

Oddaljena Sicilija – maj 2012

Želja, da bi videla Sicilijo je bila dovolj velika, da sva se letos maja odpravila na to dolgo pot. Prebrala sva skoraj vse potopise, si pridobila osnovne podatke, informacije in koordinate. Preletavala sva internet in Googla ter skupaj spravila nekaj, kar bi se lahko reklo plan za najin podvig. Naj se kar na začetku zahvaliva za vse potrebne podatke vsem, ki ste nam jih javno ponudili na naši CCS strani in forumu.

Letos je Etna že nekajkrat pobrundala, vreme se je tudi čudno obnašalo tako, da sva počakala na čas po prvomajskih praznikih. Če greva na Sicilijo sva rekla, potem morava videti tudi nekaj Etne. Ker sva med avtodomarji novejša - tretje leto, pač morava najprej videti tiste stvari, katere ste večina že videli. Prav zato v potopisu ni nič kaj novega. Ko bova »stara mačka« pa bova prispevala kaj več tudi za vse vas. Za enkrat, pa morava hoditi še po vaših sledih.

Kar redno se nama dogaja, da odpotujeva sama. Vedno se najde kak vzrok ali izgovor, a nič zato. Navajena sva že potovati tudi sama. Ničesar se ne ustrašiva. Po eni strani je to še boljše. Imava AD Adria vana, ki nama dobro služi. Ima vsega 6 m dolžine in je zelo prikladen za potepanje po mestih. Čim gre kdo z nama - imajo večinoma večje AD, že nastopi problem, kam, kako, na katero koordinato, ali v center, ali v garažno hišo itd. Tudi na tem potovanju nama je velikost AD še kako prav prišla. Poznate sicilski promet po starih delih mest. Kaj vse ne doživiš. Za sedaj se drživa prenočevanj v avto kampih in ne izzivava nepridipravov. Vseeno je bolj varno v AK, kot nekje na »črno«. To nama ne bi bil nikakršen izziv. Uporabljava ga lahko le, kot nujno zaradi nujnega.

1.dan 06.05.2012 nedelja

Od doma do AK v Narni in Terni , Italija

773 km

Glede na napovedano deževno vreme, sva štartala v nedeljo zjutraj ob 7.30. uri. Kmalu na italijanski avtocesti je že pričelo deževati in vožnja je bila kljub vsemu mirna in neutrudljiva. Mimo Padove, Bologne, Firenz, Orviete in Orte je šlo zelo tekoče. Za prvo spanje sva poiskala AK Monti del Sole v kraju Narni in Terni, Strada di Borgaria 22 na 42,4847222 12,5152777 , kamor sva prispela okoli

17.uri. Upoštevajo ACSI kartico. Prespala sva za 16 €. Kamp je cca 14 km odmaknjen od AC. Leži malce višje, v mešanem gozdu. Sanitarije so bile v redu. Ima ogromno sence. Deževalo je še celo noč. Za naju je bilo tako potovanje idealno. Če hočeš priti na Sicilijo, si primoran porabiti dva dni samo za vožnjo v eno smer. Za prva dva dneva si pač nisva načrtovala nobenega posebnega ogleda.

2. dan 07.05.2012 ponedeljek **Od AK v Narni do trajekta v Vila San Giovanni 758 km**
in od trajekta v Messina do AK v Sant Alessio Sicula še 42 km

Jutranji štart iz AK je bil ob 8.uri. Pot naju je vodila dalje po AC mimo Rima in Neaplja. Kmalu nato je prenehalo deževati in že so se pokazale tudi jasnine na nebu. Mimo Salerno in dalje proti špički škornja, je bilo že kar prijetno. Cesta mimo Salerno je ena sama gradnja. Neprestane omejitve, izogibanja, počasna vožnja. Gradijo namreč nove avtoceste. Ogromno bo viaduktov in tunelov. V Villa San Giovanni sva se vkrcala na trajekt Caronte & Turist. Koordinata za trajekt na Messino je 38,215873 15,634973. Plačala sva 81 € za povratno karto v času do 05. avgusta. Vreme je bilo pol oblačno. Čez 25 minut sva se že izkrcala na Sicilji - trajekt iz Messine nazaj v Villa San Giovanni ima privez na 38,21026 , 15,561708. Po Siciliji sva celo pot potovala po neplačljivih cestah.

Plan poti sva imela v smeri urinega kazalca, južneje proti AK La Focetta Sicula, v kraj Sant Alessio Sicula, ki leži okoli 15 km pred Taormino – 37,931667 , 15,35556 . Tja sva prispela okoli 18.uri. Kamp je zelo lepo urejen in čist. Ima bogato ponudbo. Iz AK se lepo vidi bližnji grad Forza d' Agro. Za prenočevanje sva plačala 16 € z ACSI kartico in mirno zaspala.

Grad Forza d' Agro iz AK

3. dan 08.05.2012 torek Iz AK v Sant Alessio Sicula, Taormina, Giarre, Zafferana Etnea,

Etna- Rif.Sapienza, Acicastello, Catania, nazaj v AK v Acireale 159 km

Ogledala sva si prečudovito Taormino. Ker so bili P vsi zasedeni, sva parkirala v garažni hiši Parking Porta Catania (37,85047 , 15,28061) od koder sva se z dvigalom v 7 nadstropje odpeljala skoraj direktno na glavni Corso Umberto, kjer je živahna ulica s trgi in trgovnicami, slaščičarnami.... Takoj na začetku je kot vhod v mesto zvonik z uro- Borgo Medievale, pa kapelica z zanimivimi muzejskimi eksponati iz lesa. Najprej sva šla na ogled grškega amfiteatra, ki je vreden ogleda. Iz Taormine se je lepo videla Etna, ki še ni nehala »kaditi«. Vrh je bil tudi malce v oblaku. Sprehodila sva se do Piazza Vittorio Emanuele, kjer stoji cerkev Santa Caterina, dalje na Piazzan Duomo z baročnim vodnjakom in z upodobljenim kentavrom, simbolom Taormine, ki pa je ženskega spola. Tam je tudi cerkev Chiesa Madre iz 13.st. posvečena svetemu Nikolaju. Iz parka Giardino Pubblico je lep pogled na ob morju ležeč Giardini Naxos.

Grški amfiteater Taormina

Vodnjak s kentavrom

Čas je bil za odhod proti Etni in naskok nanjo. Iz Taormine je Etna sicer bila videti v rahlem oblaku.

