

DOPUST 2014 – potepanje po Turčiji

Predvideno trajanje poti: od 7.8.2014 – 26.-27.8.2014, dejanski povratek 24.8.2014

Avtor opisa: Ivek, ker je bila Zdenka »prelena«

Lektor: Zdenka

Avtor fotografij: večinoma Zdenka

Z dopustom sva začela v četrtek, 7 avgusta. Ker sem pobegnil iz službe malo prej sva se odpravila še istega dne, saj sva avto že imela komplet spakiran. Po slovesu z najinima vnukicama ter hčerko Leo, mačkonom Nikijem in ribicami, sva okrog pete ure štartala iz Košak, ter se namenila proti hrvaški meji. Prvi postanek sva imela pri prijateljih na hrvaškem, saj sva bila povabljeni na poroko (23.8.), katere pa se žal ne bova mogla udeležiti. Tukaj se je moja draga spomnila, da je pozabila na zelo pomembno zadevo – FRIZURO. Na srečo je Natalija frizerka, tako da je to hitro rešila, jaz pa sem med tem zvrnil dva deci gemaja, da sem premagal strah pred Zdenkino vožnjo. Po krajšem klepetu sva se okrog osmih le odpravila na pot. Najin današnji cilj je bil priti vsaj do Niša. Dokler se ni stemnilo je pot tekla dokaj normalno. V tem času je popustil tudi gemaj v mojem telesu in sva se z Zdenko, ki nerada vozi ponoči, zamenjala za volanom. Potem pa šok - nekje okoli Virovitice – RADAR (kazen 600 kun – če plačam takoj pa polovička). Ker nimava kun preračunavanje in mencanje hrvaškega policaja po kursu nekje okoli 42€, ponujam mu 35€, nekaj jamra, vzame in mi vrne 15€, ostalo pospravi v žep in nama zaželi srečno pot. Pot do hrvaško srbske meje mine brez posebnosti. Na hrvaški strani pogled na dokumente ter z bogom, na srbski - želja po vstopu v kemper, potem pa razlaga carinika, da ima njegov stric tudi avtodom, da je bil v Portorožu, in da je tudi njegova želja, da bi imel avtodom. Zaželi nama srečno pot, zahvaliva se in veselo proti Nišu. Nekje med Beogradom in Nišem naju je začela dajat utrujenost, zato sva namero priti do Niša opustila, se najedla in prespala na BS.

8.8 2014

Po jutranji kavi ter prigrizku se odpraviva naprej po avtocesti proti Nišu in Bolgariji. Brez posebnosti, razen močnih nalivov in strel, kar zelo zabava Zdenko, saj se iz fotoaparata že malo kadi. Na Bolgarsko mejo prispeva v zgodnjih popoldanskih urah. Prvi vtis – UMAZANO (pa nisva neka čistuna). Prestopiva mejo in se veseliva poceni nakupa tedenske vinjete (5€ za vse ceste), kar je nujna investicija, saj je tudi na poljskih poteh oznaka za uporabo vinjete. Drugače sva se pa na njihovih cestah počutila kot doma (malo jama, nič ravno, pa luknja itd). Po vstopu v Bolgarijo me moje zlato (Zdenka) obvesti, da je v Bolgariji vreden ogleda samo manastir RILA. Sicer je malenkost s poti, ampak ni pomembno, če je to edina stvar vredna ogleda v Bolgariji. Natočiva gorivo, pa hajd. Po kar nekaj prevoženih km ugotovim, da je gospa GARMIN glede ogleda Bolgarije drugačnega mnenja, saj sva verjetno prevozila polovico bolgarskega podežlja, preden sva prišla do oznak za manastir RILA, kar sva ugotovila naslednji dan, saj je bil povratek znatno hitrejši. Sam manastir je res vreden ogleda, pa tudi postrvi v bližnjem lokalju so bile zelo dobre in poceni (ker nisva bila zelo lačna 1 velika postrv, pivo in 2dcl rdečega vina 20 levov (cca 10€)). Prespala sva kar na manastirskem parkirišču na katerem so na naju pazili tudi policaji (stalna straža). Ob nama je prespal še en francoz z veelikim

avtodomom. Sicer pa sva se počutila kot mala amerikanca, saj nisva srečala do tedaj še nobenega avtodoma in sva kar zbujala pozornost, sploh med štalami, njivami in ovcami.

