

**AVSTRIJA, NEMČIJA,
POLJSKA, LITVA,
LATVIJA, ESTONIJA**

dr. Vinko Gorenak
dr. Irena Gorenak
& Štefanija Novak

POTOPIS AVSTRIJA, NEMČIJA, POLJSKA, LITVA, LATVIJA, ESTONIJA IN DOMOV

Prvi dan 16. 07. 2017

Pot smo začeli zgodaj zjutraj, ob 06.00 od doma. Peljali smo se preko Poljčan, do avtoceste v Slovenski Bistrici in se najprej ustavili na bencinski črpalki OMV pred Šentiljem. Natočili smo gorivo 61,9 litrov in plačali 70 evrov, torej cena bencina 1,144 evrov. Kupili smo avstrijsko vinjeto za 10 dni po ceni 8,90 evrov. Pot smo nadaljevali preko Gradca, kjer smo zavili levo skozi 11 km dolg tunel in pot smo nadaljevali po cesti do mesta Passau. Vmes smo dvakrat plačali še tunelnino, prvič 8,50 evra, drugič pa 5 evrov. Tu in tam me je prejel spanec in uspešno me je za volanom nadomestila žena. Tašča pa je sedala zadaj za mizo in je pridno beležila vse podatke o naši poti.

Avstrijsko nemško mejo smo prestopili pred mestom Passau, takoj za tem pa padli v precej dolgo kolono. S prva nismo vedeli zakaj je do kolone prišlo, toda kmalu je bilo jasno, osebna vozila levo, desno pa tovorna vozila, avtobusi in avtodomi. Uganili ste, glede na razmere z ilegalnimi migranti so nemški policisti kontrolirali vse ki smo se znašli v desni koloni. Nas na srečo ne.

Sledilo je kosilo na enem izmed postajališč, kjer je bilo kar nekaj Slovencev. Pot smo nadaljevali do Nürnberga. V kamp Knaus campingpark Nürnberg, N 49° 25' 23"; E 11° 07' 17" kamor smo prispeli ob 17.00. Kamp je soliden, cena pa je 19,70 za avtodom in 8,50 evra po osebi. Še zemljevid današnje poti.

Drugi dan 17. 07. 2017

V kampu je bilo kar nekaj zapletov z najdbo primernege mesta, saj je bil kamp precej poln. Ker smo plačali že zvečer smo lahko zjutraj pot nadaljevali takoj. Pot nas je vodila mimo velikega stadiona, kjer so se vse do propada Adolfa Hitlerja zbirali nacisti iz cele Nemčije. To mesto je večkrat obiskal tudi Adolf Hitler N 49° 26' 01"; E 11° 06' 45". Stadiona si nismo ogledali. Pot smo nadaljevali do središča mesta, točneje do sodne palače, kjer je bil v času 1945/1946 tako imenovani Nürnberški proces N 49° 27' 215"; E 11° 02' 53". Gre za proces sojenja vodilnim nacistom. Zgradba muzeja je ena redkih zgradb, ki ni bila poškodovana v bombardiranju. Avtodom smo parkirali kar na ulici pred sodno palačo, čeprav je menda to prepovedano. Cena vstopa je 5 evrov po osebi. Na vhodu smo dobili audio guide kjer smo lahko poslušali angleščino ali nemščino, slovenščine nimajo. V palači je sodna dvorana praktično taka kot je bila leta 1946. Dvorano smo si ogledali, nad dvorano v višjem nadstropju pa so prikazane slike in filmi iz sojenja. Večina vodilnih nacistov je bila na vojaškem sojenju, ki so ga vodili seveda zmagovalci, obsojena na smrt ali na dolge zaporne kazni.

Pot smo nadaljevali po avtocesti v smeri Berlina. Po poti na enem od postajališč obvezno kosilo, kar v avtodomu. Sledil je še en postanek za nakup v trgovini Alde in za nakup goriva. Cena diesla 1,12, kar je nekaj manj kot v Sloveniji kjer je bila zadnja cena 1,14 evra. Po do Berlina se je neverjetno vlekla tudi zaradi neke prometne nezgode, kjer smo čakali skoraj uro, ter številni zastojev zaradi del na cesti. Ob vstopu v Berlin pa ponovno presenečenje, zaprt je bil neki most in v koloni smo se spet po polžje premikali kakšno uri.

Okoli 18.00 smo prispeli na cilj k sorodnici taščice. Avtodom smo lahko parkirali na dvorišču sosednje hiše. Prostor je bil zelo majhen in pri vstopu smo rahlo podrsali spodnjo cev za ogrevanje na avtodomu. Kaj hujšega ni bilo. Sledila je večerja in klepet s taščinimi sorodniki. Z ženo sva spala v avtodomu, taščica pa se je utaborila kar pri gostiteljih. Še zemljevid današnje poti.

Pri naših gostiteljih.

Tretji dan 18. 07. 2017 Berlin

Po mirni noči je sledil bogat zajtrk pri naših gostiteljih, nato pa sta nas naša gostitelja s svojim avtomobilom popeljala v center Berlina. Ustavili smo se pri novi železniški postaji in pot peš nadaljevali do urada kanclerke Merklove. Stavba njenega urada je relativno skromna. Pot nas je nadalje vodila mimo nemškega parlamenta imenovanega Bundestag. Čakalna doba za ogled parlamenta je bila predolga zato, smo se odločili, da ga bomo pogledali samo od zunaj. Za parlamentom smo si ogledali javno predstavljene nekatere člene nemške ustave na panojih. Sledila je pot do Brandenburških vrat. Nadalje smo šli po ulici navzdol do labirinta, ki predstavlja spomenik židom, po ulici pa je vidna sled nekdanjega berlinskega zidu v obliki tlakovcev po sredi ceste.

Pot smo nadaljevali do upravne stavbe nemških železnic, nasproti katere je stavba, ki ima razgled z vrha stavbe. Za 7,50 evra po osebi smo se povzpeli na vrh te stavbe. Čudovit razgled na Podsdamski trg in po celotnem Berlinu. Po okrepi s pivom smo pot nadaljevali do nekdanjega mejnega prehoda med zahodnim in vzhodnim Berlinom. Imenovanega »Checkpoint Charlie«, nato pa do letališča Tegelhof. To je osrednje letališče preko katerega so zavezniki oskrbovali zahodni Berlin po drugi svetovni vojni. Pot pa smo nadaljevali do olimpijskega stadiona iz leta 1936, na katerem so potekale takratne olimpijske igre, ki jih je odprl Adolf Hitler. Stadion je bil zgrajen leta 1936, imel je klopi za 100.000 ljudi, leta 2006, ob priliki svetovnega nogometnega prvenstva, pa so ga obnovili, odstranili so klopi in namestili stole, ter pokrili s streho. Danes sprejme le še 75.000 ljudi. Za stadionom je stolp na katerega

smo se povzpeli za 5 evrov po osebi. Iz višine smo videli celoten olimpijski stadion. Večer pa smo zaključili z večerjo pri naših gostiteljih.

Branderburška vrata v Berlinu.

Ostanki berlinskega zidu.

Četrty dan 19. 07. 2017

Zbudili smo se okoli 07.30 ure. Sledila je misija nemogoče. Kako vzvratno pripeljati avtodom iz dvorišča na glavno cesto brez da bi poškodovali spodnjo cev za tople zrak. Kar precej časa smo se pripravljali na to misijo. Pod sprednja kolesa avtodoma smo položili navadne malo debelejšje deske in stvar je bila končana. Avtodom se je znašel na glavni cesti brez da bi dodatno poškodovali omenjeno cev. Sledil je obilen zajtrk pri naših gostiteljih in pot preko nekdanje vzhodne Nemčije do meje s Poljsko. Tam smo se ustavili na prvi bencinski črpalčki in zamenjali 100 evrov za 408 zlotov. To je namreč njihov denar. Po okoli 100 km so nas ustavili poljski mejni policisti. Vljudno so povedali kdo so in da delajo kontrolo zaradi migrantov. Zahtevali so voziško dovoljenje, prometno dovoljenje in seveda osebne dokumente nas vseh treh. Sledilo je nekaj minutno preverjanje dokumentov in pot smo lahko nadaljevali.