Po ozkih vaških poteh sva se primajala na eno izmed glavnih poti, ki vodijo na Etno Sud, proti Rifugio Sapienza (37,699793 15,000807) na 1908 m n.v. Od mesta Zafferana Etnea do Rif. Sapienza, kjer je parkirišče, je lepa in široka cesta. Od tam pelje višje (draga) gondola, proti vrhu Etne na okoli 2400 m. Vreme na spodnji postaji gondole je bilo še sončno in prijetno. Hladneje je sicer bilo in tudi pihalo je. Zgornje postaje gondole, kaj šele vrha Etne 3323 m (višina se spreminja), se ni videlo, ker so oblaki in megle zakrivale pogled. Verjetno pogoji za ogled zgornjih kraterjev niso bile ravno dobri in prijetni za turiste. Seveda tudi taki so se našli. Midva se nisva podala višje. Ogledala sva si v bližini le krater Silvestri in okolico. Ko vidiš in obhodiš, sicer mrtev krater, te za trenutek spreleti tisti »strah« pred nepredvidljivo naravo.

Vse je ena sama strjena lava, kupi ostankov lave. Ker imava doma tudi žar na lavine kamne, sva jih nekaj nabrala za peko na žaru in tudi za spomin in darilca. Vse te gmote lave, peska, kamnov in prahu izgledajo, kot kaka deponija odsluženega asfalta. Sneg še leži ob parkirišču, enako je bilo višje proti vrhu vulkana(več ga je sicer na severni strani). Ves je črn in prekrit s črnim peskom in prahom, ki ga veter raznese ob »kajenju« Etne. Sanirajo določene objekte ob parkirišču, ki sta jih plaz lave in snega podrla. Parkirišče je dovolj veliko za vse. Vsepovsod je mnogo izgubljenih psov.

Pogled na Etno iz Taormine

Parkirišče pod Etna Sud-Rifugio Sapienza

Etna in zg.postaja gondole v oblakih

Krater Sivestri pri Rif.Sapienza

Rastlinje-flora v strjeni lavi

Z Etna sva se vračala navzdol po lepi cesti, ki pelje proti Nicolosi ter dalje proti mestu Catania. Če bi vedela, da s tem planom ne bo nič, se ne bi drenjala in gužvala po mestu Catania. Bila je neznanska, nepopisna gneča. Vse se je vozilo vseppek. Italijanska prometna kultura je res na višku. Nikogar ne briga nič. Skratka, sila bolj nesramnega in »korajžnega« velja. Motoristov, kot listja in trave. Hupanje je folklor. Uličice ozke, zaparkirane. Sledijo si praktično ena za drugo, na deset do 15 m tako, da jim navigacija skoraj ni mogla slediti. Prostega parkirišča tudi pod razno nisva našla. Poznava tržaško gnečo, ampak tole je bilo čez vse meje. Opustila sva namero ogleda, se nekako pridrenjala skozi center ter severneje nazaj proti Acicastello, kjer sva parkirala na plačljivem P v pristanišču (37,56144

15,16132). Ogedala sva si grad Acicastello od daleč, zanimive morske čeri, ki mogočno štrlijo iz morja. V pristanišču ob obali je tudi Riviera dei Ciclopi. To so posebno zanimivi kamni, posebnih okroglastih oblik, kot bi bili sortirani eden ob drugega ter zlepljeni med seboj. Prespala sva par km severneje oddaljenem AK La Timpa Internazionale v Acireale na 37,620017 , 15,173667. Upoštevajе ACSI kartico je bilo spanje 16 €.

Morske čeri v Acicastello

Riviera dei Ciclopi v Acicastello

4. dan 09.05.2012 sredo **Iz AK v Aci Reale, Catania, Lentini, Sortino, Necropoli Pantalika, Siracusa, AK v Avola** **173 km**

Zgodaj zjutraj sva ponovno poskusila »osvojiti« mesto Catania, a se tudi to pot ni izšlo. Pripravila sva tri koordinate za P. Gneča- seveda še na delo so hodili- je bila nemogoča. Nekaj časa sva še vztrajala med pločevino in motorčki a prostih mest nisva našla. Obupala sva in se od Catanie poslovila z grenkim priokusom. Zaobljubila sva si, da Palermo nikakor ne bova izpustila. Sicilija je velika in čas je da greva dalje. Zavila sva desno v notranjost Sicilije, se peljala čez podeželske kraje Lentini in Sortino ter si v dolini Valle dell Anapo ogledala Necropoli Pantalica, kjer je narodni naravni rezervat. Iz Sortino sva sledila dobri označbi za Pantalica do cilja, kjer je b.p. parkirišče in tudi konec ceste (37,141056 , 15, 035666). Tam dobite brošuro in načrt peš dostopov. Dobro so vidni ostanki nekdanjih bivališč tedanjih prebivalcev, ki so imeli domove, vklesane v skalovju. Do teh posebnosti vodi več vrst peš poti. Da bi si ogledal vse, bi potrebovali kar eno polovico dneva. Za normalni ogled bistvenega je dovolj urica in pol. Tudi glavna dostopa z avtom do samega rezervata sta vsaj dva. Ker

je to naravni rezervat, s psom ni bil dovoljen ogled. Prav v veliki grapi na dnu je tudi majhna rečica, zelena kot Soča. Bajje so notri celo ribe.

Necropoli Pantalica

Skalna domovanja

Naslednji cilj so nama bile Sirakuze. Prometna ureditev 300 % bolje in brez problemov sva parkirala na 37,076907 , 15,287543 na čudovit P in PZA (plačilo po urah), od koder je le slabih 10 minut do arheološkega muzeja in do modernega Santurium della Madonna Delle Lacrime - cerkev Marjine solze, v obliki 74 m visokega, modernega in mogočnega betonskega šotora. V njej so izkopenine temeljev. Oglevala sva si tudi katakombe San Giovanni, Arheološki Park Neapolis z grškim gledališčem, rimskim amfiteatrom, jamo Cavea, jamo Dionizovo uho, kjer je bil odmev res veličasten ter oltar Hierona II. Pred vhodom v arheološki park stoji cerkvica Chiesa San Nicolo iz 11. st. Novi del Sirakuz- Isola di Ortigia, si nisva oglevala. Stari in novi del povezujeta dva mostova.

Santuario della Madonna delle Lacrime

Notranjost Santuaria v Siracuzah

Katakombe v Sirakuzah

Grški amfiteater v Sirakuzah

Dionizovo uho

Iz notranjosti – Dionizovo uho

Rimski amfiteater v Sirakuzah

Dan sva končala v AK Sabiadoro, v mestu Avola na 36,936111 , 15,174444. Kamp je zelo moderno opremljen. Vse je na avtomatiko, senzorje, fotocelice. Včasih je to celo moteče. Usluge so na nivoju. Prijaznost primerna. V kampu je skoraj vse, kar si človek poželi. Parcele ravne, peščene in velike. Sprejemajo Camping čeke, katerih ne nabavljava več. Nama je tudi ACSI upošteval tako, da je priznal 10 % popust. Plačala sva 28 € za noč.

