

Prvomajski izlet Nemčija-Francija-Luxemburg

(Borut Remic)

Sob., 25.4.2015

Vožnja od doma do Munchen-a in mimo njega b.p.

Prvi postanek je bil v Suzelmoos-u, v največji karavaning trgovini v Nemčiji ali celo Evropi. Ne vem zakaj, nekateri to trgovino kujejo tako v zvezde. Cene visoke, izbira, hm, no ja, je sicer dobra, a spet ne tako popolna, da bi odtehtala cen in oddaljenosti. Nameravala sva kupiti kar nekaj stvari, a sva odšla ven praznih rok. Bodisi zmanjkalo, nisva našla ali pa je bilo predrago. Je pa avtodomov ogromno, novih in rabljenih. Z osebo, ki bi tu ne našla sebi primernega avtodoma, zagotovo nekaj ni v redu. Trgovina ima lasten PZA (48,281830 11,26123), ki je brezplačen.

Slika 1: Avtodomovi, ki čakajo kupca v Suzelmoosu

Ker je bilo še prezgodaj za priprave na prenočevanje, sva nadaljevala do Ulma. Tam je ravno začelo deževati, midva sva bila pa še relativno zgodnja, zato sva se zapeljala do šoping centra pri IKEI in šla firbcat po trgovinah. Mislila sva tam celo prespati, pa hvala bogu nisva, ker sva potem našla zelo lep, brezplačen PZA (plača se le oskrba). Lociran je slabe 2 km od centra (48,407216 10,009364). Tam sva v miru prespala.

Ned., 26.4.2015

Ogled mesta Ulm s kolesi, ki je lepo mesto ob Donavi. Vsekakor vredno ogleda. Ima čudovito katedralo in staro mestno jedro.

Sliki 2 in 3: Mestna hiša in katedrala v Ulmu

Po ogledu je sledila vožnja do Saarbrücken-a in ogled mesta s pomočjo koles. Kolesa so se izkazala kot »muss haben« na tem in podobnih potovanjih. Parkirala sva na PZA ob kopališču, ki je ob deževju blaten in nasploh precej zanikrn (49,229844 6,962529). Naj bi bil plačljiv (6 eur/dan), a midva nisva našla ne table, ki bi to naznanjala, niti nobenega parkomata. Mogoče pride inkasant, a dvomim. Od oskrbe je tam samo električni priključek na everske kovance.

Slika 4: Saarbrücken

Nisva tam prespala, temveč sva nadaljevala pot do bližnjega kraja Volklingen. Parkirala sva na PZA, brezplačnem namenjenem ogledu železarne, muzeja pod UNESCO-vo zaščito (49,24694 6,845789). Ima tudi plačljivo oskrbo. Še dobro, da je bilo tako. Natalija namreč ni hotela spati v Saarbrücken-u. Trdila je, da je okolica in sam plac preveč strašljiv in da tam ne bo mogla spati. Če bi ostala, bi verjetno železarno zgrešila, kar pa bi bila velikanska napaka. Tečnoba žensk se včasih obrestuje. Na najinem potovanju se je dvakrat. Prvič tu in nato še kasneje, na poti s Francije do Luxemburga.

Slika 5: PZA pri železarni v Volklingen-u

Pon., 27.4.2015

Ogled železarne, muzeja pod UNESCO-m. Izjemno zanimivo. Priporočam vsakomur, ki bi ga pot zanesla v te kraje. Svojim otrokom raje, namesto kakšnega legolanda, ponudite kaj takega. Bolj jim bo koristilo.

Slike 6,7,8,9: Železarna-muzej v Volklingen-u

Za ogled sva si vzela kar pet ur. Vstopnina 15 eur/osebo, malo v primerjavi s tem kaj vse je na ogled in kako je vse to lepo predstavljeno. Celotna pot ogleda je namreč dolga kar 5 km.

Po ogledu, vožnja do Duaomont-a pri Verdun-u. »Bljižnica« naju je peljala prek ozemlja Luxemburg-a, ravno zato, da sva si lahko natočila poceni dizel.

V Duaomont-u sva si ogledala spomenik ter pokopališče francoskih vojakov, ki so padli v 1. svetovni vojni v bitki pri Verdun-u (49,207756 5,422435). Ko sva prispela tja je ravno nehala deževati.

