

V deželi fjordov – po poti vikingov

Uvod

Na Norveškem je dolga, ozka zahodna obala Severnega morja med mestoma Stawanger in Kristiansund poznana pod imenom *Veslandet*. To je dežela mogočnih globokih, modrih in smaragdno zelenih fjordov, ki se vijejo in globoko prodirajo v notranjost dežele med visoke gore. Tu so slikoviti zalivi z mnogimi ljubkimi otočki in majhnimi naselji. Brezštevilni slapovi in deroče reke se spuščajo z gora, na katerih je večni sneg in led. Med vso to vodo in gorami so speljane zavite ceste, ki prehajajo v daljše ali krajše tesne, temačne tunele mestoma na mogočne mostove ali pa se naenkrat končajo in je pot potrebno nadaljevati s trajekti. Najlepša med cestami je svetovno poznana Atlantska cesta. Najglobji in za mnoge najlepši fjord je Geirangerfjorden.

In vse to smo si želeli na potovanju ogledati tudi mi. Potovali smo med 5. in 18. julijem 2011.

Pot

Ko se odpravljamo na pot v države severne Evrope, prvo pomislimo, kaj vse moramo postoriti glede psa, ki nas na poti vedno spremlja, kajti predpisi glede žival, so v nekaterih državah zelo strogi. Potem, koliko denarja je potrebno vzeti s seboj na pot (za cestnine, tunelnine in gorivo). Katera oblačila so primerna, ko gremo na sever. In nenazadnje, kaj vse od hrane bomo morali vzeti s seboj. Ker smo potovali v času najvišje počitniške sezone, smo morali pravočasno rezervirati prevoz s trajektom iz Danske (<https://fjordline.com>). Pravitako smo tokrat poskrbeli za plačilo cestnine po Norveški preko njihovega *Autopass* (<https://turistportalen.csautopass.no>), ko preko spleta vnaprej plačaš 300 kron, oni pa po satelitu spremljajo tvojo vožnjo po državi in sproti zaračunavajo cestnino. Ker nismo vedeli koliko časa bomo na potovanju, si nismo rezervirali karte za trajekt iz Norveške na Dansko, kar se nam je maščevalo. A o tem pozneje. Kupili smo tudi kartico *Scandinavian Camp*, ki smo jo potem vedno uporabljali, kot edini identifikacijski document v kampih.

Kot vedno, smo pripravili seznam kampov ob poti ter postajališč za avtodome. Pri tem so nam bili v pomoč potopisi drugih in ob tej priliki se jim zahvaljujemo za podatke, kajti prišli so nam zelo prav. Nekate bomo v tem potopisu ponovno napisali, druge, ki so se nam zdeli primernejši dodali, v upanju, da bodo komu koristili.

Smo že v letih, ko nam ogledovanje muzejev in galerij ter velikih mest ni več tako zanimivo, ko raje vozimo po lepi in zanimivi pokrajini ter spoznavamo nove ljudi in njihove navade. Pot smo zato, kot že rečeno, planirali tako, da bomo peljali med fjordi (in izkazalo se je tudi pod njimi), posebno še po najbolj globokem Geigerfjordu, do katerega se pripelje po strmi cesti (*Eagle's view*) in potem naprej po lepi in slikoviti Atlantski cesti (*Atlantic road*). Med mesti so se nam zdela najbolj zanimiva za ogled le peščica njih, ki so se razvila iz ribiških vasi: Stawanger, Alesund, Kristiansund, in Bergen.

1.dan

Po Avstriji do Nemčije po avtocestah A10, A8, A7 do izhoda št .66 - *Autohof » Rhueden«* pri Hildesheimu. Z vmesnimi postanki pri Chiemsee in še enkrat pozneje za pripravo kosila. Prevozili smo 977km. Prespali.

2. dan Aalborg

Zgodaj zjutraj smo pot nadaljevali po A7 (E45) mimo Hannovra do obvoznic pri Hamburgu, da bi se izognili jutranji konici. Hamburg smo prepeljali večinoma skozi tunel. Strahospoštovanje nam je vzbujalo pristanišče na Labi z ogromnimi tovornimi ladjami in visokimi žerjavi za raztovarjanje. Ko je bilo to vse za name, smo v še vedno lepem jutru peljali proti Danski vse do starinskega mesta Aalborga. Po prevoženih 660km smo se ustavili v lepem kampu, kakih 20 minut od središča mesta. Kamp 230 DKK ali 35 evrov, zelo miren in lepo urejen. Mesto leži ob Limfjordu ima ljubko pristanišče z manjšimi starimi barkami. Na ogled je tu, med barčki vseh vrst, ki so bili polni obiskovalcev, pred nekakšnim manjšim pomorskim muzejem, postavljena prava podmornica. V starem mestnem jedru z zanimivimi hišami in okni brez zaves, je urejen prostor za rekreacijo, poln otrok in odraslih vseh starosti. Lepo, prijazno in živahno druženje. In še to, tu in pozneje na Norveškem prevladujejo Mc Donaldsove restavracije.