9.8.2014

Manastir RILA – ISTANBUL

Po obilnem zajtrku (višnjevca in višnjevca) nadaljujeva pot proti Turčiji (brez posebnosti - tum-tum-tum-bum-bum, itd.) Čreda ovc na cesti, srečanje z medvedkom (čisto pravim - ni slike, ker naju je presenetil, ali pa midva njega, ko je stikal po kantah za hrano). Bolgarsko - Turško mejo kar hitro prestopiva. Turki naju sicer čipirajo (na avtodom nalepijo kodo), ampak so zelo prijazni. Sledi šok - po izstopu iz države članice EU v pretežno azijsko državo sva presenečena da je vse čisto, ni smeti, gladka cesta. Takoj po prestopu meje nakupiva vinjeto in nadaljujeva pot proti Istanbulu; »gladka štiripasovnica«; pot brez večjih posebnosti, razen razlik v turških in slovenskih cm ☺- na postajališču piše za višino do 2,9m, zato sva ostala brez antene ☹ (v Mariboru višina avta 2,8m), ki pa je tako ali tako nisva rabila, ker nisva gledala TV. Prihod v Istanbul v večernih urah. Mesto ponoči izgleda fantastično, dokler nisva zabredla v staro mestno jedro, kjer gre po ozkih ulicah komaj bicikl skozi - midva pa s kemperjem ☹. Z nekaj »švicanja« sva se izvlekla brez prask, greva malo iz centra, parkirava; greva na kolo in nazaj v »gužvo«. Ogled mesta je pravi užitek, za malo boljši ogled bi rabil vsaj par dni, kar pa ni bilo v potovalnem načrtu moje drage. Zato se odpraviva v poznih večernih urah iskat primeren kraj za prenočevanje ob poti proti črnemu morju.

2014.08.09 06:51

2014.08.09 18:19

10.8.2014 – 12.8.2014

Istanbul – Çadır kamp v Karacaköy –u ob črnem morju (med Şilo in Ağvo)

Tri dni lenarjenja ob črnem morju, ki ni črno – sem se prepričal na lastne oči. Kamp ni omembe vreden, saj je zmanjkalo črk v abecedi za kategorijo, vendar naju to ni preveč motilo, saj je najina »hiška« kar udobna in čista, plaža pa je zelo lepa, morje je toplo, bereva knjige, lenariva, se druživa z lokalnimi živalmi ☺.

12.8.2014 – 13.8.2014

Črno morje (Karacaköy) - slano jezero (Tuz Gölü) - Nevşehir

Kapadokija (Avonos, Cavusin, Zelve, Ürgüp, Göreme, Uçhisar)

Okrog poldneva se odpraviva na pot proti mestu Nevşehir, pot ni nič posebnega, velike razdalje, opazujeva pokrajino, kjer je vse obdelano in prepredeno z namakalnimi sistemi. Cesta je zelo lepa, večina štiripasovnica. Ko se je že stemnilo Zdenki kapne, da je nekaj belega ob cesti in da je to verjetno slano jezero, ki ga je imela v planu ogleda. Jaz nisem verjel, ona pa je vztrajala da naj

ustavim, zato ji ugodim. O madona! Koliko soli! Ne moreš verjet, ubogi naši solinarji... Ker je že pozno se odločiva prespat kar ob jezeru, ob nama na prostem spi fant, ki prodaja sadje.

Zjutraj štartava »bicikle« in takoj na jezero. To je nekaj, kar pač ne doživiš vsak dan - vozit se po jezeru soli. Ne vem, zakaj turki niso prodajali soli cesarskemu Dunaju, da jo je moral Martin Krpan »švercat«. Po najinem povratku s solin se srečava s fantom, ki prodaja sadje. Ponudi nama melone, nisva zainteresirana, vendar nama eno razreže in ponudi. Je kar dobra, čeprav nisva ljubitelja melon. Naredimo blagovno menjavo višnjevca 2 X 0,3 za melono, potem prijateljski pogovor od kod sva itd. Posebnost: vsi pohvalijo in poznajo našo deželico, ko pa jih povprašaš kje je Slovenija, velika večina »mrkne« ali jo zamenja s Slovaško in potem traja kar nekaj časa razlaga lege Slovenije med Avstrijo, Italijo, Madžarsko, da je to del bivše Jugoslavije....Pozdravimo se ter nadaljujemo pot proti Nevşehirju, kjer si ogledava podzemna bivališča ter se srečava s prijaznimi otroci, ki se želijo slikati z nama.....