Sledil je precejšen cestni zastoj na naši poti do Gdanska. Nekje na sredini poti smo si pripravili kosilo kar v avtodomu in poklicali naš kamp v Gdanku, kjer smo si rezervirali mesto. Istočasno smo napolnili rezervoar za gorivo in sicer 30 litrov diesla po 1,02 evra (slovenska cena je 1,14 evra). Sledila je precej dolga vožnja do Gdanska kamor smo prispeli okoli 19.30 ure. Namestili smo se v kampu Stogi 218. N 54° 22' 10"; E 18° 43' 49". Cena precej nizka za naše razmere. Avtodom z elektriko in tri osebe za 22 evrov na dan. Še zemljevid današnje poti.

Peti dan Gdansk 20. 07. 2017

Kot po navadi je potrebno zjutraj napolniti želodce in seveda smo tudi mi to storili. Po obvezni jutranji kavi, se začne naša ekspedicija raziskovanja mesta Gdansk. Na recepciji kupimo karte za tramvaj (cena 3,20 zlotov za eno vožnjo, okoli 0,75 evra), se oborožimo z nujno potrebnimi informacijami in gremo dogodivščinam naproti. Tramvaj stoji praktično pred vhodom v avtocamp in vozi zelo pogosto (na vsakih 8-9 minut). Na izstopni postaji Brama Wyżynna se nahaja tudi turistični info center kjer dobimo zemljevid mesta, načrt tramvajskih prog in druge koristne informacije. Uslužbenka info centra se ob pogovoru pohvali, da je bila v Sloveniji, v Postojnski jami in pove, da ji je Slovenija zelo všeč. Pot nadaljujemo v samo staro mestno jedro, kjer ob vhodu zagledamo majhen avtobus, ki ponuja panoramsko vožnjo, vendar je cena tega prevoza nenormalno visoka. Nadebudni mladenič, ki odlično govori angleško, najprej pove ceno 45 evrov po osebi za eno uro ogleda, potem nam ponudi ceno 30 evrov po osebi, vendar se ne damo prepričati. Zelo je vztrajen in ponuja ceno 15 evrov po osebi za peš spremstvo po mestnem jedru. V Varšavi smo lani za enourni ogled mesta z avtobusom plačali 11 evrov po osebi. Nič ne bo, smo odločeni, bomo raziskovali sami. Center mesta je v bistvu ena glavna ulica in trg (Długa in Długi targ) – dolga ulica in dolgi trg, ter prehod čez kanal Stara Motława. Sprehodimo se po tem območju in sicer skozi Złota Brama (Zlata vrata), mimo številnih muzejev in znamenitosti do Zielona Brama (Zelenih vrat) preko kanala Stara Motława na katerem so številne turistične ladje, ki vozijo po kanalih. Odločimo se, da bomo pogledali Gdansk iz ptičje perspektive in veliko kolo je prav primerno za to. Za 15 minutno vožnjo plačamo 7 evrov po osebi. Kabine so klimatizirane, razgled po Gdanku pa je tudi lep. Sedaj se prileže pivo, ki ga spijemo v gostilni ob kanalu, in nadaljujemo naš ogled z baziliko sv. Marije. Tukaj smo presenečeni, saj je cerkev izredno svetla, nima skoraj nič fresk, na vsakem koraku pa se vidi starost zgradbe. Cerkev so začeli graditi leta 1343 in si jo gradili 150 let. Zavili smo v zanimivo ulico Mariacka, kjer imajo hiše nekoliko dvignjene vhode (4-5 stopnic) in terase pred vhodom. Premožnejši ljudje so na teh terasah jedli svoje obroke, da so lahko sosede in mimoidoči videli sofisticirano in drago hrano, ki si je sami niso mogli privoščiti.

Hiše z dvignjenimi vhodi.

Obhod smo zaključili pri vodnjaku pred informacijskim centrom, kjer so ljudje iskali jantar, seveda smo tudi mi poskusili srečo in glej ga zlomka dve majhni zrnca sta pristali v naši lasti.

Naša zrnca jantarja iz Gdanska.

Prišel je čas, da se vrnemo v camp, napolnimo naše želodce in popoldan namenimo obisku plaže ob Baltskem morju. Pričakovano je plaža ogromna, mivkasta in polna obiskovalcev, ki se veselo namakajo v mrzlem Baltskem morju. Mi smo namočili noge le do gležnja in še to za zelo kratek čas. Seveda smo to tudi dokumentirali.

Plaža v Gdansku.

Sprehod po mivki je bil prijeten. Večer mine v načrtovanju poti za naslednji dan. Premaknili se bomo v Litvo. V planu je kraj Kaunas. Čaka nas približno 470 km.

Šesti dan Gdansk – Mariampole (Litva) 21. 07. 2017

Dan smo začeli zgodaj, ob 06.00 smo se zbudili in po jutranjih opravilih in zajtrku, smo ob 7.00 zapustili kamp v Gdansku (cena 47,35 evra za dva dni) in se napotili v smeri Litve. Vozili smo se peljali po cesti št. 7 do Elblag in nato do Ostroda, ter nadaljevali pot po cesti 16 mimo Olsztyn, Elk do Augustow, kjer smo se priključili na Cesto št. 8 in nadaljevali do mesta Suwalki in do Litve ter do kampa v kraju Mariampole (GPS: N: 54° 31' 13" E: 23° 20' 30"). Kamp je povsem nov, lokalna skupnost – ga je naredila z evropskimi sredstvi. Kamp smo našli v katalogu Baltske države 2017, ki smo ga dobili pred odhodom na pot in še ni v ostalih katalogih. Cena je tudi ugodna 23,00 evrov za AD, elektriko in tri osebe na noč. Ob prihodu v kamp nas je pričakala zgovorna receptorka s katero smo kar nekaj časa klepetali in izvedeli mnogo zanimivih stvari o Litvi, tradicionalni kuhinji (poleti je tradicionalna hladna juha iz rdeče pese in toplega krompirja - pink soup/roza juha, tradicionalna je tudi klobasa iz krompirja (podobna naši krvavici, le da je vsebina iz krompirja) in »zepelini«, nekakšne mesne kroglice ovite z nstrganim in ožetim krompirjem ter kuhane). Minimalna plači je v Ltvi (cca 380 evrov), življenju v tej deželi nekoč in danes (starejši ljudje pravijo, da je bilo nekoč bolje, mlajši pa, da je danes življenje dobro) ter drugih zanimivostih.

V bližini kraja Mariampole je označena zanimivost (Park poezije GPS: 54.5577, 23.3464), ki je ne bomo iskali, ker bomo jutri nadaljevali pot proti kraju Klaipeda. Današnji dan je minil v znamenju vožnje po cesti kjer je veliko gradbišč in zato je potovanje potekalo počasi in je trajalo s postanki cca 9 ur. Še zemljevid današnje poti.