**5. dan 10.05.2012 četrtek Iz AK v Avola, Noto, Cave Ispica, Modica, Ragusa, Comiso Vittoria,
Gela, v AK v Falconara 183 km**

Pot sva nadaljevala v staro in zelo zanimivo mesto Noto. Parkirala sva takoj na začetku Corso Vittorio Emanuele, kjer so ravno pripravljali za prireditev, ki se bo pričela naslednji dan (36,889479 , 15,075682). Vhod v mesto po tem Corsu je skozi velika vrata Porta Reale ali Nazionale. Odpre se pogled na mogočne, izredno lepo ohranjene in vzdrževane zanimivosti. Takoj na desni je Chiesa San Francesco in stolp Torre Belvedere SS. Salvatore. Nasproti je Narodni Muzej in še malce naprej na desni velika katedrala Cattedrale di San Nicolo s Palazzo Ducezio nasproti. Takoj poleg je tudi Campanile Chiesa San Carlo, od koder je s terase prelep razgled na mesto Noto. Teater V. Emanuele je sto metrov dalje. Chiesa di Santa Chiara-ženski samostan in Santissima Salvatore- moški si stojita skoraj nasproti. Skratka, lepo vzdrževano baročno mesto te gotovo prevzame. Vse je tako vabljivo in simpatično, mogočno in pristno.

Porta Reale (Nazionale) v Noto

Cattedrale Chiesa di San Nicolo v Noto

Pallazo Ducezio

Grb iz cvetnih listov v Campanile Chiesa S.Carlo

Na poti proti mestu Modica sva opazila oznake za kmečki turizem in skrenila tja, kjer pa ni bilo tistega, kar sva pričakovala. Trenutno ni bilo ničesar takega, kar bi naju zanimalo, oz. kar bi nama lahko ponudili. Prijazna lastnica nama je vseeno natrgala kar precej svežih limon, v zahvalo sva za njene otroke podarila slovensko Gorenjka čokolado.

Nadaljevala sva dalje proti Modica in zavila na levo proti Cave Ispica na 36,85049 , 14,83625. Prav do tja, do cilja ni primerno iti z večjim AD, ker skoraj ni možnega obračanja. Midva sva obrnila kar v potoku tik ob muzeju-vodnem mlinu. Prijazna gospa v muzeju – vodni mlin ter same Cave Ispica, naju je napotila na krožni ogled. Imajo tudi multimedijško podporo. Zelo zanimivo je prikazano nekdanje življenje prebivalcev tega področja. Veliko je orodja, raznih pripomočkov in opreme, ki so jo nekoč ljudje potrebovali. Najbolj pa je zanimiv in atraktiven sam vodni mlin, ki dejansko še vedno melje žito v moko. Sistem dotoka vode na vodoravno nasajeno mlinsko kolo je enkratno. Dotok vode pride skozi skalovje. Do kolesa se skoraj priplaziš. Videti je tudi mletje moke na mlin. Moko lahko tudi kupite. Zraven je tudi muzej posebnih »kraških kamnov«, ki jih je naredila preteklost ter prikazana zgodovina mlina.

Vodni mlin v Cave Ispica

Zbirka raznih geoloških posebnosti

Naslednje mesto obiska je bila baročna Ragusa Ibla - stari, spodnji del, v kateri je 13 Unesco zaščitene stvari. Parkirala sva na brezplačnem P 36,924064 , 14,736193. Samo 50 m naprej je še en plačljiv P. Prepeščila sva staro Ragusa Ibla in si ogledala Chiesa del Purgatorio, Palazzo Sortino Trono, Palazzo La Rocca, cerkev Sant Agnese, Piazza Duomo ter mogočno katedralo Duomo di San Giorgio, ki pa je bila žal zaprta. Zgornje, novejšo Ragusa Superiore, ki ima 5 Unesco znamenitosti si nisva šla ogledat.

Katedrala Duomu di S. Giorgio v Ragusa Ibla

Pot naju je vodila dalje preko mest Comiso, Vittoria proti mestu Gela. Na poti proti mestu Gela se z vrha hriba odpre nenavaden pogled na neskončno plantažno pokrajino. Vidijo se neštete bele površine, ki so pravzaprav s plastiko pokrite vrtnarije, nasadi itd. Sicilija se mora sama preživeti, saj je to le otok, oz. kar en kontinent. Poleg velikega števila vetrnih elektrarn je kmetijstvo zelo razvito. Večina zemlje je obdelane. Preživeti je nujno. Tudi vsa infrastruktura-mostovi, tuneli, večji viadukti ne posegaj bistveno v rodovitno zemljo. Precej je tudi ovac in govedi. Sicilija ima ogromne nasade

citrusov- limon, pomaranč, mandarin, oljk, rožičev in mandljev. Zanimivo, nikjer nisva videla smrek (presuho). Le borovci, ciprese in razno nizko grmičevje. Pokrajina sama je podobna naši na kraškem delu. Tudi arhitektura hiš in streh je podobna. Nekatera »novejša« podeželska« mesteca pa so smešno podobna kavbojskim mestom iz filmov. Ulica, na obeh straneh okoli pa so nanizane hiše, raznih mlečno barvanih fasad. Izgledajo kakor kulise za kak film. Iz Gele nisva zavila v notranjost Sicilije proti mestu Enna. Ko se vozimo po teh cestah podeželja, si že ustvarimo sliko o pokrajini Sicilije. Določene stvari se že podvajajo in nisva imela prav nobene želje narediti tak skok in ovinek v notranjost. Gotovo so stvari, ki bi bile tam za ogledati. Tako sva nadaljevala cca 15 km dalje ob obali in prespala v AK Eurocamping Due Rucche - Falconara Sicula na 37,109383 , 14,03735 , kjer sva z ACSI kartico zopet plačala 16 € za noč.

Peščena obala v Falconari ...

... in prelep sončni zahod

6. dan 11.05.2012 petek **Iz AK v Falconara, Licata, Agrigenti, Vulcanelli di Macalube, Eraclea Minoa, Sciacca, Selinunte, Mazzara del Vallo, in v AK v Mazzara del Vallo** **228 km**

Zjutraj okoli 8.ure sva odpeljala preko obalnega mesta Licata in Palma di Montechiaro v dolino templjev, Valle dei Agrigento pri Agrigento. Parkirala sva v pol senci oljk na 37,290062 , 13,599581. Po kar hudi vročini sva si ogledala skoraj vse. V samo mesto nisva zašla. Pričela sva pri Tempio di Giunone in bizantinskega obzidja, ki so ga obnavljali. Zanimiv in varljiv način obnove. Zgleda pa tako, kot da bi bilo res staro, izpred našega štetja. V Villa Aurea je bila fotografska razstava.

