

Sardinija 2016 by Boža in Franko


Po lanskem malo zahtevnejšem glavnem dopustniškem potovanju (Nordkapp), sva si za letos izbrala enostavnejšo, obisk tako opevane italijanske Sardinije. Na otok naju je vodila pot tudi zato, ker je Božin stari oče bil med II. svetovno vojno interniran in kar nekaj časa pretrpel na Sardiniji, o čemer seveda ni rad govoril.

Za raziskovanje zgodovinskega dela sva na boljšaku kupila knjigo Po poteh Sardincev, za turistični del pa sva klasično najprej preiskala razprave in potopise obeh forumov, iskala druge informacije na internetu, glavna pa nama je bil vodnik Mladinske knjige, Svetovni popotnik – Sardinija.

Na voljo sva imela dovolj dopusta (3 tedne), da nama ni bilo treba hiteti.

1. dan, 5. julij, Manče – Livorno, 486 km


Karto za trajekt sva dva meseca prej naročila preko interneta, kjer sva za 262€ dobila povratno karto pri Moby in še Discount voucher za 50€. Trajektov načeloma ne marava, ampak na Sardinijo pač drugače ne moreš.


Ker sva imela odhod trajekta šele naslednji dan ob osmih (še bolj mrziva nočno vožnjo trajekta), sva od doma startala po kosilu. Idejo sva imela po poti še si kaj ogledati, žal pa sva zaradi karambola na avtocesti pri Palmanovi kar nekaj časa stala, nato pa zgubljala čas po lokalnih poteh. Z nočjo brez težav najdeva parkirišče za AD (in druge) v pristanišču na znanih koordinatah (43.55597, 10.303982).

2. dan, 6. julij, Livorno – Reno Magori (41.167731, 9.170296), 95 km


Po obveznem jutranjem obredu s kavo, se postavlja v vrsto za trajekt, oziroma se direktno vkrcava med prvimi in s palube z zanimanjem opazujeva kako zapuščamo Livorno. Skoraj osem urna vožnja je dolgočasna, kratkočasiva se malo z branjem, malo pa z opazovanjem sopotnikov. Takoj se vidi kdo je tukaj amater kot midva in kdo že veteran. V notranjosti trajekta je mrzlo, zato se utaboriva na ležalniku na palubi.

Po četrti popoldne sva že na Sardiniji, najin načrt je bil obvoziti otok v nasprotni smeri urinega kazalca. Kreneva na sever, ki skupaj s Costa Smeraldo slovi po razgibani obali, lepih zalivčih, kristalno turkiznem morju in belih plažah.

Na izhodu iz mesta najdeva večji trgovski center, kjer se malo založiva z hrano in tudi ohladiiva, saj so temperature krepko čez 30. Pot izbereva čim bliže morju (na zemljevidu ni čisto točno), da vidiva tudi njihove opevane plaže. Seveda jih ne obiščeva, pač pa pogledava le s ceste. Takih plaž je Sardiniji ogromno, vse so lepe in občudovanja vredne. Ves čas potovanja sva z občudovanje gledala ljudi, praviloma Italijane, ki se po deveti uri preselijo na plažo in so tam pod enim dežnikom cel dan na vročini do šestih, sedmih zvečer.

Ob obali prispeva do Porto Cervo, ki je res vreden oglada, kjer se je v čudovito obalo že leta 1963 zaljubil Aga Khan – bogat Arabec, ki je iz takrat še nerazvite Sardinije, ustvaril turistični biser. Po arhitekturi se pozna arabski pridih, ob obali pa velike jahte.

Ker se dan počasi končuje, sva v kamping vodniku našla PZA v vasi Basacutena, da bi tam prenočila. Ker na naslovu ni bilo niti sledu o PZA, se spustiva do morja in najdeva v Reno Magori (41.167731, 9.170296) parkirišče, ki nič ne prepoveduje. Ko se malo razgledava po peščeni plaži, najdeva še en vhod na plažo, kjer pokramljava s Slovencem, ki je tudi tukaj prespal. Po večerji in uničeni buteljki vina, mirno prespiva.


