

Borromejski otoki - Lago di Maggiore - Prvomajski prazniki 2011

1.dan

V soboto, 30. aprila 2011 zjutraj smo se na Lomu pri Postojni dobili z Jelko in Stanetom iz Domžal. Na pot do Borromejskih otokov v Italiji- Lago Maggiore- smo odšli z dvema avtomoma. Želja je bila, da vsaj v eno smer potujemo po Italiji izključno po stranskih poteh, ne po plačljivih avtocestah. Želeli smo si ogledati italijansko podeželje, čeprav, kakega plana ogledov nismo imeli. Naredili smo si le okvirni plan potovanja v eno smer.

Pot nas je vodila čez Fernetiče do Duina, kjer smo skrenili na vzporedno cesto. Sledila so si naslednja mesta: Monfalcone, Latisana, Portogruaro, Salgareda, Ponte di Piave, Treviso, Castelfranco, desno proti severu čez Rosa do Bassano. Nadaljevali smo južneje proti Thiene, Schio in proti dolini Valli di Pasubio. Tam je tako imenovana »zelena« cesta, ki je ožja, ovinkasta in pelje po bližnjem pogorju, z do 13 % nakloni. Čez to smo se brez težav prebili. Skozi mesteca v hribih vodijo zares ozke ceste, ponekod tudi enosmerne. Utrip praznika (1. Maj) se je čutil, saj so ljudje posedali kar ob cesti. Mizica, stolček in pijača. Trgovinice so bile odprte. Prometa, začuda ni bilo veliko. Potovanje do tu, je šlo gladko, s kratkim postankom, kjer smo si pretegnili noge in kjer je najin pasji spremljevalec Enik opravil svoje potrebe. S seboj sva imela tudi ročno WT napravo, imenovano »regla«. Med potjo nam je zelo prišla prav, saj smo si med vožnjo lahko izmenjavali podatke, informacije, poti itd. Čeprav majhna, je bila celo popotovanje nepogrešljiva in vredna svojega denarja-slabih 48 €. Sama imava v AD tudi pravo CB postajo, a si z njo nisva mogla pomagati, ker jo Stane in Jelka nista imela.

Posnetek iz AD nekje med potjo

Na razcepu proti Rovereto

Sama pokrajina je raznolika. Mesteca so gručasta, pretežno starejša in ležijo razporejena po vzpetinicah okoli vijugastih cest. Kar iz avtodoma smo si ogledovali kake zanimivosti ob poti- utrdbe, cerkve, stare hiše, ruševine, kmečko podeželje in njihov utrip, favno in vse, kar se je dalo videti iz AD.. Če bi si za ta del vzeli več časa, bi v skoraj vsakem mestecu gotovo našli kako zanimivost, spomenik, katedralo, cerkev, kapelo, portal, vodnjak....

Pot smo nadaljevali naprej proti Rovereto in dalje proti Riva del Garda, na najsevernejšem delu jezera Lago di Garda. Nad njo smo se ustavili na panoramskem parkirišču in si razgledali dolino z jezerom, pečine nad nami s plezalci, slap, skoraj manjši kanjon in utrdbo na levi strani poti. Riva del Garda je prava turistična meka. Polna je bila turistov, kolesarjev, motoristov.

Prevozili smo mesto Riva del Garda-datum 30.04.2011

Nismo se ustavljali, ker smo imeli namen prespati v Pieve di Ledro. Do tja smo prišli zopet po »zeleni« cesti preko Molina di Ledro. Poiskali smo kamp ob jezeru Lago di Ledro, po imenu Al Lago- (45,883611 – 10,731667) . To je prijazen, manjši kamp tik ob jezeru. Sprejemajo ACSI-13 € za dve osebi z elektriko. Pes je vključen v ceno in dovoljen. Namestili smo se na primerno mesto in po večerji in večernem sprehodu po mestecu Pieve di Ledro, nazdravili na predvečer 1. maja. Kresa nismo kurili, nam je pa »ta zelen« stekel po grlih. Kamp je čist in primeren za prenočitev na poti. Noč je bila zaradi bližine jezera in kotline ter cca 650 m nadmorske višine dokaj hladna.