Ogledala sva si Tempio della Concordia in zraven njega ogromen, verjetno bronast, ležeč kip starega Rimljana s krili, ki ima »one« tako, da je bila vrsta za slikanje smejočega in razigranega ženskega spola neprekinjena. Nadaljevala sva s Tempio di Ercole, Tempio di Giove Olimpico-Zeus, Porta V, Tempio dei Dioscuri in Santuario delle Divinita Ctonie. Vse je zares veličastno.

Tempi odi Giunone

Umetne plošče za starinsko steno

Montaža plošč na ogrodje

Tempio della Concordia

Tempio di Ercole

Ostanki Tempri odi Giove

Del ostankov od Santuaria

Tempio dei Dioscuri

Santuario delle divinita Ctonie

Fossil-školjka v starih kamnitih blokih

Po ogledu sva se zapeljala v notranjost, v Aragono ter si v bližini (4 km), na 37,37345 , 13,60354 ogledala naravno posebnost – Vulcanelli di Macalube. To je sredi nerodovitne in neposeljene pokrajine področje, kjer iz zemlje občasno bruha vulkansko blato. Vse področje je kontrolirano in varovano. Blatni bazenčki s sivo, gostejšo vodo, podobne cementni malti so posejani naokoli. Ta »cementna malta« vre. Ven izhajajo razni plini-predvsem metan. Ko pride do prevelikega pritiska plina pod zemljo, pač pride do izbruha. V tem trenutku morate nemudoma zapustiti področje vsaj do 1 km daleč. Ponekod so manjši bajerji z rumeno-zelenkasto vodo. V njih raste ločje, vodne rastline in tudi žabe so naseljene. Glavni krater, kjer je bil pred nedavnim izbruh, je zavarovan. Kontrola ogleda je takoj pri vhodu na to območje. Sivo blato iz tega kraterja, ki je pred kratkim bruhal, je razmetano daleč naokoli. Suha, blatna zemlja je povsod globoko razpokana.

Blatni krater v Vulcanelli Macalube

Žvepleno zelena mlakuža v Macalube di Aragona

Ob obali sva obiskala Eraclea Minoa na 37,39242 , 13,2825, kjer je arheološki muzej. Okoli so bele pečine, bele skale in bela mivka. Pogled na morje spodaj je prečudovit. Peščene mivkaste plaže in en AK so tik pod Eracleo. Muzeja in izkopanin si nisva šla ogledat.

Eraclea Minoa- bele peščene skale

Strme pečine pod Eraclea Minoa

Preko mesta Sciacca sva se odpeljala proti Selinunte, kjer sva na P pri vzhodnem vhodu k templjem (37,58418 , 12,837453) parkirala. Selinunte je znano po tem, da je tam eden največjih grških templjev na svetu. Ker je razdalja med templji in ostalimi zanimivostmi večja, pa še sonce je pribijalo na buče, sva se odločila ter za ogled vzela zasenčen mini vlakec, s katerim so nas odpeljali na ogled templjev in izkopanin. Najprej proti vzhodni skupini s templji E,F,G in nato s 15 minutno vožnjo še do ostankov akropole ter ostalih templjev A, C, D, O v ruševinah ali le delno stoječih. Res se precej ponavlja pogled na te mogočne nekdanje stvaritve, pa vseeno.

Selinunte - Tempio G

Tempelj pri akropoli Selinunte

Ostanki davnih časov

Nekoč akropola v Selinunte

Tisti dan sva končala z ogledi in se zapeljala dalje v Mazzaro del Vallo, kjer sva poiskala AK Sporting Club Village & Camping, na 37,636388, 12,617222, kjer je bilo »nočenje« z ACSI kartico 18,50 € (s takso pač).

7. dan 12.05.2012 sobota **Iz AK v Mazzara del Vallo, Marsala-soline, Motya, Trapani, Erice, Segesta, mimo Alcamo, Castellammare del Golfo, Terrasini, in v AK v Isola delle Femmine** **198 km**

Po odhodu iz AK se jutro prične pri solinah v kraju Marsala na 37,85672 , 12,478815, od koder si jih peš ogledava. Kupi soli in solinarski bazeni se vlečejo kar precej daleč ob obali. Na sploh je ta zahodni del sicilijske obale bogat s solinami. Postopek pridobivanja je tradicionalen, kot ga poznamo tudi pri

nas v Sečovljah. Ob solinah so posamezni mlini na veter. Eni bolj ohranjeni, drugi malo manj. Ob obali se soline vlečejo še naprej, mimo otoškega predela Motya ali Mozia ter proti mestu Trapani.

Soline v mestu Marsala

Kupi skladiščene soli

Vetрни mlini ob solinarski obali Mozia

Ko sva pripeljala v mesto Trapani, je bilo povsod po mestu, ki je seveda pristaniško in znano po ribištvu, vse polno nekega belkastega dima. Kot da bi bila v mestu kaka predelovalnica ali lomilnica kamenja, separacija, ali da bi kaj gorelo. Ljudje so bili v dolgih rokavih. Zahodno obzorje proti morju še pred mestom, je bilo nizko oblačno in motno, kot da bo sprememba vremena. Ja, ledeni možje so res pred vrati, sva rekla. Bolj sva se bližala morski obali v mestu, bolj je bilo vse »zakajeno«. Ponekod se ni videlo niti 200 do 300 metrov daleč. Ob obali, kjer sva kljub prepovedi za AD parkirala na P Piazza Emanuele (38,019396 , 12,51683), sva naredila nekaj posnetkov tega dogodka. V bližnjem hotelu sva povprašala, kaj to pomeni. Povedali so nama, da je prišlo do križanja toplih, hladnih in vlažnih zračnih mas zaradi vdora zraka iz Afrike, kar je povzročilo ene vrste močno meglo v obliki sopare. Ta se je odrazila v sicer redko videnem oblaku na tleh. Prvotno sva domnevala, da je v zraku

kak fini afriški prah ali kaj podobnega, zato sva takoj ob prihodu v mesto izključila ventilatorje ter klimo. Želja nama je bila, da bi videla in obiskala tudi bližnje, malce višje ležeče starinsko mestece Erice, ki se ga zaradi tega belega oblaka sploh ni videlo iz Trapanija. Iz Erice je namreč prečudovit razgled na Trapani in bližnja dva otoka Fagninana in Levanzo. Ob zelo lepem in jasnem vremenu, pa se baje vidi celo do Afrike. Že sva hotela nadaljevati pot naprej, ko se je nenadoma pričela ta belina razkrajati in poditi iz mesta. Morje ob parkirišču, ki se ga prej skoraj ni videlo, se je po 10 minutah prikazalo v vsej svoji veličini. Tudi Erice nad mestom se je že skoraj prikazoval. Nastali so vsi pogoji, da si Erice tudi ogledava. Lahko se popeljemo na vrh hriba v mestece Erice tudi s kabinsko žičnico.

