvi malo uživala na soncu, pomočila noge v vodo in opazovala Norvežane, ki so se celo kopali. Saj voda ni bila zelo hladna, malo pod dvajset jih je morala imeti. Tudi prespala sva tam. Pa še zgodba, ki je noben potopisec ne omenja, a je zanimiva. Trije meči so spomenik bitke pri **Hafrsfjordu** leta 872, ki je bila izbojevana pod vodstvom kralja Haraldja Hårfagre (Plavolasega) in je pomenila prvo združitev Norveške. Menda si je kralj zelo zaželel neke lepoticke, ki pa je na njegovo vabilo odgovorila z besedami, da svojega devištva ne bo zapravila za nekoga, ki ima manjšega (kraljestvo seveda) kot švedski in danski vladar. Pa se je kralj zamislil, ji dal prav, šel v boj, združil norveške dežele in gospodična, potem seveda gospa, mu je rodila pet otrok.

Pa smo spet pri sivem jutru, ki se je prevesilo v deževni dan. Odpeljala sva se proti izhodišču za Priekestolen, čeprav nama je bilo jasno, da ta dan s hribolazenjem ne bo nič. Zato sva se ustavila na parkirišču poleg trajektne 'luke', da počakava kaj bo prinesel naslednji dan in ne plačujeva zaman

prevoza čez fjord (**Lauvik, Sandnes** 58,89307/6,05090). Dan počitka ob branju in spanju nama je dobro del, kaj dobro, odlično! Saj sva vendarle na d(el)opustu. Dež je proti jutru ponehal, a meglice so dodobra zakrivale vrhove. Ker pa se na dopustu vstaja precej pozno, sva do izhodišča za vzpon na **Priekestolen** (58,99134/6,13893) prišla ravno prav, da naju je navzgor pospremila sonce.

Iz mračnega dopoldneva se je izzvil prečudovit sončen dan, fjordu je pridodal turkizne bleščice. Pogled nanj je bil srhljivo lep, strmine naokoli prepredene s srebrnimi vodami, ki so, ko se niso zmogle držati struge, kipele čez skalovja. Vse to je nekoliko poplačalo romarsko lezenje po velikih kamnih, med katerimi je tekla voda, kar naj bi predstavljalo pot. Menda so letos začeli s preurejanjem poti, pa nekako ne zmorejo zaradi množičnega obiska, saj letno na pečino zleze tudi do 150.000 obiskovalcev – torej jih je dnevno več kot tisoč. Na srečo sva take množice turistov na Norveškem doživela le trikrat - kasneje le še v Bergnu in v Geirangerfjordu. Na naravni ploščadi brez kakršne koli ograje šeststo metrov nad fjordom nas je bilo res preveč. Misel na to koliko jih je že padlo tam dol me ni hotela zapustiti vsem prelestim navkljub. A menda pretiravam ...

Od fjorda do fjorda

'Kam pa zdaj?' sva se spraševala tisto popoldne. Ženski del bi kakšen dan počival ob jezeru, moškega pa je pritegnil predor in sva se odločila na hitro do Haugesunda. Ura je bila malo čez sedem, ko sva ob cesti videla znake, da predore zaradi del zapirajo ob osmih. A sva še uspela priti skozi, res so impresivni - ko se pod zemljo spuščáš do 233 m pod morjem ni ravno prijeten občutek. Ujela sva tudi trajekt, tako da sva prespala na počivališču pred mestom **Haugesund** (59,41046/5,34703). Ta košček Norveške je menda zibelka vikinških kraljev in skriva kar nekaj njihove zapuščine. V sobotnem dopoldnevu sva se sprehodila po precej praznem mestecu, obnovila zaloge, ocedila avtodom odpadnih voda in natočila sveže. Norveška je avtodomarjem prijazna in ima oskrbovalne postaje velikokrat kar na bencinskih črpalkah.

Odločila sva se izogniti cesti E39 in se proti Bergnu raje odpeljati po nacionalnih turističnih cestah okrog fjordov po Hardangerski pokrajini. Na srečo niso bile turistične v smislu veliko turistov, pač pa po lepotah. Prva je bila odmaknjena cerkva v **Etne**, ki sodi med norveško posebnost, tako imenovane 'stave church', v glavnem lesene starodavne cerkve. Pred njo je vikinško grobišče. Nagradil naju je krasen razgled na dolino in fjord. Na parkirišču je možno v miru tudi prespati (59,67278/5,96573). Druga je bila slap **Langefoss**, dolgi slap, resnično vreden postanka (59,84674/6,34104). Prespala sva za veliko skalo pod cesto (**Skare, Odda** 59,90816/6,51625), da ni bilo slišati prometa in v nedeljo nadaljevala proti Oddi. Zaustavil naju je kar mogočen slap **Latefoss**, lahko bi mu rekli Dvojček, saj vode razliva v dve kopreni.