Sliki 10 in 11: Duaomont

Nato sva se zapeljala do vasice Hatvillers, kjer je pokopan Dom Perignon in tudi spomenik ima tam. Vasica kot iz pravljice, obdana z vinogradi. Parkirala sva na prostoru za buse, ker so drugje postavili višinske omejitve, zato se tam ne da prespati. Za ogled kraja pa ni problema, razen seveda, če tam že nista parkirana avtobusa. Prostora je namreč le za dva (49,082577 3,946531).

Nisva ostala dolgo, zapeljala sva se do bližnje vasice proti Reimsu z imenom Chamery, kjer je manjši PZA. Tam sva v miru prespala (49,174014 3,953955). Postajališče ima tudi oskrbo.

Tor., 28.4.2015

Zjutraj premik v Reims, v glavno mesto pokrajine Champagne na brezplačen PZA. Parkirišče (49,249976 4,021671) ima oskrbno postajo za izpust, nima pa električnih priključkov. Do centra sva se zapeljala s kolesi bi pa tudi peš ne bi bilo prehudo. Reims je lepo mesto, kjer je izjemna ponudba šampanjca.

Sliki 12 in 13: Katedrala v Reimsu

Ogledala sva si drugo največjo klet Taittinger in poskusila njihov šampanjec. Vstopnina za ogled je bila še kar znosnih 16,50 eur/osebo. Vodenje po kleti je bilo v francoski angleščini, a razumljivo. Razložen nam je bil celoten postopek pridelave šampanjca.

Sliki 14 in 15: Taittinger klet in degustacija

Nisva prespala, pa čeprav sva sprva to namerava, temveč sva se odpeljala proti Luxemburg-u. Vmes sva skočila še v Leklerka v nabavko vin in seveda šampanjca. Se spodobi, saj smo vendar pokrajini Chamagne.

PZA, katerega sva izbrala za prespati v kraju Charleville Mezieres (49,7792 4,72015), je bil zaseden. Zelo lep prostor ob marini, ob reki Meuse, malo sicer visi, a ne toliko, da se AD ne bi dalo znivelirati. S težkim srcem, ker nama je bil kraj in mesto izredno všeč, sva nadaljevala pot do rezervne lokacije, kraja Sedan. PZA je praktično v središču manjšega kraja tik ob precej velikem gradu, 49,70147 4,951. Žal je brez oskrbe, ker pa sva rabila elektriko in vodo (za malo bolj

zahtevne ženske kaprice) sva že zelo pozno popoldan nadaljevala pot. Meni je bilo žal, da se nisva ustavila. Prav rad bi si namreč ogledal grad in izvedel kaj o njem.

Skrenila sva s poti in vozila po, milo rečeno lokalni cesti sredi gozdov. Bilo je podobno vožnji po Pokljuki, le da je bila cesta ožja. Nikjer nobenega prometnega udeleženca, še dobro, saj ne vem, kako bi se sicer srečali. No ja, z motorjem bi mogoče šlo. Sem bil že v skrbeh, da greva nekam v tri krasne, kjer se bova zaplezala. Pa še nočiti se je začelo. Se je pa splačalo, ker sva, že v Belgiji, našla čudovit PZA v kraju Poupehan, ki leži v lepi dolini tik ob reki Semois. Parking je bil praktično prazen, ima pa vse (49,80866 5,00383). Električna je sicer na žetone (ne kovance). Kje žeton kupiš, nikjer ne piše, verjetno v kakšnem bližnjem lokalju. Ker pa je nekdo pred nama očitno zmetal v avtomat preveč žetonov, nama je, pa tudi še zanamcem, s tem častil štrom.

Sam kraj je bil videti, kot da je v poletnih mesecih priljubljeno letovišče. Videla sva številne vikende, hotelčke in lokale, ki pa so bili po večini (še) zaprti. Veliko tabel je vabilo na čolnarjenje. Ker pa je v tem času očitno še mrtva sezona, je vse samevalo. Nikjer ni bilo žive duše. Soseda sva imela le enega, Nizozemski AD, ki pa se je naslednji dan že zgodaj odpeljal. Dodobra sva izkoristila danosti postajališča in opravila kompletni servis (naju). Prespala sva v popolnem miru in tišini.

Sreda, 29.4.2015

Prispela sva v Luxemburg. Imela sva nekaj težav z iskanjem parkinga. V centru je med tednom nemogoče parkirati, zato sva se zapeljala ven iz centra proti Trierju in parkirala na parkirišču blizu športnega centra za 1 eur/uro (49,624340 6,151741). Na poti do tja sem moral na WC, a glej zlomka, mehanizem za odpiranje kasete se je iztaknil, ko se mi je najbolj mudilo. Popravljaj sem ga kar na sredi odstavne ceste. Ne vem kaj so si mislili mimovozeči. Po daljšem posegu je uspelo, ker seveda pametni popusti.