Sedmi dan Mariampole – Klaipeda 22. 07. 2017

Zamik ure (smo eno uro naprej kot SLO) in prijetno spanje sta naredila svoje. Spočiti in naspani smo se po obveznih jutranjih opravilih in zajtrku odpravili na pot. Prvi podvig je bil že v kampu, saj so bila vhodna vrata zaprta, recepcija pa prazna. Kako ven? Ja nič pokličemo na telefonsko številko, ki je objavljena na recepciji in prijazna receptorka pojasni, da moramo vrata samo odpreti, torej odmakniti zatič in uporabiti malce sile pa bo. Ja resnično je uspelo in veselo lahko nadaljujemo pot. Ker je danes sobota, mi pa smo ostali brez kruha in vode, se najprej odpravimo v mesto Mariampole in v prvo blagovnico IKI, kjer obnovimo zaloge (poleg kruha in vode, kupimo še sir in nekaj salam). Naša naslednja postaja je Kaunas, točneje grad v Kaunasu (GPS: N: 54.8989, E: 23.8854), ki je označen kot zanimivost v katalogu Baltskih držav. Naš elektronski vodič – garmin nas pripelje na parkirišče pred gradom. Prvo presenečenje - parkirnine ni, kar nam prijazno pojasni voznik avtobusa ob katerem smo parkirali naš avtodom. Vstopnina za ogled gradu je 2,5 evra na osebo - sprejemljivo. Opravimo ogled, spijemo kavo in se odločimo, da nadaljujemo našo pot proti obali v mesto Klaipeda. Po krajšem »motoviljenju« po enosmernih ulicah, uspemo zapeljati na avtocesto A1, ki vodi proti našemu cilju. Ta cesta je posebnost nikoli ne veš ali je avtocesta ali ni avtocesta. Na njej je omogočeno zavijanje levo, imajo tudi avtobusne postaje, tu in tam se najde kakšen avtoštopar ali pešec, skratka na vse morate biti pripravljeni. Kaj kmalu zapeljemo v roj kobilic in kar nekaj jih konča na našem vetrobranskem steklu. Vožnja po ravni in lahko bi rekli dolgočasni pokrajini, poteka mirno. Med potjo preverimo ali imajo v načrtovanem kampu še kaj prostora in prav je bilo, da smo poklicali, saj so imeli le še tri prosta mesta. Seveda opravimo rezervacijo in mirne vesti nadaljujemo vožnjo. Na enem izmed bencinskih servisov se ustavimo in očistimo prednje steklo in pojemo kosilo – seveda v avtodomu. Zgodaj popoldan prispemo na cilj - Juros Kempingas (GPS: N: 55.766023 E: 21.092065). Cena je ugodna 23 eurov na dan za avtodom in dve osebi, kamp je lep, čist in urejen. Kot zanimivost naj navedemo, da ima vsaka parcela elektriko, čisto vodo in mesto za spraznjevanje odpadne vode in WC. V recepciji dobimo vse potrebne informacije za transfer v mesto, na trajekt, in za ogled znamenitih sipin, ki se raztezajo vse od tu do Kalingrada v Rusiji, kar si bomo ogledali jutri. Danes pa samo še ogled plaže, ki je oddaljena cca 500m od kampa. Tako kot v Gdanku, je tudi tukaj plaža mivkasta le da je bolj vetrovno in morje ni tako mrzlo (ali pa smo se že navadili). Baltsko morje je po občutku tudi veliko manj slano od tistega, kar smo navajeni mi. Sledi sprehod po mivki in morju do kolen. Zvečer še malce surfamo po internetu (objavimo nekaj fotk na facebooku), opravimo obvezne pogovore z domovino in nato se odpravimo na zaslužen počitek. Danes smo prevozili 306 km. Še zemljevid današnje poti.

Osmi dan – Klaipėdia ogledi 23. 07. 2017

Noč smo dobro prespali, tudi spremembe ure za eno uro naprej smo se že navadili. Po zajtrku smo v recepciji podaljšali bivanje za en dan in se odpravili na avtobusno postajo, ki je cca 200 m iz kampa. Z avtobusom št. 4 smo se zapeljali v mesto (cena vozovnice 0,80 evra), plačate lahko vozniku. Izstopimo na postaji Atgimimo st., ki so nam jo označili v recepciji, se orientiramo in se ob kanalu Dane odpravimo proti trajektnemu terminalu, ki je namenjen samo za potnike in kolesarje. Med potjo se ustavimo v restavraciji, kjer spijemo kavo in uživamo ob sončnem vremenu pri okoli 21 stopinj celzija. Ob pregledu jedilnega lista ugotovimo, da ponujajo tradicionalne jedi o katerih nam je razlagala prijazna receptorka v Mariampolu. Odločimo se, da moramo to hrano poskusiti, ker pa še nismo lačni, sprejmemo odločitev, da bomo to storili ob povratku. Pot nadaljujemo do pristanišča, ker kupimo vozovnice. Cena povratne vozovnice za trajekt je 0,80 evra na osebo. Trajekt vozi približno 5 minut in že smo na drugi strani – na sipini kjer se razteza nacionalni park in so označene znamenitosti. Litvanski del sipine se razteza na cca 50km, približno toliko pa tudi ruski del do Kalingrada in želimo z avtobusom do kraja Nida. A glej ga zlomka, avtobus, ki vozi vsako uro, nam odpelje pred nosom. Kaj sedaj? Hitro izračunamo: 1 uro čakanja, cca 50 minut vožnje in potem, če smo izredno hitri ena ura za ogled, in po naši »sreči« ponovno čakanje na avtobus, takole 4-5ur, da se vrnemo do trajekta. Ura pa je že 11.00. Še zemljevid današnje poti na sipine.

Pogledamo zemljevid in se odločimo, da gremo na ogled Delfinariuma in muzeja na prostem. Do tja se peljemo s turističnim vlakcem (cena 1 ero po osebi), konjeniki pa zahtevajo 20 evrov za vožnjo. Ni nam žal, saj smo videli muzej na prostem - ribiška vas, Litvanski morski muzej in še sprehodili smo se do

druge strani sipine, kjer v daljavi vidimo, kako posamezni kopalci hodijo po relativno plitki vodi. Vreme je nekoliko bolj oblačno in zato je tudi kopalcev manj. Po ogledu se počasi vrnemo do trajekta in nazaj v mesto. Sedaj se bo prav prileglo poskusiti tradicionalne jedi, zato se ustavimo v isti restavraciji v kateri smo zjutraj pili kavo. Natararici povemo, da bi želeli poskusiti tradicionalne jedi (hladna pesina juha-pink soup, krompirjeve cmoke – cepeline in krompirjevo klobaso, ki jo imenujejo »shit out, potatoes in« (prevoda reje ne objavljamo, ker vam lahko vzame apetit) in natararica nam svetuje mešano ploščo na kateri so še krompirjevi zrezki in krompirjevi cmoki, v prilogi so ocvirki in omaka kisle smetane. Vzamemo mešano ploščo, odgovemo se juhi, ki resnično izgleda čudno – hladna juha iz rdeče pese. Odločimo se, da bomo poskusili pivo in njihovo domače vino, ki mimogrede ni za piti, ker je presladko.

Tradicionalne jedi iz krompirja.

Pink soup – roza juha.

Za vse, ki imate radi krompir, je zadeva okusna, tisti pa, ki ste bolj ljubitelji mesa, pa bi bili zadovoljni z vsebino cepelina-krompirjev cmok (kuhan ali pečen) v katerem je mletno meso. Cena kosila in pijače je 24,00 evrov za tri osebe.

Čas teče in potrebno bo, da se vrnemo v naš kamp, zato pot pod noge in na avtobusno postajo, kjer v nekaj minutah pripelje naš avtobus št. 4 in že se peljemo proti »domu«. Približno ob 16.30 smo pri avtodomu in z veseljem popijemo kozarec domačega vina, ki ga imamo s seboj. Na kratko pogledamo fotografije, ki smo jih posneli, objavimo nekaj le teh na facebooku in si počasi pripravimo večerjo. Jutri bomo pot nadaljevali mimo kraja Šiauliai, kjer si bomo ogledali znamenitost »Hrib križev«, ki je označen v katalogu (GPS: N:56.0153, E:23.4167) in nato naprej v Rigo. Planiramo camp Riga City Camping, ki smo ga tudi že poklicali in se najavili (GPS: N:56.956389, E:24.078333). Čaka nas približno 305 km.