Trapani – kot bi nekaj gorelo

Dokaj nenavaden pojav ob obali v Trapani

Čez deset minut se je razkadilo

Pogled iz Erice je še ponujal čuden pojav

Zagrizla sva z AD v strm breg in se po nekaj km ustavila na urejenem b.p. parkirišču. Vmes sva med vožnjo še dobro videla ostanke belega »dima« nad okolico, ki se je premikal severneje. Od parkirišča sva se peš podala (dobrih 10 minut) skozi Porta Spada v starem obzidju mesta v center starega mesta Erice. Pogledala sva v bogato katedralo Chiesa Madre, Chiesa di San Alberto. Tam je tudi Monastero

del SS. Salvatore. Bila sva tudi na Piazza Umberto. Okoli mesta je staro, a obnovljeno obzidje. Ljubke trgovinice ponujajo vse mogoče. Vse ulice so zanimivo tlakovane s kamenjem, ki je ornamentno položen in kombiniran s podolgovatimi kamni. Veliko je tudi čudovitih portalov nad vrati hiš, balkonov z izrezljanimi figurami. Ker je mesto znano po keramiki, je to opazno skoraj povsod po mestu. Tudi preproge so znane za Erice. Do AD sva se vrnila preko drugih vrat, Porta Carmine in pot nadaljevala v mesto Segesta.

Katedrala Chiesa Madre v Erice

Strop v Katedrali

Torre di re Federico

Lepo tlakovanu uličica

Pogled s ceste iz Erice na Trapani ob povratku

V Segesti sva parkirala na P 37,942135 , 12,835213 ter si ogledala bližnja Porta di Valle ter ohranjen II Tempio, dorski tempelj iz 420 pr.n.št. Do ostalih ostankov nisva hodila, saj so kar precej daleč. Tudi vročina je premočno pribijala. Sicer do tja vozi tudi avtobus. Veliko podobnega sva že videla v teh dneh.

Porta di Valle v Segesti

II Tempio v Segesti

Preko mest Castellammare del Golfo in Terrasini sva odpeljala v AK La Playa v Isola delle Femmine na 38,196944 , 13,244167 . Kamp je simpatičen, čist in z vso oskrbo. Bil je dobro zaseden. Veliko je bilo sence. 16 € naju je z ACSI stalo 1 x prenočevanje. Tu sva ostala dan in dve noči, saj sva si naslednji dan ogledovala glavno mesto Sicilije – Palermo.

8. dan 13.05.2012 nedelja

Ogled prestolnice Sicilije – mesto Palermo

0 km

Že v AK sva prejšnji večer kupila dve dnevni karti-voznici po 3,5 €, s katerima se lahko cel dan vozite po Palermu z mestnim avtobusom, na vseh relacijah. Peljete se lahko tudi do mesteca Monreale, to je 9 km iz centra Palerma. Za to relacijo morate vstopiti na številni avtobus 389. na Piazza Indipendenza. V AK dobite tudi vozne reče za te relacije in plan mesta Palermo z označenimi zanimivostmi. Oglede morate pač časovno kombinirati.

Iz Isola delle Femmini pelje avtobus – deset minut stran od AK pri benc.črpalki - številni 628. Ob vstopu morate na njem v avtomatu prvič in zadnjič ta dan registrirati dnevno vozovnico. Pazite, ker so kontrole vozovnic!! Avtobus vas popelje do začetka predmestja na Piazza Alcide de Gasperi, kjer prestopite na drugi avtobus številni 101. Ta vas pelje mimo znanega gledališča Politeama in gledališča Massimo. Kogar to zanima, se mora ustaviti.

Gledališče Politeama

Gledališče Massimo

Sestopate in vstopate namreč lahko kjerkoli. Karkoli vas zanima, vse si lahko na udoben in poceni način ogledate. Midva sva sestopila v centru mesta na znanem Quattro Canti, prej imenovanem Trgu sramote ali Piazza Vergogna. Quattro Canti je križišče, kjer s štirimi, s kipi okrašenimi vogali mogočnih stavb Palermo deli na štiri četiri. Ta naziv je dobil po nagih ženskah - nagicah, ki krasijo rob mogočnega vodnjaka Fontana Pretoria zraven. Vodnjak je izredno lepo obnovljen in veličasten.

Quattro Canti ali Trg sramote v Palermu

Detajl »nagice« ob robu Fontane Pretoria

Takoj poleg njega na Piazza Bellini sta cerkvi Chiesa di San Cataldo s tremi čebulastimi arabskimi kupolami in Chiesa S.M. dell Ammiraglio o Martorana.

Ogled sva nadaljevala naprej gledano severno proti morski strani, proti pristanišču v zalivu La Cala. V četrti Vucciria sva si pogledala Chiesa di San Domenico na Piazza San Domenico. Tam je tudi bogata tržnica. Za to cerkvijo je Oratorio del Rosario. Malce bolj levo pa še Muzej arheologije. Desno, gledano proti pristanišču je Oratorij di San Lorenzo, naprej pa Chiesa di Santa Maria La Nova.

Ko se spuščamo proti pristanišču je Piazza Marina, kjer je bil zelo velik boljši trg, saj je bila nedelja. Zraven ob robu trga stoji ena izmed večih palač, Palazzo Chiaramonte o Steri. V parku je kip vojskovodji in osvojitelju Sicilije G. Garibaldiju.

Iz pristanišča je tudi lep pogled na bližnji grič nad Palermom, imenovan Monte Pellegrino, kamor se lahko tudi popeljete z AD na 38,175644 , 13,360228. Na njem je Santuario Santa Rosalia di Palermo.

Chiesa di S. Domenico na Piazza Domenico

Chiesa Sam Maria la Nova

Boljši trg na Piazza Marina

Santuario na Monte Pellegrino nad Palermom

Fontane del Cavallo marino

Porte Felice

Tu blizu je tudi Fontana del Cavallo marino ter vrata Porta Felice.