3. dan, 7. julij, Reno Magori– Santa Teresa – Palau- Tempio - Valledoria , 130 km


Danes se malo »vračava« po najinem krogu. Obiskala sva Santa Teresa in se zapeljala do Palau. Od tukaj vozi v notranost tudi zanimiv ozkotirni vlak. Je pa Palau tudi izhodišče za pot na otok Madalena, ki je naravni rezervat, s čudovito naravo, tu je tudi grobnica Garibaldija iz leta 1882. Nisva se odločila, obrnila sva proti

zahodu in vozila po čudoviti pokrajini, občudovala drevesa plutovce, vstavela sva se za ogled stolpa Nurag (starodavnega ljudstva) blizu Tempia. Mesto ja zanimivo in lepo, locirano na vrhu griča. Oglemdava si katedralo, mestno


hišo in še lepo urejen star center. Nadaljujeva proti Agius, lepo staro mesto pod skalno gmoto. Za to skalno gmoto je nekakšna dolina imenovana Vale Luna (40.928435, 9.058207), spominja na površje lune.


Kar veliko sva ta dan videla, zato zaključiva v kampu La force v Valledoria. Kamp leži ob peščeni plaži in za 27€ na dan z elektriko, nudi dovolj. Tu bova ostala dva dni.

4. dan, 8. julij, Valledoria – Isola Rosa – Rocco elephant – Castelsardo - Valledoria , 65 km

Danes potujeva s skuterjem. Ogledava si Rdeči otok (Isola Rosso, 41.012188, 8.872823), ki je dobil ime po rdeči kamnini in sploh ni otok, ampak polotok, ki morda ravno zaradi svoje posebne kamnine, lepo živi od turizma. Računal sem, da se bova vozila ob morju, pa tam sploh ni poti. Povzpeli sva se morala na hrib in nato spustiti do morja. Ob povratku si ogledava še Terme di Casteldoria (40.900333, 8.902135). Gre za izvir tople vode, ki je verjetno v drugih letnih časih bolj obiskan, sedaj pa sva bila sama. Poleg je tudi hotel,


kar kaže, da je turizem tudi tukaj. Naslednji cilj nama je Roccia dell'Elefante (41.012188, 8.872823), ki je skala tik ob glavni cesti, ki res zelo spominja na slona. Nadaljujeva še do Castelsardo, zelo lepo mesto, zgrajeno na strmih griču ob morju, pod njim pa leži novejšo mesto. S skuterjem uspeva priti prav do mestnih vrat. Sprehodiva se po mestu. V mestu si privoščiva kosilo in se počasi vračava v kamp. Prosto popoldne uživava v kopanju. Do plaže vozi brezplačni mali trajekt, saj je tik ob kampu neki kanal, s pol sladko vodo in neprimeren za kopanje.


Iz pipe teče tako vroča voda, da se lahko opečeš. Sicer voda izteka v potok, kjer se kmalu ohladi.


Mini trajekt, ki stalno prevaža na plažo.

Spodaj: dan se vedno zaključí z načrtovanjem poti za naslednji dan.


5. dan, 9. julij, Valledoria – Sassari – Porto Torres – Stintino – Argentiera – Capo Caccia - Alghero, 199 km


Pred nama je pester dan z veliko znamenitosti na sporedu. Prvo je mesto Sassari, ki je drugo najpomembnejše s trgovskega, političnega in kulturnega vidika. Mesto je veliko, leži pa na planoti. Parkirišče sva našla v eni ulici, poleg starega dela mesta. Peš sva zaokrožila po starem delu mesta in si ogledala večino priporočenih znamenitosti (Duomo, Corso Vittorio Emanuele, ..). Mesto je sicer lepo, vendar bi preživela tudi brez tega.

