

POTOVANJE V DEŽELO POMORŠČAKOV - PORTUGALSKA 2011

Trikrat Skandinavija, enkrat Islandija in vmes še vse ostale države severno od nas – skrajni čas, da se usmeriva proti toplejšim krajem. Saj ne, da naju je do zdaj zeblo, vedno sva imela srečo z vremenom, toda ...

...končno je prišel čas tudi za tople kraje. Ker je moja nečakinja preživela pravkar končano študijsko leto v Lizboni, sva rekla, pa greva še midva tja. In sva se 16. 7. 2011 odpravila na pot proti Portugalski.

Prvi dan sva prevozila 863 km preko Avstrije in Nemčije ter prespala tik ob nemško-francoski meji v mestu Mullheim. Mesto ima več parkirnih prostorov za avtodome, midva sva izbrala tistega ob plavalnem bazenu in nogometnem igrišču (N 47.80236; E 7.63561) in noč mirno prespala.

Ker sva bila namenjena na obisk k prijateljema, ki živita v vasi blizu Montargisa, sva drugi dan delala ovinek, vozila sva skozi Belfort, Vesoul, Langres, Auxere in popoldan prispela v Bois le Roi. Vmes sva se ustavila v Langresu in se sprehodila po obzidju, ki mesto obdaja. Langres je zgodovinsko mesto na gričku, ko ste na obzidju, pa imate na vse strani prelep razgled po dolini. Parkirala sva v centru (N 47.86656 ; E 5.33153), praktično v samem centru pa je tudi camp Navarre.

Pri prijateljih sva preživela dva dni. Teorija o toplih krajih je v Franciji padla v vodo, saj so v tem času temperature padle pod 20 stopinj. Poleg tega je še deževalo in vse skupaj je bolj spominjalo na jesen. Samo upala sem lahko, da bo v Španiji in na Portugalskem boljše.

Gien – Bourges – Chateauroux – Limoges – Perigueux so kraji, skozi katere sva vozila. V malem mestecu St. Martin med Gien in Bourges sva odkrila zelo lep PZA s kompletno oskrbo (N 47.18567 ; E 2.41802), prespala pa sva v Perigueuxu na tlakovanem PZA (N 45.18712 ; E 0.73122). Postajališče je ob reki, veliko za približno 50 AD, cena je 5€, ki pa je nisva plačala zato, ker nisva našla avtomata za denar.

Naslednji dan sva vozila mimo Bergerac, Mont-de Marsan in Bayonne in v mestecu Irun prečkala mejo F-E. S tem pa se je tudi vreme spremenilo. Postajalo je vedno topleje in na koncu je bilo že pošteno vroče.

ŠPANIJA

Vozila sva po obalni cesti, najin prvi cilj v Španiji pa je bila jama Altamira. Tja sva prišla zvečer, ko je bilo že zaprto, zato sva se peljala 3 km nazaj v kraj Santillana in prespala na parkirišču pred živalskim vrtom (N 43.38220 W 4.10414). Seveda sem za

dovoljenje vprašala gospoda pri vходу v ZOO, ki pa je z nasmehom pokimal.

Prva španska noč je minila mirno, spala sva spokojno (tako kot vse ostale noči). Zjutraj se nama ni mudilo, ker jama odpirajo ob pol desetih, zato sva v miru pozajtrkovala in počistila notranjost AD.

Medtem so se pripeljali cestni delavci s stroji za označbe cest,


ki pa so na najin pozdrav prijazno pokimali in nama ob odhodu tudi pomahali.

Altamira je jama, ki leži 30 km zahodno od Santandra. Mesto je znano predvsem zaradi podzemnih jam, ki so jih povsem po naključju odkrili leta 1886.

Njihovega pomena niso

spoznali takoj – Jamske poslikave v jamah so smatrali za potegavščino. Šele raziskave v začetku 20. stol. so potrdile, da gre za slikarije, ki izvirajo iz ledene dobe, natančneje, nastale naj bi 13.500 let pred našim štetjem. Slikarije v jami prikazujejo podobe živali, med njimi bizona, divjega merjasca in konja, ter tudi človeške like, odtise in obrise rok. Slikali so z ogljem in zemeljskimi barvami rdečih, črnih ter rjavih tonov.

Presenetila naju je nizka vstopnina (3€), na ogled pa je film o originalni jami in kopija te jame. Koordinate: N 43.37788 ; W 4.12499. Prenočevanje na parkingu ni mogoče, ker je vse ograjeno in zvečer seveda zaklenejo.

Za ogled sva porabila eno uro, nato pa nadaljevala skozi kraje Comillas, S. Vicente, Panes, Oviedo; vse to ob nacionalnem parku Picos de Europa. V kraju Arriondas sva se ustavila v adrenalinskem parku samo toliko, da skuhava. Parkirišče je v samem parku (N 43.38780 ; W 5.18202), to pomeni, da so dobesedno okoli avtomobilov napeljene razne naprave za dvig adrenalina. Poleg je tudi reka, kjer so se množično spuščali s kajaki. Turistov ne manjka.