2. dan

Spokojnost jezera Lago di Ledro

V kampu Al Lago-Pieve di Ledro

Zbudili smo se v čudovito jutro. Kar hladno je še bilo. Sonce se je zgodaj zjutraj ogledovalo v jezeru. Žal, se mi je na fotoaparatu zopet zgodila nevšečnost, ker se mi je dan prej, ne da bi to opazil, med menjavanjem baterij, spremenil datum. Tako imam datum s tega potovanja spet nekajkrat premaknjen za en dan. Še danes ne vem, kako in zakaj. Po zajtrku smo pospravili stvari in se odpravili dalje po »zeleni« poti čez hribe proti mestecu Bagolino. Peljali smo čez kraje Bezzecca, Storo, Ca' Rossa in levo proti Bagolino. Čez Bagolino pelje tako ozka enosmerna cesta, da nas pamet ne bi smela zgrešiti. Promet poteka zato krožno. Mestece Bagolino je podoben ostalim, ki smo jih že videli in prevozili. Vse je tako strpano v en kot, da moraš res pogledati, ali gre vse »mimo«. V vseh krajih so bile trgovinice in barčki kar odprti, kljub prazniku. Vedo, da turisti praznike uživajo zunaj. Pot se je dalje vzpenjala in vzpenjala. Ovinek za ovinkom. Srečevanje je bilo težavno. Vztrajali smo in sledili našim namenom. Ko smo prišli na višino okoli 1500 m smo se ustavili. To je bilo že v nacionalnem narodnem parku Parco dell' Adamello. Pretegnili smo si noge in naužili prelepih pogledov na bližnje gore, ki so bile še vse v belem snegu. Gorovje Adamello je visoko tudi preko 3500 m.

Ozke uličice skozi mesto

Na obrobju Parco dell' Adamello

Tako izgleda karta Parka

Nadaljevali smo proti prelazu, od koder naj bi se nato spustili navzdol proti mestecu Breno. Ko smo prišli nekaj ovinkov višje, je bil pred majhnim mostičkom prometni znak-prepovedano za vsa vozila. Nismo ga ubogali in nadaljevali v neznano. Kmalu se je pokazalo, da tu ne bo kruha. Na višini okoli 1675 m, nas je izza ovinka pričakal kake dvajset metrov dolg jezik snega na cesti. Cesta je bila praktično neprevozna, v ovinku in nagibu. Ni šans, smo rekli. Tudi verige verjetno ne bi pomagale. Za nami je vozil še en Italijan z osebnim avtom. Kazalo je slabo. Kje in kako obrniti te »kište«.

Spreletelo nas je, saj smo se šele zdaj zavedali morebitnih posledic, če se kaj naredi. Tudi zavarovanje odpade itd. K sreči je bilo tik pred tem ovinkom ob notranji strani manjše »parkirišče«, kjer sta bila že dva osebna avtomobila in prav malo prostega prostora. Naredili smo načrt obračanja in se srečno spustili nazaj v dolino proti Bagolino. Pot se nam je tako »nepričakovano« spremenila. Pozneje smo videli, da so prometni znak- prepovedano za vsa vozila- privili s povsem novimi vijaki, kar je pomenilo, da znak ni brez veze stal, kar tako. Seveda, mi pa najbolj pametni, kljub prejšnji trditvi, da nas v tako ozkih uličicah še pamet ne more zgrešiti.. Tudi na fotografiranje snega smo pozabili.

Pot smo tako mimo Bagolino nadaljevali naprej, po boljši cesti južno mimo Brescie. Prvotni plan obiskati Lago di Iseo in mestece Lovere nam je tako odpadel. Mimo mesta Brescia smo nadaljevali še mimo Bergama in se čez kraj Calco usmerili proti Como. Pot nas je peljala čez Olgiate Comasco, južno od Varese do Vergiate, Castelletto s.T., Nehote in po pomoti smo se povzpeli nad Streso in od tam spustili do jezera Lago di Maggiore in dalje proti Baveno. Tudi na tem odseku je šlo zelo na tesno pri srečevanju. Poiskali smo avtokamp Tranquilla v Baveno. (45,912667 – 8,488444), ki smo ga imeli v mislih. Ta leži levo v hribu, cca 1,5 km iz centra. Ni ga bilo težko najti, saj je dobro označeno s smerokazi. Avtokamp je precej velik in v terasah. Pretežno ima za goste »pavšaliste« prikolicami. Prostora za avtodome je tudi kar nekaj. Imajo tudi zunanji letni bazen, da o ostali ponudbi ne govorimo. Imajo vse, tudi WI-FI zastoj, pizzerijo, otroško igrišče itd. Prijaznost je prisotna na vsakem koraku. Oborožijo nas z vsem potrebnim materialom za obisk Borromejskih otokov in okolice, voznim redom ladij in ostalimi informacijami. Sprejemajo tudi ACSI-15€. Psi so dovoljeni. Kamp je miren in varen. Šef stanuje tik ob njem. Po namestitvi smo se na kratko sprehodili po zgornjem delu Bavena, povečerjali ter pokramljali med seboj in mirno zaspali. Noč ni bila tako hladna, kot prejšnja.