Pada 165 m čez skale in je tik ob cesti. Še nekaj slapov naju je čakalo tisti dan. A ta prvi je naredil najmočnejši vtis zaradi sonca, ki je svoje žarke ravno tisti trenutek začelo stegovati preko roba pečine in z njimi osvajati sotesko. Norveški slapovi so zelo lepi, ne splača se jih zamuditi, a za tem, ko se srečaš z impozantnim slapovjem Islandije, pravzaprav samo prelepi, niso pa mogočni.

Večinoma ozke ceste so zahtevale počasno vožnjo (približno en km na minuto), poplačale pa so s krasno naravo. Ovijale so se okrog fjordov, pod in nad sadovnjaki, presenetljivo je koliko sadja raste ob fjordih, ki drevju v hladnih mesecih podarjajo milejše podnebje. Ob cesti so pogosto prodajali pridelke. Slastne češnje se ne bojijo primerjave s tistimi iz Brd, še slajše so. In dražje seveda.

Ker si je možki del zaželel ogled Sima Kraftwerk (60,4994/7,1424), ene največjih evropskih hidrocentral, sva se odpeljala do konca **Eidfjorda**. Navdušil naju je veličasten izdelek tehnike in človeških rok. Avtobus obiskovalce odpelje sedemsto metrov v notranjost gore, kjer so v prostoru velikem kot štiri nadstropni stanovanjski blok postavljeni generatorji. Včasih se tam odvijajo tudi koncerti. Voda za elektrarno se zbira po vsem okoliškem gorovju v nekaj akumulacijskih jezerih. Proizvedejo energije za dve naši jedrski elektrarni. Da sva uravnotežila, pa sva si ogledala še 'visitors center' planote **Hardangervidda** nekaj kilometrov naprej. Film na petih platnih popelje gledalce na helikoptersko vožnjo v tretji dimenziji, fascinantno, ne le vožnja, predvsem narava. V treh

nadstropjih prikazujejo področje te planote tudi skozi geologijo, floro in favno. Tik ob fjordih, kjer so v nedeljskem popoldnevu ljudje uživali v hladni vodi, naju je ozka cesta zatem vodila do še enega slapu. **Steinsdalfossen** pri kraju **Norhaimsund** omogoča sprehoditi se po stezi za slapom. Pojavil se je leta 1699, ko je reka spremenila strugo in ima petdesetmetrski padec. Ker sva to počela lani za mnogo mogočnejšim islandskim slapom in ker je bilo do **Bergna** še več kot uro vožnje sva ga videla le od daleč. Peljala sva naprej po vzpenjajoči se pokrajini, ki se je prelevila v planoto z nešteto vikendi in nekaj žičnicami, nekakšno smučarsko središče za prebivalce Bergna verjetno. Najina GPS Mica je navodilo o najkrajši poti vzela hudo zares in naju je v mesto pripeljala po prav čudno ozkih enosmernicah. Nastavljene je imela koordinate PZA pod mostom iz večine norveških potopisov. A glej ga zlomka, PZA zaprt, naokrog na veliko gradijo. Rezervna varianta z norveških spletnih strani naju je odpeljala par kilometrov iz mesta pred športno dvorano. Kar v redu mestni PZA (60,35422/5,35877/150NOK cca 20€), dovolj mirno in vsa oskrba, pa še dober mesec dni star vlak/tramvaj do mesta povsem zraven (enosmerna vozovnica 29NOK). Na kolesa nisva pomislila, saj ni bilo videti nobene varne variante oziroma kolesarske steze - je ugotovil moški del na večernem teku.

V Bergnu sva tisto ponedeljkovo jutro najprej opravila poslovni sestanek, nato pa se pridružila množici turistov in prehodila malo več kot dvanajst kilometrov. Žuboreče mesto diha zgodovino in kozmopolitanskost, saj je bilo skoraj do nedavnega, no ja, stoletje in nekaj nazaj, prestolnica Norveške. Zato si velja ogledati najstarejši del Bergenuhus, nekdanjo kraljevo palačo, lesene hiše ob pristanišču in katedralo. Tržnica z morskimi pridelki pa seveda cedi sline.

A menda Bergna nisva doživela tako kot bi morala, to je v dežju - vreme je bilo še naprej sončno in za severne razmere vroče. Ljudje so v kopalkah poležavali po parkih in se hladili v fontanah. Nama pa, ob novicah od doma o vročini okrog štirideset prav prijetno, morda kakšna stopinja čez petindvajset je bila, v senci je tudi sveže zapihalo. Odločila sva si privoščiti kosilce za spoznanje iz centra, niti prava restavracija ni bila, 'cafe' pač kjer jedo tudi domačini. Zamikal naju je zrezek iz severnega jelena, cena je bila na nivoju dobrega norveškega hamburgerja, a sva vseeno odštela okrog sedemdeset evrov (skupaj s pivom 0,40l). Enkrat ali dvakrat si na poti privoščiva takšno razkošje. Severni jelen ima okusno meso, dobro kosilce je bilo, ceni navkljub.

