

TOSCANA 2012

Prvi dan 1.5.2012 Ljubljana - Kamp Del Garda

Kot je očitno že v navadi se mora vedno nekaj zalomit, da gre potem vse kot po maslu. Skratka namen sva imel dvigniti sidro že zgodaj zjutraj in počiti do Torina pa prideva do AD, vesel obrnem ključ in niente –tišina. Valjda takoj u tri ... kaj je zdaj saj je bilo še dva dni nazaj vse ok. Probam še enkrat in še večja tišina. Akumulator fuč, priklopim AD na 220 in se grem za dve uri hladit. Medtem kličem okrog za nov akumulator in itak je na 1. maj vse zaprto, razen pump, kjer končno na Barju najdem primeren akumulator za naš AD. Šibam nazaj na depo, obrnem ključ in vžge. Grem še do AMZS kjer akumulator priklopijo na tester, ki pokaže, da je res fuč. Prijazno ga zamenjajo z novim, ki ga imam s sabo in itak je ura že dve popoldne. Zatorej sva odrinila nekaj kasneje in se odločila za postanek pri Gardskem jezeru. Vožnja potekala b.p. in pozno popoldne prideva na vmesni cilj.


Drugi dan 2.5.2012 Kamp Del Garda – Arena Juventus Torino

Prenočila sva v kampu Del Garda N45.44182 E010.69875 (24,60 eur na noč). Kamp je prijeten, urejen in za ta čas se nama je zdel presenetljivo poln. Dopoldan sva odšla na kratek sprehod po kampu in obali in jo kmalu ucvrila proti Torinu. Do zaledja Milana je ob avtocesti polno industrijskih objektov, ko pa se približuješ Novari in zatem Torinu, se industrija preneha, tudi cesta postane »samo« dvopasovnica, ki jo popravljajo in dobil sem občutek, kot da so tukaj malo od boga pozabljeni. Cestninski odseki so vedno krajši, cestnina pa vedno dražja, da o nafti ne govorim ☹. V zgodnjih popoldanskih urah sva prispela v predmestje Torina, kjer sem prenehal poslušati nebuloze iz Garmina in sem sledil samo še znakom, ki so naju pripeljali točno pred Arena Juventus N45.10944 E007.64111. Sledil je ogled zunanosti in pa seveda kompleksa trgovin in lokalov v notranjosti – skratka izredno lep objekt, presenetljivo čista okolica in ogromno parkirnega prostora. Na prizorišču se je že nekaj ur pred tekmo zbralo veliko navijačev, predvsem pa celih družin (od 0 do 99 let), ki so prišli od vsepovsod. V Italiji je obisk nogometne tekme praznik za celo družino in ko sva opazovala to množico sva dobila občutek, da ti ljudje živijo nogomet in je del njihove kulture (za razliko od naših krajev). Na blagajni sva dvignila vstopnici, ki sem ju kupil prek spleta in sledil je ogled tekme, ki se je sicer končala z neodločenim izidom 1:1, vendar je Juve kljub temu spodrsnjaju kasneje osvojil prvenstvo. Štadion je bil razprodan, kar pomeni, da je bilo na tekmi 41.000 gledalcev, ni bilo pa nobenih dimnih bombic, kaj šele petard in ostalih dodatkov, ki jih lahko doživimo na naših štadionih. Navija se predvsem za svojo ekipo, ne pa proti drugi, kot je v navadi pri nas, po koncu tekme pa večina odvrže smeti v za to namenjene smetnjake, kar me je izredno pozitivno presenetilo, ker vem kakšna svinjarija ostane na naših štadionih ali v dvoranah za 1.500 – 2.000 gledalci ... Ker sva bila še precej budna, sva se odločila, da ne bova iskala prenočišča v Torinu, čeprav sva imela najprej tak namen in sva se po tekmi podala proti Luccii.