Od Ovieda do Grado sva peljala po neplačljivi avtocesti A63, nato pa sva zavila na lokalno AS216 za smer Tineo. Cesta je ožja, pelje pa med gorskimi vasicami in je precej zvita. Kar nekaj km je je bilo, z AS14 sva zavila na AS28 – smer Lugo. Šele tukaj sva prišla na širšo in razgledno cesto. Vse te ceste vodijo po čudoviti pokrajini, razgledi so takšni, da imaš občutek kot da vidiš pol Španije.


Najina pot je sovpada s potjo Camilo de Santiago, zato sva redno videvala table za romarje in tudi te.


V mestu Lugo sva prenočevala na plačljivem parkirišču v centru mesta (N 43.01245; W 7.55456). Mesto obdaja obzidje, ki sva ga zvečer prehodila, potem pa se sprehodila še po ozkih ulicah, ki so postajale vedno bolj živahne. Najbolj je bila živahna ulica z samimi pubi, kjer strežejo pivo. Tudi midva sva se ustavila v enem od njih in poleg piva dobila še vsak po eno juho. Majhno skodelico seveda. Natakarkar mi je v hrupu glasbe in pogovora skušal povedati, da je to tradicija v Galiciji. Ko sem Branku rekla, kako so vsi glasni, je komentiral češ, glasne so samo ženske. In res – ko sem se malo ozrla okoli, najbolj glasne so bile prav ženske. Kakorkoli, midva sva spila pivo, pojedla zelo okusno juho in se ob desetih vrnila v AD.


V soboto dopoldan sva prispela v Santiago de Compostela in se ravnala po Gregorjevih koordinatah za P. Žal pa so imeli prejšnji večer tam zabavo in povsod so bili postavljeni šotori. Nič zato, naredila sva en krog in parkirala v bližnji ulici, plačala pa 1€ (N 42.87776 ; W 8.55249). Skozi park sva prišla v mesto s katedralo, ki ti vzame dih s svojo arhitekturo. Vse je bilo živo: polno ljudi, romarjev, turistov, uličnih glasbenikov, človeških »kipov«. V parku sva prvič opazila fitness naprave, enake sva potem videvala še v ostalih mestih v Španiji in na Portugalskem.


PORTUGALSKA

Končno! Pa sva tukaj. Mejo sva prečkala v kraju Tui ob pol šestih popoldan pri 31,5 stopinjah.

Z avtoceste sva zavila na lokalno za smer Cominha. To je cesta ob obali Atlantskega oceana, mesto Cominha pa je bilo polno ljudi. Imeli so srednjeveški sejem z igrami. Komaj sva našla prazen prostor za parkiranje.


Veliko hiš ima fasade iz keramičnih ploščic in to po vsej Portugalski.

Ker je bila v Cominhi takšna gneča, sva se po ogledu odpeljala naprej in se (po Gregorjevem potopisu) ustavila na plaži Afifa (N 41.78100 ; W 8.86861), še prej pa v restavraciji ob cesti kakšne 3 km prej. Naročila sva paello in pivo, za predjed pa dobila toliko paštetek, treh vrs oliv in masla s popečnim kruhom, da sva se že tega najedla. Še dobro, da sva naročila samo eno paello. Dovolj jo je bilo za oba.


Družbo nama je delal Irec, ki je potoval sam. Malo smo poklepetali o najinih izkušnjah s potovanja po Irskem. Na mojo pripombo, da so ceste precej ozke, se je samo nasmehnil in rekel, da bo to težko spremeniti.


Na vseh plažah pa mivke kolikor hočete.

24. 7. – nedelja

Prva noč pod portugalskim nebom je tako kot vse ostale noči minila mirno, zbudila pa sva se spočita v sončno jutro. Zanimivo nama je bilo, kako sva vsako jutro dolgo spala. Sva jutranja tipa, to pomeni, da se zbuja okoli pol sedme, na Portugalskem pa sva se zbuja med pol osmo in osmo.

Temu primerno sva tudi kasneje, kot sva bila navajena, nadaljevala s potovanjem.

Vozila sva ob obali, opazovala peščeno obalo in ocean, ki je nenehno v gibanju. Nekaj km od Afife je mesto Viana do Castelo z velikim parkirnim prostorom, kjer je prenočevalo nekaj avtomarjev (N 41.69124 ; W 8.83707).

Mesta si nisva ogledala, peljala sva naprej in se ustavila v Barcelos-u.

N 41.53338 ;W 8.61790 .To mesto je najbolj znano po četrtkovih sejmih, baje se tam prodaja vse. Midva sva bila tam v nedeljo in se sprehodila skozi precej velik


boljši sejem, ki pa se je nadaljeval v sejem z lončenimi posodami. Dobro sva si jih ogledala, cene so precej nižje kot pri nas, kupila pa nisva nič. Kasneje nama je sicer bilo žal.