Ogled sva nadaljevala preko revnejše četiri La Kalsa. Ozke uličice, slabo vzdrževane stavbe. Perilo visi po balkonih čez cesto. Povsod veliko nesnage in smeti. Vonj po urinu zelo moti. To je bolj zanemarjen del Palermo. Ponoči se ni priporočljivo sprehajati tu naokoli. Čez dan je zanimiv pogled na drugačen Palermo. Tu stoji cerkev Chiesa Santa Maria della Pieta ter za njo Palazzo Abatellis, ki sva si jo ogledala. Notri je sicilski muzej umetnosti s stalno razstavo. Ogled se je splačal. Ob trgu Piazza Kalsa je tudi še cerkev Chiesa de Santa Teresa alla Kalsa.

Chiesa di S.Maria della Pieta

Baročno dvorišče Palazzo Abatellis

Palazzo Abatellis

Chiesa di Santa Teresa alla Kalsa

Ena izmed uli La Kalse

Po Via Cervello sva odšla proti Villa Giulia. Čudoviti parki, senčne ute, klopce, prekrasna flora. Ob vseh poteh na obeh straneh rastejo pomaranče, limone. Res prečudovito. Prava paša za oči in dušo. Človek nehote pozabi na malo prej videno slabo stran Palerma.

Vhod v Villa Giulia

Razkošje parka ob Villa Giulia

Zraven Villa Giulia se drži Botanični institut ter Botanični vrt – Orto Botanico, odprt od maja do 31. avgusta od 9 – 20. ure. Izredno velik vrt, kjer raste praktično skoraj vse iz sveta. Veliko je steklenjakov, poskusnih centrov za vzgajanje, pa vodni motivi z lokvanji, želvami. Vse je lepo sistematično razporejeno in urejeno. Komur narava, rože, zelenje, barvna mavrica narave in pravi mir kaj pomeni, potem tega vrta nikakor ne sme prezreti.

Botanični inštitut v Palermu

Orto Botanica – Botanični vrt

Cvetoča Tapioka

Tudi želve imajo mesto

Prelep parček lokvanja

Ficus macrophylla

Cvetoč bananovec

Črno-beli cvet velike strelicije

Po Via Lincoln sva nato odšla še južneje, stran od obale, proti centralni avtobusni postaji Stazione Centrale, ki je ob Piazza G. Cesare. En del Via Lincoln zasedajo izključno sami Kitajci. Vse trgovinice so v njihovi lasti.

V predelu Ballaro, so skoraj vse uličice preplavljene s stojnicami. Piazza del Carmine je ena sama tržnica. Izredna gužva- pazite na svoje osebne stvari. Tržnica ponuja vse, od zelenjave, sadje, rib, mesa, delikates, začimb, do kiča, tehničnih kitajskih izdelkov, pečene hrane, pijač. Je tudi zelo bučno. Veliko je vpitja in ropota tistih malih motornih trikolesnikov.

Specialiteta- pravi polžki

Kar se ti poželi

Vse vrste oliv – izbirajte

Ulica s samimi kitajskimi trgovinami

Blizu Ballaro sva pogledala še Chiesa del Gesu o Casa Professa in Chiesa Santa Chiara.

Skrenila sva na Via V. Emanuele proti jugu, kjer je na desni pravi biser Palermo, res mogočna in stilsko zelo razgibana katedrala. Katedralo je ustanovil palermški nadškof leta 1185 na mestu, kjer je prej stala mošeja. Trojna apsida in stolp z uro kažejo na ostanke normanske strukture. Katedrala je danes unikatna, prava sicilska, z mešanico različnih slogov in stilov. Bila je seveda večkrat obnovljena. Poleg grobnic, je tu tudi krona Konstance iz Aragonije. Čez notranjost palermske katedrale teče tudi poseben meridian.

Levi del mogočne Katedrale v Palermu...

...in desni del iste Katedrale v Palermu

Vhod v Katedralo

Notranjost Katedrale

Detajl iz notranjosti

Pomemben meridian čez Katedralo

Tik ob katedrali stoji Museo Diocesano. Prav na koncu Via V. Emanuele so vrata Porta Nuova, postavljena leta 1535, kot slavolok ob zmagi Karla V v Tunisu. Ob vratih levo je velika palača Palazzo Reale To je bivša Normanska palača, kjer je živel grof Rogerij. V celotnem sklopu stavb so Capelle Palatine, ki ima čudovito kupolo ter mozaike v apsidi. Poleg je spomenik Fillipo V, ki je trenutno v obnavljanju. Nekaj korakov stran je tudi Chiesa San Giovanni degli Eremiti z dvojnimi stebrišči.

Na velikih krajih po mestu so bile stojnice – prodajalne svežega rezanega cvetja, lončnic, vrtnih sadik itd.

Samo del ogromne Normanske Palazzo Reale

Porta Nuova

Vsebina Porta Nuova

Palermčani radi kupujejo šopke rož

Obnavljanje trga z evropskimi sredstvi

Ker se vozni redi za ogled Monreale z avtobusom in odhodi ostalih avtobusov za povratek v AK niso najboljše ujemali, sva se odločila, da si Monreale ogledava jutri, takoj po odhodu iz AK.

Vrnila sva se nazaj na Quattro Canti, sedla na avtobus števil. 101 in se odpeljala nazaj proti Piazza Alcide de Gasperi, kjer naj bi prestopila na avtobus števil. 628, ki pelje do AK v Isola delle Femmine. Čakati bi morala celo uro in pol - veljal je namreč nedeljski vozni red, zato sva si privoščila taxi, da bi čim prej »rešila« najinega zvestega čuvaja, psa Enika, ki je sam čuval AD v AK. Med čakanjem nanj sva videla še zunanost palermskega nogometnega stadiona Barbera, prav nasproti te Piazze, kjer je centralni športni kompleks Palermo.

9. dan 14.05.2012 ponedeljek Iz AK v Isola delle Femmine, Monreale, Bagheria, Termini Imerese, Campofelice, Cefalu, Tyndaris, v AK v Olivieri 240 km

Jutranji ogled mesteca Monreale in njegove katedrale nad Palermom, na robu rodovitne Zlate doline se je splačal. Božansko katedralo, vso polno mozaičnih umetnij in bogastva v notranjosti ter benediktinski samostan je leta 1174 ustanovil Viljem II. Stoji na, s palmami porasli Piazza Guglielmo, vhod vanjo pa je z druge strani, iz Piazza V. Emanuele. Viljemovi politični tekmeči, palermski nadškof s svojimi posestniki in duhovniki, so postajali premočni, zato je Viljem II s postavitvijo te katedrale (to je bila benediktinska opatija, neodvisna od nadškofa) spremenil razmerje moči. Gradili so jo slabih deset let. O kralju Viljemu govori tudi legenda, da se mu je prikazala Marija, ki mu je pokazala mesto, kjer je njegov oče zakopal velik zaklad. Le ta zaklad naj bi sin Viljem II pametno porabil. Zaklad mu je prišel prav in postavil je ta bleščeč verski spomenik. Mozaični sklopi krasijo notranjost katedrale. Zelo znan je mozaik Kristusa v apsidi, pa tudi drugi mozaiki vse naokrog. Strop, je bil obnovljen po požaru leta 1811. Monreale je starinsko mestece, bogato s turistično ponudbo in arhitekturno zelo zanimivo. Slovijo po delavnicah za izdelave mozaikov in raznih keramičarskih izdelkov, raznih figur, jaslčnih figuric iz terakote itd. Vse to izdelavo si lahko proti plačilu tudi ogledate.