Monte d'Accoddi (40.793810, 8.452733) je še ena znamenitost na poti. Gre za ostanke starodavnega templja posvečenega luni, v obliki prisekane piramide. Mogoče je še bolj zanimiv brezplačno parkirišče, verjetno tudi z

možnostjo spanja. Okolica je nekoč bila bolj urejena, sedaj pa vse skupaj deluje malo zapuščeno.


Nadaljujeva do Porto Torres, pristaniščno mesto, lepši del je stari del ob baziliki San Gavino.


Nadaljujeva na polotok z večjim mestom Stintino. Polotok je pol lepih plaž, najboljši del je na severu, ki ga odlikuje kristalno modro morje in lepe peščene plaže. Temu primerno je tudi zaseden. Namreč, ko sva bila midva tam, verjetno ni bilo enega prostega parkirnega mesta. Ta fotografija desno ne prikazuje dejanske lepote.

Nadaljujemo proti jugu. Vodnik nama priporoča ogled zapuščenega rudarskega naselja Argentiera. Do tja se vozi po lepi pokrajini, včasih ob morju včasih malo bolj v notranjosti. Že na poti od Palmadule proti Argentiera (40.739715, 8.148269) so vidni znaki rudarjenja z opuščenimi kopi, rovi in rjasto razpadajočo opremo.


Zaliv je urejen v prijetno kopališče, kar nekaj parkingov je primernih tudi za prenočevanje. Naselje je ponoči verjetno malo turobno in zapuščeno, preko dneva pa prijetno živahno. Malo se razgledava in fotografirava. Ker kraj ne deluje ravno turistično, se odločiva za kosilo, računajoč na sindikalne cene, tudi glede na bolj vaško gostilnico, edini lokal. Hrana dobra in okusna, cene pa normalne.

Nadaljujemo do Capo Caccia (40.563523, 8.163546). To je velik rt, naravni rezervat z bogato floro in favno.


Poznan je tudi po Neptunovih jamah, to je velik jamski sistem do katerega se spustiš po številnih stopnicah. Na koncu rta je svetilnik. Od tu seže pogled do najinega naslednjega cilja – Alghere.

Parkirala sva na pomolu (40.565126, 8.315153), kjer sicer prepovedano, na drugi strani ceste je plačljiv parking in je bilo tudi par AD parkiranih. Sicer je pa ta dan bila v mestu gužva, ki se je samo še stopnjevala. V mestu je bil namreč koncert nekega, verjetno znanega opernega pevca. Mesto


je


podobno Dubrovniku, obzidano in utrjeno. Sprehodiva se in uživava, privoščiva si večerjo in mandolat za posladek. Opera naju ni zanimala, zato sva še malo v večer sprehajala ob stojnicah, nato pa spat, dokaj mirno, če odmislimo promet.

6. dan, 10. julij, Alghero - Monte Leone Rocca Doria – Bosa – Cuglieri – Torre Grande , 157 km


Nadaljujemo pot v notranjost do Monte Leone Rocca Doria (40.471338, 8.560694). V jutranjem hladu se voziva po podeželju. Monte Leone Rocca Doria je stara,


vendar obnovljena vasica na vrhu pečine Su Monte, s katere je lep razgled na jezero v dolini. Poleg vasice so

kamnolomi (nekateri še v funkciji), kjer so z žaganjem pridobivali zidake iz nekakšne vulkanske kamnine. Pri tem so nastale cele dvorane. Speljanih je nekaj plezalnih in sprehajalnih poti. No tudi vzpon po cesti na dobrih 400m visok grič je malo podobno plezanju.


V vasi sta dve stari cerkvi iz 13. stoletja. Zaradi lokalne vojne se je večina prebivalcev v 14. stoletju preselilo v novi Monteleone.

Nadaljujeva v lepo obmorsko mesto Bosa in parkirava ob pokopališču (40.298723, 8.502217). Nad mestom se bohota mogočno obzidje gradu Malaspina. Sprehodiva se do njega, lep razgled nad celo mesto, reko in na belo plažo Bosa Marina. Sprehod po mestu pokaže, da je bilo


nekoč bogato, mogočne stavbe, ulice tlakovane. Narediva peš krog po mestu (žal je znamenita katedrala zaprta). Nadaljujeva še do Bosa Marine, ki je sedaj eno samo kopališče z baje najčistejšo vodo na Sardiniji, zabasano z avti, zato samo posnetek skozi okno in greva naprej.