Brago sva samo na hitro pogledala in se usmerila proti Bom Jezusu (N 41.55624 W 8.37544). Cerkev Bom Jezus stoji v gozdnati pokrajini 5 km od Brage, znana pa je po izredno lepih baročnih stopnicah. Cerkev in stopnišče so zgradili v 18. stol., zaradi svoje lepote pa je postalo najbolj priljubljena romarska točka na Portugalskem. Na vrh se lahko pripeljete z avtom ali z vzpenjačo na vodni pogon, seveda pa lahko tudi peš po stopnicah. Naju je navigacija peljala čisto na vrh (med vožnjo tega nisva vedela), zato sva šla po stopnicah najprej dol, nato pa seveda nazaj gor. Splačalo se je, saj je stopnišče res vredno ogleda.


Le 12 km od španske meje leži mesto Chaves, po portugalsko to pomeni ključi. Tukaj sva prenočila (N 41.73744 ; W 7.47354). Parkirišče je tik ob reki, v parku in centru mesta. Na ogled mesta sva odšla zjutraj, vse je bilo še mirno, delali so samo vrtnarji, ki so zalivali rože. Chaves je termalno mesto. poleg parkirišča je termalni vrelec, kjer je

temperatura vode 73 stopinj Celzija.

Povzpela sva se na grad, sonce je že neusmiljeno grelo in napovedovalo še en vroč dan.


Iz Chavesa sva peljala proti Vili Real, 4 km vstran je Palacio de Mateus (Solar de Mateus). Parkirišče je pred vhomom levo ob vinogradu (N 41.29769 W 7.71491) v senci. Vstopnina je za portugalske razmere kar visoka, odločila sva se samo za ogled parka (6 € po osebi) in ni nama bilo žal. Park se začne že pred palačo in se nadaljuje na zadnji strani, kjer je še večji in lepši. Poseben vtis pusti čudovit, predoru podoben star drevored iz dreves.


Po cesti A24 sva nadaljevala do Reso do Regua, nato pa do Lamego. Ta del ceste je panoramski, ogledovala sva si terasasta pobočja s čudovitimi vinogradi in nasadi sadnega drevja. V Lamegu sva parkirala na brezplačnem parkirišču (N 41.09484 W 7.81167), tam, kjer se plača, pa je cena 0,60 € na uro.


Zgodovinski pomen mesta izhaja iz njegove vloge nekakšnih vrat v hribovite predele na severu, pa tudi iz njegove lege na trgovski poti med vzhodno in zahodno Portugalsko. Danes je mesto znano po cerkvi Nossa Senhora dos Remedios, ki je znan romarski kraj. Dostop do cerkve je po cesti, bolj romantičen pa je po dvojnem stopnišču s po 700 stopnicami. Stopnišče je baročno: okrašeno s kapelami, vodnjaki, žarami, kipi in barvnimi keramičnimi ploščicami. Malo je podobno stopnišču Bon Jezusa, žal pa je slabo vzdrževano. Na nekaterih mestih odstopajo ploščice, ob robovih pa raste trava.

Prehodila sva vse stopnice, v obe smeri in ni čudno, da so naju po dveh dneh hoje po stopnicah kar malo bolele mišice na nogah.


Iz Lamage proti Portu sva se peljala po lokalni vinski cesti (cesta št. 222). Med samimi vinogradi, oljkami, češnjami. Zelo pomirjajoče. Na več mestih sva opazila gozdne požare in helikopterje, ki so jih gasili z vodo.

Cesta je panoramska. Uživala sva v čudovitih razgledih na vinogradniško pokrajino in se oba strinjala, da so domačini zelo pridni. Vse je zelo lepo obdelano in to ne glede na strmino terena in seveda sušo, ki je prisotna.

V Portu sva parkirala na brezplačnem P ob reki Duoro, za koordinate se zahvaljujemo Gregorju, ki je ta P odkril (N 41.143293 ; W 8.631951). Nahaja se nasproti mesta. Ker sva prispela proti večeru, sva po namestitvi odšla peš na kratek sprehod ob reki in občudovala mesto v soju luči na drugi strani reke.

Na pravi ogled Porta pa sva se odpeljala s skuterjem naslednje jutro takoj po zajtrku, ko je bilo še vse mirno. Portugalci začenjajo dan malo kasneje kot mi. Mesto sva prevozila gor in dol, nato pa ga še prepešala gor in dol. Gor in dol zato, ker je

mesto na hribu in res ni nikjer vodoravne ceste razen tiste ob reki.

Porto je drugo največje portugalsko mesto, stoletja dolgo pa je bilo sinonim za pristanišče in za vino, ki ga pridelujejo ob Douro, nato pa ga v sodih prevažajo po reki.


Železniška postaja je iz leta 1896, njena vhodna hala pa je okrašena z lepimi keramičnimi ploščicami, ki prikazujejo zgodovinske prizore in podeželske šege severne Portugalske.