Aalborg pristanišče

Aalborg (staro mestno jedro)

3. dan

V sivem jutru in drobnopršečem dežju odhod v 70 km oddaljen Hirsthlahls, da bi se postavili v vrsto za trajekt Fjord Line-ja. Peljali smo po zelo lepi rahlo gričevnati pokrajini danskega dela Frizije, ki se nadaljuje na zahodu na na otoke in je zaščiten naravovarstveno območje. Krave in ovce različnih velikosti in pasem so se pasle, kar je dajalo občutek neke posebne mirnosti. V pristanišče smo pripeljali brezgodaj. Čekirali smo že prej kupljene vozovnice (Fjordline, cena: 117 eurov). Malce je mrazilo in meni se ni ljubilo stopiti na peščeno obalo in se sprehoditi po njej. Pripeljal je katamaran in mi smo se morali, ojoj, vkrcati v rikverc in precej navkreber, kar je zahtevalo od voznika nemalo spretnosti. Povzpeli smo se na palubo in občudovali s kakšno huronsko hitrostjo naše plovilo peni morje. To je bil doslej najhitrejši trajekt s katerim smo se kdaj peljali.

Po dobrih dveh urah smo prispeli v Kristiansand in nadaljevali pot po E39 proti mestu Stavanger. Promet je bil zelo gost, zato smo se ob prvih sončnih žarkih okoli poldneva ustavili na manjšem postajališču ob deroči reki. Pripravili kosilo, malce siestirali in pozno popoldne pripeljali v prenapolnjen Mosvangen kamp v Stavangerju. Na recepciji so nam povedali, da če si najdemo prostor, lahko prenočimo. In smo se stisnili k ostali množici avtodomarjev, ter ostalih. Kamp je drugače na lepem kraju ob jezeru z enakim imenom. Možnosti za rekreacijo je veliko. V neposredni bližini sta trgovina in avtobusna postaja.

4 dan, Stavanger

Mi smo naslednje, sicer deževno jutro, pohiteli z avtobusom mestnega prometa na ogled mesta. Majhno luko obkrožajo ozke ulice starega mestnega jedra. Hiše so lesene in belo pobarvane. Okna

brez zaves in polna pisanih rož. Korak dlje in že ste ob enem izmed treh jezer tega mesta, nad katerim se vzdiguje najstarejša katedrala na Norveškem (iz leta 1100). Vabijo nas izložbe majhnih butičnih trgovin resnično prvovrstnih izdelkov – namenjenih tisočim turistov, ki se sem pripeljejo z gromozansko velikimi ladjami cruiserji. Stavanger je pred leti bil imenovan za evropsko prestolnico kulture. Za nekatere in zame osebno je ostal v spominu kot najbolj ljubko norveško mesto. Sprva dosti revno se je popolnoma preobrazilo po odkritju nafte in plina v Severnem morju. (Cena: kamp 240 NKr, avtobus 25 NKr, vhod v mesto - plačano z Avtopassom).

Stavanger (značilne bele lesene hiše)

Stavanger (najstarejša katedrala na Norveškem, v obnavljanju)

Še dopoldne smo pot nadaljevali v Bergen (E39). Pot so sekali mnogi slikoviti mostovi in kratke vožnje s trajekti ter tuneli vseh vrst. Kljub sivemu dnevu je bila pokrajina po kateri smo peljali najlepša, kar smo doslej videli. Izgleda takole: vsepovsod voda z zelenimi otočki in zalivi, v katerih je običajno temnordeče pobarvana hišica s konkretno barko in skromnim avtom ali pa tudi ne. V mislih si želiš nekaj takšnega, kajti daje občutek raja na zemlji. Cesta, po kateri smo peljali ni bila prometna pa smo si lahko vse sproti ogledovali. Mestoma se konča in nadaljuje direktno na trejekte, ki vozijo izmenično in nas natovarjajo in raztovarjajo s tako rutino in naglico, da niti sam ne veš več ali ti pelješ ali te oni vozijo. Nobenih zastojev in gneče. Prevozili smo šest takih trajektov, kar nas je stalo 1235 NKR.