Iz Bosa Marine vodi tudi ozkotirna železnica, predvsem turistično po pokrajini.


Nadaljujeva pot do Cuglieri, parkirava v centru (40.190269, 8.566927), stara kmečka vas, ima ozke ulice in nekaj izkopanin, lahko bi tudi preskočila.


V Is Arutas (39.935581, 8.401424) si ogledava tako opevane riževe plaže, in so res lepe. Zelo prijetno je hoditi po drobnem pesku, voda pa posledično kristalno čista. Parkirišče je »urejeno« tako, da skoraj dobesedno v pesku stojijo parkirni avtomati, parkirišče pa bolj kot ga je narava dala. Avtov seveda veliko. Poleg je tudi kamp, po zapisih v starejših potopisih sta lastnika dva brata, ki se kregata. Očitno sta rešila dokončno tako, da je kamp zaprt, in je tudi hudo zanemarjen. Škoda.

V zbirki kampov imava podatek za Torre Grande, vendar sva prej našla en PZA (39.907834, 8.519988), v istem kraju, ki je skoraj kot kamp, z vso infrastrukturo, gosto borovo senco za 20 €. Pozno popoldne skočiva še v morje.

7. dan, 11. julij, Torre Grande – Oristano – Marceddi – Tharros – Milis – San Salvatore, 159 km (skuter)


Danes je dan za skuter. Približno kot je na zemljevidu prikazano sva potovala. Dopoldan sva naredila »južni« krog. Ker je bil ženin stari oče na tem območju med vojno interniran, greva najprej v Oristano in obiščeva pokopališče. Nisva našla spomenika internirancev, je pa to ogromno pokopališče. V bližini je tudi parkirišče z vodo, ki so jo takrat kamperi veselo polnili (39.897103, 8.589207), ni bilo videti prepovedi parkiranja za AD, pomeni možnost tudi spanja, poleg vode je tudi možnost izpusta sive vode.


Nadaljujeva do Santa Guista, ki ima simpatično cerkvico na gričku z lepim razgledom.

Nadaljujeva proti jugu, to je področje, ki je bilo do Mussolinijevih časov veliko močvirje. Prav s pomočjo internirancev so celotno območje do Marrcedi uredili s kanali in zapornicami. Nastalo je veliko rodovitno polje. Sedaj so tu velike farme in kmetije. Vse območje in tudi ceste so zanimivo pravokotno urejeno, pač vzporedno s kanali.

Najprej sva obiskala mesto Arborea, ki je nastalo v času Mussolinija in ga tudi imenujejo Mussolinijevo mesto. Nič

posebnega, morda le to, da se vidi kako je mesto nastalo. Cerkev, poleg občinski urad, karabinjerji in vse to povezano z lepim parkom. Okrog tega jedra pa so nastajala ostala poslopja.


Nadaljujeva do Marceddi, malo mestece na jugu območja, seveda se do tja voziva cikcak, ob kanalih. Nisem mogel, da se nebi fotografiral ob koruzi, ki je krepko višja od mene. Mesto leži pred sistemom

zapornic, v tem sušnem obdobju nič kaj mikavno.

Ob povratku obiščeva še eno ogromno konjeniško posestvo. V vročini je bila vožnja s skuterjem zelo prijetna.

Popoldne se zapeljeva najprej do Tharros, rta na zahodu, ki je poznan po izkopeninah, mesta, ki so ga Feničani zgradili v 8. stoletju pred našim štetjem (39.875666, 8.439680), koordinate parkirišča in verjetno tudi spanja. Oglemdava si še bližnji San Giovanni di Sinis z izredno staro cerkvijo, nadaljujeva pa do zanimivega romarskega naselja San Salvatore, ki obsega podzemno cerkev zgrajeno na mestu kjer so Nuragi častili vodne izvire. Pred


cerkvijo je velik makadamski trg, okrog pa male hiške, ki jih ob romanjih oddajajo romarjem. Tu so tudi snemali t.i. špageti vesterne.