Tržnica je v dveh nadstropjih, zelo slikovita, toda – vprašaj se, zakaj pri nas razne službe tako komplicirajo ... pa pustimo to. Tržnice si vedno rada pogledava, ker imajo svojo dušo.


Tudi perilo,
ki se suši,
pritegne
poglede.


Ko sva se po nekaj urah vrnila k avtu, je sonce že neusmiljeno grelo. Nekaj sva pojedla, nato pa ob obali peljala proti jugu. Ustavila sva v kampu Parque de Campismo de Cortegaco (N 40.940037; W 8.658174). Kamp je v lasti kluba, kljub temu pa sprejmejo naključne goste. Po opravljenih formalnostih v recepciji sva se odpeljala do vhoda, kjer naju je pričakal njihov delavec na traktorju ter naju peljal do najinega mesta. Morda se sliši smešno, toda kamp sploh ni majhen, veliko je ulic in to ozkih. Ko sva naslednji dan odhajala, sva dvakrat iskala pravo smer in izhod.

Odkazano mesto je bilo ob ograji (bodeča žica) in blizu izhoda na plažo. Toda ta ni vedno odprt, od pol dveh do pol štirih vrata zaprejo. Vse skupaj je bolj podobno taborišču. Glede na to, da sva se odločila ostati samo eno noč, naju to

niti ni preveč motilo. Oprala sem nekaj majic, Branko je napeljal vrv, veter pa je vse skupaj posušil. In to precej hitro, saj je veter neusmiljeno pihal. Niti na plaži nisem vzdržala več kot pol ure.

Zvečer sva se odločila, da preizkusiva njihovo kuhinjo. Jedla sva ribe s pomfrijem in solato, spila dve veliki pivi in eno majhno, za konec še eno kavo in račun je znašal 14,50 €. Pred glavno jedjo sva seveda dobila še obvezno predjed.


Čeprav vse skupaj izgleda kot taborišče, pa so zaposleni zelo prijazni.

Zjutraj sva imela generalno čiščenje avta (zunaj in znotraj), plačala 11 € za bivanje in se poslovila. Ker

sva bila pri njih prvič, sva celo dobila nalepko njihovega kluba in ročno baterijo. Res prijazno od njih.

Najina naslednja postaja je bilo mesto Aveiro. Živahno mesto, polno turistov, se nahaja ob kanalu, kjer je tudi precej velik parkirni prostor za AD (N 40.643529 W 8.657925). Na kratko sva se sprehodila po ulicah, nakupila razglednice in že sva peljala naprej. 7 km iz Aveira je Costa nova, naselje progastih hiš. Pogledala sva si jih kar med vožnjo, so pa res nekaj posebnega. Mestece je ob obali, prostora za prespati dovolj (N 40.612407 ; W 8.749387).


Popoldan sva prispela v univezitetno mesto Coimbra. Je eno večjih portugalskih mest, znano po lepoti in pestri zgodovinski preteklosti. To sva izkusila sama, ko sva si ogledovala ulice, odšla pa sva tudi v univerzo. Vstop v univerzitetne prostore stane 10 €. Vredno je. Najprej sva se povzpela na stolp, s katerega je lep pogled na strehe mesta. S stolpa sva tudi odkrila parkirišče ob reki za avtodome, za katerega nama je povedal že receptor pri kupovanju vstopnic. Na tem P (N 40.19936; W 8.42886) sva potem tudi prespala, edina pa nisva bila. Največ je bilo Francozov, od Slovencev pa sva tako vedno samo midva. Po sestopu s stolpa sva si pogledala še dih jemajočo knjižnico Biblioteca Joanina, kapelo de S. Miguel in predavalnico s slikami cerkvenih in drugih veljakov. Jaz sem si mimogrede na hodnikih pogledala še rezultate izpitov in se tako za kratke minute vrnila v svoje študentske čase. Pred vstopom na dvorišče univerze sta goste sprejemala dva študenta odeta v diplomatske halje.


Kot rečeno, spala sva na lepem kraju ob reki v mednarodni družbi drugih avtodomarjev. Poleg je tudi rekreacijski center, v parku pa so fitness naprave.

Naslednji dan sva nadaljevala po cesti 341, 347 in nato po 111 do mesta Figuera da Foz. Leži ob morju in je raj za vse, ki prisegajo na peščene plaže. Mesto premore ogromen parking (N 40.14787 ; W 8.86823) in še bolj ogromno plažo. Bolje, da namesto mene govorijo slike:


Ja, kje pa je ocean?

Da prideš do njega, se pošteno sprehodiš. Tudi midva sva se. Sprehajala ob robu z vodo in med senčnimi hiškami, nato pa sva zavila v mesto in na tržnico.

Tržnice vedno rada obiščeva, saj so nekakšno srce vsakega mesta.


