

TOSCANA (malo drugače)

Od srede 27.8.2014 do sobote 6.9.2014

Vreme letos načrtuje naša potovanja. 14 dni sva gledala vremenske napovede z upanjem, da se bo kaj spremenilo, na koncu pa je namesto načrtovanega potovanja v (vzhodno) Nemčijo ostala rezervna varianta v toplo Italijo.

Kam? je bilo osnovno vprašanje. V roke sem vzel knjigo **Back Roads Italy** (DK Eyewitness Travel – MK Konzorcij) in se nekako odločil za pot 8 – **Odročni griči severne Toskane** in pot 7 – **Cinque Terre**. Izgledala je kar obetavno. To naj bi bila osrednja pot za par dni, pred in po tem sem dodal še nekaj preizkušenega in nekaj novega. Na koncu moram priznati, da bi naju »klasična«
Toskana verjetno bolj navduševala, vendar le »tista«
južno od Siene oz. vsaj Chianti. Severna Toskana pač ne zadosti viziji blagih gričev, domačij na vrhu in tipični flori, je pa vsekakor zanimiva. Z malo potepanj in malo klasike se nama je nekako izšlo, konec pa je skrojila Milojkina bolezen...

Sreda, 27.8.2014 – Ljubljana – Chioggia - Porto Levante: 321 km; kolo 25 km

Odhod »pozno«
- malo pred deseto. Za prvi postanek izbereva **Chioggio**, da se ustaviva na cozze e vongole alla marinara in gamberetti con polenta v ribiški kantini Cucina Casalinga pri ribiških barkah, ki ne razičara in jo toplo priporoča. Parkirala sva na PZA pred mestom (45.20795 / 12.27620 – 6 eur /24 ur) izvlekla kolesa in na potep. Zasedila sva novo ponudbo mesta – z motornim čolnom po laguni 5 eur za 30 min (žal so nama ga pred nosom speljali,) z večjo ladjo (min 10 oseb) pa 10 eur za 60 min ali izlet na Pallestrino 15 eur 180 min s transportom koles.

Po malici in kozarčku nadaljujemo v **Narodni park delte reke Pad** do Porto Levante. Celotni teritorij je ornitološki rezervat, zavarovan z Naturo 2000 in nudi ljubiteljem narave obilo tovrstnih doživetij. Naju navdušijo kolesarske poti ob lagunah, kanalih, mostovih, sipinah... Človek se res spočije, vendar samo do večera, ko vrata odprejo restavracije z odličnimi vongolami in pedoči. Mešanje slane in sladke vode je odlično za številna gojišča školjk. Popoldne narediva krajši krog do Valle Scanarello, se veliko ustavljava in občudujeva igro narave. Vreme je kot naročeno, sončno in ne preveč toplo, kar je po kislem poletju doma kot balzam na kožo. Spanje je mirno, sama sva na parkirišču pred marino.

Spanje Porto Levante - P pred marino - 45.04995 / 12.36527 - brezplačno

Četrtek, 28.8.2014: Comacchio – San Leo: 180 km; kolo 45 km

Zjutraj še s kolesom v nasprotno smer proti Porto Viro in Ca' Venier, nato nadaljujeva do **Comacchio**. Parkirala sva na PZA (44.69120 12.18521). Takoj se zapodiva na dobro založeno ribjo tržnico, nato narediva krajši obhod mesta, prijeten sprehod ob kanalih, preko mestnih zidov in mimo (še praznih) domačih restavracij. Mesto s svojimi kanali malo spominja na Benetke v malem, turiste celo prevažajo z gondolami po vodnih poteh. Škoda, da hitiva naprej..

.. mimo Ravene in Cessene, nato pri Gnaldu v hrib, po cesti 79 mimo Santa Maria Riopetra do izvira zgodovinske reke Rubicon pri Soglianu. Nato v dolino do Secchiana, pa zopet v hrib preko Piega do **San Lea**, kamor sva prispela ob pol

osmih. Po tej poti še nisva vozila, je resda ovinkasta, vendar soliden asfalt, nudi pa izjemno lepe poglede s hribčkov na okoliške vasi in prelepo naravo. Vstop v San Leo je bil za camperje zaprt, namestila sva se na P pred mestom. Kasneje izveva, da so zaradi odroma kamenja spodnje parkirišče zaprli za promet. Narediva še večerni ogled mesta, ki je še živahno, gostilne so sicer polne, ni pa natrpano kot v sezoni. Res je lepo... Mirna noč v družbi šestih camperjev...