Pozno popoldne sva zapustila mesto in se odpeljala proti **Vossu** in naprej proti Viku. Do Vossa vožnja ob fjordih z lepo obdelano okolico, precej naseljeno področje, tudi turistično. Tam pa se cesta odcepi, teče ob reki ter se vse bolj vzpenja. Leze in leze navzgor vse do smučarskega središča posejanega z nešteto hyttami. Začela sva iskati prenočišče in dlje ko sva peljala, več primernih prostorov je bilo, eden lepši od drugega. Osamljena dolina, nikjer nikogar, po sredi teče reka. Dolina je na strani Vika zaprta, cesta se vzpenja v strmih serpentinah, ob njej v slapu brzi voda. Pravljično.

Na vrhu bi bil svet planotast, nekoliko močviren z jezerci in mlakami, če bi ne bilo kopastih vzpetin poredko posejanih s kočicami in zaplatami snega. V tej gorski idili točno na meji med Hardalandom in Sognefjord deželo (60,92463/6,44627) sva prespala.

Proti **Viku**, kjer sva si najprej ogledala dve starodavni cerkvi, leseno in kamnito, ki je le dvajset let mlajša, se je pot močno spuščala. Skoraj tisočletje je na leseni mojstrovini zdržal umetelno izrezljan les brez vzdrževanja, celo v teh severnih razmerah, menda zato, ker je postavljen na kamen. Lesena cerkev Hopperstadt je bila zgrajena 1130 leta. Če kaj, je kakšno od teh maloštevilnih preostalih cerkva, menda jih je obstalo manj kot trideset, vredno videti od blizu, če je ogled voden pa sploh. Sestavlja jo dvatisoč lesenih delov, večinoma lepo izrezljanih in neobdelanih s premazi - kakšni mojstri so bili že takrat!

V Viku je tudi mlekarna, kjer delajo zanimiv sir po vikinških receptih. Na začetku sta me njegova temnorumeno-rjava barva in zrnast videz prestrašila, da je morda pokvarjen, potem sem v knjigi prebrala, da gre v bistvu za karamelizirano kozjo ali kravjo laktozo. 'Sir' ima le en odstotek maščobe, večino ga sestavljajo proteini. Okus ima malo poseben, a dober, dovolj blag, a hkrati malce pikanten, o 'zdravosti' pa verjetno ni treba izgubljati besed, le kje lahko pridemo do sira s tako malo maščobami? Priporočam, če ste odprti za novosti, če imate radi kozje in francoske sire ali pa sodite med sladokusce. Če pod pojmom 'sir' priznavate le ementaler in gaudo, pa vam morda ne bo všeč. Ne toliko zaradi okusa, pač pa zaradi barve in teksture.

Tisti dan je bil kot zaklet. Pri čakanju na trajekt čez Sognefjord, najdaljši norveški fjord, je pred nama čakal prileten, a fit nizozemski par motoristov. Čez šestdeset sta jih morala imeti, na daleč opazna flower power generacija. Ko mu je dekle prodajalo karte, se je moški nenadoma zgrudil (saj cene so na Norveškem res zelo visoke) - nezavesten je kar nekaj dolgih trenutkov ležal na tleh. Potem je počasi odprl oči, a trajalo je vsaj dvajset minut, da so prišli reševalci. Midva sva vmes morala na trajekt. Na oni strani naju je namreč čakala še ena turistična cesta, od Balestranda do Fordeja.

Najprej se je pot vila ob od ledeniških voda turkiznem osamljenem fjordu, pa vzpon po serpentinah s fantastičnimi razgledi vse do dih jemajoče planote z jezerci. Krasen prostor za prespat (**Gavlar, Uiksdalen** 61,33586/6,40067). Če bi imela sopotnika z večjim posluhom za takšno tratenje časa sredi ničesar, bi se tam z veseljem zadržala dan ali dva in šla malo pohajat, kar tako. Popotnikom, ki so hladili noge v divje razburkani rečici Gaula pod sodobno rostfrajasto brvjo sem kar malce zavidala. Vreme je bilo kot nalašč, kot vse ostale dni (razen enega, ko je deževalo) je bilo povsem dolgočasno - sonce, sonce. Saj ne da bi ne oboževala takšne dolgočasnosti ...

Ob poti naju je zamikalo, da bi zavila pod ledenik in obiskala norveško mesto knjig Fjaerland, kjer so stare senike in čolnarne spremenili v antikvarjate z več kot 250.000 knjigami. V mestu je tudi 'visitors center' o ledeniku **Jostedal**. Pa menda ni bilo časa, morda bolj volje, in sva hitela naprej. Ko bi ne – ko sva, da se malo razgledava in pretegneva noge, parkirala na počivališču tik ob cesti E39 ob jezeru Jolster, ki bi naj ne bila tako ozka kot ostale 'krajevne' ceste, nama je nekdo polomil levo ogledalo. Niti ustavil se ni, samo pok sva slišala. Ozke ceste so problem na Norveškem, drug problem so ceste brez bankin in priletni vozniki avtomobov, ki jih je takih cest strah in vozijo zelo po sredini. A kaj, ko nas vse čaka, če bomo imeli srečo, zato jih ne gre obsojati. Ata Miš je pobral koščke in celotno zadevo zlepil skupaj z levkoplantom, saj izolir trak ni dobro držal. Čez dan je še zamazal z lakom za nohte in ogledalo je bilo videti kot bi ga bolel zob. Proti Strynu sva se napotila čez planoto in preden sva zavila v kraju Byrkello v breg na bližnjico čez hrib, naletela še na prometno nesrečo. Na tleh so oživljali mladega prepogumnega motorista. Tisti dan je bil res čuden, da ne rečem mestoma shrljiv, čeprav sva doživela tudi izjemne lepote. Še prenočišča kar nisva našla. Ker sva si zadala preveč ali bolj verjetno od neprijetnih dogodkov, je bila tu utrujenost. Prespala sva na počivališču ob cesti malo pred Strynom (**Olden, Stryn 61,860009/6,81533**).