Deveti dan Klaipedia – Riga v Latviji 24. 07. 2017

Zbudili smo se v rahlo deževno jutro. Dežja ni bilo veliko. Po jutranjih opravilih se odpravimo na pot. Pred odhodom še operemo avtodom in se zapeljemo do bližnje trgovine, kjer kupimo kruh, vodo, sok in pašteto, za katero ne vemo kakšnega okusa bo. Naš prvi postanek je ogled znamenitosti Hrib križev (GPS: N:56.0153, E:23.4167).

Hrib križev na severu Litve.

Prve križe so domačini postavili v prvi polovici 19. stoletja v spomin na žrtve prve in druge poljske vstaje (v letih 1831 in 1863), ki so na hribu pokopane. V začetku 20. stoletja je bilo na hribu postavljenih približno sto križev. Zaradi domačih in tujih romarjev je število križev nenehno naraščalo. V času, ko je bila Litva del Sovjetske zveze, je komunistični režim zaradi neskladnosti s takratno ideologijo večkrat poskušal uničiti Hrib križev. Ljudje so namreč križe postavljali tudi v spomin na umrle in izginule zaradi masivnih deportacij v Sibirijo. Prvič so buldožerji križe podrli leta 1961, vendar so jih ljudje tako rekoč čez noč ponovno postavili. Pozneje je sledilo še več poskusov rušenja križev, po letu 1985 pa so oblasti opustile svoje namene. Znamenitost je vsekakor vredna ogleda.

Kar na parkirišču se okrepčamo z domačo joto in pot nadaljujemo proti Rigi. Pokrajina je ravninska, tudi cesta je povsem ravna, hiše so večinoma lesene in majhne, večkrat delujejo zapuščene. Ob prihodu v Latvijo zasledimo ostanke mejnega prehoda. Tudi pot do Rige je ravna, tik pred mestom pa nas navigacija usmeri na ožje ceste, kar nas nekoliko zaskrbi, a brez panike. Po nekaj kilometrih pridemo v Rigo in brez problema do avto kampa.

Avtokamp v Rigi.

Cena kampa je 25 evrov na dan za avtodom in tri osebe z elektriko (GPS: N:56.956389 , E:24.078333). Sprejemajo samo gotovino. Kamp sicer nudi osnovno infrastrukturo, sanitarije so v kontejnerju, tuširnica pa je v bližnji hali industrijskega obrata. Prostor za pomivanje posode so improvizirano postavljena korita in imajo samo hladno vodo. Po večerji se odpravimo še v bližnjo blagovnico in se malce razgledamo po okolici. V kampu naletimo na dva slovenska avtodoma in zvečer sledi kratek klepet o »večni« temi kam gredo in kje so že bili. Izmenjamo nekaj informacij in se odpravimo k počitku. V avtodomu naredimo načrt za jutrišnji dan – ogled Rige. Pa še zemljevid današnje poti.

Deseti dan Riga - 25. 07. 2017

Okoli 8.30 ure smo pripravljene na ogled Rige. Peš se odpravimo približno 2 km, do centra mesta. Kljub temu, da smo opremljeni z ustreznimi zemljevidi, smo s seboj vzeli tistega v nemškem jeziku, kar smo opazili šele v mestu. No ja, se bomo že znašli. Sprehodimo se skozi staro mestno jedro in si ogledamo označene znamenitosti, cerkev sv. Petra, kjer se lahko povzpnete na ploščad s panoramskim razgledom po mestu. Žal je zaprto. Sledi »House of Blackheads«, »Town Hall Square«, »Freedom monument« in seveda tržnica »Central market«. Tržnica je zelo bogato založena in ob pogledu na lisičke se ne moremo upreti in jih seveda kupimo. Cena 3,50 evre za 300 g. To bo okusna večerja. Pogledamo katere znamenitosti še nismo videli in ugotovimo, da je ob naši poti nazaj še ena, imenovana »Three Brothers«. To je skupina rezidenčnih hiš, ki so bile zgrajene vsaka v svojem stoletju. Najstarejša datira v 15. stoletje. Legenda pravi, da so bile vse hiše konstruirane s strani članov iste družine. Pot nadaljujemo do muzeja okupacije, kjer prikazujejo okupacijo Latvije od leta 1940 do leta 1991. Muzej je žal zaprt. V eni izmed njih je sedaj Latvijski muzej arhitekture. Med potjo proti kampu v večji blagovnici kupimo kruh in sadje. Še pravočasno pridemo v kamp in se odjavimo, pojedemo kosilo in pot nadaljujemo v Estonijo, v kraj Parnu, kjer smo že prejšnji dan opravili rezervacijo v kampu »Konse Karavan Camping« (GPS: N: 59.5758333, E: 25.9363888). Ponovno ugotavljamo, da so ceste ravne in relativno dobre. Prevozili smo približno 250 km. Še nekaj fotografij:

Riga.

House of Blackheads.

Town Hall Square.

Spomenik strelcem.

In še zemljevid današnje poti.

Enajsti dan Pärnu – Talin – 26. 07. 2017

Današnji dan je minil v znamenju ogleda mesta Pärnu in vožnje v bližino Talina. Zjutraj smo po zajtrku odšli peš v center mesta, približno slabe pol ure hoje ob kanalu reke. Mesto je četrto največje mesto v Estoniji, stari del pa je zelo majhen obsega dve glavni ulici in nekaj prečnih uličic. Sprehodili smo se po starem mestnem jedru, kjer je bilo zelo veliko rož in zanimive stare hiše. Mesto je polno cvetličnih korit, kar mu daje poseben čar.

S cvetličnimi koriti lepo okrašeno mesto.

Po sprehodu smo se vrnili v kamp in preden smo nadaljevali pot še oskrbeli naše vozilo. Izpraznili smo odpadno vodo in WC, ter natočili svežo vodo. Seveda je potrebno oskrbeti tudi hladilnik, ker smo naredili v večji blagovnici ob poti iz mesta.

Ena od veleblagovnic.

Kot zanimivost naj povemo še to, da ima tudi Parnu mivkasto plažo, ki jo označujejo kot zanimivost, saj naj bi bila mivka bele barve. Mi je sicer nismo iskali, ker je bila peš časovno nedosegljiva, smo pa našli fotografijo na spletu, ki jo prilagamo.

Plaža v mestu Parnu.

Pot smo nadaljevali proti Talinu in se ustavili v Vanamoisa Caravanparku, ki je približno 25 km pred Talinom (GPS: N:59.330500; E: 24.539743). Cena je ugodna in sprejemajo ACSi. Za vse tri bomo plačali 23,40 evrov na dan. Kamp je nov in lepo urejen, do železniške postaje je približno 1 km, od tam pa je povezava z vlakom v center mesta, kamor smo namenjeni jutri. Še zemljevid današnje poti.

Dvanajsti dan – Talin - 27. 07. 2017

Zbudili smo se v lep sončen dan, a v nasprotju s Slovenijo je bilo tukaj neizmerno veliko rose. Tudi sicer tukaj ne velja povsem pravilo, da sonce pač vzhaja na vzhodu in zahaja na zahodu. Kljub natančnemu merjenju s kompasom smo presenečeni ugotovili, da je sonce vzšlo na severovzhodu zašlo pa na zahodu, vmes pa je naredilo nekakšno elipso. Tudi sicer je sončni vzhod veliko pred našim, zvečer pa je svetlo še ob 23.00 uri (ura tukaj je eno uro pred nami).