In tako se po par urah pripeljemo, ne brez logističnih težav v postajališče za avtodome, po njihovo v Bobilcenter, ki je deset minut oddaljen od središča mesta Bergen. Leži pod velikanskim mostom ob vodi (kako bi drugače) in ta dan je bilo parkiranih vsaj 50 avtodomov iz vse Evrope. Center vodi naš bivši sohržavljan, najverjetneje iz Bosne. Sanitarni prostori so skromni a ultračisti. Obstoja torej možnost pranja, pomivanja, tuširanja. (Cena 250 NKR)

5 dan, Bergen

Preden se peš napotimo v osrčje Bergena preberemo, da je dobil status mesta daljnega leta 1070, nekaj časa največje norveško mesto, celo glavno mesto, mednarodni pomen pa v času, ko so ga trgovci nemških in mnogih drugih mest, združenih v Hanseatsko ligo, okoli leta 1360 imenovali za svojo glavno izvozno evropsko pristanišče raznega blaga, največ seveda sušene ribe in lesa. Skoraj 400 let so se Nemci tu zadrževali in samo nekaj slikovitih starih hiš v Bryggen-u priča o teh časih. Sodijo pod dediščino UNESCO, saj so se kljub mnogim nevšečnostim (ogelj, črna kuga in pd.) ohranile do današnjih dni . V nadaljevanju Bryggna sta delno ohranjena Hakonshallen iz leta 1261 in

trdnjava Rosenkrantzturnet iz 1560. Zgrajena sta iz kamnov iz okolice Bergna. Obdaja ju velik lep negovan park iz katerega se odpira pogled na пристanišče. Neposredno v bližini je znana ribja tržnica Torget, kjer je možno kupiti sveže ribe in rake. Pravtako lahko tu kupite že pripravljene "morske jedi". Nekaj je stojnic malih zelenjave in sadja. Vse je zelo drago.

Bergen je najbolj mokro mesto na Norveškem, saj tu od konca oktobra do konca januarja vsak dan dežuje. In potem ni čudno da je pobrateno z ameriškim Seatlom, ki ima enak sloves v ZDA. Drugače pa je klima zaradi atlantskega toka ugodna in je npr. tu topleje kot v nižjeležečem ruskem Petrogradu. Samo mesto, daje občutek intimne majhnosti, saj se strme ulice iz пристanišča dvigujejo na sosednje griče. Nekje sem prebrala, da bi kot mesto Rim tudi oni bili mesto sedmih gričev. Ker pa jih je tu precej več, se ne morejo dogovoriti, katerih sedem bi prištevali k mestu.

Torej, tudi nas ni moča zaobšla, zato smo se zjutraj z dežniki povzpeli iz postajališča na ogromni most nad njim in se po nekaj minutah znašle pred enim od brezštevilnih muzejev De Kulturhistoriske Samling in ob njem Naturhistoriske Samling pa tudi Bergens Sjøfartsmuseum, ki so stali v popolni nirvani. Gladko smo jih ignorirali in se strmo po stopnicah mimo impozantne cerkve, mislim da sv. Olava, strmo spuščali po glavni mestni nakupovalni ulici. Mnoge drobne trgovinice so zamenjali nakupovalni magazini, ki so ponujali razprodaje poletnih oblačil. Spraševali smo se, le kje jih nosijo, ko je tu kar naprej vse vlažno in sveže. Prikorakali smo na Ole Bulls Plass, ki ga krasí romantični spomenik z vodometom temu njihovu slavnemu violinistu. Na desno malo dlje je velik pompozno grajen nacionalni teater (Den Nationale Scene) na levo enaka Kunsthal, in na norveškem največja koncertna dvorana moderno grajena Grieghallen (naenkrat sprejme 70.000 obiskovalcev). Iluzorno bi bilo misliti, da ni tu lep negovan cvetlični park, sredi katerega dominira kip skladatelja Edvarda Griega, ki zadovoljno gleda proti hali. Tu je še manjši paviljon sredi pisanih rož. Nadaljujemo pot v pristanišče do Torgeta na Bryggen in v trdnjavo s parkom. Ne odločimo pa se za vzpenjačo na hrib za panoramski ogled mesta, ampak se vrnemo v ribarnico kupimo drage sveže ribe, nato ignoriramo stojnice, kjer se prodaja kičasta suvenirna navlaka. Ustavimo se v lepem turistično informativnem centru v bližini in kupimo spominke, razglednice plus znamke in se opremimo s planom mesta. V vlagi se vlečemo po strmih stopnicah nazaj v hrib pa spet po mostu čez zaliv in spust do postajališča.