Naslednji dan me je mikalo boljše polovico prepričati, da bi se podala po makadamski turistični cesti Gamle Strynefjellsvegen, ki je obetala posebne odmaknjene naravne lepote, a sem videla, da ni navdušen, pravi da zato, ker sva bila z avtomodom. Pa so nama preostali tuneli preden se je začela cesta dvigati na resnično lep prelaz s povsem modrozelenimi kristalnimi jezerci med skalami. Paša za oči in dušo. Za prelazom se je skrivala ena najpomembnejših naravnih znamenitosti Norveške, **Geiranger fjord**, ki je oblegana od turistov. Name sta vtis naredila razgleda s ploščadi na eni in drugi strani fjorda, na strmem pobočju, od koder so bile križarke v zalivu videti kot igračke. V samem Geirangerju strašna gneča in ob dvanajstih nama v turistični pisarni niso imeli ponuditi nobene možnosti ladijskega ogleda fjorda razen 'vikiške', ki pelje le do prvega ovinka, pa še preobleči se moraš v Vikinga, hm, ... Zato sva ujela trajekt proti Hellesyltu in se kar z njim popeljala po vsem fjordu. Tri ure je trajalo vse skupaj tja in nazaj (skupaj 420NOK, blizu 25 € na osebo). Lepo, v toplen soncu sproščujoče, a nič posebnega, če si se že vozil po novozelandskem Milford Soundu. Še tistih Sedem nevest je bilo bolj kilavih, slap, ki ga tako imenujejo je verjetno zaradi lepega vremena manj vodnat. Da švohotnega Snubca ne omenjam ... Milford Sound in njegovi slapovi - to je bilo doživetje, tisto so bile lepote, tisto je bila divja narava, čeprav (morda pa tudi zato) čisto na koncu sveta. Geiranger fjord se mi je zdel proti Milfordu kot Mini Mundus. Čeprav vreden obiska definitivno je, če ste že na Norveškem, ga nikar ne zamudite.

Cesta se po strmem fjordovem bregu hitro vzpenja, menda se tamkaj imenuje Orlovo razgledišče (Eagle's View) in čez prelaz se potem zopet spusti do fjorda, ki ga je potrebno prečiti s trajektom. Odločila sva se za krajšo različico do Ålesunda in tako izpustila še eno turistično znamenitost, ki je mikala mene, Trolovo lestev (Trollstigen). In prihranila kakšnih 180 km. Je ata pač menil, da je že dovolj vozil po serpentinah in da so menda vse enake, pa se mi je malo zasmilil in nisem vztrajala. Pri **Ålesundu** pa sem in ni mi bilo žal, pa tudi njemu ne, včasih ima pač tudi stara prav. Kar dve noči sva ostala, PZA (62,47694/6,15991/200DK) je bil zelo v redu, tik ob morju, blažen mir, sredi mesta, vsa oskrba. Malo počitka ob morju se je prileglo.

Mestece sicer majhno, zaradi požara pred sto leti na novo zgrajeno v 'art deco' stilu, ki smo ga sicer dodobra vajeni tudi v Ljubljani. V soncu je bilo pohajanje po mestu sproščujoče, do katedrale z največjimi norveškimi orglami sva prispela ravno nekaj minut pred koncertom. Prijazen duhovnik naju je povabil noter češ da gre za 'hop-on, hop-of' orgelski koncert, prideš in greš kadar hočeš. Seveda sva ostala do konca. Imeniten je bil, češnja na sadni kupi. Povzpela sva se tudi po tistih 418 stopnicah na razgledno točko in si hotela privoščiti vrček piva. Vsa žeja naju je minila ob ceni 11 € in ušla sva navzdol v trgovino po pločevinke po 4 € ...

Užitek je bil ob pol enajstih sedeti s hladnim pivom v roki tik ob morju v čisti tišini in opazovati kako sonce tone v morje.