Spanje P San Leo – 43.89610 / 12.35051- brezplačno, wc, (PZA v mestu so zaprli zaradi vdora kamenja)

Petek, 29.8.2014: San Marino – Cervia: 76 km, kolo 15 km

Zjutraj takoj na trdnjavo, čakava pred vrati, da odprejo. Še krajše flankiranje po mestu, ogled cerkva in razstave v mestni hiši, nato ob kavici na mestnem trgu pade odločitev, da greva še malo na morje.... Vmes obiščeva še **San Marino** (PZA 43.94085 / 12.44235) in z žičnico v gužvo. Res je postal nakupovalna meka, v stolpu in zgodovinskih obeležjih le nekaj ljudi, trgovine pa polne, gostilne dobro zasedene. Nakupiva nekaj pijače in po kratkem obhodu nazaj v civilizacijo. Do morja, mimo izliva reke Rubikon v morje pri Gatteo do **Pinarello pri Cerviji**, v Camp Adriatico, kamor prispeva ob 18-h. Takoj se vrževa v bazen, nato je Milojka pripravila vongole iz Comacchia, kolesa ven in v mesto. In kot vedno: hotel zraven hotela, plaža zraven plaže, v restavracijah truplo do trupla – toliko ljudi na kupu že dolgo nisva videla, na klopih ribiške kantine so sedeli stisnjeni kot sardine. Vmes zasledilva P pri športnem igrišču, primerno za prenočevanje (44.25156 / 12.35690). V kampu kozarček domačega, do 22,30 še organizirane igre za najmlajše s temu primernim živ-žavom, nato mir kljub polnem campu Italijanov...

Spanje Camp Adriatico Cervia – 44.24762 / 12.35842: ACSI 16 eur

Sobota, 30.8.2014: Forli – prelaz Muraglione – Mugello – Scarperia: 140 km; kolo 25 km

Zjutraj ponoven skok na obalo, čevlje dol in priključiva se procesiji ljudi z dolgim sprehodom po mivki. Sicer naju vleče, da bi se kopala, pa nama plaža ne sede, voda do kolen po 100 m. Nadaljujema do **Forli**, kjer narediva kratek postanek in si pogledava stari del mesta. Nato preko **Alpe St Benedeto** proti Firencam. Kratek postanek v Castrocara Terme in Rocca S. Casciano, nato pa v hrib čez **prelaz Muraglione**. Na cesti srečava na stotine motorjev, imeli so neko srečanje. Tudi na prelazu na 907 m nadmorske sva komaj prišla do zaslužene kavice, da o wc-ju ne govorimo... Pri Dicomanu se obrneva prot i Vicchiu in Borgo San Lorenzo, kjer pa nama PZA ne ustreza , zato nadaljujema do **Muggela**, kjer sva si ogledala trening za jutrišnjo tekmo motoristov. Dan sva zaključila v **Scarperii**, majhnem mestu poleg dirkališča z odlično restavracijo in še boljšim 1,4 kg florentincem. Komaj sva ga zmazala. Spanje na P mirno.

Spanje P Scarperia, 43.99132 / 11.35079 brezplačno

Nedelja, 31.8.2014: Firenze: 44 km; kolo 40 km

Zjutraj premik v **Firence**, sparkirava na PZA Social Camper Scandici, katerega z naslednjim dnevom zapirajo. Je zanemarjen, voda in odtoki so, wc so že zaprli, zjutraj izključijo še elektriko in wi-fi. Kljub temu so nama brez sramu zaračunali 20 eur. K sreči sva tako ali tako nameravala ostati le en dan. Izvlekla sva kolesa in na potep. Najprej sva naredila en velik krog in križ kraž po mestnih ulicah. S kolesom si res lahko po mili volji ogleduješ vse v velikem radiusu. Zaparkirava sva pri Bargellu pred vinoteko in peš do Duoma in San Lorenza, kjer sva si po dolgem času

ogledala Medičejsko kapelo, eno najlepših Michelangelovih stvaritev. Po pizzi in pivu sva se zapodila po nakupih usnja in nenačrtovano zapravila kar nekaj denarja. Firenze so zares meka za usnje in modo. Še izlet s kolesom v hrib na Piazzale Michelangelo do campa, ki pa ne sprejema več camperjev in prikolic. Ti so sedaj na novem PZA ob Arnu, ki sva si ga šla ogledat. Je kakšne 3 km iz centra na vzhod, lepo urejen s parcelami, kopalnicami itd. Čisto nekaj drugega, v polni sezoni 6 eur dražje, v nizki pa samo 2 eura. Sploh ni primerjave, za Firenze je to res dobra pridobitev, ima tudi dobro avtobusno povezavo. Na kratko sva se ustavila še na Lungarne Corsini na sejmu kulinarike, nato pa nazaj. Ponoči je močno treskalo in deževalo, zjutraj pa se je že pokazal sonček.