Nadaljujemo do destinacije, kjer je dejansko med vojno delal ženin stari oče, na letališču ob Milis. Kraj je majhen, prevoziva ga po dolgem in počez, a letališča nikjer. Ko žena že obupa, se odločim, da z mojim skromnim znanjem italijanščine po letališču povprašam starejšega moškega. Predvideval sem, da mladi ne bodo nič vedeli. In res, pravi, da letališča tu ni, je pa bil med vojno. Vojaški objekti so bili vse do Oristana. Seveda govori Sardinjsko italijanščino, ki še dodatno otežuje komunikacijo. Potolažena, da sva našla pravi kraj, greva v bližnjo vaško gostilno na pivo, kjer se je vaška kelnarca maksimalno postreči turista, ki verjetno redko sem zaide.

Pot nadaljujemo po vaških cestah proti Oristanu (na avtocesto s skuterjem ne moreva) in gledava za morebitnimi ostanki vojne. Jih ni, ob poti stojijo številni rastlinjaki.

V Oristanu si ogledava katedralo in se sprehodiva po starem delu mesta.

Pozno poldne v PZA ob naju parkirata dva zanimiva AD iz Slovenije, eden ameriški van, drugi pa manjši kamion predelan v AD. Pohvalim njun hiter manever med gostimi borovci, povesta, da sta že šestič na Sardiniji.

8. dan, 12. julij, Torre Grande –Paulilatino – Abbasanta – Ghilarza – Ales – Guspini – Montevecchio – Piscina Dunas, 173 km


Še pri hladu zapustiva PZA in nadaljujemo pot, cilj nama je znamenita peščina, dan pa si polepšava z obiskom


podeželja. V Paulilatino se slučajno ustaviva, ker se nam je dopadla arhitektura in velika cerkev. Vas je lepo urejena.

Abbasanta je malo večji kraj poznan po pridelavi oljk, nič posebnega. Nadaljujemo do Ghilarza, ki je rojstni kraj velikega italijanskega misleca Gramscija, v starem delu ima tudi lepo katedralo. Tu sva se ustavila predvsem zaradi


številnih stojnic, očitno se tu nekaj dogaja. Ugotovila, da imajo šagro, ki traja več dni. Izkoristiva jutranjo žar peko in kupiva dve sveže pečeni jegulji, super malica.


Do Alesa občudujeva pokrajino in stare vasice, lepa pokrajina. V Alesu si ogledava veliko katedralo, ki je prijazna nuna odprla samo za naju. Prijazno.

Do mesta Guspini, ki gleda na rodovitno polje pod seboj, sva


prispela po malo čudnih obvozih, ker je bila zapora cesti. Kasneje sva videla, da zaradi travniškega požara ob cesti. Gre za strnjeno mesto, glavna znamenitost pa je rozetno okno na katedrali, na glavnem trgu. Po krajšem postanku


nadaljujemo do 8 km oddaljenega rudnika, oziroma naselja ob rudniku Montevecchio.

Rudnik ne deluje več, je pa bil do pred 50 let eden

večjih v Evropi. Sedaj je možen voden ogled po delu rudnika. Vidni so ogromni izkopi in naprave. Nadaljujemo do tako opevanih sipin. Pot se kar vleče po bolj ali manj zapuščenih deželi. Po zaslugi koordinat (39.540416, 8.451166) prispeva do parkirišča. Seveda prej voziva po makadamu, dvakrat prečkava potok, nič nevarnega, bolj me zaskrbi pesek, zato raje parkiramo na 39.532530, 8.465018, in nadaljujemo s skuterjem. Seveda naju hočejo na parkirišču za kopališče oglobiti za parkirnino, zato raje z malim obvozom prideva peš do obale. Peščine so res fascinantne, veter pa dela vedno nove in stare preoblikuje. Tudi tu so vidni ostanki rudnika, razumeti je, da so do tu po ozkotirni železnici dovažali rudo in jo natovarjali na ladje. V bližini kjer sva pustila kamper je tudi kamp. Hotela sva kar tu prespati, pa sva se vseeno premaknila malo bliže naselju in v družbi še par kamperjev prespala ob obali (39.569309, 8.461788).