Naj na tem mestu povem, da so cene rib na Portugalskem precej nižje od naših, izbira pa taka, da ne veš, kaj bi vzel. Večine rib, školjk in polžev sploh nisva poznala. Zato sva kupila en kilogram mešanih (6 €), ki jih je Branko odlično spekel kar na štedilniku v avtu. Bilo je slastno, da bolj ne bi moglo biti.

Temperatura zraka je rastla, ko sva popoldan prišla v Fatimo, je bilo že peklenško vroče. Parkirala sva na dovolj velikem parkirišču (N 39.634003 ; W 8.671336), imajo tudi PZA za avtodome. V eni uri sva si ogledala cerkev in okolico (vedno znova me v romarskih središčih osupne vera, ki jo ljudje izkazujejo na različne načine – tukaj so hodili po kolenih) in se odpeljala naprej.


Tomar (vstopnina 6 €) oz. tomarski Convento de Cristo (Kristusov samostan je eden izmed biserov Portugalske in eden izmed sedmih portugalskih spomenikov, ki so pod Unescovo zaščito.

Samostan je iz več stavb, obdane so z vrtovi, vhod je označen s stolpom iz 12. stol. Kljub temu, da se nobeden od naju ne spozna na stavbno arhitekturo, sva bila nad samostanom navdušena. Priporočam ogled.


Zvečer sva prispela v Obidos (N 39.35611 ; W 9.15667). Temperatura zraka je 31 stopinj, parkirala pa sva na privatnem PZA-ju (6€). Obidos je izredno lepo mesto, ki je znotraj obzidja iz 14. stoletja. Na ogled sva šla zgodaj zjutraj,


ljudje so se komaj prebujali in počasi začeli odpirati trgovine. Škoda je le, da je bila rahla megla, zato tudi fotografije niso najlepše. Je pa zato zame bilo najlepše mesto: polno različnih rož, domiselnih postavitvev cvetličnih korit, majhne trgovinice z domačo obrtjo. Mesto sva si najprej ogledala z vrha, ko sva prehodila obzidje, nato pa še uličice. Pred eno od trgovinic sva si privoščila češnjev liker v čokoladni skodelici (drink ginger and eat a cup).

Kako zelo je Obidos turističen, se je videlo, ko sva odhajala. Na parkirni prostor so že prihajali avtobusi polni turistov.


Proti Peniche je bila vedno gostejša megla, ki je prihajala od oceana, tudi temperatura se je spustila na 19 stopinj. Ustavila sva se na koncu kopnega, pri svetilniku Cabo Carvoeiro (N 39.36004 ; W 9.40832), si nadela vetrovke in odšla na sprehod.

V Peniche se spalča priti zaradi obale. Na vsakem koraku lahko občuduješ skulpture iz kamna, ki jih je oblikovala voda. Kljub slabi vidljivosti, vetru in megli sem uživala v pristni naravi.


Proti Lizboni je temperatura zraka zrasla nazaj na 30°. V Lizboni sva imela opravek: poiskati sva morala bivše stanovanje moje nečakinje Špele in vzeti

stvari, ki jih je pustila. Kljub gostemu prometu in enosmernim ulicam sva stanovanje dokaj hitro našla, pa še s parkirnim prostorom sva imela srečo. Dobila sem samo en del prtljage in ker je bil petek, sva na drugi del morala počakati do ponedeljka.

Branko je takoj naredil načrt: greva pogledat Sintro (velik promet, veliko turistov, težko najdeš P, oblačno, grad je v megli – vzroki, da sva šla naprej), prespala pa sva ob oceanu –Cabo da Roca (N 38.78159 ; W 9.49656).

Celo noč je močno pihalo, zjutraj je po okoliških vrhovih bila megla. Takoj po zajtrku sva se ob obalni cesti peljala nazaj v Lizbono. Izgleda, da tam večkrat piha, saj je na cesti bilo precej mivke, kljub vetru pa so ljudje na obali.

Parkirala sva v bližini stolpa Belem (Torre de Belem) na P za avtomobile (N 38,69284 ; W 9.21376). Blizu je tudi P za avtodome, ki pa je bil poln. Kljub temu sva tukaj prenočila dve noči brez vsakih sitnosti, družbo pa nama je delalo še kakšnih deset drugih avtodomov.


Stolp Belem so zgradili v letih 1515-20, je spomenik pomorskim zmagam, tri njegove strani obliva voda. Notranjost si nisva šla pogledat.


Po krajšem posvetu sva se odpeljala do Oceaniuma (N 38.76040 ; W 9.09333). Parkirala sva v bližini, čez vikend pa je P brezplačen. Vstopnina v Oceanium je 15,5€.

Približno dve uri sva si ogledovala morski svet (prikazana imajo posamezna morja), nato pa se vrnila nazaj k stolpu Belem.