Spanje PZA Scandici (v zapiranju – 20 eur), nov PZA Viale G.Dalla Chiesa 1 - 43.76556 / 11.31528 – 22 do 26 eur

Ponedeljek, 1.9.2014: Val d'Elsa - Pisa – Viareggio: 152 km; kolo 25 km

Danes je bil na programu obisk »najine« tovarne Giotti Line v Barberinu, a so žal bili skoraj vsi na sejmu avtodomov v Dusseldorfu, tako da je želja po odpravi majhnih pomankljivosti ostala za prihodnjič. Počasi sva si ogledovala dolino, se ustavila v **Certald**, kjer se je rodil in je pokopan Giovanni Bocaccio, in **San Miniato**, ki sva ga pri prejšnjih potovanjih izpustila. Obe mesti sta vredni ogleda, v slednjem sva na glavnem trgu jedla odlične tagliatelle s svežimi jurčki. Nadaljujeva proti morju, vmes se na kratko ustaviva še v **Pisi**. Ogledava si Campo dei Miracoli, ki vedno navduši, za na stolp je bila dolga vrsta. Leta 2002 sva po sreči uspela priti na stolp, ko so ga po dolgih letih ponovno odprli za obiskovalce. Spisek čakajočih je bil namreč dolg za več mesecev. Nadaljujeva do **Viareggio**, v kamp ob morju, ki je bil še vedno nabito poln. S kolesom narediva večerni potep ob obali, občudujeva srfarje na valovih, mondene trgovine ob obali, narediva postanek na novem modernem pomolu, ki sega globoko v morje.

Spanje kamp Viareggio – 43.85056 / 10.26028: ACSI 16 eur

Torek, 2.9.2014: Lucca – dolina Garfagnana ob reki Serchio – Barga: 92 km; kolo 45 km

Zjutraj sva se s kolesom znova odpravila do morja in občudovala obalo in morje z valovi. Zatem naprej do Lago di Massaciuccola ali **Lago Puccini**, kjer si je slavni skladatelj uredil svoje zasluženo bivališče. Pravzaprav sva šla pogledat gledališče s 3.500 sedeži, kjer vsako leto prirejajo poletni festival z njegovimi operami. Letos je bil že šestdeseti.

Naprej še obisk **Lucce**, prekolesariva mestno obzidje in živahne mestne ulice, kava v »amfiteatru«, nadaljujeva mimo Villa Reale v dolino reke **Serchio**. Prvi postanek pri Maddeleninem ali hudičevem mostu. Vaščani so hudiču v zameno za most ponudili prvo dušo, ki bo most prečkala. Ko je hudič preko noči most tudi zgradil, so vaščani preko njega prvega spustili prašička. Nadaljujeva po dolini, ki je sicer lepa in nudi čudovite razglede, ne spominja pa na Toscano, do starega Langobardskega mesta **Barga** z vetrovnimi srednjeveškimi kamnitimi ulicami, posejanimi z rožami. Še večerni ogled gotske katedrale San Cristoforo s čudovito marmorno prižnico iz 13. stoletja, na kozarček belega domačega v vogalno restavracijo na Piazza Angelo, pa na počitek na PZA na obronku v družbi še dveh avtomobov.

Spanje PZA Barga – 44.07194 / 10.48220 – zastonj (pokvarjen parkomat, drugače 10 eur/24 ur)

Sreda, 3.9.2014: Garfagnana – La Spezia: 127 km; kolo 25 km

Zjutraj nadaljujeva po dolini do **Castelnuovo di Garfagnana**. Poznano je po posebnem starodavnem žitu farro, iz katerega celo varijo pivo, ter mogočnih kostanjevih gozdovih v okolici. Kostanj najdete tako v testeninah in polenti, strežejo ga z mesom in školjkami, kombinirajo ga celo v neke vrste krvavicah, imenovanih biroldo. Mesto je prijetno, po ulicah veliko ljudi, majhne trgovinice z lokalnimi dobrotami in tu in tam kakšen kafič. Elegantna trdnjava Rocca Ariostecca izhaja iz 11. stoletja, imenovana po pesniku Ludovicu Ariostu, ki je tu živel v 16. stoletju.

Dvigneva se do bližnjega **Castiglione di Garfagnana**, nekoč rimske utrdbe, ki je ščitila prehod preko prelaza San Pelegrino. Mesto ima dobro ohranjeno obzidje, s terase domače krčme pa je lep pogled na Apuanske Alpe.

Ob 15 nadaljujemo pot, kmalu sva na **Passo Camporgiano** na 842 m nadmorske. Ustaviva se v **Piazza sul Serchio**, ogledava si mesto in postajo. Žal si ne vzameva časa, da bi si del doline pogledala iz vlaka, katerega proga je speljana iz predora v predor. Za kosilo spečeva orjaške gembere v omaki, s sirčkom in grozrdjem so zanimiva kombinacija.