3. dan 3.5.2012 Arena Juventus Torino – Kamp Europa Lucca

Med potjo nama je bilo kar malo žal, da sva nadaljevala pot, ker so Italijani pridni ponoči in očitno vsa večja vzdrževalna dela na avtocesti opravijo v nočnih urah. Na vsakih nekaj km je bila tabla »lavori«, posledično zmanjšanje hitrosti in zoženje ceste. Ko bi morala zaviti na odcep za Livorno, je bil le-ta zaprt in ni bilo druge, kot da začnem ubogati Garmina. NAPAKA Pripeljal naju je v Genovo, kjer pa je na začetku tabla, da AD tam nima kaj iskati in zatem naju je vodil v vedno bolj temne in ozke ceste, dokler nismo prispeli do enosmerne ceste v hrib, kjer sem lahko samo še s težavo obrnil in se vrnil na mitnico, kjer sva zapustila AC. Imela sva srečo, da se je izgubil tudi italijanski dostavljalec mlečnih proizvodov, ki je iskal dovoz na avtocesto za Milano in s skupnimi močmi smo se prebili na pravo pot, ki nas je ponovno pripeljala na AC, kjer je on zavil proti Milanu, midva pa sva nadaljevala proti Livornu oz. Lucci. Ob 4.30 sva se končno privlekla do Kampa Europa Lucca N43.83083 E010.27055 (14,40 eur na noč), kjer nama je vratar prijazen dvignil rampo in po hitrem postopku sva utonila v sanje. Okrog 9.00 sva se zbudila in premaknila AD na parcelo, potem pa nazaj zaspala do zgodnjega popoldneva. Po ogledu kampa sva ugotovila, da je čisto primeren za postanek na potovanju ima vso potrebno infrastrukturo in je kljub malo starejšim sanitarijam izredno čist. Popoldne sva se peš odpravila v mestece Torre del Lago (cca. 50 minut lagano sportski), kjer sem bil že leta 1991, ko smo z ljubljansko opero gostovali na Puccini festivalu. Mestece mi je ostalo v lepšem spominu, kot sem ga doživel sedaj, saj nisem dobil občutka, da se je v 20. letih kaj spremenilo na bolje. Ker je bila siesta tudi za ogled Puccinijeve hiše (drugega tam itak nimaš kaj videti če ni čas festivala), sva se odločila za sladodej na klopcah s pogledom na jezero. Naredila sva še nekaj fotk in ko so pridrveli japonski turisti sva se odpravila nazaj proti kampu.


4. dan 4.5.2012 Kamp Europa Lucca – Pisa – San Gimignano – Monteriggioni - Siena

Zgodaj zjutraj sva odrinila proti Piši, še prej pa seveda postanek na črpalki s črnim zlatom ☺. Že doma sem si malo ogledal in označil možnosti za parkiranje v bližini stolpa in ostalih znamenitosti, ko pa sva prispela v Piso pa seveda presenečenje. Parkirišče »Tower Parking«, ki na spletu za 3 evrčke na uro ponuja parkirišče tudi za avtodome ima pred vhodom veliko tablo in na njej prečrtan avtodom – ni variante da parkiraš. Nekaj metrov naprej prijatelji iz črne afrike veselo ponujajo parkirno mesto, ki ti ga tudi »prijazno« čuvajo. Šesti čut me je prepričal, da sem zapeljal še cca. 100m dalje, kjer sem našel parkirišče N43.72200 E010.38816 v bližini fakultet in železniške postaje. Avtodom sem stisnil ob železniško obzidje, kjer ljudje non-stop hodijo mimo na in iz perona. Zraven pa je bila še potujoča pekarna, kjer sva vzela vsak kos pice za zajtrk in se v pogovoru z gazdo prepričala, da sva parkirala na dovolj varnem mestu. Sledil je še obisk parkomata in ucvrla sva jo proti znamenitostim Pise. Sledil je ogled katedrale, krstilnice in seveda znamenitega stolpa na trgu čudes. Ob stolpu sva si v kavarni privoščila odlično kapučino za sprejemljivo ceno. Pokukala sva še v nekaj manjših trgovinic in po štantih ter se počasi odpravila proti parkirišču.