9. dan, 13. julij, Piscina Dunas – Montevecchio – Arbus – Pan di Zucchero – Sant'Antioco, 173 km


Že zvečer sem poskušal Garmina prepričati, da naju pelje direktno na jug, pa ni hotel, kljub dovoljeni vožnji po makadamu. Bal sem se, da mogoče kje cesta zaprta, zato se vračava do Montevecchio in tam proti Arbusu. Zadnji del poti je lepa panoramska cesta. V Arbusu sva spregledala znak za enosmerno cesto, ki je bila dovolj široka za dvopasovnico. Domačini so nama skoraj grozili in sva čim prej obrnila. Mesto leži na strmem bregu in je gosto


poseljeno, zato je skozi speljan promet ločeno. Nižje od tu nadaljuje cesta nad lepo dolino, še en lep panoramski pogled.

Ko prideva do morja, zagledava dolgo peščeno plažo, Didobeach (39.431990, 8.412481). Seveda se ustaviva za par lepih posnetkov.


Po lepi pokrajini nadaljujeva do Pan di Zucchero (39.332997, 8.420993), to je kakih 100 m od obale

velikanska skalna gmota, visoka 132 m, ki mogoče res spominja na sladki kruh. Tu je tudi plaža in skoraj ni kje parkirati.


Malo naprej leži obmorsko mesto Buggerru z lepo plažo in PZA, ki je bilo verjetno nekoč rudarsko mesto. Sploh je na tem južnem območju veliko ostankov rudarjenja. Mussolini je malo južneje dal zgraditi celo mesto in ga poimenoval Carbonia (karbon – premog). Midva sva v predmestju Carbonia v trgovskem centru le obnovila zaloge in nadaljevala na otok Sant Antioco in tu poiskala še kar urejen kamp Tonnara (39.007131, 8.386280). Na otok se pride preko visokega mostu, ki ga je bilo zaradi vetra, ki je nastal, kar malo neprijetno prečkati. Nadaljujeva naravnost v kamp. Tudi tu piha, skoraj neprijetno, še bolj pa so moteče viseče mreže, ki ustvarjajo umetno senco. Tu sva ostala dva dni, takrat se je vreme pokvarilo v celi Evropi, en Švicar se je pohvalil, da je pri njih zasnežilo.


Pozno popoldne s skuterjem raziščeva bližnjo okolico. Aja, pa gsm signala c kampu skoraj ni, nekaj lovi nad kampom.

10. dan, 14. julij, Sant Antioco – okolica, skuter, 40 km


Še vedno vetrovno, vseeno kreneva s skuterjem na krožno vožnjo. Naprej prekržariva glavno mesto, Sant Antiocco, ogledava si ostanke starega mostu in zanimiv stari del mesta. Ob obali nadaljujeva do lepega mesta Calastta. Nekoč je bilo to utrjeno mesto, še danes so vidni ostanki, v središču je zanimiva mestna cerkev z belo modro fasado. Mivka ob mestni plaži dela


zaradi močnega vetra prave peščene zamete. Tudi v tem delu je viden napredek v turizmu, veliko se gradi.


Popoldne se kopava na bližnji plaži, vendar je neprijetno, zaradi vetra.

11. dan, 15. julij, Sant Antioco – Cagliari – Costa rei, 192 km


Še vedno piha, vendar manj. Nadaljujeva do Tratalias, kjer se nahaja cerkev Maria Santa iz leta 1213. Tudi okolica je lepo urejena v starem stilu. Parkirala na 39.097424, 8.571064.