Po obilnem zajtrku se odpravimo v glavno mesto Estonije Talin. Zanimivo v Latviji ga imenujejo Tallinna, tukaj pa Tallinn. Do železniške postaje je kakšen kilometer peš hoje nato pa do mesta je več kot pol ure vožnje z zelo udobnim vlakom. Vozovnico za 1,80 evra po osebi plačamo kar prijazni sprevodnici na vlaku. Večina domačinov plačuje s plačilno kartico ali osebno izkaznico na kateri je čip. Eno ali drugo kartico približajo terminalu sprevodnice in zadeva je končana. Vlak vozi po tako natančnem voznem redu, da bi si lahko po njem nastavili uro. Sistem obveščanja potnikov o postajališčih je več kot odličen. Na vsakem koncu, tudi na vlaku, je brezplačen internet. Zdi se, da internet v Estoniji postaja neke vrste človekova pravica. Tudi sicer na vsakem koraku opazite mlado in staro s telefonom ali tablico v roki.

Iz železniške postaje se peš odpravimo v stari del mesta, ki je za presenečenje v nasprotju z Rigo na hribčku. Najprej pridemo do obzidja in pot nadaljujemo do veličastne in velike katedrale Sv. Alexander Nevsky, gre za rusko pravoslavno cerkev. Vstopnine ni. Sledi ogled katedrale Sv. Marije Device, ki pa je protestantska cerkev, precej skromna v notranjosti, zato pa zaračunajo ogled 2 evra po osebi. Po krajšem iskanju kam naprej, smo pot nadaljevali do mestnega trga z mestno hišo. Tam smo si privoščili pivo in kavo. Cene so precej višje kot pri nas, za malo pivo odštetejemo 3,50 evra veliko 4,2 evra za kavo pa 2,50 evra.

Pivo in cenik v Talinu.

Po smo nadaljevali do Tallinn City Museum, ter do »Great coastal Gate« in »Fat Margaret's Tower«. Končno smo naredili še manjši krog ob zunanem obzidju mesta in se znašli na železniški postaji. Tam smo v trgovini nakupili nekaj osnovnih potrebščin za naš hladilnik v avtodomu in se odpravili v kamp. Na poti nazaj pa nas je zaradi rekonstrukcije proge vlak odložil na pol poti, kjer so nas pričakali udobni avtobusi in nas zapeljali do jutranje železniške postaje od koder smo se peš vrnili v kamp.

Kamp (GPS: N:59.330500; E: 24.539743) je res udoben in velik. Je v privatni lasti dveh avtodomarjev, ki skušata nuditi to kar sta videla v tujini. V precejšnji meri njima to tudi uspeva.

Kam pa sedaj smo se vprašali. Ali iz Talina v Helsinke na Finsko, kamor bi v soboto lahko prišli s trajektom, ki vozi okoli dve uri v eno smer, za 27,50 evrov po osebi, za povratno karto? Čez teden je cena precej višja. Pogledamo še vreme in odločitev je padla, ne v Helsinke ampak na skrajni vzhod Estonije čisto ob rusko mejo. A o tem jutri.

Še nekaj fotoutrinkov:

Katedrala sv. Aleksander Nevsky.

Mestna hiša in mestni trg.

Del obzidja

Trinajsti dan Talin - Narva - 28. 07. 2017

Noč je bila deževna, zbudili smo se v delno oblačno jutro. Naša današnja smer je severovzhodni del Estonije, natančneje mesto Narva, ki leži tik ob meji z Rusijo, nasproti ruskega mesta Ivanogoroda, in je od Snakt Peterburga oddaljeno približno 150 km. Na Wikipediji preberemo: »S približno 60.000 prebivalci je tretje največje mesto v Estoniji. Znano je predvsem kot industrijsko središče, velika večina prebivalcev je rusko govorečih, ki pa se zaradi slabih ekonomskih pogojev množično izseljujejo tako iz mesta kot iz celotne okoliške regije, zato število prebivalcev že dlje časa upada. Najpomembnejša gospodarska dejavnost je energetika, območje je namreč bogato z naftnim skrilavcem, ki ga izkopavajo v okolici ter izkoriščajo v dveh največjih termoelektrarnah na naftni skrilavec na svetu, Eesti in Balti. Starodavno mesto, staro skoraj tisočletje, je skozi svojo zgodovino pripadalo različnim kraljestvom, kar je danes razvidno predvsem po švedskem arhitekturnem vplivu ohranjenih stavb v starem mestnem jedru. Med drugo svetovno vojno ga je zavzela nemška vojska, nato pa je bilo 1944 med invazijo Rdeče armade skoraj v celoti porušeno. Namesto med vojno prisilno izseljenih Estoncev so sovjetske oblasti v njem naselile ljudi iz Rusije, Belorusije in Ukrajine ter obnovile Narvo v modernističnem slogu, pod vplivom česar je življenje v mestu še danes. Za Estonce je simbol uničenja pod sovjetsko vladavino. Največja mestna znamenitost je Hermannov grad iz 13. stoletja, ki so ga zgradili Danci in kasneje odkupili ter razširili pripadniki Livonskega reda. Stoji ob reki Narvi točno nasproti nekoliko mlajše Ivangorodske trdnjave. Po vojni je bil obnovljen, zdaj ima v njem prostore mestni muzej«.

Ob sprehodu po mestu slišimo le rusko govornico, prav tako vse prodajalke v trgovini govorijo rusko, kar nam potrjuje podatek, da je dejansko večina prebivalcev ruske narodnosti, uradno pa je rusko govorečih ljudi okoli 25 odstotkov. Ob ogledu znamenite Hermanove trdnjave (GPS: N:59.3761; E: 28.1992) smo se povzpeli tudi v stolp iz katerega smo videli mejni prehod med Estonijo in Rusijo. Na Estonski strani je mejni prehod zavarovan z železno ograjo in vrati skozi katera spuščajo posamezne avtomobile, ki jih fotografirajo in nato spustijo na most. Res hudo zavarovana Schengenska meja, veliko bolj kot na nasprotni strani reke ruska meja. Na drugi strani mostu sledi podoben postopek. Prehod meje traja kar nekaj časa.

Vhod v trdnjavo.

Pogled v Rusijo.

Mejni prehod v Rusijo.

Po ogledu trdnjave, fotografiranju in izbiri spominkov, ki smo jih kupili za žetone, ki jih dobiš ob nakupu vstopnic (cena vstopnice je 6 evrov na osebo, vrednost žetona pa 3 evre), smo se odpravili do avtodoma in se po isti cesti odpravili proti izbranemu kampu.

Fotografija za spomin na mejni prehod z Rusijo.

Približno po 80 km zavijemo z glavne ceste in sredi travnika garmin trdi, da smo prispeli na cilj. Opazimo manjšo poljsko cesto in kašipot za izbrani kamp. Kar nekako skeptični nadaljujemo po poljski poti nekaj sto metrov in za ovinkom se odpre pogled in zagledamo izbrani Mereoja Camping (GPS: N: 59.429722; E: 26.955833), ki je prav lep in zgledno urejen. Cena kampiranja je 24 evrov na noč za tri osebe in avtodom. Kamp ima prosto odprt Wifi in dober signal. Iz kampa je speljana pot do obale finskega zaliva, kamor seveda gremo pogledati. Plaža je mivkasta, nekoliko zapuščena oziroma neurejena, voda pa mrzla.

Plaža pod kampom – finski zaliv.

V kampu srečamo zanimivega popotnika, ki sam potuje s traktorjem in prikolico. Napotil se je iz Nemčije do Sankt Peterburga, danes je že na poti nazaj. Pot bo trajala približno 4 mesece in pol. Povedal nam je, da bo v tem kampu ostal še nekaj dni, saj mora oprati perilo in se malce odpočiti. Traktor je letnik 1961, voznik pa je še nekoliko starejši.