Ålesund je bil najina najsevernejša točka, tam sva obrnila proti jugovzhodu. Saj me je mikalo tistih deset kilometrov atlantske ceste, Kristiansund, morda celo Trondheim, ali pa vsaj samo še en, en samcat otoček. A nekje je treba potegniti črto, dobra volja moškega je tudi nekaj vredna. Čeprav se je kasneje pokazalo, da mi manever ni uspel, očitno so mojo boljšo polovico ozke ceste spravljal tako ob živce (morda že sodi med tiste priletne šoferje ...), da je želel čimprej uiti z Norveške. 'Pusti lava dok spava,' so me učili, zato sem kompas ponižno usmerila proti Rondanu. Prebrala sem lepe stvari o tej čarobno pusti pokrajini, na katere robu je živel Ibsnov Peer Gynt. Od fjordov proti vzhodu je norveška pokrajina rodovitna in lepo obdelana, nato pa postane bolj divja. V mestecu **Folldal** ob opuščnem rudniku bakra, kjer je tudi menda zanimiv muzej, je vhod v dolino na robu nacionalnega parka **Rondane**, menda raja za hribolazce. Močvirno področje, ki prehaja v ne zelo poraslo, bolj golo kopasto gorovje ovija rečica, ob kateri sva se utaborila (62,06801/9,97884). Lepo!!! In mir. Krasno je, ko te zbudi cingljanje ovčjih zvončkov pod oknom, ko se zjutraj ovce pridejo napajat k reki.

Naslednje jutro sva se ustavila ob 'visitors centru', ki ga promovirajo kot arhitekturni dosežek. Ob polenajstih je bil še zaprt, pa je bila sobota. Nikjer nikogar. Velika črna pika!

Proti švedski meji so ceste precej prazne, pokrajina slabo poseljena, polna neizogibnih krasnih temnih jezer, velika področja samo z vikendaškimi hyttami.

Borovi gozdovi so posuti z brezami, ob njihovem vznožju pa vijolično-rumeno od resja in rumene rastline, menda je to islandski mah mi je rekla cvetličarka (ki pa po moje ni enako kot islandski lišaj, ki sem ga videla na Islandiji – ali pa gre za razliko med svežo in suho rastlino). Noro lepo! Ustavila sva se na jasi malo od ceste, kjer sva tudi prenočila (**Rendalen** 61,72578/11,35629). Nekaj izjemnega zame, nepozabnega, tisto zaradi česar sem želela na sever - mar ni prav to, kar tudi omogoča avtodom poleg hitenja od mesta do mesta? Udobje sredi ničesar, pa možgane na pašo. Ata pa se je kasneje izjasnil, da je bilo kot sredi Kočevskega roga - le medveda nisva videla nobenega, pa jih je menda kar nekaj na teh koncih.

Na Švedskem par dni prekmalu

Želja čim prej zapustiti Norveško se mu je uresničila naslednji dan, ko sva državno mejo skorajda komaj zaznala. Menda sva bila v gorah, v knjigah piše, da tu dve smučišči obsegata polovico švedskih smučarskih kapacitet, meni se je pa zdelo, kot da sva na ravnem. Naša in švedska predstava smučišč in gora se očitno zelo razlikujeta. Me je pa prevzelo, ko sem se zavedla, da potujeva po poti smučarskega teka Vasa. V moji nekdanji družini so bili v osemdesetih največji junaki tisti, ki so se udeležili tega tekmovanja, to je bil pojem. Tek dolg 90 km prirejajo vsako zimo in je posvečen spominu na Gustava Ericssona Vaso, ki je takrat še plemič, skozi te kraje leta 1520 bežal proti Norveški pred Christianom II z vzdevkom Tiran, kraljem unije Kalmar, takrat združene Danske, Švedske in Norveške. Tri leta kasneje je bil Gustav Vasa ustoličen kot švedski kralj. Tek poteka med krajema Sälen in Mora, poleti pa je tu kolesarsko tekmovanje.

Dolino proti Mori obvladuje reka, pa ne ena. Ob rekah so 'lagerplatzi', prostori namenjeni kampiranju, le brez vode in s stranišči na štrbunk. Napišeš prijavnico, v pripeto kuverto daš približno 6 € in vržeš v skrinjico. Zanimivo in zelo prikladno za avtodomarje, saj je urejeno in sredi narave. Ker je začelo deževati, sva se ustavila v enem in prenočila (**Ålvdalen 61,26041/14,01978**).

Jezero **Silijan** je menda eno najlepših na Švedskem, pokrajina Dalarna pa središče, srce Švedske, nekaj prvobitnega bi naj bila. Meni se je zdelo, da me je nekdo potegnil za nos, nič posebnega, nič kaj videti. Le prijazni rdeči konjički vsepovsod, tu so nastali in so zdaj švedski simbol. Pred leti mi ga je podarila prijateljica in krasi mojo pisarno, največjega pa sva videla na Expu v Šanghaju tako kot originalno kebenhavensko morsko deklico (zato ji letos nisva namenila obiska). Menda so konjiče v dolgih zimah od doma rezljali gozdni delavci za svoje otroke, ki so jih čakali doma.