Ker sva bila že pošteno lačna, je Branko pripravil kosilo (v kuhanju res uživa, pripravil pa je svinjske zrezke, ki sva jih kupila za 2€), po kosilu pa sva (ura je bila že šest) odšla z mestno železnico v center mesta. Peljala sva se tri postaje, do Cais do Sodre (končna postaja), plačala pa 1,80€ po osebi. Nadaljevala sva peš ob morju do velikih vrat na začetku Rua Augusta.


Rua Augusta je dolga ulica, polna trgovin, zelo živahna, obdana z lepimi starimi stavbami. Na ulici lahko vidiš veliko različnih »človeških skulptur«, glasbenikov in seveda je polno turistov.


Hodila sva eno uro do Sao Sebastiao (na drugem koncu glavne ulice), se vrnila na izhodišče, spila vsak eno pivo (1 €) in se v temi vrnila k avtomodu.

Spala sva do pol osmih, za naju kar pozno, in se po zajtrku s skuterjem odpeljala v mesto. Gor in dol, iz ulice v ulico in našla sva areno za bikoborbe – Campo Pequero (N 38.74196 ; W 9.14487). Stavba je arhitektu lahko v ponos, manjka pa P za avtomobile. Naslednja postaja je bil grad (7€ za vstopnino). Grad je razvalina – samo obod – kljub temu pa je sprehod po njem lepo doživetje. Pa še razgled na Lizbono je v vse smeri.

Popoldan sva malo počivala, nato pa peš odšla v muzej kočij (5 €), ki je v neposredni bližini stolpa Belej (čez cesto) in v muzej pomorstva (4 €). Oba muzeja sta vredna ogleda.

Ponedeljek je bil oblačen, začelo je celo rahlo deževati. Odpeljala sva se do Špelinega stanovanja, vzela še ostanek prtljage, in si šla pogledat Cristo Rei (N 38.67810 ; W 9.17118)

Ker je precej pihalo in deževalo, nisva odšla na vrh stolpa Cristo Rei, raje sva se odpeljala naprej. Skozi Setubal v Evolo, ki je pod Unescovo zaščito. Parkirala sva na precej velikem makadam parkingu ob obzidju (N 38.56669 ; W 7.90626) in si na hitro (zaradi dežja) pogledala mesto, ki pa na naju ni naredilo prevelikega vtisa.

Vozila sva po cesti 380 in 257 proti obali. Dežuje. Pokrajina: ogromni pašniki, na njih veličastni plutovci, velike črede goveda. V Grandoli sva videla obrat za predelavo plute, opazila pa sva ga zato, ker imajo na dvorišču velike skladovnice plute.


Prenočila sva v Sinesu na enem od P ob obali. Dež je končno ponehal, zopet je posijalo sonce.

Najprej sta bila na P parkirana samo dva Portugalca, potem sva prišla midva, kasneje pa so se pripeljali še Francozi in Italijani. In P je bil poln. (N 37.95137 ; W 8.87453)

Naslednji dan sva iskala lepe plaže. Čeprav nisem tečnarila, pa je Branko iz mojih pogledov proti morju sklepal, da se želim namočiti v oceanu.

Torej:

1. Plaža Porto Covo (N 37.92261 ; W 8.80470). Nekaj km iz Sinesa, brezplačno, asfaltni P, veliko AD.
2. N 37.86983; W 8.79329 – mivka na plaži
3. Praia de Bordeiro (N 37.19280; W 8.90288), izredno lepa plaža, še lepši pa so razgledi, če se peljete po cesti naprej (cesta se malo dvigne).

Tukaj sva parkirala, ura je bila pol treh, sonce pa prijetno toplo. Ker ob oceanih neprestano piha, ne čutiš vročine. Za kakšno uro sem se šla nastavljalat sončnim žarkom, proti večeru pa sva skupaj odšla na sprehod proti vasici. Kratek sprehod se je raztegnil predvsem zaradi najinega občudovanja narave. Občudovala sva agave in njihove cvetove, polžke na rastlinah in pokrajino v celoti.


V gostilnici sva spila pivo in kavo, jaz sem naročila še sladoled in za vse sva plačala 4,10 €.

Zbudila sva se v sončno jutro in se po zajtrku prestavila na drugo plažo. Ni bilo treba daleč. Najprej sva si pogledala Praia de Casteleo (N 37.09908 / W 8.94073), ni bilo slabo, kljub temu pa sva šla naprej. V kraju Vila do Bispo sva zavila levo na plažo Praia de Cordoama (N 37.10876 / W 8.93557) in se takoj odločila, da ostaneva. Asfaltni P je bil sicer poln, toda ura je bila še zgodnja. Res se je potem spraznilo (največ je tako ali tako AD), popoldan pa se je začelo zopet polniti. S plaže Bordeiro do plaže Cordoama je samo 27 km.