Voziva po slikoviti po obali Baia Chia do Nora. Nora je starorimsko mesto, že zapuščeno. Samo obvozi in nadaljujeva proti Cagliari, glavnemu mestu Sardinije. Parkirava ob luki na 39.213995, 9.108623, veliko mestno parkirišče, sicer plačljivo, vendar sredi dneva tri ure ni inkasanta (11-14h), verjetno siesta.

Od tu je 10 min do starega dela mesta na hribu. Vodi pa skozi majhen park v katerem dobesedno bivajo, verjetno begunci, in istočasno prodajajo neko kramo. Mesto vsekakor splača pogledati. Leži na vzpetini nad mestom in je v celoti obzidano, vstopa se skozi portalna vrata. Z druge strani se je možno do mesta povzpet tudi z dvigalom.


Nadaljujeva pot večinoma ob obali proti vzhodu. Na 39.189220, 9.562852 je lepa peščena plaža z urejenimi parkirišči, ki so preko dneva plačljivi, čez noč pa ne. Tu se v družbi številnih italijanski AD sparkirava in v miru prespiva.


12. dan, 16. julij, Costa Rei – Nurri - blizu Arbatax, 192 km


Ker imava čas, se odmakneva od obale in nadaljujeva pot čez manj poseljeno pokrajino. Prečkava tudi kar visoke planote in tudi ceste so včasih komaj še asfaltne.

Daljši postanek narediva v mestu Nurri, ki leži na visoki vzpetini (kot večina tukajšnjih mest, verjetno zaradi zaščite).


Uživava bolj ali manj neokrnjeno naravo. V zadnji polovici poti nama pot pogosto prekrži ali teče vzporedno s cesto ozkotirna železnica. Progo koristijo v turistične namene, enkrat dnevno vozi tu Trenino Verde (zeleni vlakec), ki ima izhodiščno postajo v Arbatax. Očitno je tu včasih gostejši promet glede na bolj ali manj zapuščeno železniško


infrastrukturo.


Blizu kraja Arbatax iščeva ob obali primeren kraj za prenočevanje. Potrebujeva kamp ali PZA, saj bova tu ostala 2 dni. Simpatičen PZA s skoraj vso infrastrukturo (nima stranišč) najdeva na 39.903432, 9.681958. Ker je konec tedna je gužva in naju gazda komaj stisne v en kot.

Pozno popoldne se greva s skuterjem malo razgledat, prideva do Arbatax, lepo obmorsko mesto. Na glavni ulici ravno postavljajo štante, nekaj je domačih, tudi z demonstracijami priprave avtohtone hrane, midva si privoščiva sveži mandolat. Več kot polovica štantov je pa v lasti priseljencev, črncev, ki z kvazi tehniko ali tekstilijami privabljajo goste. V mestu imajo dvodnevno šagro.


Pofotkava se ob znameniti rdeči skali in za danes je dovolj.


13. dan, 17. julij, Arbatax - okolica, s skuterjem, 26 km


Danes je nedelja, še pred gužvo greva malo do morja, nato pa s skuterjem en krog. Peljeva se ob obalni cesti, kasneje tudi po eni skoraj traktorski. V knjigi Svetovni popotnik stalno pišejo, da so to pretežno kmetijski kraji, turizem je v razvoju. To piše za celo Sardinijo. Žal sva kmetijstva videla bore malo, veliko je zanemarjenih in zaraščenih parcel. Nasprotno pa je turizem zelo lepo razvit in dela na polno paro. Preveril sem izdajo


knjige in ugotovil, da gre v bistvu za 20 let stare podatke.


Ustavila sva se v Bari Sardo, malo večji kraj, tipično Sardinijsko mesto. Izkoristiva odprto trgovino in malo obnoviva zaloge. Nazaj se vračava po glavni cesti do Tortoli in do PZA.