Zjutraj sva se najprej napotila proti nečemu opisanemu z: *'Sallerö Hembygdsgård with Viking burial grounds – hiking trail of 3,2 km'*. Iskala sva in razen parih kupov kamenja ni bilo tam nobene poti ali česa obljubljenega. Pa sva šla do **More**. Mestece dolgočasno, brez pravega središča, niti trgovinice s spominki na premore. Prava môra. Na drugem koncu jezera kraj Rattvik, podobna reč. Z dvema plusoma - dolg pomol in kopališče za željne kopanja, vroče je bilo. In ravno tisti dan prireditev s starimi avtomobili, da je mesto pokalo od ljudi, živahnosti in vintage avtomobilov petdesetih in šestdesetih let. A vseeno slabo turistično poskrbljeno, v tistih parih lokalčkih je točenega piva zmanjkalo že ob štirih popoldne. Sva pa jedla enega najboljših langošev doslej.

Prespala sva na robu mesta tik ob jezeru, zelo lepo in mirno (**Rattvik** 60,87717/15,11059).

Naslednje dopoldne sva se ustavila v bližnjem mestecu **Leksand**, najstarejši občini v Dalarni, kjer naj bi bil center rokodelstva. Povprašala sem v lepi butični trgovini s spominki kje lahko vidim kaj rokodelskega razen pri njih, prijazna prodajalka pa se je zamislila in odgovorila, da se boji, da nikjer ... Tako se do Naturum Dalarna, nekakšnega 'visitors centra' sploh nisva odpravila, saj sva pričakovala podobno razočaranje. Odnos švedskih turističnih delavcev do tujih turistov je sicer večinoma pišmeuhovski, saj je recimo le tretjina tiskanih gradiv tudi v angleščini. In to kjer koli sva bila. Lahko bi se v tem zgledovali po Norvežanih. Ustavila sva se v mestecu **Säter**, kjer naj bi bil 'well-preserved town centre from mid-1600', pa je bilo mestece kot izumrlo, nekaj osamljenih lesenih stavb sicer, a bilo me je kar malo strah – sredi dopoldneva. Želela sva si ogledati tudi srednjeveško mesto **Hedemora**, stari mestni center sva iskala peš in na štirih kolesih, pa zopet nikjer nič ogleda vrednega. Zato sva jo mahnila kar proti Stockholmu in prespala kakšnih 30 km pred njim na parkirišču sredi gozda pred nekim kopališčem (**Kungsängen Lillsjö Badweg** 59,49084/17,72027). Super! Vmes sva še oskrbela avtomobila kar v nekem kampu na poti, nič nama niso zaračunali.

V **Stockholmu** seveda na PZA na Langeholmen (59,32060/18,02855/210SEK brez elektrike) kar za štiri noči. Pa kolesa pod rit in gremo. Nisva se odločila za Stockholm Card, ker javnega prometa nisva rabila, dnevno pa tudi nisva sposobna prebaviti več kot dva muzeja, da imava kaj od tega. Tako sva si v treh dneh ogledala kraljevo palačo, katedralo, Vasa muzej, nordijski muzej, Skansen, koncertno dvorano (z razstavo o podeljevanju Nobelove nagrade), kulturno hišo in Fotografisko (z imenitno razstavo del Helmuta Newtna) - poleg mesta seveda. Prečudovit dan sva preživela še na 'križarjenju okrog tisoč otokov' po arhipelagu vse do zunanega roba. Ustavili smo se na treh otokih, tudi hrana na ladji je bila zelo okusna. Ni nama bilo žal tistih 125€ na osebo. Na prvem otoku smo vstopili v svet Avgusta Strindberga, ki je tam počitnikoval (več o njem me je razveselilo še v Nordijskem muzeju, nisem vedela, da je bil tudi dober slikar in fotograf), drugi otok je bil naravni park poln zaobljenih kamnitih gmot in kjer so se nekateri tudi kopali, tretji pa živahno poletno letovišče.

Stockholm nama je bil všeč, diha sproščenost, prijazno mesto je do ljudi, domačih in tujih. Lepo urejeno in obvladljivo za kolesarje. In prav sredi mesta se je moč kopati. Pa tudi kosilca niso

predraga na Švedskem, tja do 12€/osebo s pijačo vred. Odlične in poceni so bile mesne kroglice z brusnicami in pirejem (restavracija Samborobom na ulici Stora Nygatan 28), hvala za nasvet Danni!

Po več kot treh tednih od doma sva dan pred odhodom iz Stockholma na PZAju prvič zagledala slovensko registracijo. Podobno pot kot midva sta naredila dva para in tudi PZA smo zapustili skoraj hkrati. Oni so se odpeljali h Göta kanalu, to je kanal, ki povezuje baltsko stran južne Švedske z Göteborgom, zgrajen v zgodnjem 19 stoletju je takrat z mnogimi zapornicami in povezovanjem dveh velikih jezer predstavljal vrhunski izdelek inženirstva, dolg je kar 614 km. Midva sva se odpeljala samo za nosom, nekako proti Jönköpingu, le da sva želela najti prenočišče malo iz Stockholma in tudi končala - pri Göta kanalu, a na njegovem samem začetku. Zaneslo naju je v Söderköping, ljubko malo mestece, prenočila sva na parkirišču ob kanalu (58,48383/16,31955). Kanal se mi je zdel malo ozek, po podobnem, a širšem, sva se vozila v Avstraliji po reki Murray in videla, kako delujejo zapornice v praksi. A švedski sladoled je bil definitivno boljši.