Zavita cesta naju iz **Foce Carpinelli** vodi do svetišča **Madonna della Guardia** pri Argegni, romarsko središče, ki se nahaja na nadmorski višini 1.020 m. Spominja na svetišče na gori Figogna pri Genovi. Potujeva naprej do Fivizzana, nekoč znano kot Firenze Luningiane, saj je leta 1540 Cosimo I Medicejski zgradil obzidje okoli mesta. Pridobil si je naslov gosposko mesto, saj so se v njem zbirali intelektualci, poeti, gospoda. Znan je po odličnem kruhu, spečenim na drvih in alkoholnem krepčilu Balsamo Clementi. Počasi končujemo z ogledom mest, ki so od zunaj veliko lepša, kot jih najdeš v notranjosti. Na križišču proti Aulli in Ligurski obali nama je po programu ostal še ogled treh podobnih mest, ki pa sva ga skrajšala in se obrnila proti **La Spezii**. Vreme je namreč obetalo le še en lep sončen dan, ki sva ga hotela izkoristiti za ogled vasic v Cinque Terre. Po kratki vožnji sva prišla v La Spezio in se utaborila na PZA pri ladjedelnici. V mestu je bil festival školjk in morske hrane. Gora školjk in odlično domače vino sta lepo zaključila naporen dan....

Spanje PZA reševalna postaja La Spezia – 44.10405 / 9.85906: 5 eur

Četrtek, 4.9.2014: Cinque Terre – kolo 20 km

Danes se odločiva za obisk zaliva z ladjico, saj so vasi z morske strani veliko lepše kot od znotraj. Moti predvsem turistična naravnost področja in velike množice turistov, ki se zgrinjajo po ozkih ulicah. Kljub poznemu terminu so bile ladvice in železniške postaje nabutane, za mizo med poldnevnim odmorom pa si moral imeti že malo sreče. Malo sva kombinirala z izkrcanji in vkrcanji, glede na urnik voženj in pričakovanim navalom ter na koncu ugotovila, da je najboljši del obiska sedenje v »strateških« kafičih in pjućkanje piva in kave. Sprehode iz vasi v vas sva na srečo že obdelala, ker sedaj za le-te potrebuješ 5 Terre pass, ki ni najcenejši. Vsaka narava nekaj stane... Zgodaj popoldne sva se vrnila in se zapodila po La Speziji in festivalu s hobotnico v solati. Noč je bila mirna, Milojka čedalje bolj kašlja...

Petek, 5.9.2014: proti domu 137 km; kolo 50 km

Zjutraj kolesarski izlet na jug, po polotoku na južni strani Golfa La Spezie. Pot naju je prvih 3 km vodila ob skladiščih in ladjedelnicah, kar ni navdušilo, saj sva se že hotela obrniti. Po krajšem tunelu sva prišla do **Terenza**, naprej pa po lepi obali s hoteli in kopališči. **Lerici**, ki je bilo nekdanje letovišče in so ga obiskovali med drugim tudi Dante in Lord Byron, je z leti izgubil malo blišča, je pa še vedno privlačen in zanimiv. Je nekakšna mešanica med jet-set letoviščem in obmorsko ribiško vasico. Cesta se vije vzporedno z obalo, se dviguje in spušča in nudi zelo lepe razglede na obalo. Najino pot sva zaključila v prijetnem mestecu **Tellaro**, kterege ulice, prehodne le peš, se strmo spuščajo do male marine. Popoldne je Milojka zaradi slabega počutja ostala doma, sam pa sem naredil še krog s kolesom do **Portovenere**. Po povratku ugotoviva, da ima Milojka vročino, zato na hitro spokava in se odpraviva proti domu. Po dveh urah sva želela prenočiti na PZA v mestu Fidenza, ki pa ga tam ni več, zato se odpraviva v bližnje terme **Sassomaggiore**, kjer sva v družbi več avtodomov prespala na PZA pri železniški postaji.

Spanje PZA Sassomaggiore Terme – 44.81993 / 9.98967: brezplačno

Sobota, 6.9.2014: proti domu: 525 km

Zdravstveno stanje se ni bistveno izboljšalo, do doma je »le« 500 km. Prvo je le zdravje, vse drugo naju bo počakalo. Načrtovan konec potovanja ob jezeru Iseo ostaja v načrtu za pomladni skok....

*** modra linija potovanja

Naredila sva 1.750 km in 320 km s kolesom, stroški za gorivo, cestnine in nočenja pod 500 eur...

Milojka in Damjan Švara