Zadnja stran katedrale Monreale

Katedrala Monreale- Kristus v mozaiku

Še mozaiki – povsod

Zelo lepo in bogato

Pogled iz Monreale proti Palermu

Trgovina in izdelava mozaikov ter figur

Naslednja pot naju je peljala preko mesta Bagheria in Termini Imerese do turističnega in ribiškega mesteca ob obali - Cefalu.

Leži pod mogočno skalnato gmoto, pečino tik ob morju, ki je tudi rt nad morjem. Plaže naokoli so res prečudovite. Mesto je izredno lepo urejeno, dokaj čisto in prijetno. V njem se človek dobro počuti.

Turistov je bilo veliko. Uličice ponujajo pestro trgovsko ponudbo. Lične kavarnice vabijo, da popijete kavico ali kako pijačo. Tudi restavracije in pizzerije so na poti do katedrale, ki ponosno stoji na vrhu mesta, tik pod pečino, na Piazza del Duomo. Katedrala je danes znana po bizantinskem mozaičnem okrasju. Ima značilna normanska oglata zvonika. Pogledala sva tudi vodnjake, bazenčke, ki so edini ostanki arabske nadvlade. Ženske so v takih bazenčkih prale perilo. Nekatere to počnejo še danes in so vedno pripravljene poklepetati med seboj ali z ljudmi. Mesto premore tudi nekaj muzejev.

Cefalu s Katedralo v ozadju

Lepa plaža v Cefalu

Prikupnost mesteca Cefalu se čuti povsod

Edini ostanki - vodni bazeni za pranje

Katedrala v Cefalu na Piazza dell Duomo

Oltarni del Katedrale

Piazza dell Duomo v Cefalu

Ura je drvela naprej, zato sva prevozila Santa Agato Militello, se dvignila višje in obšla Tyndaris, kjer je Santuario, ohranjeni talni mozaiki, stara kanalizacija, ogrevalni sistemi, bazilika in grško-rimsko gledališče. Svetnica je črna Madonna.

Spustila sva se po ridah zopet k morju, v prijeten in velik AK Villaggio Turistico Marinello v mestecu Olivieri, pod Tyndarisom. Tik pred tem AK je še en AK in PZA Azimut (38,129133 , 15,058133), ki se je šele pripravljala na pričetek sezone. Po še zamuženih kioskih, restavracijah, barčkih ob mivkasti in prelepi obali je bilo vidno, da se sezona še ni začela. Svinjarije je bilo absolutno preveč. Kmalu bodo morali postoriti svoje, saj je bil AK Marinello na 38,129133 , 15,058133 kar primerno poln.

Veliko je bilo organiziranih kamperistov iz Nizozemske, Nemčije, Avstrije, Španije. Plačilo 16 € z ACSI kartico je bilo dovolj za eno noč. Kamp je poln mandarin in pomaranč ki pa niso tako sladke. Polne so pešk in bolj grenkega okusa. Tudi zadnjo noč na Siciliji sva mirno prespala.

Plaža v Olivieri in Santuario Tyndaris na hribu

Trajekt za Villa San Giovanni

10. dan 15.05.2012 torek **Iz AK v Olivieri po avtocesti na trajekt v Messino 64 km**
in od Villa San Giovanni, mimo Salerno, Neaplja,
na obrobje Rima v AK Tiber še nadaljnih 709 km

Zjutraj sva se zbudila, kot vedno vse dni na Siciliji - v sončnem jutru. Pripravila sva se na odhod. Messine si nisva imela namena ogledati. Vkrcala sva se na trajekt za Villa San Giovanni.

Prevozila sva jug Italije vse do Rima. Tam sva na severnem predmestju Rima prespala v AK Tiber ob reki Tibera. Koordinate AK Tiber so 42,0102 , 12,503683. Kamp je velik in urejen. ACSI kartica nama je zopet prišla prav. 18 € s takso je prišlo vse kompletno – AD, dve osebi, pes in elektrika.

11. dan 16.05.2012 sreda **Iz Rima do doma mimo Firenze, Bologne, Padove, Venezie 832 km**

Potovanje proti domu je bilo brez problemov. Malo pred Firenzami sva naletela na manjšo ploho, nato še enkrat pred Bologno ter se mimo Padove obrnila proti Trstu. Kmalu po Padovi se je vreme poslabšalo, postalo je oblačno in pričelo je rahlo deževati. Celo pot do Slovenije je občasno rosilo. Ko

pa sva prestopila »slovensko mejo« sva takoj naprej iz Fernetičev videla zimsko idilo. Sneg skoraj do nižin – okoli 600 m. Nanos je bil prav tako odet v belo odejo.

Po dolgi vožnji po avtocestah Italije, sva kar naenkrat padla v Postojno, se ustavila na Lomu, kjer sva dotočila gorivo in se preoblekla v dolge hlače ter flise. Brrr, sva rekla in nadaljevala domov.

Zaključek

V vseh teh sončnih in vročih dneh na Siciliji - tudi 32 st. Celzija, sva prevozila skupno 4359 km, od tega 1287 km samo po njej. Spala sva vedno v AK na ACSI kartico, razen enkrat samkrat z 10 % popustom.

Sicilija naju je navdušila. Čeprav sva porabila le 11 dni za celo popotovanje, sva videla bistvene stvari, ki so naju zanimala. Skoraj vse glavne zanimivosti, po katerih Sicilijo spoznamo, sva obiskala. Edino mesto, za katerega nama je žal, da ga nisva ogledala je bila Catania. Seveda, lahko bi šla še tu in še tam. Mnogo stvari se bolj ali ne tudi ponavljajo. Skoraj nikoli človek ne more videti vsega. Nama tako popotovanje v neznano ni zaradi oddiha ali preživljanja dopusta pač pa, da vidiva čim več značilnosti, dušo in srce krajev. Zato so najini »delavniki« v takih potovalnih dneh kar dolgi. Povprečno od 8.ure zjutraj pa do 17. Ali celo 18.ure zvečer.