Zanimiv popotnik.

Njegova pot.

Podarili smo mu SLO zastavo.

Za konec še naša današnja pot od Talina do Narve in nazaj v izbrani kamp smo prevozili 321 km.

Jutri se obrnemo in začne se pot domov.

Štirinajsti dan Narva – Cesis (Latvija) - 29. 07. 2017

Naj takoj na začetku povemo, to kar smo nameravali že vse od Gdanska na Poljskem. Že ves čas sporočamo, da smo tu in tam stopili v Baltsko morje. Ne boste verjeli. Če bi vam sporočili, da je morje pač slano to sploh ne bi bila novica, saj to vemo vsi. Toda tu ni čisto tako. V morje namočen prst in posesan z usti vam ne pove še čisto nič. Načeloma se boste vprašali ali je to morje slano in postopek boste ponovili. No ja, slano je, boste ugotovili. Toda niti slučajno tako, kot tisto morje, ki ga pozna večina nas.

Po zajtrku pospravimo stvari in posloviti se je prišel znameniti popotnik iz Nemčije, ki prikolico vleče s traktorjem. Srečno si zaželim.

Danes je sicer prvi dan, ko našo pot usmerimo na jug, torej proti domu. Pot nas vodi po široki in res lepi cesti proti mestu Tartu. Cesta je ravna s širokimi asfaltiranimi bankinami, ki omogoča hitrost tudi do 130 kilometrov na uro, a je splošna omejitev 90 kilometrov na uro, v krajih pa 70 ali 50 kilometrov na uro. Vmes so številni radarji, ki pa so postavljeni pošteno, res na kritičnih mestih. Levo in desno od naše poti pa številni odcepi za večja naselja, ki pa sploh niso asfaltirani. V Estoniji, ki je občutno dražja, natočimo še 10 litrov goriva, saj je meja še kar daleč. Cena 1,095 za liter diesla. Estonija je torej za nami. Kaj reči o njej? Lepa dežela, obdelana polja in njive, mesta pa kar urejena. Na podeželju pa stare hiše slabe ali zapuščene nove pa precej solidne.

Mejo z Latvijo prečkamo v kraju Valga. Opuščen mejni prehod je kar sredi mesta. Pot nadaljujemo v smeri mesta Cesis. Cesta enake kategorije v Latviji je precej slabša, bankine niso asfaltirane. Odcepi levo in desno pa seveda neasfaltirani. Avtobusne postaje pa precej skromne.

Podeželjska avtobusna postaja.

Naletimo tudi na bencinsko črpalko na kateri se je ustavil čas. Tam nekje izpred časa ko je Latvija prevzela evro. Cene bencina so navedene kar v njihovi prejšnji valuti, ki je ne poznamo.

Stara in opuščena bencinska črpalka, zadnji voznik je pred sprejemom evra natočil 21 litrov goriva, za kar je plačal 69enot njihove takratne valute.

Podeželjske hiše so tu več ali manj podrtije, vsaj za naš okus. Zato pa je mesto Cesis, ki leži v nacionalnem parku mešanica vsega. Od navadnih podrtij, do slabih hiš in zelo spodobnih hiš, vmes pa stare lesene slabo vzdrževane hiše v katerih še živijo ljudje.

Različne hiše v mestu Cesis.

V mestu si ogledamo še znameniti grad.

Grad v mestu Cesis.

Pot nadaljujemo do našega cilja, to je kamp Žagarkalns (GPS: N:57.308349; E:25.221512). No to pa je prvi kamp kjer se od njega poslovimo takoj. Sanitarije take kot smo jih poznali v bivši jugi. Saj veste. Ne potrebujete dodatnih podatkov. Poiščemo naslednji kamp Apalkalns (GPS: N: 57.318333; E:25.148056). Top pa je na nivoju in vredno 26 evrov za tri osebe in avtomobila. V Kampu naletimo na skupino petih moških in ene ženske, ki so približno eno uro meditirali. Vse kar vemo o njih je to, da so govorili angleško, bivali pa so v šotorih.

Meditacija.

Še zemljevid današnje poti.

Petnajsti dan – Cesis – Vilna (Litva) – 30. 07. 2017

Zbudimo se v relativno toplo jutro z veliko rose na tleh. Kamp je res velik in štiri moška stranišča pač ne zadoščajo za vse. Posebnost, ki se je poslužujejo domačini so nekakšne vrste bivaki, ki pa imajo le dve postelji, hrani si prinesejo s seboj in jo pojedjo na skupnih klopeh.

Ta dva bivaka sta bila danes gostitelja dveh družin.

Še dobro, da imamo avtodom. Zapeljemo do recepcije izpraznimo odpadno vodo in nalijemo svežo vodo, plačamo kar smo dolžni in prijazen receptor, ki ima večino zastav držav članic EU – tudi slovensko, nam prijazno pomaha v slovo. Že po 200 metrih se oglasi navigacijska naprava, ki pravi »v naslednjem križišču zavijte desno«. Hiter pregled zemljevida in logično sklepanje smeri vožnje povesta, da ima

navigacijska naprava prav. Toda po nekaj sto metrih se prikaže makadamska cesta, široka za več kot tri avtobuse, ki bi lahko vozili eden ob drugem. No ja, bo že šlo tudi po makadamu, si rečemo, toda kar 10 kilometrov naj bi ga bilo. Tudi to bomo preživeli si rečemo in počasi nadaljujemo z vožnjo. Toda po desetih kilometrih še šest kilometrov precej slabše a še vedno široke makadamske ceste. Vožnjo močno upočasnimo na skoraj po polžje, kajti avtodom premetava iz ene na drugo stran in kar gledamo kje in kdaj kaj odletelo ali popustilo. Končno križišče, toda obup še štiri kilometre enake ceste. Skupno torej 20 kilometrov. Končno prispemo do asfaltne ceste in ugotovimo, da smo srečali le dva avtomobila, za pot pa smo porabili celo uro. Drži torej kar smo prebrali na začetku naše poti. Tukaj so asfaltirane le najpomembnejše ceste vse drugo je makadam. Dobra izkušnja za v naprej. Ko naslednjič zagledamo makadamsko cesto bomo obrnili.

S skoraj enourno zamudo prispemo v okolico Rige – glavno mesto Latvije. Naš cilj pa je nekakšen muzej na prostem. Gre za muzej (GPS: N:56.9948; E: 24.2699), ki so ga začeli pripravljati 1924, zaživel pa je 1935 leta. Na več hektarjih površin prikazujejo zgradbe iz tukajšnje preteklosti in način življenja takratnih prebivalcev. Pri posameznih objektih so tudi domačini oblečeni v takratna oblačila.

Tole je tako imenovana ribiška hiša stara nekaj sto let.

Ta zgradba je bila nekoč skladišče v nekem pristanišču.

Tole pa je značilen zaboj, ki smo ga posneli v zgornji zgradbi.

Domačinka, oblečena v njihova tradicionalna nekdanja oblačila, se je veselo nastavila našemu fotoaparatu.

Prehodi za pešce so tukaj v Latviji še posebej dobro označeni, enega izmed njih smo posneli.

Dobro označen prehod za pešce.