Bergen, Bobilcenter (pogled z mostu nad njim)

Bergen, Bryggen

Bergen, (starejši del mesta)

Bergen,(ena od zelo starih hiš, večkrat obnovljena)

Bergen (moderni del mesta)

Bergen (trdnjava Rosenkrantzarnet)

Kip Edvarda Griega obrnjen h Grieghallen-u in paviljon

Odpravimo se naprej, in po nekaj urah vožnje ustavimo, da bi si pripravili kosilo v mirni naravi enega izmed fjordov. Pot smo še nekaj časa nadaljevali po isti cesti (E-39) vse do Byrkjela, nato pa zavili na cesto 60 mimo Utvika, Invika pa Stryna. Cesta se je dvigovala pa spuščala, saj smo peljali ob robu nacionalnega parka Jostedalbreen. Med mogočnimi hribi, katerih vrhovi so še nosili ostanke snega so se vile vode fjordov in jezer. Večkrat smo se skupaj z drugimi ustavljali, da bi občudovali panoramo temnomodre vode tam spodaj. Pri Strynu smo zavili na cesto 39 in po njej skozi mrakobne zelo ozke in dolge tunele pripeljali do planinske kočice pod vrhom Dalsnibba (1476 m). Skozi temne tunele smo peljali »kot po jajcih« ob dolgih lučeh. Potem pa se spustili do najglobjega in bisera norveških fjordov Geirangerfjorda po strmi in ovinkasti cesti z imenom The Eagle,s Wiev. Pripeljali v vasico z enakim imenom kot fjord, v prenatrpan kamp, večinoma avtodomi. Ljubeznivi lastnik nam je pomagal pri namestitvi (cena 215 NKr). Tu je v bistvu le par privatnih hiš, nekaj hotelov, dom za starostnike in kar nekaj velikih trgovin s spominki. Vse to je kot nekako gnezdo stisnjeno ob robu fjorda. Je pa večje pristajališče saj tu pripelje dnevno veliko cruiserjev, iz katerih se usujejo popotovalci in dopoldanskih urah naslednjega jutra smo bili priče pristanku štirih takih. V zelo kratkem časovnem periodu je po naših izračunih kopno zavzelo vsaj 12.000 ljudi, ki so se potem z avtobusi peljali okoli na ogleda.

Nekatere gore na naši po so bile v snegu

Ob pogledu na fjord pri Styru

Eagle's view , pogled na Geirangerfjorden in vasico z enakim imenom

Maskota simpatičnega škrate Trolle

Spokojni Gerangerfjorden

“Okupirani” Gerangerfjorden

6. dan, Hellesylt

Ker gnečo sovražimo smo se naslednji dopoldan odpravili s trajektom na panoramsko vožnjo po fjordu (1 ura, cena 430 NKr). Pristali smo na drugem koncu fjorda v vasici Hellesylt, kjer smo se odločili ostati en dan. Fjord je s smaragno zeleno vodo resnično zelo lep in globok. Z obeh strani padajo vanj mogočni slapovi z zanimivimi imeni. Ob koncu, pred Hellesyltom, se mu pridruži s severa še en slikovit fjord. V manjšem kampu (cena 210 NKr) smo med odljudenimi resnimi domačini bili edini tujci. V mrzli vodi se tu ne kopajo pač pa lovijo ribe z ogromnimi ribiškimi palicami prav vsi mladi in stari, moški in ženske. S hribov se v slikovitem širokem slapu spušča divja reka v kateri drstijo lososi. Je pa tu stara manjša tovarna pletenin z norveškimi vzorci. V njeni prodajalni je mogoče kupiti po ugodni ceni lepe puloverje, kape in podobno. Ker nisem imala kaj dosti početi sem se spravila k nenavadnemu opravilu. Na roke sem oprala avtodom, ki je bil od dolge vožnje posebno po tunelih popolnoma črn od umazanije. Natočili smo svežo vodo. Naslednje jutro sveži in spočiti odpeljali naprej v smeri Alesunda.