Vreme je bilo idealno, tako za vožnjo kot za ogleda. Vseskozi po Siciliji je bilo lepo, sončno in vroče vreme, skoraj brez oblakov. Le za pot do Sicilije je deževalo in malce še nazaj po Italiji ter pred Slovenijo. Prave gneče turistov še ni bilo, razen ponekod. Vožnja – vozil sem vseskozi sam - naju sploh ni utrujala. Kot bi rekel »keks«, že je bilo 800 km za nama. Parkirnine niso predrage. Vstopnine kakor kje. Ponekod tudi poceni. Edino gorivo je zelo drago, kar na koncu, zaradi tolikih km pride največja stroškovna postavka. Cena nafte se je gibala od 1,739 pa do najdražjega 1,808 € za liter. Kar tankat je treba sproti, saj ga s seboj kot rezervo ne noremo voziti. Črpalke in cene lahko izbiramo.

Najin pes Enik- appenzeller, švicarski planšarski pes je dobro prenašal vse popotovanje. Navadil se je, da ga pustiva v AD , saj sva lani videla v Provansi, da je zelo trpel v vročini in na najinih ogledih

znamenitosti. Zdaj ga raje puščava v hladnem AD. Je izredno potrpežljiv, za kar se mu po povratku oddolživa z igro, daljšimi sprehodi itd.

Sicilija, pa tudi sama Italija je prekrita s smetmi. Toliko svinjarije, smeti, odpadkov, nekulturnega naroda verjetno ne vidiš in ne doživiš nikjer. Kamor ti oko ponese, povsod sama nesnaga. Kupi smeti, PVC embalaže, polivinilaste vreče in vrečke, konzerve ter razni odpadki te spremljajo vsepovsod. Nikjer ni nič bolje. Sama mesta niso skoraj nič boljša. Odlagališča za smeti ob cestah so zatrpana s smetmi. Kontejnerji se med velikimi kupi smeti kar skrijejo, da jih ni videti. Ponekod so celo prazni. Ali so jih pred časom kdaj odpeljali, ne veva. Nihče jih noče napolniti. Vse se samo odlaga naokoli njih, kamor pač roka nese. Ob cestah je pravo smetišče. Tudi sama obala, mivkaste plaže, ki bi jih v Sloveniji radi imeli vsaj km ali dva, so polne nesnage. Groza te je hoditi po taki mivki. Nihče ne pospravlja za seboj, niti naključni kopalci v morju ne. Puščajo razne odpadke kar na plaži. Nič se ne obremenjujejo s tem. V teh trenutkih nemoči in obupa, sva vseeno redno pobirala pasje kakce, ki jih je najin pes Enik naredil, pa čeprav ob smeteh. Logike tu res ni nobene. Narava nam bo krepko zaračunala vse to. Že zdaj nam vrača s svojo neizmerno močjo proti kateri nimamo obrambe. Ko pomisliva na najino Slovenijo, ki smo jo letos ponovno očistili, se ob tu videnem upravičeno zgroziva. Slovenija, kljub izjemam, je tako čista, da bi lahko jedli celo ob kontejnerjih. V Italiji oz. Sicilji to ni možno, saj bi se nam prej obrnil želodec. Sram jih je lahko !!

O mafiji nisva nič rekla. Nikjer nisva zasledila niti trohice nasilja, nevarnosti ali drugačnih indicev na mafijsko deželo. Mafija ima pod seboj vse niti življenja in je zato tudi do turistov »prijazna«. Živi namreč od priliva denarja, ki ga turisti prinesemo tja. Ne rečeva, da mafije ni, ampak turisti je ne občutimo. So pa lokalni pobalini, ki so si krajo pač izbrali za svojo donosno obrt. Pazljivo sicer hodite naokoli. Vse svoje stvari, dokumente in denar imejte neprekinjeno »na očeh«. Torbice imejte vedno pod majicami oz. oblačili. Ne silite v gneče. Na avtobusih pazite, da se ne drenjate. Vsak dotik nekoga, tudi morda nenameren, dobro precenite in pogledjte, če imate še npr. denarnico ali torbico. Previdnost ni odveč. V vozilih prav tako ne puščajte ničesar takega, ki bi »zmotilo« lopove. Morda sva imela srečo, da nisva doživela česa neprijetnega. Morda tudi zaradi najinega zvestega čuvaja, ki je čuval AD na parkiriščih.

Ljudje so zelo prijazni, ustrežljivi. Pogovarjaš se lahko z njimi v polomljeni mešanici »evropejščine« ter tudi z uporabo rok in nog. Vse se da zmeniti in dogovoriti. Pripravljene so na to.

Lokalne in regionalne ceste so podobne našim. Poflikane so z asfaltom in večina ima neurejene bankine. Ponekod so zelo ozke, vijugaste. Hribčki, dolince, pa spet hribčki in dolince. Vmes pa mostički, mostovi in viadukti ter tuneli. Precej gola zgleda ponekod pokrajina, kljub nasadom in plantažam. Stara mesta so na višjih mestih nad ostalo pokrajino. Ponekod se stiskajo mesteca prav na samem vrhu hriba tako, da človek dobi občutek, da se bo vse skupaj zdaj pa zdaj prekucnilo v dolino. Stara, zgodovinska mesta, pa ne samo ob morski obali, so razumljivo na strateških točkah, saj so od tam nudila dober pregled nad položajem in boljšo obrambo pred napadalci.

Sicilijske kulinarike nisva poskusila. Edino pizzo sva si dvakrat privoščila. Pizza meni zaradi olivnega olja ni bila najbolj všeč. Pivo Moretti, ki sva ga poskusila zraven pa je za naju bilo zelo dobro.

Pred kratkim sva se vrnila s potepanja po Češki (glejte potopis), kjer sva opazila na skoraj vsakem koraku javna stranišča, WC. Tu, na Siciliji bi bilo pet prstov ene roke preveč za vsa, ki sva jih slučajno videla. V mestih morate uporabiti WC v barčkih, hotelih ali kjerkoli. Seveda, verjetno ne bo šlo brez popite kavice ali pijače. Kjer so ogledi znamenitosti, tam je javni WC. Če pa pomisliva na vso svinjarijo naokoli, pa moški lahko opravimo to za vsakim vogalom. Za ženske je to lahko silen problem. Če je AD blizu tudi ni tak problem.

No, malce sva se razpisala bolj na široko. Nič ni odveč, kar sva napisala. Napisala sva pač tako, kot sva midva Sicilijo doživljala in videla.

Upoštevajte in preberite le tisto, kar vam pride prav, pa srečno na poti, kjerkoli že boste..

[Milena in Marko Otrin ter pes Enik](#)