

Turčija 2010

09.07. - 28.07. 2010

1. dan

Oba sva bila dopoldne še v službi, avtodom je bil pripravljen in ob šesti uri zvečer sva se peljala proti Ljubljani, Zagrebu in takoj čez hrvaško-srbsko mejo, mirno prespala na OMW bencinski črpalki.

2. dan

Pot naju je vodila mimo Beograda, Niša, Pirota do Bolgarske meje, kjer na bencinski črpalki kupim mesečno vinjeto za 15€. Bolgarijo hitro prevoziva in po dveh urah čakanja in nakupa vize (15€) vstopiva v Turčijo.

Vstaviva se v obcestni gostilni s parkiriščem, osem kilometrov od meje in greva na večerjo. Prvič se srečava s turško hrano, kulturo in turškim denarjem (turške lire).

Ko naročim pivo, mi šef pove nekaj vzgojnih o alkoholu, a mi ga vseeno prinese diskretno zavitega v papir. Za večerjo in parkirišče mu dam 100€, on mi vrne 150 lir. Zjutraj me zbudi klicanje k molitvi iz sosednje mošeje. Spraznim wc-kaseto, dolijem vodo, šef pa naju povabi na brezplačno kavo in čaj. Prijazno!

3. dan

Vstopiva v Istanbul in parkirava ob parku **N 41,0025 E 28,9692**

oz. ob morju, 800m od Modre mošeje. Plačam 15 lir na dan in oba sva presenečena, kako enostavno sva prišla in parkirala v tem 15-18 milijonskem mestu. Ker je nedelja, v parku vsi pečejo, kuhajo čaj,

plešejo in se veselijo. Turki opazujejo naju, midva njh.

Kupiva zemljevid Istanbula in se nekako ubraniva nasilnih »vodičev«. Oglad pričneva z Modro mošejo, Simbolom Islama, Aya Sofyjo, končava pa z večerjo in potepanjem po mestu. Uživava pozno v noč.

4. dan

Zjutraj se že navadiva Turških navad in imava zajtrk na tleh pred avtodomom... na AD privežem Turško zastavo, ki naju spremlja celo pot po Turčiji...

Nadaljujemo z ogledom bazilike Cisterne. Veličastni Meduzi in Jokajoči steber.

Vstopiva v Topkapi palačo, ki jo stražijo z orožjem, fotografiranje je prepovedano.

Tu prvič vidiva osemindvajset kilogramsko gmoto zlata, diamante velikosti žemlje, dragocenosti neprecenljive vrednosti...

Znotraj kompleksa doplačava vstopnino še za Harem (vredno ogleda).

Nadaljujeva na Grand bazar, kjer v primežu izkušenih trgovcev, tudi kot rojen Gorenc odpiram denarnico.., zvečer pa nama Turki ponudijo pečene ribe ob morju...

5. dan

Dopoldne zapustiva Istanbul in se s trajektom za 30 lir **N 41.0162 E 28.9796** prepeljeva v Azijski del Turčije. Oba dela mesta si ogledava še iz Bosporske ožine oz. morske strani. Šele tukaj vidiva, kako velik je Istanbul. Takoj se priklopiva na AC za Ankaro, kjer na izstopu za Ackakoco kupiva kartico za AC, ki velja za vse njihove avtoceste (50 lir). Parkirava ob Črnem morju, Akcakoca, na plaži...

N 41,08633 E 31,10374

Prepričava se, da Črno morje ni črne barve in se osveživa... ženske poleg naju plavajo oblečene...

Zvečer greva v restavracijo in ob norem vzdušju in prepevanju odlične pevke uživava ob evro-turških rokenrol pesmih... hudo! Spoznava zanimivega sogovornika, ki nama pove, da je tu najlepše septembra, ko so ribe praktično zastonj. Obdelamo najin plan poti. Od nekje prinese vodko in jo diskretno meša v sok. Tudi pivo Efes ni samo eden...