Danes nameravamo prevoziti nekaj manj kot 400 kilometrov, zato brez postankov seveda ne gre. V avtodomu si pripravimo nekakšno malico, toda tudi postanek v lokalni gostilni je dobrodošel. Gostov je malo zato pričakujemo hitro postrežbo. Toda pomota. Socialistična miselnost je tudi tukaj naredila svoje. Pred nami je bila na vrsti neka štiričlanska ruska družina s katero se je natararica pogovarjala v ruščini, toda trajalo je več kot 15 minut, da so bili postreženi in da so plačali. Natararica je račun »odtipkala« na kalkulator star kakšnih 20 let, pokazala ga je gostu ta pa je plačal. No ja davčne blagajne in računi. Kaj je že to? No končno smo na vrsti mi. »Tri kapučine« ji naročimo v angleščini. Natararica odide v sosednji prostor in prinese tri velike kozarce. Da nekaj ne bo v redu je bilo jasno takoj. Natararica ne razume angleščine, zato ji z rokami in v slovenščini skušamo dopovedati kaj smo naročili. Takoj nas je razumela in povedala, da ona govori rusko, njena nečakinja, ki ji je pomagala, pa angleško. Kapučine po kakšnih desetih minutah tudi dobimo. Natararica nato vzame svoj star kalkulator in sešteva $1,20+1,20+1,20=3,60$. Star kalkulator nam pokaže, mi odštejemo denar in končno popijemo nekakšno kavo z mlekom. Odlična lokacija gostilne, veliko gostov, solidna gostilna in socialistična natararica – dolgo ne bo šlo si mislimo in se odpeljemo.

Naša nemogoče počasna natakara.

Pot nadaljujemo proti glavnemu mestu Litve Vilna. Na cesti srečaš tukaj veliko zanimivega. V nekem trenutku zagledamo pred seboj nekaj podobnega teniški žogici, ki se premika. Nekoliko upočasnimo a vendarle peljemo dalje. Na cesti je kakšen mesec in pol stara mala muca. Zapeljemo tako, da je ne povozimo. Koliko sekund je še živela ne vemo, a obsojanja vredno dejanje lastnika, ki jo je odvrigel. Srečamo tudi skoraj prastaro bivalno prikolico. Nekaj klikov po internetu in če prav sklepamo gre za staro bivalno prikolico ameriške izdelave.

Stara bivalna prikolica.

Po več kot štirih urah vožnje brez postankov, ki so trajali kar nekaj časa, se približujemo Vilni in našemu kampu »Vilna kamping« (GPS: N: 54.65101;E:25.316069), ki smo ga v naprej rezervirali po telefonu. Tik pred Vilno se naša navigacijska naprava popolnoma izgubi. Kar naprej »preračunava«, kriči, da moramo obrniti in se vrniti nazaj in podobno. To traja kakšnih deset minut. Pogled na okolico pa nam pove, da se vozimo po popolnoma novi in lepi avtocesti, ki jo naša navigacijska naprava pač ne pozna. Končno prispemo v »Vilna Kamping«. Toda to je dokaj velik parkirni prostor na katerem opazimo elektriko, dva bivalna kontejnerja, veliko zgradbo podobno hotelu, o avtodomih pa ne duha ne sluha. Oba kontejnerja sta zaklenjena, zato zavijemo v recepcijo hotela. Tu pa presenečenje. Za 38 evrov bomo tu prespali dva dni (tri osebe), odprli pa so nam oba kontejnerja, ki nam nudita razkošno kopalnico in stranišče, v drugem kontejnerju pa je kuhinja z vso opremo, ločena jedilnica v predverju pa sta še dve mizi s stoli v senci. Prijetno presenečenje za malo denarja.

Dobrodošlica v kampu.

Kopalnica in stranišče.

Kuhinja.

Predverje kontejnerja z našim avtodomom.

Še zemljevid današnje poti.

Šestnajsti dan – Vilna (Litva) – 31. 07. 2017

Današnji dan je bil namenjen ogledu Litvanske prestolnice Vilne. Ker je vremenska napoved kazala možnost padavin, smo poleg obvezne fotografske opreme in zemljevidov, s seboj vzeli tudi dežnike. Ob dogovorjeni uri nas je čakal hotelski kombi in nas zapeljal v stari del mesta pred »Gates of Dawn« od koder smo peš odšli na raziskovanje starega mestnega jedra.

Že receptorka nam je prejšnji večer povedala, da ob počasni hoji potrebujemo dobrih 30 minut, da pridemo na drugo stran starega mestnega jedra, zato smo se sproščeno in počasi podali po ulici in že po nekaj korakih smo zaslišali ubrano petje. Ozrli smo se nazaj in zagledali pevce, ki so peli na koru, saj je v bližnji cerkvi potekala maša. Pogledali smo na zemljevid in ugotovili, da se vse dogaja v nadhodu kapele ob cerkvi sv. Tereze.

Cerkev sv. Tereze s kapelo v ozadju.

Pot smo nadaljevali proti mestni hiši in mestnemu trgu. V mestni hiši je informacijska točka, kjer smo se pozanimali o odprtju muzejev in razočarano ugotovili, da je »KGB Museum« zaprt, tako danes kot jutri. Škoda, ga pač ne bomo videli.

Mestna hiša.

Nadaljevali smo pot mimo univerze, ki je najstarejša izobraževalna inštitucija v Baltskih deželah. Zgrajena je bila leta 1579, nasproti nje pa je predsedniška palača. Pot nadaljujemo naravnost in pred

nami se odpre velik trg na katerem stoji Bazilika in Palača velikih vojvod v kateri so sedaj muzeji. Hja, danes je ponedeljek in z muzeji res nimamo sreče. Zato se odpravimo na stolp, ki stoji na grajskem hribu. Stolp je bil eden od obrambnih stolpov gornjega gradu iz 14. oziroma 15. stoletja. Povzpne se na hrib (panoramsko dvigalo ne deluje) in pred nami se odpre pogled na celotno mesto.

Stolp.

Ko se dobro razgledamo se počasi spustimo iz hriba v park, kjer v senci dreves opazimo zanimiv kip litvanskih lovskih psov. Seveda ga moramo fotografirati.

Litvanski lovski psi.

Približuje se čas kosila in odpravimo se v restavracijo, kjer strežejo litvansko hrano. Kar nekaj jedi smo že poskusili, zato se danes odločimo, da bomo poskusili še druge. Naročimo krompirjevo palačinko s slanino, solato in seveda roza juho, ki smo jo že opisali nismo pa je poskusili. Kako izgleda hrana, lahko pogledate na fotografijah.

Krompirjeva palačinka.

Solata.

Roza juha.

V času kosila, se zunaj močno ulije dež, nič nas ni presenetilo, saj je bila takšna napoved. Mi smo pod streho, s seboj pa imamo tudi dežnike. Po kosilu spijemo še kavo in tudi zunaj ne dežuje več tako močno. Ker imamo naročen prevoz do kampa in želimo še nakupiti nekaj živil, se počasi odpravimo proti trgovini, ki smo jo videli ob vstopu v staro mestno jedro. Nakupimo vse potrebno in imamo še ravno toliko časa, da si lahko v bližnji gostilni privoščimo še pivo in tonik. Glede na vreme so se ulice kar precej izpraznile in izgledajo takole:

Pogled po ulici.

Hotelski kombi nas pride iskat na dogovorjeno mesto in nas pripelje nazaj v kamp.

Sedemnajsti dan – Vilna – Varšava (Poljska) – 01. 08. 2017

Namenoma smo se zbudili nekoliko prej, tako da smo lahko iz kampa v Vilni startali ob 07.00 uri. Pred nami je bila glede na cesto in okoliščine verjetno najnapornejša pot v dolžini 505 kilometrov. Navigacijska naprava je seveda naredila svoje načrte in našla precej krajšo pot preko Belorusije, kar pa seveda ni prišlo v poštev zaradi tega ker nimamo vizuma za vstop v to državo. Navigacijska naprava sicer ve vse, toda tu in tam jo je treba korigirati. Mi smo jo korigirali v smeri kraja Mariampole na meji s Poljsko. Nekje proti omenjeni meji smo dohiteli nenavaden tovornjak, ki je deloval precej staro z napisom »pienas«. Zunanost cisterne je delovala precej razpadajoče. Dolgo časa smo ugibali kaj sploh vozi. Kar se nas tiče je to lahko karkoli, izgled je kazal na prevažanje fekalij. Toda stric »Google« zna tudi prevajati, zato kaj hitro ugotovimo, da prevažata mleko.