Mesto sva si ogledala s kolesi v slabih štirih urah in kupila nekaj spominkov. Po ogledu nešteto bank in depojev, svojega nisva uspela najti, sva pa mesto dobro prefotografirala, saj je kaj za videti, predvsem bogastvo.

Sliki 16 in 17: Luxemburg

Po ogledu mesta sva nadaljevala vožnjo proti Trierju, pred izstopom iz Luxemburga pa sva seveda natankala še poceni nafto.

V Trier sva prispela zgodaj popoldan in parkirala na brezplačnem PZA pred mestom (49,739735 6,621231), brez oskrbe, ki pa je tisti dan itak nisva potrebovala. Je pa ne daleč stran lep PZA, z vso oskrbo tik ob Moseli za 10 eur/dan (49,74019 6,62444). V kolikor želi kdo ostati več kot samo en dan, se mu vsekakor splača zapeljati tja. Večerjala sva zelo pekoč čili con carne s polento. Čili, ki je bil zelo in predvsem čili, je nastal »na rezervo po napornem dnevu«, že zjutraj, na PZA v tisti lepi dolini ob reki v Belgiji izpod spretnih kuharičinih prstov. Po obedu je bilo treba gasiti. Še sreča, da sva nakupila dovolj gasilnih aparatov v obliki buteljčk.

Čet., 30.4.2015

Ogled mesta Trier s kolesi. Idealno se je izšlo. Imela sva celo nekaj sonca, a ko sva se vrnila z ogleda mesta, je začelo deževati. Mesto samo zelo lepo. Ima veliko znamenitosti, predvsem je poznano po Porta Nigri in katedrali.

Sliki 18 in 19: Porta nigra in katedrala v Trier-ju

Popoldan, pred odhodom sva še v bližnjem marketu obnovila zaloge hrane. Iz Trier-ja sva se odpeljala ravno ob največji gužvi, malo čez peto popoldan. Za prebijanje skozi mesto, za borih 5 km sva potrebovala več kot eno uro.

Ustavila sva se na brezplačnem PZA, brez oskrbe v manjšem kraju Klausen (49,90542 6,880653). Ponoči nama je objestna lokalna mularija, ki se je pripeljala mimo, zaguncala AD, tako da sva se zbudila. Ko sem šel pogledati ven, so se že odpeljali. Guncali so tudi soseda Belgijca, ki se je v pižami prikazal na vratih svojega premičnega doma in preklinjal.

Pet., 1.5.2015

Cel dan sva se vozila ob Moseli do Koblenza in se večkrat ustavila v krajih in si jih ogledala kar peš. To so lepa, zanimiva, predvsem turistična, mala in slikovita mesteca, urejena v nulo: Kues, Zell, Cochem so samo nekatera od številnih, kjer sva se ustavila.

Slike 20,21,22,23: Ob Moseli

Sliki 24 in 25: Ob Moseli

Posebno Cochem nama je bil posebno všeč. Nad njim je namreč zelo slikovit grad. Turistov polno. Sploh sva dobila vtis, da je tu veliko bolj turistično, kot ob Renu. Mosela je precej manjša od Rena in tudi tovarnega prometa je bistveno manj. Prevladujejo rečne »križarke« s turisti. Je tudi bolj mirna zaradi številnih jezov, ki jo umirijo. Vse pa je v znamenju vina, ker je to vinorodno področje, tako kot ob Renu. Vinograde je moč videti ob bregovih in nekateri so tako strmi, da se človek sprašuje, kako se vzpenjajo po njih, kaj šele, kako jih obdelujejo.

Sliki 26 in 27: Cochem

V to dolino se bova zagotovo še vrnila, saj je bilo tokrat vse prehitro in prepovršno.

Nadaljevala sva do Koblenza, kjer sva parkirala in prespala na že poznanem PZA (50,36555 7,57404), ki je brezplačen, a tudi brez oskrbe. Bil je že skoraj v celoti zaseden z avtomodi. Precej bolj poln je bil, kot lani jeseni. Kako je nabasan v sezoni, si pa težko predstavljam. Drugače pa ima Koblenz tudi velik kamp na odlični lokaciji ob sotočju Mosele in Rena.