Jutranji pogled, ko se zbudiva v AD..

in še sončni zahod...

6. dan

Današnji cilj je Gordion **N 39.6530 E 31.9958**, kjer je takratni vladar Aleksander Veliki presekal gordijski voz, ki ga je na vlečnem vozu, nekdej v lasti kralja Midasa zavozljal frigijski kralj Gordios. Ogladava si muzej in prespiva na parkirišču.

7. dan

Nadaljujeva mimo slanega jezera Tuz Golu..., ki je pravo čudo narave, vročina čez 40 stopinj C pa pomaga do fatamorgane.

Napraskam nekaj soli za spomin, pot pa naju vodi po zanimivih cestah do Kapadokije...

Ustaviva se v kampu Panorama v mestecu Goreme **N 38,64722 E 34,82149**

Te vulkanske gmote naju ne pustijo ravnodušne in po ohladitvi v bazenu greva na ogled mesteca.

8. dan

Zjutraj si ogledava Zelve, plezava, hodiva in se čudiva..., s skuterjem nadaljujeva do Urgup-a, kjer se sprehodiva po mestu in naprej v Uchisar. Zame je to mesto nekaj posebnega, saj ljudje tu še vedno živijo v teh vulkanskih gmotah.

Krog zaključiva v Goremah in vsa izmučena pozno v noč obujava spomine dneva.

Novogradnja se lepo vklopi z okoljem ...

9. dan

Z avtomodom se zapeljeva do podzemnega mesta Derinkuyu, parkirava ob tržnici in obnoviva zaloge.

N 38,37120 E 34,73825

Raziščeva več nadstropno podzemno mesto , kjer je prebivalo 5.000 ljudi !

Naslednji cilj je dolina Ihlare **N 38,25200 E 34,30355**

Tu se spustiva po štiristo stopnicah v dolino , kjer so se skrivali kristjani.

Ogledava si bivališča, cerkve, ter se sprehodiva ob strugi Ihlare.

Prespiva v družbi avtodomov iz Francije, Belgije in Italije na parkirišču, ki ima vodo in wc, brezplačno

9. dan

Zapustiva Kapadokijo, ki nama je ostala v lepem spominu in se po nekaj km nove avtoceste peljeva mimo Mersina do kampa Akcakil **N 36,297318 E 33,847226**

Morje je toplo kot voda v Moravskih toplicah. Vroče čez štirideset stopinj C, hladiva se samo s klimo v avtodomu. In pijačo,seveda. Pravi dopust: wiski, kava,pivo,pivo, ama-ama, pivo, pivo, pivo, kava, pivo, pivo, ama-ama, pivo, pivo,pivo...in velikooo lepega čistega morja.

10. dan

Glej 9. dan

11. dan

Nadaljujemo skozi Silifike proti Anamurju, kjer pa je cesta zavita in ozka. Kar je še stare, niti ni problemov, novi odseki pa so gradbišče.

Proti Alanyi se cesta izboljša, prej pa opazujemo nasade bananovcev in rastlinjake, kjer pridelujejo zelenjavo v ogromnih količinah. Na vsakem počivališču prodajajo banane, zelenjavo in ostalo sadje...

Dostop do plaž je v nekaj krajih nemogoč, kjer pa se do plaže pripelješ, pa so prazne in umazane.

V Alanyi vidiva instant turizem, to je morje, plaža, cesta, hoteli in turiste z zapestnicami, v katerih je čip, ki odpira vrata, kar so pred tem izbrali in plačali...

Pobegneva od tu in se peljeva do Manavgata, kjer parkiram v mestecu Side

N 36,77262 E 31,39631

Sprehodiva se po tem turističnem mestu, večerjava in prespiva na parkirišču, ki sicer ni mirno, ampak zaradi utrujenosti ne slišiva ničesar.

12. dan

Zjutraj si ogledava Apoleonov tempelj oz. kar ga je še ostalo in starodavno mesto...Ta tempelj je na vseh razglednicah Turčije in sva bila presenečena, da vstopnine ni.