Popoldne greva ponovno v Arbatax. Polne ulice štantov, še več kot včeraj, ljudi polno, še največ pa na pomolu, kjer se je pravkar začela sveta maša v čast Devici Mariji. Njen kipec po maši na nosilih prenesejo na ladjo, marina je polna malih in velikih čolnov, ki nato v koloni (procesiji) trikrat zaokrožijo zaliv, trobijo in izstreljujejo rakete. Lepo za videt.

Seveda si tudi danes ogledava sejem domače obrti in ne zamudiva sveže pripravljene mandolata. Ta naj bi izviral prav iz neke Sardinijske vasi. Z črncem zabarantava za dve pregrinjali, ponudba prehrane pa je podobna naši, pečenje. Že v trdi temi se vračava v PZA.


14. dan, 18. julij, Arbatax – Dorgali – Nuoro - Posada, 152 km


Zjutraj poravnava račun, napredujeva proti severu. Najprej malo obmorske klime, nato pa se začneva vzpenjati po bolj ali manj ozki cesti, ki je v naseljih zgrajenih na strmih pobočjih še ožja. Nagrajena sva s čudovito panoramsko cesto nad kanjonom Gorropu. Seveda si večkrat vzameva čas in fotografirava.


Nič zanimivega nisem našel na poti, zato prvi naslednji postanek nameniva mestu Nuori. Mesto je bilo v zgodovini eno

pomembnejših središč. Leži pa na skalnati gmoti visoko nad dolino.


Malo se mučiva z iskanjem parkirišča, nato se sprehodiva po mestu. Turistično še nepokvarjen in lep kraj. Na izpostavljenem kraju se nahaja

katedrala Santa Maria della Neve.

Popoldne iščeva primeren kraj za malo dalji postanek (tri dni), seveda ob morju. Ob lepem mestu Posada najdeva na 40.630899, 9.739031 lep družinski kamp.


15.- 16. dan, 19 - 20. julij, Posada, kamp Ermosa

Oba dneva si privoščiva počitek. Zjutraj in zvečer morje, vmes pa poležavanje in čas tudi za malo branja. S skuterjem greva parkrat do mesta in ga raziščeva.


Občudujeva navade Italijanov. Ko se že začne vročina, med deveto in deseto tovorijo na plažo ležalnike in eno marelo, in se pod eno marelo ves dan tiščijo. Ko vročina popusti, se vračajo domov. Midva sva jih vedno zjutraj prehitela, bila


ob hudi


vročini v senci, zvečer pa še enkrat na kopanje.

Tu sva tudi uživala ob zvokih in poplesovanju Italijank na pesem Sofija od Alvara Solera, ki je bila takrat pri nas še nepoznana, kasneje pa uspešnica.

17. dan, 21. julij, Posada – Olbia – trajekt do Livorno - Vipava


Dan za povratek, rezervirano imava popoldansko vožnjo iz Olbia, zato se počasi prepeljeva do pristanišča. Čaka naju 8 urna vožnja v res lepem vremenu do Livorna. Ko se izkrcava, je že skoraj tema. Malo razmišljava, da bi kje prespala, pa se raje odločiva za nočno vožnjo domov, kjer prispeva v zgodnjih jutranjih urah.

Bila sva prvič na Sardiniji in naju ni razočarala. Videla sva veliko lepe pokrajine in krajev. Ni nama bil cilj poležavati na plažah in se seliti iz plaže na plažo. So pa izredno lepe in urejene. Mogoče bova drugič izbrala termin, ko bo manj vroče. Na trenutke je bilo kar naporno. Domačini so prijazni, nisva doživela nobene neprijetnosti. Skuter se je izkazal za prijetnega pomočnika, zlasti v vročih dneh. Z AD sva prevozila 2680 km, s skuterjem še kakšnih 200.

Osredotočala sva se najbolj na brošuro Svetovni popotnik, zato sva mnogokrat zašla tudi v notranjost, dobrodošle so bile tudi informacije s forumov in potopisov, za kar se zahvaljujeva. V upanju, da bo tudi ta potopis komu nudil koristne informacije je nastal ta zapis.

Zapisal: Franko

Fotografija: Boža