Imela sva še dober dan časa, zato sva po lokalnih cestah med gozdovi in redkimi polji vozila proti Jönköpingu ter v zgodnjem popoldnevu zavila na kolovoz v gozd. Ustavila sva se na jasi ob jezercu posutem z lokvanji. Nekaj ribiških obiskovalcev sva še imela popoldne, a prostor je bil imeniten za prenočevanje (**Boxholm**, 9km proč, 58,12630/15,10533).

In naslednji dan v **Jönköping** na evropsko konferenco o branju, kjer sva s slovensko delegacijo preživela par zanimivih dni na univerzi. Mesto je sodobno in prijetno, z nekaj manjšimi muzeji. Pripravljalo se je na triatlon in mestni praznik. Predvsem študentom je to mesto lahko všeč. Spala sva na njegovem robu, na obali jezera, kamor se hodijo kopat domačini, avtodomarji pa na zastonjsko prenočevanje v miru (57,79308/14,26048). Lepo, ravno, asfalt ali trava in ne daleč od avtoceste. Nobene potrebe ni v Jönköpingu spati v kempu, še vsaj eno AD prenočišče sva videla. Tu nama je tudi zmanjkalo plina, pa ni bil čisto noben problem dati napolniti jeklenko (57,76414/14,16473).

Ker sva na poti že cele štiri tedne je že čas oditi domov. Pot do trajekta v Helsinborgu je hitro minila. Hamletovo mestece **Helsingor** na danski strani diši po srednjem veku in je bilo v petkovem popoldnevu kot da bi bili vsi na kosilu zunaj, ulice polne obedujočih. Ustavila sva se malo naprej proti Københavnu na parkirišču ob obali (56,00307/12,57376), menda tem krajem pravijo 'danska riviera' in se malo posončila na plaži, pa tudi voda je bila prav prijetna za plavanje. In kolesarske steze primerne za tek. Tako sva tu tudi prenočila.

Devetindvajseti dan najinega potovanja sva si ogledala še **København** in jo preko nemškega Puttgardna pričila k prijaznemu gospodu v PZA na začetku tega pisanja v Egestorf. In naslednji večer še v prvi brezplačni PZA pri Ingolstadu. Že skoraj doma sva si v Altenmarktu privoščila še Terme Amade s savnami in sproščujoče prijetno zaključila najin mesec na poti.

Za zaključek

Lepo je sedeti v prazniku doma na vrtu in premišljati skandinavski potepanja. Saj nikakor ne gre razpravljati ali je Skandinavija vredna obiska ali ne. Seveda ga je, tudi če do nje vodi tako dolga pot. Dramatičnost norveške narave, njene neizmerne lepote so tisto, kar je najbolj navdušilo mene. Ker prihajam iz dežele s komaj omembe vrednima dvema jezeroma (v primerjavi z Norveško) me je seveda najbolj očaralo vodovje. Ko se mi je prvič to zgodilo v Kanadi in sem po vrnitvi vprašala prijatelja Kanadčana, kako da se je ob vseh teh kanadskih jezerih tako navdušil nad Blejskim jezerom, mi je odgovoril da zato, ker mu lahko vidi konec. Ravno obratno pa očara mene, več ko je vodne gladine, bolj me začara.

Res bi imela nekoliko več od potepanja, če bi ga skrbno načrtovala, a tudi tako se je dobro izteklo – morda pa bi bila drugače prikrajšana za kakšno spontanost in nepričakovano zanimivost. Par dni več na Norveškem in nekaj dni manj Švedske je največja pomanjkljivost. Če bi imela doma več časa, bi tudi poiskala kakšno lažjo pohodniško ali kolesarsko pot, to je tisto, kar mi je malce manjkalo. Utopično je, da bi te podatke dobila na poti v turističnih pisarnah ali v brošurah, kot sem upala, tam so bolj usmerjeni na naspidirane športnike. To je pač očitno treba pripraviti doma.

Glede poti po Norveški bi veljalo poudariti:

- Najbolj navduši seveda možnost ustavljanja na resnično čudovitih krajih, tudi za počivališča ob cestah je več kot dobro poskrbljeno. Midva sva si privoščila nekajurne postanke na izjemnih lokacijah ali pa sva se že v zgodnjih popoldanskih urah zaparkirala za spanje na krajih, kjer je bil neskončen mir, kjer je bila prekrasna narava in kjer sva lahko možgane poslala na pašo, brala časopise ali seveda počela kaj 'službenega'.