Vhod v avtokamp Tranquilla- Baveno

Prijazen in simpatičen kamp

Baveno

3. dan

Po obveznem zajtrku smo naredili plan kako preživeti ta dan. Peš smo se okoli 9.10 spustili do centra Bavena in do pristanišča (cca 20 minut hoje), od koder smo nameravali na ogled otokov z ladjo. Tam so nam povedali, da psa ne moremo peljati po otoku Isola Madre, ker je v privatni lasti in je poln tudi raznih prostoživečih živali-perjadi. Prav tako psa ne smemo voditi v botanični vrt in palačo-muzej na otoku Isola Bella. Lahko pa ga vzamemo na ogled Ville Taranto. Psa na ladjo sicer sprejmejo z nagobčnikom in povodcem. Zato smo se dogovorili in spremenili plan ogledov. Ker ladje neprestano krožijo med vsemi pristanišči, sploh ni noben problem planirati ogleda in kupiti primerne karte. Karte veljajo za tisti dan. Po nakupu ladijskih kart za Isola Pescatori, Isola Bella in Streso (10 € po osebi in 5,5 € za psa) smo se vkrcali na zelo točno ladjo.

Odhod z ladjo iz pristanišča Baveno

Tik pred pristankom na Isola Pescatori Superiore

Ob pristanišču se ogled že začne

Ozke uličice so značilne

Vožnja med kopnim in prvim otokom traja pet minut tako, da smo si najprej ogledali Isola Pescatori-Superiore. To je simpatično otoško mesto, z ozkimi uličicami, cerkvijo, trgovinicami, stojnicami, barčki, gostilnami, restavracijami. Hiše so zanimive. Balkončki krasijo vsako izmed njih. Zanimivi so razni detajli na hišah. Privezi za ribiške čolne so vse okoli otoka. Otok Pescatori je edini naseljeni otok s stalnimi prebivalci, pretežno ribiči. Seveda, živijo pa predvsem od turizma.

Eden izmed mnogih prečudovitih pogledov

Značilnost ribiškega pristanišča

Ob določeni uri po voznem redu pripluje ladja za drugo smer ogleda. Mi smo bili dalje namenjeni na bližnji otok Isola Bella, ki je zopet pet minut stran, s startom in privezom ladje vred. Tudi ta otok je res čudovit. Mestece kot prejšnje, a vseeno drugačno. Turistična ponudba je industrijska kopija na vseh otokih. Otok je malce dvignjen in je poznan po čudovitem botaničnem vrtu, kjer se opazijo tudi prosto spuščeni pavi, golobi, race itd. Vhod v vrt je preko muzeja-palače z dodatno vstopnino 12,50 € po osebi. Zanimivo in vredno denarja. Palača-muzej je res paša za oči in dušo. Vse je tako, kot je včasih bilo. Ogromno eksponatov, ohranjenih starin, slik, pohištva, keramike, orožja itd.

Pred pristankom na Isola Bella

Zanimiva značilnost

Pred palačo – muzejem, kjer je tudi vhod v vrt

Plakat pred vhodom v muzej

Takole je v samem muzeju

Še ena uličica

Vredno ogleda – Isola Bella

V notranjosti botaničnega vrta

Paša za oči

Še ena...

Odhod iz otoka Isola Bella

Moja malenkost se je žal morala odreči ogledu muzeja-palače in botaničnega vrta zaradi najinega štirinožca. Vstop mu je bil seveda prepovedan. No, vsi ostali –moja žena Milena, Jelka in Stane - so bili z ogledi zadovoljni. Midva s psom Enikom pa tudi, saj sva dočkala ostale po cca uri in pol. Na trgu ob pristanišču, kjer sva čakala, je bil Enik (pasma švicarski appenzeller) prava atrakcija za turiste, ki so vsake toliko časa (prihodi ladij) v trumah naredili mimohod.