Ta dan sem prišla na svoj račun. Cel dan sem bila na soncu, se obračala kot čevapčič, vmes sem šla samo na kosilo (kuhar je bil Branko). In seveda – oprala sem perilo (v bližini P je vodnjak s čisto vodo). Zopet na soncu. Cel dan sem se dobro počutila, saj je ves čas prijetno pihalo. Toda – zvečer! Ko sem se slučajno videla v ogledalu, sem dobesedno odskočila. Bila sem opečena kot rdeča paprika. Dva dni sem trpela, potem pa je bilo že boljše in vesela sem si ogledovala svojo »lepo« zagorelost. Moram pa povedati, da mi je ta barva ostala še cel september. Kaj pa je dva dni majhnega trpljenja proti lepi barvi kože!!!

Že je 4. avgust. Odpeljeva se do rta Sao Vicente (N 37.02364 / W 8.99522), ki je jugozahodni rt Evrope. Močno je pihalo, pokrajina je bila zavito v meglo, zato se na hitro sprehodiva in greva naprej. V Sagresu je pred trdnjavo ob morju velik tlakovan P, ki je zelo primeren za prenočitev (37.00494 / 8.94500).

Višek dneva je bil obisk Zoomarine pri kraju Guia (N 37.12642 / W 8.31114). Zoomarine je zabavišni park z bazeni, tobogani, predstavami delfinov in morskih levov, malim živalskim vrtom.

Parkirni prostor je precej velik, midva sva prišla okoli desete ure, pa je že bila gneča. Na P je skupina mladih fantov usmerjala voznike, da so disciplinirano parkirali, pred blagajnami pa se je vila kolona ljudi, večinoma družin. Skoraj vsi so bili otovorjeni s prtljago: hladilne torbe, brisače... midva sva samo gledala in se čudila. Še bolj sva se začudila, ko sva videla ceno vstopnine: 25 € za odraslega in 16 € za otroka. Toda, ker sva že bila tam, sva si rekla: «saj tako pa spet ne moreva šparat» in sva kupila vstopnici.

Rečem vam, od prvega koraka v park naprej nama ni bilo žal. Ker se je bližal nastop delfinov, sva šla najprej tja. Vsi sedeži so bili že zasedeni, veliko ljudi pa kar v kopalkah. Res da je vroče, toda – ali se spodobi hoditi naokoli v kopalkah? Tudi to vprašanje se nama je razrešilo, ko sva bila na panoramskem kolesu. Takrat šele se nama je pred očmi pokazalo vse, kar park ponuja, vključno z bazeni. Ljudje so se nastanili ob bazenu, potem pa so glede na urnik predstav hodili po parku. Ko bi to vedela, bi tudi midva nesla s sabo prtljago in tam preživela cel dan.

Predstava delfinov je bila krasna, morskih levov tudi.


Ko sva se naveličala ogledov, sva šla naprej proti Mentoli, kjer sva tik na parkirišču za AD tudi prespala (N 37.63816 / W 7.66205).

Do Mentole sva vozila po pusti pokrajini, temperatura zraka je bila 37,8 stopinj (zvečer je še vedno bilo 34 stopinj), spremljali so naju plutovci, nasadi borov, oleandri, fige. Vasi so tukaj zelo redke.

Naslednji dan, 5. 8., pa se je Brankotu uresničila dolgoletna želja. Zvečer sva bila na bikoborbi.

Začelo pa se je takole: v več različnih mestih sem na turističnih uradih spraševala, kje se lahko vidi bikoborbo. Poleg tega sva zelo pogosto videla plakate, ki so napovedovali dogodek. In tako so nama v enem mestu povedali, da bo bikoborba 5. 8. v Redonu, poleg tega pa je v tem mestu še festival cvetja. To informacijo sva dobila prvega, Branko pa je takrat hitro naredil načrt poti tako, da se je vse lepo izteklo in dopoldan petega avgusta sva prispela v Redondo. Peš sva šla na ogled in odkrila PZA, kamor sva se takoj preparkirala (N 38.64502 / W 7.54265) – sanitarna postaja, precej prostora.

Dan sva zapravila v ogledu ulic. Vsaka je bila v cvetju iz krep papirja in vsaka ulica je predstavljala nekaj drugega: vinsko trto, čarovnice, zimo, Piko Nogavičko, puščava...


Bikoborba se je začela ob enajstih zvečer. Višina cene vstopnice je odvisna od tega, kje sediš, giblje pa se od 40€ do 10 €. Midva sva kupila za 20 €, v areni pa sva ugotovila, da so sedeži tako postavljeni, da je čisto vseeno, kje sediš – od povsod je odličen pogled v areno.


Začetek: predstavitev treh glavnih skupin nastopajočih, kar je podrobno izdelan obred, ki ga spremlja tradicionalna bikoborska glasba.


Borba: resen spopad konjenika ali *cavaleira* z bikom. Konjenik je oblečen v razkošno obleko plemiča iz 18. stoletja. Njegova naloga je nenehno izzivanje

bika, dokler se le-ta ne utruji, se pri tem izogibati njegovim napadom in(ko se pokaže priložnost) vanj zabosti nekaj sulic.