- Norvežani so na turiste dobro pripravljene, že v prvi turistični pisarni sva dobila brošure za celotno najino norveško pot.
- Tudi zelo prijazni so, ko vidijo da potrebuješ pomoč, pristopijo sami od sebe.
- Všeč nama je bilo tudi, ker je večina napisov in oznak prevedenih v angleščino.
- Avtodomarjem je Norveška prijazna tudi z mnogimi postajami za oskrbo vozil na bencinskih črpalkah, kjer tega ni, pa za par evrov lahko to postoriš v kempih.
- Velik minus Norveški so cene, ki so res visoke. A temu se avtodomar nekolikanj izogne s tem, da pride tja z zalogami hrane. Saj vodo imajo odlično in je ni potrebno kupovat, ker avtodomarji vozimo, pa alkohola tako ne smemo.
- Na Norveškem me je zmotil delovni čas trgovin, v glavnem so odprte do 16h ali 17h, razen supermarketov, ki pa so odprti do 22h ali celo 23h – a saj bistvene so trgovine s hrano, tisto kar ogreje žensko srce si lahko najdemo tudi drugje po Evropi.
- Minus so tudi cestnine. Midva se nisva odločila odpreti kartični račun za plačilo cestnin, pač pa za tisto zadnjo možnost, račun prek Londona - zdaj čakava, da ga prinese poštar. Zato se mi tudi sanja ne, koliko sva potrošila za ceste, se pa zavedava, da ne malo.

Na koncu sva sicer ugotovila, da imamo skorajda vse, kar naju je na Norveškem navdušilo, razen fjordov, tudi v soseščini, v gorovju severno in zahodno od Slovenije. Le razsežnosti ni takšnih, a le-te pridodajo tisto nekaj, kar Norveško pokrajino naredi še bolj navdušujočo.

Kaj pa Švedska?

- Velika prednost Švedske v primerjavi s kakšno drugo evropsko državo (npr. Nizozemsko) je, da seveda lahko avtodomar ustavi in prespi v čudovitem naravnem okolju.
- Pokrajina je v nasprotju z dramatično norveško mirno podeželska, v glavnem ravninska, polja in gozdovi, včasih že kar dolgočasno.

- Tudi Švedi so prijazni, nisva imela slabih izkušenj.
- Kot sem že omenila, so Švedi bolj usmerjeni na domače turiste, tujec se razen v Stockholmu ne počuti preveč dobrodošlega. Turistične pisarne praviloma niso dobro založene z gradivi v angleščini, v stockholmski ni bilo dobiti nobenega materiala o Švedski zunaj glavnega mesta.
- Tako na Švedskem in še bolj na Danskem so vsi napisi samo v njihovem jeziku in se tujec večkrat težko znajde recimo s parkirnimi avtomati in podobnim.
- Cene so evropejske, morda za spoznanje višje kot v Nemčiji, a nič pretresljivega.
- Odpiralni čas muzejev ni ravno prilagojen turistom, večina jih je odprtih od 10h do 17h, le Fotografiska je izjema, saj je bila odprta celo do 23 ure.
- Počivališča ob cestah so redka in zelo skromna, čisto ob cesti, običajno brez 'infrastrukture', nikakor pa primerna za spanje.

- Presenetila me je redkost trgovin s spominki. V Dalarni so te trgovine bolj butik z zelo dragimi rečmi, podobne so slovenskim, kjer ni najti stvari srednjega cenovnega razreda in ima tudi lanena brisača 'umetniški' pridih in predvsem ceno. Po drugi strani pa v Stockholmu takšnih ne najdeš, tam se tare cenениh lukenj s kitajskimi popl izdelki. Nečesa vmesnega žal ni, tudi južneje spominkov (ali primernih izdelkov skandinavskega oblikovanja) praviloma sploh nisem našla, razen parih v turističnih pisarnah in steklenine v trgovinah s posodo.
- Za avtodomarje je bolj slabo poskrbljeno, samo v kempih in PZAjih se je možno oskrbeti. Enkrat so nama to prijazno omogočili brezplačno, drugič so nama hoteli zaračunati nočitev, pa je potem to ata Miš spogajal z 250SEK na 150SEK.

O Danskem tokrat nič, priznam, razočarala me je, čeprav sem jo videla zgolj mimogrede. Kolesarjenja po Danskem, ki sem ga dolga leta imela nekje v željah, zagotovo ne bo. Imava pa zato v mislih še obisk Osla, morda s kakšnim nizkocencovcem in pozimi, neznansko sva radovedna kako se prenaša skandinavske zimske noči. Pa če doživiva upokojske dni, jo morda mahneva avtodomarsko proti Nodrkapu, polnočni dan oziroma noč sva že doživela na Islandiji, zanima pa naju pokrajina - če bova imela dovolj časa za to, seveda.

O statistiki pa ne dosti, le tole:

- prevozila sva skupaj 6.980 km;
- po Skandinaviji sva prevozila 4.250 km (od/do nemške meje);
- dnevno sva po Skandinaviji prevozila povprečno cca 215 km (če odštejem dneve v mestih);
- od 31 nočitev sva jih plačala 10 (skupaj približno 200€), 21 krat sva spala brezplačno.

Na poti naju je večkrat spremljal Iztok Mlakar s svojimi stih in če kakšno, bi morala na Norveškem večkrat zavrteti in predvsem upoštevati tisto, ki pravi: 'Nikdar v življenju ne hitet, bohvari ... lepe reči morš guštirat nalahnu ...'.

Irena Miš Svolfjšak & Janez Miš
Irena.m.s(at)zalozbamis.com