Naslednji cilj je bi San Gimignano. Ko sva prispela do krožišča pod mestom, je na skuterju že čakal vodič iz bližnjega PZA, ki je cca. 2km nižje, vendar nisva niti za hip pomislila, da mu ne bi sledila in izkazalo se je, da je bila to dobra odločitev. Prispeli smo na PZA N43.45569 E011.03461, kjer lahko tudi prenočiš in za ceno 3 eur sva lahko parkirala dve uri in še s kombijem so naju odpeljali do mesta in potem še iz mesta nazaj na PZA. Redarji so bili tisti dan kar precej aktivni, saj je imelo veliko »na divje« parkiranih vozil »ljubezenska sporočila« v obliki obvestil o prekršku. San Gimignano je izredno zanimivo mesto z največ ohranjenimi obrambnimi stolpi, nama pa bo ostal v spominu tudi zaradi izredno dobrega sladoleda v slaščičarni »World Champion« - priporočava, ne bo vam žal in pa po muzejih mučenja »Museo Torture«, ki pa za ceno 10 eur za odraslega niso vredni obiska. Muzeja sta sicer lično urejena, ampak vse skupaj si lahko ogledaš v 10-15 minutah hkrati pa imaš še malček občutek, da so te s pretirano ceno »nategnili«. Ampak to je pač turizem, znajo prodati tudi tisto kar si pri nas niti pomisliti ne upamo ... Ob dogovorjeni uri, na dogovorjenem mestu, za dogovorjeno plačilo so naju s kombijem pobrali in odpeljali na PZA, kjer smo poračunali in že naju je pot vodila proti mestecu Monteriggioni.


Parkirala sva ob vznožju na urejenem parkirišču N43.38900 E011.22626, na posebej označenem mestu za avtodome. Cena parkiranja sitnica – 1 euro ... Povzpela sva se do mesta na hribčku, ki nudi prekrasen razgled po toskanski pokrajini. Del porušenega obzidja so uredili kot razgledno točko in ob plačilu 2 eur se lahko povzpeš na obzidje in uživaš v prekrasem razgledu. Sicer je Monteriggioni zelo majhno mesto z nekaj hišami, ki ga obdajajo vinogradi. Znani so po pridelavi dobrega vina Chianti, imajo kar nekaj kleti s pokušino vin in v eni od njih sva se z njim primerno založila – da ne bova trpela žeje na poti ☺. Po krajšem počitku in ogledu vaje bobnarjev, ki so se pripravljali za nastop, sva počasi sestopila do parkirišča in se odpravila proti Sieni, kjer sva se v kampu Coleverde N43.33782 E011.33153 (32,00 eur na noč) odločila za postanek in prenočitev.


Kamp Coleverde ima relativno majhne parcele, ki so terasasto razporejene po hribčku nad Siena in je po najinem skromnem mnenju primeren zgolj za prenočevanje. V sezoni imajo sicer na voljo bazen ampak, da bi preživljal dopust v takem kampu si pač ne predstavljam. Cenovno kamp ni ravno poceni glede na to kar ponuja, si pa zasluži vse pohvale prodajalec v trgovini, ki nama je namenil nekaj vljudnostnih fraz v »slovenščini«. Nasploš sva opazila, da so kampi v Italiji bistveno skromnejši v vseh pogledih (razen cenovno), kljub temu pa vseeno nudijo vso potrebno infrastrukturo.

Po zajtrku sva se namenila na ogled Siene. Parkirala sva ob vznožju na parkirišču N43.32269 E011.31723 – je bil pa Garmin kar malo zmeden (ja kdaj pa ni), ker so naredili nov odcep za vstop do tega dela mesta. Do starega mestnega jedra je cca. 15 minut hoje (itak v hrib). Siena nama je ostala v spominu predvsem po opečnati barvi, kamorkoli pogledaš povsod rdeča opeka, razen katedrale, ki v svoji belini »seka« iz rdečine. Čudovit je glavni trg in arhitektura okrog njega, predvsem opečnat tlak, ki je zares položen »u nulo«. Tu se vsako leto odvija prireditvev s konjskimi dirkami imenovana »Palio«. Zanimive so tudi ulične svetilke, namreč ne samo, da so lično izdelane, tudi vsaka ulica ima za svojo zaščitnico žival, ki je upodobljena na kovinski svetilki. Ob katedrali sva v ulični kavarni spila kapučino, ki pa ni bil nič posebnega. Polno je tudi majhnih butikov in trgovin, cene pa so turističnemu kraju primerne. Japonce pa ko solate ... Nazaj grede sva si ogledala še nogometni stadion in se spustila nazaj do parkirišča.