Cisterna za mleko.

Pred desetletjem so nas naši prometni strokovnjaki opozarjali, da moramo ukiniti utripajoče zelene luči. No to naj bi morali narediti zaradi vstopa v EU in zaradi EU predpisov. Istočasno z nami je v EU vstopila tudi Liva, a tu zelena luč še vedno utripa. Kaj je torej narobe? So lagali naši prometni strokovnjaki ali pa Litva že deset let krši predpise EU?

Kaj hitro smo na mejnem prehodu med Litvo in Poljsko, kjer se ustavimo na kavi. Sam seveda kupim nekaj čokolad za naše tajništvo.

Meja Litva – Poljska.

Pot nadaljujemo v smeri Varšave. Navigacijska na prava je sicer pametna, toda dobro je spremljati tudi številke cest in gledati zemljevide. Nekje na sredi poti po sreči ne po pameti zagledamo oznako za zožanje ceste na 1,80 metra, naš avtodom pa je širok 2,20 metra. Hudo! Ne vem kaj bi bilo, če bi jo spregledali, kar bi se povsem lahko zgodilo. Toda pravočasno zavijemo levo in čez sosednji most, ter pot nadaljujemo. No na Poljskem boste na vsakem koraku srečali nenavaden prometni znak. Punčko z balonom, ki veselo koraka. Kaj ta znak pomeni ne vemo. Razlagamo pa si, da je povezan s šolskimi potmi šolarjev.

Nenavaden prometni znak.

Pozno popoldan prispemo v naš kamp v okoli Varšave. Še zemljevid naše današnje poti.

Osemnajsti dan – Varšava – Jelenia Gora (Poljska) – 02. 08. 2017

Današnji dan smo začeli relativno zgodaj. Že ob 6.45 uri smo krenili na pot proti kampu Jelenia Gora. Po poti se ustavimo v marketu, da obnovimo obvezne zaloge. Po dobri uri vožnje skozi vasi, le najdemo pravo cesto in potem vse steče gladko. Ker smo lani že potovali na relaciji Wrocław Varšava vemo, da je tukaj popolnoma nova avtocesta, ki pa je naša navigacijska naprava nikakor ne najde, zato se moramo zadovoljiti z oznakami na cesti in zemljevidom. Na enem izmed postajališč, si pripravimo kosilo, se malce oddahnemo in že gremo naprej. Opazimo, da je podeželje bolj urejeno, kot v baltskih državah. Kmetje pa so pričeli z žetvijo pšenice. Seveda smo morali napolniti tudi naš rezervoar z

gorivom in okoli 15.00 ure smo prispeli v načrtovani kamp Jelenia Gora (GPS: N: 50.896542, E:15.743455). Kamp je lep in zelo poceni, plačali smo 16,50 evra za tri osebe, avtodom in elektriko na noč. Za večerjo naročimo pice in v bližnji trgovini (cca 200 m) porabimo še zadnje poljske zlate, saj jutri nadaljujemo pot na Češko, kjer planiramo ogled gradov in še eno spanje pred zadnjim skokom domov. Danes smo prevozili 466 km. Še zemljevid današnje poti.

Devetnajsti dan– Jelenia Gora (Poljska) –Černa v Pošumavi (Češka) 03. 08. 2017

Noč je bila mirna in relativno dobro smo spali, saj ni bilo pretirano vroče. Po obveznih jutranjih opravilih smo uredili tudi avto dom, kar pomeni, sprazniti umazano vodo in WC, ter natočiti svežo vodo. Našo pot smo nadaljevali proti meji s Češko. Pot nas je vodila skozi zanimiva turistična naselja.

Pot proti Češki - turistično območje.

Med pogovorom, nas je kar naenkrat presenetila meja med Poljsko in Češko. Od vseh nekdanjih objektov, ki smo jih bili vajeni včasih, je ostal le objekt z menjalnico, kjer smo kupili tudi češko vinjeto in menjali nekaj evrov za češke krone.

Mejni prehod s Češko

Pot smo nadaljevali proti Pragi, ob poti smo videli veliko tovarno Škoda.

Tovarna Škoda.

Prago smo tokrat obvozili, saj smo si jo ogledali lansko leto. Kljub temu smo bili priča prometni gneči.

Kolone mimo Prage.

Pot nas je vodila proti Češkim Budejovicam oziroma gradu Hluboka. Na parkirišču pod gradom (GPS: N: 49°03'03" ; E: 14°25'57") smo plačali 6 evrov, kjer smo si najprej pripravili kosilo, nato smo se odločili za ogled gradu. Peš smo se odpravili do gradu, kjer smo najprej želeli kupiti vstopnice za ogled. Uh, spet smola, par minut pred nami je odšla grupa na ogled in morali bi čakati skoraj eno uro, do naslednjega ogleda. Kaj sedaj? Nič, ogledali si bomo zunanost, vrtove in se sprehodili po parku.

Grad Hluboka.

Odločimo se, da pot nadaljujemo in si ob naši poti do načrtovanega kampa ogledamo še znameniti Češki Krumlov. Med potjo smo dohiteli zanimiv avto, ki smo ga seveda morali ovekovečiti s fotografijo.

Zanimiv avto.

Po dobre pol ure vožnje prispemo v Češki Krumlov, parkiramo avtomobil, kjer za parkirnino dobimo zanimiv račun. Plačali smo 25 čeških kron (cca 1 evro). Takega pri nas ne moreš dobiti. Uradno registriran račun, neposredna internetna povezava z Davčno upravo, davčna blagajna in še kaj so našemu izdajatelju računa povsem tuji pojmi.

Račun za parkirnino, ki to seveda ni.

Po tej zanimivi izkušnji se odpravimo na ogled gradu in starega mestnega jedra, ki je zelo zanimivo.

Češki Krumlov.

Seveda si moramo privoščiti tudi čisto pravo temno češko pivo, ki ga spijemo v prijetni gostilni ob Vltavi.

Okoli 18.00 ure smo prišli v Camping Olšina (GPS: N: 48°44'47"; E: 14°07'01"), ki je relativno poceni, saj plačamo za tri osebe, avtodom in elektriko 24,60 evra na noč. Za konec še zemljevid današnje poti, prevozili smo 362 km.

Dvajseti dan—Černa v Pošumaví (Češka) - domov 04. 08. 2017

Dvajseti dan je dan povratka domov. Iz idiličnega kampa nekako na tromeji med Češko, Nemčijo in Avstrijo smo se odpravili domov. Še zadnji zemljevid naše poti – poti domov. Prevozili smo 405 kilometrov.

Končni statistični podatki:

- Skupno število prevoženih kilometrov: 5945 kilometrov.
- Povprečna hitrost potovanja: 59 kilometrov na uro.
- Skupni čas vožnje: 100 ur in 15 minut.
- Povprečna poraba goriva: 8,9 litra na 100 km (ob vožnji največ 90 km/h)
- Količina porabljenega goriva – diesel: 557 litrov.
- Porabljena sredstva za gorivo: 577 evrov.
- Povprečna cena za liter goriva: 1,03 evra.
- Razlika med našo ceno goriva in povprečjem: 55 evrov.
- Porabljena sredstva za kampe: 399 evrov.
- Cestnine, tunelnine, vinjete: 59 evrov.
- Parkirnine, vstopnine: 62 evrov.
- Skupni stroški (brez hrane). 1.228 evrov.

dr. Vinko Gorenak

dr. Irena Gorenak

Štefanija Novak