Po kavici in sladoledu v bližnjem barčku smo se vkrcali na naslednjo ladjo, ki nas je peljala do deset minut oddaljenega mesta Stresa. To je kar veliko mesto, turistično, obalno mesto. Ne moremo se izogniti občutku. Kot da bi bili na morju, saj je jezero Lagi di Maggiore največje italijansko jezero. Leži na nadmorski višini 193,85 m in ima površino 212,51 km². Od tega je prav italijanskega 169,91 km² preostali del pa je že švicarski del. Največja globina je celih 370 m.

Turistični vlakec v Stresi

Bogat hotel Regina v Stresi

Stresa je zanimivo mesto ob obali jezera. Polno je razkošnih hotelov, palač, restavracij, vil, lepih parkov, turistične ponudbe, trgovin za vse okuse.

Stari del mesta Stresa

Tudi tu je cvetje na vsakem koraku

Lep vodomet ob obali

Po ogledu mesta smo se podali nazaj v pristanišče Stresa, od koder smo se z ladjo vrnili v Baveno. Prepešačili smo še zadnje slabe pol ure v hrib, do našega kampa. En kamp je tudi še v samem centru mesta, blizu pristanišča. Imenuje se Parisi. Če bi si ga včeraj, ob prihodu v Baveno šli pogledat, bi verjetno prespali tam. Bližje nam bi bilo do pristanišča Baveno.No, morda pa nam kaj drugega zato ne bi bilo všeč. Pripravili smo si večerjo in jo mahnilo na sprehod po mestu Baveno. Žal so se temni oblaki pričeli zgrinjati nad našimi glavami, zato smo se vrnili in zadnje metre do kampa smo že tekli. Dež se je vлил in večer smo morali preživeti v avtomobilih. Čas smo si krajšali z revijami, križankami. Kljub vsemu, smo kar kmalu zaspali. Ponoči je še malo padalo, a se je hvala bogu znilo.

4. dan

Jutranji vroči toasti in obvezna kavica so nam pogreli želodčke in tako smo odšli novim dogodivščinam naproti. Ker smo imeli na programu ogled otoka Isola Madre, kamor pes ne sme stopiti, smo ga zato morali pustiti v avtomoblu. Ni sicer navajen, da greva kamorkoli brez njega, ampak drugače ni šlo. Po nakupu kart za ladjo za Isola Madre in Villa Taranto (12,20 € po osebi in vstopnina

za botanični vrt na otoku Madre 10,50 €- lahko si jo dokupe na otoku samemu, za Villa Taranto pa se karte kupijo pri vstopu v sam vrt), smo (po voznem redu namreč) najprej odpeljali mimo otoka Madre proti mestu Pallanza, ki leži na drugi severnejši obali jezera, blizu mesta Vebania. To mesto ni bil naš cilj, zato smo si ga ogledali samo iz ladje. Naredili smo nekaj fotografij panorame mesta in pot z isto ladjo nadaljevali nazaj do otoka Madre.

Pristanišče Baveno-čakajoč na ladjo

Pogled z ladje proti mestu Pallanza

Proti otoku Isola Madre

Še malo in pristali bomo

Želje so se nam izpolnile

Eden izmed mnogih živali na otoku

Ljubezenski ples

V vsem svojem razkošju

Azaleje na vsakem koraku

Po pristanku na otoku, se takoj prične botanični vrt, ki nam je pričaral pravo pašo za oči in dušo. Ogromno cvetočih azalej, kamelij, rododendronov, kaktusov, agav, palm raznih sort, raznih drugih eksotičnih rastlin, citrusov, posebnih rož, cvetja in drevja, pa živalskih atrakcij, belih, pisanih pavov, raznih drugih ptic, fazanov, golobov, veveric, itd. Res je kaj za videti. Vse je urejeno, pokošeno, trate kot iz škatlice, vrtnarji se trudijo in so stalno v elementu. Kosijo, plevejo, obrezujejo, čistijo. Res skrbijo za vrt, ki ga nikakor ne kaže zamuditi. Ima tudi kar nekaj vodnih motivov itd. Preveč je za naštevati.

Strelidija

Limona

Eden izmed citrusov

Čudovit pogled na grajski vrt z ribnikom

Ves otok je imel v lasti grof San Carlo Borromeo in tudi zdaj je privaten. V sredini otoka je grad, kjer je v njem pravo razkošje zgodovine. Vse je ohranjeno, bogato. Sprehod po njem nas popelje v zgodovino. Fotografiranje v njem je prepovedano. Pred gradom je ogromna stara cipresa, ki jo sanirajo. Ta projekt sanacije z zajlami je vredno dobro pogledati. Vse je tudi opisano in slikovno podkrepjeno.