Pot sva nadaljevala do antičnih term Bagno Vignoni. Ob pogledu na smerokaze proti Rimu naju je prešinila misel, da bi »skočila« v Rim na kapučino (do Rima je bilo »samo« še 179 km) ampak sva se odločila, da to storiva kdaj drugič. Do term sva se vozila po tipični toskanski pokrajini z ogromno neskončnimi polji, ki so se kar prelivali med griči in vzpetinami. Na vsaki vzpetini pa rezidence z bazeni in prekrasnimi drevoredi, ki vodijo do njih. Skratka občasno je bilo potrebno zapreti spodnjo čeljust in pogoltniti slino ☺ ...


Ob prihodu sva parkirala na mestu, ki je namenjeno za parkiranje avtomotov N43.02939 E011.62459. Na ostalih delih parkirišča so itak prečne zapore na 2,30m in če nočeš imeti kabrio se moraš držati smerokazov. Je pa parkirišče za avtodome locirano na precej zakotnem delu. Jasno, da sva spet grizla kolena v hrib, ker to je pač Toskana. Lična potka se vzpenja mimo prestižnega hotela s heliodromom, kjer so vrtnarji urejali okolico in ko prideš na vrh si poplačan z lepim razgledom po pokrajini. Na osrednjem trgu so lepo ohranjene stare terme, kjer so svoje riti namakali Rimljani. Naokrog so še vedno »živi« kanali po katerih se pretaka voda iz vrelcev, ki je usmerjena v nekakšne »jacuzzi« starih časov. Od tam pa se voda spusti po strmem bregu v dolino, kjer pa se je verjetno namakala »raja«. Tudi midva sva se počasi spustila do parkirišča in nadaljevala pot proti Montepulciano.


Imela sva namen parkirati na parkirišču za avtodome ampak glej ga zlomka, parkirišče je bilo zasedeno z »ringlšpilom« in tako sva se morala spustiti še nekaj nižje na parkirišče za tovarnjake N43.09489 E011.78748. Tudi tam je bila precejšnja gneča, ker so imeli svoje prikolice postavljeni delavci Lunaparka. Itak je bilo spet potrebno »riniti« v hrib. Montepulciano se nama je že takoj ob vstopu skozi obzidje zadel kot izredno simpatično mesto, tako »z dušo«, majhne ulice z lično urejenimi trgovnicami in lokali, ob stanovanjskih hišah izredno lepo urejeni vrtovi ... Po izredno ozkih ulicah vozi celo manjši avtobus in ko sva se ustavila na pici in pivu je vsega par cm od najine mize, ki je seveda na ulici, švignil avtobus proti vrhu. Zanimivo je bilo tudi videti, kako z električnimi vozili po teh ozkih ulicah pobirajo smeti in skrbijo za preostalo infrastrukturo. Skratka organizacija »špila«. V cerkvi sva še prižgala nekaj svečk in se počasi vrnila do parkirišča.


Pot naju je nato vodila do Cortone Arezzo, kjer naj bi bilo parkirišče na N43.27408 E011.98775. Ker pa je začelo liti kot iz škafa sva se (pametno) odločila, da ne bova rinila še v en hrib in sva nadaljevala pot proti Firenzam. Ker je kar dobro lilo sva se za pot do Firenz odločila za avtocesto.


Garmin naju je do kampa Firenze N43.76154, E011.26864 (36,00 eur na noč) pripeljal po izredno ozkih enosmernih ulicah, kjer je šlo nekajkrat »za las«. Že ob vznožju naju je čakalo »presenečenje« v obliki policistov in zaprte ceste. Ko sem jim omenil, da želiva v kamp so nama prijazno odstranili ovire in naju spustili do kampa. Na recepciji sem vprašal »kaj dogaja« in dobil sem informacijo, da se nocej na bližnjem parkirišču Michelangelo snema prireditev MTV Italia in res je okrog 20.00 ure začelo – tuc tuc tuc Bila sva že itak dovolj utrujena od celega dneva pa sva vseeno za vsak slučaj spraznila še steklenico Becherovke in utonila v trden spanec. Tudi MTV žur nama ni prišel do živega ...