Otrokom sva ponudila 5TL, vendar jih niso želeli sprejeti... ☺ ☹ !!!

Po krajšem postanku nadaljujeva pot skozi pokrajino Kapadokija (**Avonos, Cavusin, Zelve, Ürgüp, Göreme, Uçhisar**).

Ogled skulptur, ki jih je izklesala narava ali človek. Ogled podzemne pravoslavne cerkve. Počasi misliva, da sva upravičena do priznanja pravoslavne in muslimanske vere glede na število ur prebitih v teh sakralnih objektih.

Tempo je ubitačen, pritoževanje mi ne pomaga - Zdenka se drži plana. Ogled podzemnega mesta Ürgüp. Po moji logiki Darwinova teorija počasi pada, zdi se mi, da so bili naši predniki krtice ☹

Pot nadaljujeva proti Göremu... spet same "luknje", cerkve v skalah, ...

Nadaljevanje poti naju vodi skozi mestece Uçhisar, kjer se odločiva, da se malo odpočijeva in okrepčava. Toda glej ga vraga, spet same luknje in Zdenka že spet veselo škljoca. Zagleda lepo teraso ter jo ovekoveči, toda glej ga zlomka, pri dejanju naju zaloti domačin. Ne morava pobegniti, povabilu na čaj se nisva mogla izogniti, povabi naju na ogled podzemnega hotela. Ob ogledu hotela sem dobil občutek, da Zdenka razmišlja o menjavi apartmaja, še posebej, ker naju je gostitelj povabil na večerjo, katero sva vljudno odklonila, češ da sva že jedla (lagala sva, saj sva že bila pošteno lačna). Po izmenjavi e - pošte se posloviva ter greva proti mestu Derinkuyu, kjer tudi prespiva na parkirišču sredi mesta.

14.8.2014

DERINKUYU - KONYA **ونیه**;

Vstajanje kar zgodaj zjutraj, kava, višnja, konzerva in nato ogled podzemnega mesta pod zaščito Unesca . Presenečena sva bila, da je vhod v samo podzemno mesto skorajda v središču mesta.

Bila sva prva turista, prehitela sva celo blagajničarja in »poševnooke«, ki jih je po mojem mnenju v Turčiji več kot samih turkov.

Samo mesto je res zelo zanimivo, saj je skopano iz točke 0 naravnost navzdol in ne kot sva pričakovala v kakšen hrib. Verjetno je bilo to naporno (glede na to, da niso poznali TV in je bilo verjetno kar nekaj naraščaja in s tem večje potrebe po novih prostorih). Zamislite si, kako bi kopali dandanes, ko ima skoraj vsak otrok svojo sobo ☺.

Sicer pa je tudi meni naporno, tempo je še vedno morilski, mislim, da že tri dni nisem šel na »malo potrebo«, vse « vun zašvicam«. Pozabil sem povedat, da so se po merilnih napravah temperature gibale od 35°C naprej, dežja pa od Srbije dalje niti kapljice...

Nadaljevanje poti proti Aksarayu, po kratkem ogledu mesteca in mini muzeja o predstavitvi njihovega življenja nadaljevanje proti Konyi.

KONYA ڼه ڼو:

Konya je mesto v osrednji Anatoliji. Je središče province Konya, ki je po površini največja turška provinca. Je tudi eno izmed najbolj konzervativnih mest, kjer srečamo več zakritih žensk kot v ostali Turčiji, pa tudi alkoholnih pijač v lokalih večinoma ne strežejo. To sva sama izkusila tudi ob kosilu, ko sva ostala brez vina in piva ☹. Oglevala si muzej Mevlana. Mimogrede, vstopnine v Turčiji niso pretirane (10-30 TL). Nato sledi pohajkovanje po mestu, pitje turškega čaja (kar že obvladava v nulo), nakar se Zdenki zasvetijo oči – ŠIŠA. Začnejo se pogajanja o nakupu, stališč nismo preveč zbližali, zato nadaljujeva križarjenje po mestu (seveda s kolesi, saj je mesto kar obsežno), greva na kosilo, pa zopet na čaj ter ponovni napad na ŠIŠO pri istem prodajalcu. Uspeh, dosegla sva solidno ceno! Mislim, da Zdenka misli, da bo lahko kadila med vožnjo, ker je to baje na vodni osnovi. Kar sanjaj...