Bilo je šest borb, prva pa je šla v areno ženska. In kolikor sem razumela, je to bil njen prvi nastop. Izkazala se je odlično in požela ogromen aplavz, na koncu pa tudi veliko rož, ki so jih ljudje metalo v areno. Metali so tudi kose oblačil in obutve. Vse razen rož konjenik vrže nazaj med ljudi. Tudi to je bilo zanimivo gledati.


Ko je bik dovolj utrujen, pridejo. Po borbi se mladi fantje postavijo v vrsto in z vzkliki izzovejo bika, da jih napade. V skupini jih je osem, vsi so enako oblečeni, prvi pa ima na glavi zeleno čepico. Ta je vodja, bika izziva z vzkliki »torro, torro«, bik jih napade, vodja se mu vrže med (pokrite) roge, eden ga zagrabi za rep, ostali pa skočijo nanj. Če niso spretni, jih bik pomeče naokoli (kar se je dvakrat tudi zgodilo).

Ko se bik končno umiri, pošljejo na prizorišče skupino krav z velikimi bakrenimi zvonci okoli vratu, da bi bika zvale iz arene.

In s tem je konec ene borbe.

Celotna predstava se je končala ob enih ponoči (po portugalskem času), Brankotu pa se je izpolnila dolgoletna želja. To pa je tudi nekaj (ali pa veliko).


Moralna plat bikoborbe: o tem raje ne bi. Kljub temu, da bik ostane živ, ostaja dejstvo, da trpi. Prvič, ko mu sulice zapikujejo v vrat in drugič, ko mu jih pulijo ven. Toda – Portugalci so več kot navdušeni, v kar sva se sama prepričala. Verjamem pa, da bodo nekoč v prihodnosti bikoborbe prepovedane.

Naslednji dan je bil zadnji na Portugalskem in zadnja postaja v tej državi je bilo mesto Elvas.

Elvas je eno največjih z obzidjem utrjenih mest v Evropi. Leži zelo blizu španske meje. Na naju je mesto naredilo velik vtis. Stari del je poln privlačnosti, da o tržnici ne govorim (zelenjava, meso in siri po zelo nizkih cenah).

Po sprehodu po mestu in nakupu daril sva sredi dneva zapeljala proti Španiji.

Adio ali pa morda na svidenje, Portugalska. Zapuščala sva jo z lepimi spomini.

Do doma sva vozila 9 dni in doživela še marsikaj. Toda o tem pa drugič.

Celotna pot je bila dolga 8277 km.


Porabila sva:

Gorivo: 1061 € (835,28 l; povprečna cena je 1,271 €/l)

Trgovina: 324 €

P: 14 €

Camp: 34€

Cestnine: 27 €

Vstopnine: 214 €

Lokal (restavracije): 152 €

Zbirnik koordinat:

N 47.80236 E 7.63561	Mullheim
N 47.86656 E 5.33153	Langres
N 45.18712 E 0.73122	St. Martin med Gien in Bourges
N 47.18567 E 2.41802	Periguetu
N 43.38220 W 4.10414	Santillana
N 43.37788 W 4.12499	jama Altamira
N 43.38780 W 5.18202	Arriondas
N 43.01245 W 7.55456	Lugo
N 42.87776 W 8.55249	Santiago de Compostela
N 41.78100 W 8.86861	Afifa
N 41.69124 W 8.83707	Viana do Castelo
N 41.55624 W 8.37544	Bom Jezus
N 41.73744 W 7.47354	Chaves
N 41.29769 W 7.71491	Palacio de Mateu
N 41.09484 W 7.81167	Lamego
N 41.143293 W 8.631951	Porto
N 40.940037 W 8.658174)	Parque de Campismo de Cortegaco
N 40.643529 W 8.657925	Aveiro
N 40.612407 W 8.749387	Costa nova
N 40.19936 W 8.42886	Coimbra
N 40.14787 W 8.86823	Figuira do Foz
N 39.634003 W 8.671336)	Fatima
N 39.35611 W 9.15667	Obidos
N 39.36004 W 9.40832	Cabo Carvoeiro
N 38.78159 W 9.49656	Cabo da Roca
N 38,69284 W 9.21376	Torre de Belem pri Lizboni
N 38.76040 W 9.09333	Oceanium Lizbona
N 38.74196 W 9.14487	Campo Pequero – arena za bikoborbe v Lizboni

N 38.67810	W 9.17118	Cristo Rei nad Lizbono
N 37.95137	W 8.87453)	Sines
N 37.92261	W 8.80470	Plaža Porto Covo
N 37.86983	W 8.79329	plaža– mivka na plaži
N 37.19280	W 8.90288	Praia de Bordeiro
N 37.09908	W 8.94073	Praia de Casteleo
N 37.10876	W 8.93557	Praia de Cordoama
N 37.02364	W 8.99522	Sao Vicente
N 37.12642	W 8.31114	Zoomarine pri kraju Guia
N 38.64502	W 7.54265	Redondo

Breda Krajnc in Branko Kosi