6. dan 6.5.2012 Firenze – Ljubljana

Po zgodnjem zajtrku sva se odpravila na ogled Firenz. Od kampa pa do mestnega jedra je cca. 15 minut hoje in to pazi po hribu navzdol !!! Samo kaj ko bo treba pa nazaj spet v hrib !!!


Firenze so na naju naredile prijeten vtis, znamenitosti pa je itak preveč, da bi si jih človek podrobno ogledal v enem dnevu. Pred muzeji je bila že zjutraj kar precejšnja vrsta (itak da Japonci v večini), midva se za notranje ogleda tokrat nisva odločila. Sva se pa ustavila na trgu pred galerijo Uffizi, v nobel kavarni in naročila kapučino pa kolikor stane stane. Natakariji so bili tako po letih kot po gvantih še iz stare dunajske šole in a ambient je bil res zanimiv. No kapučino pa se glede na ceno 7 evrčkov ni preveč izkazal. Na tej poti sva še najboljšega pila ob stolpu v Pisi. Nadaljevala sva mimo palače Pitti in se ustavila ob reki Arno in si malo ogledovala utrip na bližnjih štantih in ulicah. V nekaterih butičnih prodajalnah so cene izredno visoke. Kupila sva še nekaj spominkov za bližnje in se preko starega mostu odpravila nazaj proti kampu – v hrib kaj pa drugega. Na parkirišču Michelangelo na vrhu hriba so že odstranili oder in ozvočenje od prejšnjega večera. Parkirišče je precej veliko toda pozor, parkiranje je dovoljeno samo za osebna vozila.


Še nekaj besed o kampu. Ceno kampa narekuje njegova lega, je pa zaradi naklona narejen v terasah, parcele so različno velike, večinoma pa so bolj skromnih mer, vsaj kar se avtomodom tiče. Ampak za prespati je OK. Infrastruktura je vsa, so bile pa sanitarije bistveno slabše očiščene kot v preostalih kampih, ki sva jih obiskala. Skratka to je bil po najinem prepričanju najslabši in pa najdražji kamp ampak še vedno cenejši od kakšnega redarjevega sporočila na šipi. Ob kampu je še botanični vrt, ki je bil videti kar lepo urejen.


Kamp sva zapustila nekaj minut pred 13.00 in jo počila proti domu. Na poti sva srečala kar nekaj avtobusov z navijači Juventusa, ki so šli v Trst na zadnjo tekmo sezone, proslavit prvaka Italije.

Kaj naj rečem za konec ... Toscana je destinacija, s katero ne moreš »falit«
če jo obiščeš. Če ne znaš italijansko je komunikacija v večini primerov prepuščena mimiki obraza in spretnosti rok, se je pač potrebno prilagoditi v kolikor si tudi z angleščino ne moreš pomagati. Sicer pa izredno dober vtis o Italijanih, posebej na turističnih destinacijah in v kampih izredno prijazni. Kampi sami po sebi niso nič posebnega so pa solidno urejeni in nekateri presenetljivo čisti, cene pa kot sem že omenil slabši kamp = višja cena. Glede na to, da sem potopis spisal skoraj 6 mesecev po obisku Toscane in da si sproti nisem delal nobenih zapiskov razen koordinat, je razvidno, da so spomini še vedno živi in da se bova tja verjetno še vrnila, ker je poleg znamenitosti še ogromno majhnih stvari, ki so nama naredile popotovanje prijazno in zanimivo.

Pot je bila dolga 1963 km, porabila sva 204,15 l goriva, za cestnine pa sva zmetala 89,10 evrčkov.

Potovala sva Sašo in Mojca

Koordinate:

Kamp Del Garda N45.44182, E010.69875

Juventus Arena N45.10944, E007.64111

Kamp Europa Lucca N43.83083, E010.27055

Parkirišče Pisa N43.72200, E010.38816

Parkirišče San Gimignano N43.45569, E011.03461

Parkirišče Monteriggioni N43.38900, E011.22626

Kamp Coleverde Siena N43.33782, E011.33153

Parkirišče Siena N43.32269, E011.31723

Parkirišče Bagno Vignoni N43.02939, E011.62459

Parkirišče Montepulciano N43.09489, E011.78748

Parkirišče Cortona Arezzo N43.27408, E011.98775

Kamp Firenze N43.76154, E011.26864