14.8.2014 – 15.8.2014

KONYA - EĞİRDİR - PAMUKKALE

Pot nadaljujeva pozno popoldne proti najinemu naslednjemu cilju. Kratka »čik« pavza, kava in prigrizek na prijetnem parkirišču kakšnih 15 do 20 km od Konye. Po postanku nadaljujeva s potovanjem, počasi se stemni, poslušava glasbo z zgoščenske, ki jo znam že na pamet, kar sledi šok: Zdenki se je prikazal ALAH in isti trenutek krik TELEFON, nato trenutek smrtne tišine. Na zadnjem postajališču je pozabila telefon. Prevozila sva že okoli 40 km, obrat in nazaj, oba dokaj redkobesedna upava na najboljše. Ob prihodu na počivališče občutiva olajšanje, saj je telefon ter vse ostalo na mestu, kjer ga je pustila. Napetost popusti. Mnenja sva, da je verjetno kdo videl telefon, saj je bil kar na izpostavljenem mestu, na počivališču pa je bila tudi kar velika skupina popotnikov z otroci. Obrneva po že delno znani poti proti novim dogodivščinam, po kakšnih 60 km doživiva nov šok - popolna zapora ceste. Verjetno sva spregledala oznake, pa tudi turško še ne obvladava najboljše. Gledava po zemljevidu ali obstaja kakšna druga pot, vendar je ne najdeva, razmišljava da nama ne preostane drugo kot se vrnit približno 40 km na drugo cesto, ko pripelje proti nama avto in obvozi zaporo. Sklepava, da če je on prišel sem, bova midva tja. Izteklo se je dobro, z manjšimi kolobocijami sva prišla skozi, samo prah se nama je zalezal v vse pore. Pozno ponoči prispeva do mesta Eğirdir ob lepem jezeru, kjer se odločiva prespati.

Zjutraj si Eğirdir ogledava. Mestece je zelo lepo, turistov ni veliko, saj ne vidiva tujih registracij, razen nizozemca, ki veselo preživlja brezplačni dopust ob jezeru. Sledi pranje koles v jezeru, saj so še vsa od soli in prahu.

Po zajtrku nadaljujeva pot skozi malo naseljene kraje proti Pamukkalam.

Pamukkale so svetovno naravno čudo, kjer je narava tisočletja nalagala bele apnenčaste nanose v znamenite kaskade. To naravno čudo je bilo opisano s besedami: kot, da se je tok vode nenadoma ustavil in okamenel.

Ogledala sva si tudi Hierapolis, starodavno mesto uvrščeno na Unescov seznam svetovne dediščine.

Pamukkale so bile poznane že v časih antike, v teh toplih termalnih vodah so se zdravili že Frigijci, Grki in Rimljani. Legenda govori o tem, da je dovolj le deset minut kopanja v tej vodi, da se pomladite za pet let..

Ni kaj napisat, gledava kot dva otroka, ki prvič vidita lizalko. Celodnevno sprehajanje po naravnih ter zgodovinskih lepotah. Zvečer se odločiva prespat kar na parkirišču, kjer sva imela cel dan zastoj parkiran avtomod, v katerem je vroče kot p....

16.8.2014

PAMUKKALE – SELÇUK (EFES)

Okrog poldneva prispeva po že znani turški pokrajini (polja, nasadi, pa spet polja, nasadi) v mesto Selçuk, ki je v bližini ene izmed najbolj obiskanih turističnih destinacij v Turčiji - starodavnem mestu Efezu.

Parkirava najino hišo, zajahava kolesa ter se podava na ogled antičnega mesta ter se čudiva človeški vztrajnosti po gradnji res ogromnih in razkošnih objektov.

Mislím pa, da sem tudi razvozlal vzrok propada, saj je mene v samo enem dnevu skoraj pobralo - VROČE.

Drugeče o mestu samem ni kaj povedat, je že vse napisano, potrebno ga je doživet.

Z mislijo na vodno osvežitev pozno popoldne kreneva proti sredozemlju. Po prijetni vožnji (po Zdenkinih navodilih)mimo mesta Izmir, ki je zelo veliko (odločiva se, da si ga ne bova ogledala), prispeva pozno zvečer do avtokampa ACAR – FOCA, kjer to noč prespiva pred kampom.

17.8.2014- 19.8.2014

Kamp Acar – Foca;

Končno malo počitka, kopanje, uživanje v sončnih zahodih. Morje je zelo toplo in čisto. Glede na to, da je vikend, je kamp precej poln z dnevnimi kopalci, katerih posebnost je, da skoraj vsi ob isti uri zakurijo žare, tako da se po kampu širi prijeten vonj po oglju in ražnjičih, nato se nadaljuje obredno pitje čaja, katerega tudi skuhajo na istih žarih.