Sanacija podrtih stare ciprese

Ciprese bi bilo zares škoda

Res prekrasno

Detajl iz notranjosti gradu

Shema celotnega otoka Madre

Katamaran je prišel po nas

Ob gradu je še kapela, grajski vrt in simpatična trgovinica s spominki ter kavarnica. Ves ogled vrta je dobro in sistematično označen, tako, da ne morete ničesar izpustiti. Ko je prišla naša, po voznem redu zaželeno ura odhoda iz otoka, je prišla ladja katamaran, ki je bila večja od ostalih in predvsem z bolj močnim motorjem. Kot bi se z gliserjem peljali proti Benetkam. Mimogrede smo obšli rt pri Pallanuzzi in okoli njega v smeri proti Verbanii. Takoj za rtom pa je že sledil pristanek v pristanišču Ville Taranto na kopnem. Mesto Verbania se od tu nato kar nadaljuje dalje.

Villa Taranto z ladje

Shema Ville Taranto

Izkricali smo, se ter po posebnem plačilu vstopnine za ogled botaničnega vrta Ville Taranto preklpili v višjo prestavo. Podali smo se na okoli uro in pol dolg sprehod po vrtu. Vrt je bogat z različnimi posebnimi drevesnimi vrstami iz več koncev sveta. Seveda ne manjka obveznega cvetočega rastlinja, azalej, rododendronov, palm, žal že odcvetelih tulipanov, narcis in še in še.

Videti je mogoče vodne motive, vodomete, kapelo z izredno akustičnostjo in poslikavo, v kateri je grobnica preminulega ustanovitelja tega vrta Neil Mc. Eacharna, ki se je rodil 1884 in umrl 1964 leta. Spominski kip temu ustanovitelju je tudi v samem vrtu.

Ko bi tak pogled ostal večno...

Ali pa ta.....

Cvet pri cvetu.....

Neumorni vrtnarji na delu

Kralj stoječih voda

Vse je urejeno in čudovito

Skladnost in počitek

Bujno raznobarvno cvetje

Neil Mc Eacharn

Kapela z grobnico

Notranjost kapele preveva akustična glasba

Vrt smo zapustili s lepimi občutki. Ladja nas je prepeljala nazaj v Baveno. Po večerji smo si privoščili sladoled in se še malo peš podali naokoli. Zadnja noč je bila enako mirna kot prejšnji dve. Zadovoljni z vtisi smo tudi mi mirno zaspali.

5. dan

Po zajtrku smo plačali kamp (ACSI 3x 15 € za dve osebi, z elektriko in pes vključen) in odpeljali ob obali proti južnejšemu mestu Arona. Poiskali smo dobro označeno pot do mogočnega spomenika grofu San Carlo Borromejskem, rojenemu v Aroni, ki leži desno na hribčku nad mestom Arona. (približno 1 km poti od glavne vpadnice v mesto). Čakalo nas je ogromno parkirišče. (45,770259 – 8,54335). Turistov je bilo malo. Kip San Carlo Borromeo, je drugi največji kip na svetu, takoj za Kipom svobode v New Yorku. S podstavkom vred meri 35 m, brez pa 23,5 m. V cerkvi Chiesa di San Carlo, ki je na tem mestu, je mogoče videti tudi slikovno gradivo o postavitvi in rekonstrukciji kipa, z vsemi detajli. V sami cerkvi je tudi nekaj drugih stvari vrednih za ogled.

Mogočni kip- grof San Carlo Borromeo

Cerkvica-Chiesa di San Carlo

Že v avtokampu, pred odhodom smo se odločili, da se bo danes naša skupna pot razšla. Midva sva se odločila, da jo mahneva po avtocesti direktno proti domu. Sorodnika pa sta se odločila, da še malce povandrata, preko Bolzana, Lienza, Avstrije do doma.

Zadovoljni in polni prelepih vtisov smo se poslovili ter odpeljali vsak na svoj konec.

Avtokampi-spanje 58 € Ladijski prevozi, vstopnine 92 € Cestnine 25,90 €

Stroški: gorivo 175 € Ostalo,darila,kavice,pijača,kosilo 101 €

Skupaj cca 452 €

Prevozila sva 1479 km.

Milena, Marko ter pes Enik