Nadaljujeva mimo Antalye in južno do plaže Olympos **N 36,40618 E 30,47856**

Tu sva bila spet navdušena, cena za parkiranje je 3 lire. Ampak se je drugi dan zakompliciralo..., pobiralec parkirnine me pošlje k šefu restavracije, ki mi razloži, da mu dolgujem še 20 lir za nočitev... , vzame mi tudi 5 lir za Efes pivo.

Zvečer je sprehajanje po plaži prepovedano, ker gnezdiijo želve. Midva jih sicer nisva videla, so pa menda težke do sto kg. Gnezda so lepo označena.

13.dan

Cel dan uživava v čistem, osvežilnem morju, zvečer pa se s skuterjem odpeljeva v 4 km oddaljeno Chimmero, kjer je naslednje čudo Turčije..., na vrhu hriba gorijo vulkanski plini, ki nikoli ne ugasnejo...

Tudi obisk v prijetni obcestni turški gostilni bo ostal v spominu...

14. dan

Po dopoldanskem razvajanju se odpraviva v Myro, mesto, ki je vklesano v skale.

N 36,25783 E 29,98716

Ker so tu živel prebivalci pravoslavne vere, so večina turisti iz Rusije in Srbije.

Odpeljeva se proti Denizliju v Pamukkale... **N 37.9194 E 29.1171**

Parkiram na vrtu restavracije (30 lir) z elektriko, vodo, WC-jem in bazenom. Anči si zdravi prebavne motnje, jaz pa uživam pred avtodomom ob hladnem pivu in pogledu na novo čudo narave...

15. dan

Zjutraj se sprehodiva po bazenčkih in počasi prideva do mesteca Hierapolis...

Tu si najprej ogledava muzej...

Nato pa še Kleopatrino kopališče, kjer se turisti namakajo med templji v zdravilni vodi...

Voda naj bi pomagala rešiti vse težave in bolezni, midva pa se rajši po isti poti vrneva k avtodomu v »najin« bazen.

Zvečer se poleg naju parkirata simpatični avto domski par iz Slovenske Bistrice in slovenski večer se konča pozno v noč.

16. dan

Ko se dopoldne poslovimo, pa se na AD ne zapre električna stopnica. Pomoč prijatelja je bila dobrodošla, stopnica pa je končala v boksu AD. Midva pa greva proti Efesu, najbolj ohranjenemu mestu, kjer so nekdaj živeli kristjani. Po tem mestu se imenuje tudi odlično turško pivo Efes.

N 37,93502 E 27,34649

V hudi vročini je ogled naporen. Priključila sva se ameriški skupini s super vodičem, ki je lepo opisal življenje tistih časov mesta Efes.

Zvečer zapeljem skozi Izmir in nekaj kilometrov naprej parkiram poleg dveh nemških avtodomov na plaži, kjer se osveživa v morju in tudi mirno prespiva...

N 39,26751 E 26,67786

17. dan

Voziva se proti Assosu in se vstavlja v turških vaseh, ki so nekaj posebnega...

Parkirava spet na plaži, kjer bi lahko preživel še en dopust...**N 39,65306 E 26,16062**

Nama se dopust počasi izteka, zato se vkrcava na trajekt

N 40,15089 E 26,40244 Canakkalale . Zapustiva Azijski del Turčije, zapeljeva skozi Edirne in prespiva tik pred turško-bolgarsko mejo na parkirišču **N 41,68726 E 26,47091**

18. dan

V duty free shop zapraviva zadnje lire ,odvežem turško zastavo iz avtodoma, Bolgarijo samo prevoziva, v Srbiji se do sitega najeva čevapčičev in prespiva na počivališču takoj za Beogradom.

19. dan

Ob drugi uri popoldne sva že v objemu vnukinje in vnuka doma, kjer je najlepše...,če pa to hočeš vedeti, pa moraš odpotovati.