Kamp ima lepo plažo in zadovoljivo infrastrukturo (cena približno 12 € komplet).

2014.08.19 08:17

2014.08.18 18:51

2014.08.19 08:30

19.8.2014

KAMP ACAR - BERGAMA

Ponovno se malo odmakneva od morja, vendar ne predaleč. Oglede Pergamona oz. Bergame, glavnega mesta antične Male Azije in nekdanjega grškega središča znanosti in umetnosti pričneva v Asklepionu, kjer si ogledava ostanke zdravilišča, posvečenega bogu Asklepionu, kjer je zdravil znameniti grški zdravilec Galen.

Bergama je zelo prijetno mesto. Tukaj tudi dobiš občutek prave Turčije, saj je v mestu ohranjen stil obrtnih delavnic, majhnih uličnih prodajaln in arhitekture v mestnem jedru. Cene v lokalih so ugodne kot po večini Turčije.

Po ogledu mesta se z vzpenjačo zapeljeva na planoto nad mestom na ogled Akropole in templjev. Po malem se sprašujem, če ni bila Zdenka v prejšnjem življenju kakšen kamnosek. Povratek v mesto in spet na čaj. Nakar pri moji dragi pride do spoznanja, da je skrajni čas, da si nabaviva čajnik, da prihraniva pri proračunu ob pitju čaja. Dokaj hitro najdeva kar lep model po ugodni ceni (sicer komplicirana naprava).

Ker sem bil priden in nisem preveč tečnaril, naju je Zdenka usmerila nazaj proti morju. V nekem potopisu sva prebrala, da je možno prespati na plažah v Dikiliju, zato sva se namenila proti temu mestu.

Ker pa je bila v mestu gneča in nisva našla primernega mesta za prenočitev sva se po kratkem ogledu mesta napotila naprej do Orena, kjer sva v prenočila na parkirišču v ulici skoraj v središču mesta.

20.8.2014 – 22.8.2014

Ören - Burhaniye- Altincamp

Namestitev v kampu. Kamp je zelo lepo urejen, tudi cena je zmerna (50TL). Čisto morje, lepa plaža, vreme super, blizu mesta, ogromno turistov, predvsem turških, malo avtodomov, razen v tem kampu, kjer je nekaj italijanov in nemcev, ostalo so predvsem šotori.

Danes (21.8.) ima moja gospa rojstni dan. In to ne ravno katerikoli, temveč okroglih dva krat petindvajset, zato pripravljam strategijo za nakup darila. Cel dan študiram cene zlata na borzi, saj se v prejšnjih poskusih nakupa nisem ravno izkazal. Bomo videli kako se bo obrestovalo. Zlatarne v Örenu nisva našla, zato bo moralo darilo počakati ☹️. Nadaljujema z lenarjenjem. Aja, pozabil sem omeniti, da je moja gospa pridno luknjala zračnice, tako da mi ni bilo preveč dolgčas. Zvečer sva šla kar zgodaj spat, saj zjutraj potujeva naprej.

Po mirnem uživanju naslednje jutro opazim soseda, ki pije čaj. Po vljudnostnem pozdravu se dogovorimo, da nama bo v živo predstavil kuhanje čaja. Kompenzacija za uslugo višnjevca, katerega je njegova žena sicer z malo tresenja popila, on pa ga bo popil po povratku iz đamije. Povabil naju je tudi k njemu domov v Izmit, žal sva morala odklonit, saj naju čaka še dolga pot do doma.

22.8.2014

OREN – TROJA (TRUVA)–CANAKKALE

Zjutraj na hitro pospraviva, jaz se še malo vržem v morje, se stuširam in naprej proti Troji, kamor prispeva okoli dveh. Plačava vstopnino in ponovno ogled kamnov. Od vsega je še najbolj ohranjen lesen trojanski konj ☺. Ne vem, kako jim je uspelo skozi vsa ta tisočletja!!! Meni je pergola razpadla po desetih letih, pa sem imel skandinavsko zaščito. Kaj češ, mojstri pač!

Nadaljujemo pot proti Canakkalam, ob poti se še malo ustaviva za slikanje in čik pavzo. V Canakkale prispeva okoli četrte.