Slika 28: PZA v Koblenz-u

Sob., 2.5.2015

Ogled gradu nad Koblenz-om. Tja sva se peljala s kolesi in se vzpela z žičnico nad reko do gradu, cena 11,80 eur na osebo. Na gradu sva se zadržala celo dopoldne. Grad je ogromen. Zelo zanimive zbirke hrani. Vsekakor zelo priporočava.

Sliki 29 in 30: Koblenz

Po ogledu sva se vrnila do avtodoma in počasi odpeljala ob levem bregu Rena, do kraja Worms. Na poti sva se ustavila samo, da sva spraznila WC kaseto na enem od avtocestnih postajališč. Na PZA Worms (49,634563 8,375172) bi morala, po informacijah biti tudi voda in izpust, pa ni bilo nič od tega, le elektrika, 1 eur za 8 ur, pa še to samo za polovico avtodomov. Sam PZA pa soliden, miren, varen, ograjen, za cca. 30 avtodomov, ob Renu, 4 eur/24 ur. Prespala v miru.

Ned., 3.5.2105

Dopoldan sva si ogledala mesto Worms kar iz avtodoma s krožno vožnjo. Pa kraj ni tako nezanimiv in bi si zaslužil tudi kak postanek.

Sledil je premik do univerzitetnega mesta Heidelberg. Parkirala sva v neki ulici, še kar blizu mesta. S kolesi sva si ogledala staro mestno jedro, nato kolesa pustila pri mostu in šla peš na grad. Ravno ko sva končala z ogledom, je začelo deževati in je deževalo skoraj do Dachau-a.

Sliki 31 in 32: Heidelberg mesto in detajl gradu

Med vožnjo sva na nekem postajališču odlila odpadno vodo. Ker na nemških avtocestnih postajališčih ni posebnih postaj za tovrstna opravila, se je potrebno znajti. Uspel sem nacentrirati izpust točno nad rešetko meteorne vode., da je ta stekla direktno v podzemlje. Natalija nad tem ni bila navdušena, a drugače pač ni šlo.

V Dachau-u sva parkirala na brezplačen PZA, brez oskrbe (48,262397 11,441772). PZA je lociran neposredno ob železniški progi. Štrajka strojevodij takrat (še) ni bilo, a sva kljub temu dobro spala. V kotu parkirišča je bil parkiran s

starim, velikim audijem nek model, ki je, tako je bilo videti, bival v svojem avtu. Čudak, posebnež ali pa zgolj revež, ki mu recesija ni prizanesla.

Pon, 4.5.2015

Zjutraj ogled spominskega parka koncentracijskega taborišča Dachau (48,268626 11,468484). Do tja sva se peljala s kolesi. To je bilo samo dan po veliki komemoraciji ob 70-ti obletnici konca 2. svetovne vojne, oz. osvoboditve taborišča, kar je dokazovalo nešteto svežih vencev delegacij s cele Evrope, ter še vedno stoječ prireditveni šotor. Človeka kar stisne, ko si poskuša predstavljati trpljenje taboriščnikov. Obisk se naju je globoko dotaknil, saj sva še nekaj časa po ogledu, bila čisto tiho.

Ne daleč od vhoda v spominski park je tudi parkirišče namenjeno obiskovalcem (48,266101 11,469348). Midva se prejšnji večer nisva odločila zapeljati tja, ker se nama nekako zdi, da tam ni umestno prespati. Cena parkiranja je sicer za AD 5 eur, za OA pa 3 eur.

Sliki 33 in 34: Dachau, spominski park koncentracijskega taborišča

Ob tu naju je pot peljala direktno proti domu. Vožnja je minila brez posebnosti in zapletov. Domov sva prispela pozno popoldan, žalostna, da je že konec.

Sklep:

Prevozila sva 2.764 km. Pot je potekala po treh državah, ki na prvi vtis deluje kot delček nepomembnega ozemlja. Mogoče ravno zato in nepričakovano, sva bila nad lepimi mesti in zelo slikovito pokrajino izjemno navdušena.

Za opisovanje vseh podrobnosti ogledov, znamenitostih, zgodovini in posebnostih, ta potopis ni namenjan. Sploh zato, ker si vsak, ki ga pot sem zanima, te informacije enostavno pridobi sam.

Glavni strošek izleta je bilo gorivo in cestnine oz. tunelnine in seveda ogledi. Oskrba za AD in PZA-ji je bil pa zanemarljiv strošek.