ZAKLJUČEK : Turčija je naju navdušila in to je bilo najino »naj« potovanje z avtodomom. Za minus lahko štejem termin zaradi vročine, ki se je gibala preko 40 stopinj C, noči pa se skoraj nič ne ohladijo... Zato sva šla redko spat pred eno, drugo uro zjutraj. Dežja sva imela samo za vzorec in obakrat sva se ga razveselila. Velik strošek je nafta, ki v Turčiji ni poceni in se giblje od 1,4€ navzgor . Pri 6200 km, ki sva jih prevozila predstavlja glavni strošek. Imajo pa veliko bencinskih servisov, večina novih in lahko izbiraš.

Drugi največji strošek so bile vstopnine, ki so do 15 €, če ima Unesco prste vmes in težko se obrneš, ko si že tam. Hrana in pijača ni draga, nikoli pa ne smeš prej naročiti, preden ne vprašaš za ceno. Se nama je zgodilo, da sva za dva stisnjena sokova iz pomaranče plačala deset lir. Motilo naju je, da skoraj nikjer ni objavljenih cen in je vse stvar pogajanj, sva se pa hitro učila. Svinjskega mesa seveda ni , zato mi je zmanjkalo suhe salame in pršuta. Sadje in zelenjava pa je precej cenejša, kot pri nas.

Vode je povsod dovolj, vendar sva pila ustekleničeno. Ko sem prosil za vodo, da jo nalijem v avtodom, so takoj priskočili in mi jo nalili.

Počutila sva se varno, spala in parkirala sva lahko kjerkoli.

Nekje sem prebral, da je Turčija največji muzej na prostem in se s to trditvijo strinjam.

Ljudje so zelo prijazni, za naše razmere morda še preveč. Povsod so naju pozdravljali in spraševali, če nama je Turčija všeč.

Če me vprašate, če bi še šel v Turčijo, Vam povem, da jutri !

Mogoče se Vam zdi ta potopis precej posladkan, ampak midva sva Turčijo tako doživela. Imela sva pa tudi srečo, da nisva imela gumi defektov, ki jih je na razbeljenem asfaltu in slabih cestah veliko. Tudi pokvarjenih avtomobilov in nesreč sva videla kar nekaj. Nama je avtodom služil brez napak, razen prej omenjene električne stopnice.

Presežki najine Turčije:

Vprašam za vodo na bencinski črpalki, pa tip ves nasmejan privleče sto metrov cevi in mi jo nalije v avtodom...

Pranje avtodoma je po plačilu nafte skoraj normalno in brezplačno.

Vedno so na črpalki vsaj trije, ki te postrežejo.

Natakar v »salonarjih« pohodi opetnico čevlja in s tem napravi natikače, po dveh urah popravi opetnico in ponovno obuje salonarje.... Umrl sem od smeha 😊

V kampu Panorama je lastnik v času , ko sva si midva ogledovala Goreme, pobral najine brisače, ker je padal dež. Prinesel je lepo zložene, ko sva se vrnila.

V Vojcovem-Cvetovem kampu me šef s cigareto v ustih pozdravi v slovenščini: »Kako si?«

Petintridesetletni moški, ki ima kondicije, da bi lahko plaval do Cipra, si nadene XXL rokavčke in zaplava kravl...

Ženske so kljub temu, da so zavite in pokrite, nekaj posebnega in nikoli ne veš, kaj se skriva za tistimi črnimi očmi ?

Na trajektu se nama približa tip z velikim nožem , pred nama olupi melono in jo ponudi...midva sva se pa panično zaklenila v avtodom.

V Gordionu na parkirišču večerjava pred avtodomom in me vpraša kmet, če me moti, da bi on zakuril dračje, ki ga je popoldne spravljaj skupaj...

Nikjer nisva videla klošarjev, vsi nekaj delajo...

Zahvaliti se moram forumu caravaning. si oz. vsem, ki ste o Turčiji kar koli napisali. Hvala !

Nekaj koordinat je novih in upam, da bodo komu koristile.

Vitranc