Sedaj pa stopim na sceno JAZ z mojim poznavanjem barantanja! Prispeva v ulico zlatarn, Zdenki se že bleščijo oči. Po nekaj ogledih je zožila izbor in nato izbrala. Trgovca sem postavil pred dejstva, tako da sta nazadnje poklicala šefa. No, v glavnem sem izdelku uspel znižati ceno za več kot trideset % (cena nakita je skrivnost zaradi finančne policije)! Udarimo v roko in vsi srečni, posebej Zdenka, saj me je takoj povabila na večerjo.

Dobil sem lignje, ki so bili po kvaliteti čisto podobni njenim zračnicam, ampak kaj češ, je pa imela zato ona zelo dobre sardelce, pa saj je imela prejšnji dan rojstni dan, ane. Pred tem še menjava zračnice, Zdenkino kolo ima polno lukenj.

Po več ali manj polnem trebuščku se odpraviva do kemperja, zašartava, zapeljema na trajekt in: Zbogom Azija! Pozdravljena Evropa!

Čaka naju okoli 230 km nočne vožnje do Edirne, mesta, ki leži na evropskem delu Turčije in sicer tik ob Bolgarsko – Grško – Turški meji. Cesta je zelo lepa, kot skoraj vse ceste v Turčiji. V Edirno prispeva pozno ponoči. Nočni pogled na mesto je zelo prijeten. Poiščeva parkirišče in hitro spat, saj sva precej utrujena.

23.08.2014

EDIRNA – SOFIA

Zajahava najina dvokolesnika in greva. Zopet se ponavljam, ampak je zelo lepo in čisto mesto. Malo se še sprehajava, si zaželiva burek, lokalček ki se nama je dopadel pa skozi zaseden. Narediva par krogov po bližnjih ulicah, lokal je zopet poln, zato se odločiva, da se bova pač prisedla k dvema fantoma, ki tam zajtrkujeta. Takoj spet steče pogovor, od kod sva, kje sva bila, kako se nama dopade itd. Zaradi rahlih težav pri naročanju (natakar ne pozna nobenega tujega jezika) se ponudita, da pomagata pri naročilu. Potem lepo jemo in kramljamo. Ko sva želela poravnati račun pa doživiva novo presenečenje, saj sta vztrajala, da plačata onadva, češ da sva gosta v njihovi deželi. Ni nama preostalo drugega kot da sprejmeva. Nadaljujema z ogledom mesta, ki je polno fontan, spomenikov in mošej.

Počasi zapuščava Edirno ter se odpravljama proti bolgarski meji. Malo nama je žal, ampak ne gre drugače. Na meji brez problemov, na bolgarski strani tudi pranje podvozja - dekontaminacija 6€. Verjetno da se nanj ne prime njihova umazanija.

Med potjo se odločiva, da se bova malenkost ustavila še v Sofiji. Malo si jo ogledava, prestolnica je v primerjavi z ostalo Bolgarijo kar lepo urejena, kar je tudi normalno, saj so vse institucije in predstavništva v prestolnici.

Privoščiva si večerjo v precej dragi restavraciji Grand hotela Sofia (bučkina juha, dve šopski solati, špageti bolognese in 2 džusa – 47 levov – cca 24€).

Nato se odpraviva proti Srbiji. Mejo prečkava pozno zvečer in nato direktno proti domu. Zdenka se spet zabava z lovljenjem strel, tokrat nima sreče. Ponoči močan naliv, Zdenka zadaj spi, na prvem parkirišču malo pred Beogradom zaustavim in se ji pridružim.

24.8.2014

BEOGRAD – MARIBOR

Na srbsko - hrvatski meji se kar načakava. V tem trenutku se izkaže prednost avtodoma, saj si skuhava kavico, narediva sendviče, hladne pijače imava v izobilju, imava WC, malo »zalegneš«, ... pa kar mine.

Po prestopa meje pa lepo počasi po podravski magistrali proti Mariboru.

Avto prede kot singerica! Prej ga nisem upal preveč hvalit, da si nebi premislil.

Ustaviva se še v Varaždinu, kjer si na kratko ogledava njihovo pokopališče znano po urejenih zelenicah.

Nato proti Mariboru, kjer naju že čakata vnukici in Lea, toda glej ga vraga – Starše - gumi defekt! Po mukah zamenjam kolo in čez pol ure sva doma.

Prevoženih 5400 km, stroške obdeluje finančno ministrstvo -*****

Ivek, Zdenka Špindler