7. dan, Alesund

Peljali smo po cesti 60, ki se je zelo ozka vzpenjala mimo visokogorskega Herdala in vse skozi nas je po desni strani spremljal vratolomno doli eden izmed fjordov. Pri mestu Stranda smo se obrnili proti zahodu in se oddahnili od zahtevne vožnje. Nato na enega izmed krajših trajektov pripeljali na našo E39, ki nas je vodila do mesta Alesund. Tu nas je za dobrodošlico pričakala četica policajev, pred katero so morali prav vsi vozniki ustaviti in pihati za alkotest. Vse to je minilo v dobrem razpoloženju in mi smo pripeljali v deževno in megleno obmorsko mesto, stisnjeno ob strmi obali. Parkirali smo na postajališču za avtodome, do katerega ni enostavno pripeljati, kajti leži nekoliko skrito med hišami na obali morja in v samem centru mesta. Tu je bilo parkiranih že precej vozil od povsod. Parkirišče ima odlične sanitarije in nič več. Parkirnina se plača na avtomatu. Vsa navodila so napisana v domačem jeziku, vendar smo zadevo kar dobro obvladali. Kljub dežju smo se takoj odpravili na ogled mesta, za katerega smo prebrali, da je po katastrofalnem požaru 1904 nanovo zgrajeno s pomočjo donatorjev iz cele Evrope. Hiše so zgrajene v Art Nouveau (jugend) - stilu. Tako ima Alesund specialno mesto v arhitekturni zgodovini Evrope. Danes je to pomembna luka za izvoz ribe. Povezan pa je z mostovi z nekaj otoki okoli. Mesto samo zelo ljubko in urejeno pa tudi zelo pusto brez ljudi. Verjetno zaradi sivega vremena smo kmalu pristali v veliki trgovini z zelo lepimi in uporabnimi spominki. Drugače je sredi mesta velik nakupovalni center v katerem se najdejo med drugim tudi zelo lepe stvari za dom priznanih domačih oblikovalcev. Vse zelo lepo in še bolj drago. Pusto mrzlo vreme (le 12 stopinj) nas je odtod pregnalo.

Alesund (trendovski bar, zapuščen)

Alesund (pristanišče)

Alesund, hiša v jugendstil

8. dan, Atlantska cesta, Kristiansund

Nasledne jutro je bilo sivo a brez dežja in mi smo srčno upali, da se bo od nekje pokazalo vsaj malo sonca, kajti ta dan smo planirali prepeljati Atlantsko cesto. Peljali smo po E39, pa na en daljši trajekt do Moldeja in od tu po cesti 67 skozi neverjetno temačen in čudno zavit tunnel na cesto 64 po lepi tundrasti pokrajini. Pokazali so se prvi sončni žarki najprej sramežljivi nato pa je okoli poldneva zasijalo toplo sonce. Prispeli smo v mestece Vevang ob morski obali. Tu smo za nadaljevanje poti morali plačati posebno cestnino 122 Nkr za Atlantsko cesto, ki se je tu pričenjala. Zgrajena je bila leta 1989. Dolga je dobrih 10 km in se vijuga med drobnimi otočki arhipelaga z nadvozi in osmimi slikovitimi mostovi. Je najbolj obiskana cesta na Norveškem. Najbolje se je ustaviti na razgledni točki takoj na začetku ceste, saj se pričinja z drzno speljanim nadvozom, ki se nadaljuje v most.

Atlantska cesta, začetek

Do Kristiansunda je približno še 30 km vendar smo morali prepeljati tunnel, ki se je spustil 300 m pod morjem. Kristiansund je manjše mesto, ki leži na treh otokih. Nastalo je iz ribiške naselbine Fosna in šele v 1742 je dobilo status mesta. Tam okoli leta 1830 – 1872 se je razvil v največjega izvoznika soljene sušene polenovke. Sredi mesta je kip ribiške žene, ki ga je dala postaviti sedanja kraljica Sonja. Otoki so med seboj povezani z ladjico, ki neprestano kroži med njimi. Sprva smo se zapeljali v kamp nad mestom, ki pa nam »ni deloval«. Nadaljevali smo direktno v mestno središče in parkirali na plačljivem parkingu v luki, polni manjših pisanih ladjic. Mesto nas je malce razočaralo in med čakanjem ladjice s katero bi se zapeljali na ogled sosednjega otoka s slikovito cerkvico in 12.stol., smo se premislili in se vrnili v avtodom.

Atlantska cesta, naljevanje

Atlantska cesta, proti koncu

Kristiansund z ljubko cerkvico iz 12 stol.

Pripravili smo kosilo, se odpočili in nadaljevali pot. Nič več nismo peljali navzgor po Norveški ampak v smeri njenega osrednjega dela po cesti 70 ob slikovitem fjordu v katerega se izliva mogočna reka po imenu Driva. Po njenem kanjonu in visoko v gore se je vila cesta in mi znjo. Pri mestu Oppdal smo se usmerili na našo staro znanko cesto E06 po kateri smo pred leti peljali na Nordkapp. Cesta je bila polna prometa. Reka Driva nas je spremljala ob poti še zelo daleč. Poznana je po tem, da v njenih vodah drstijo lososi. Ob njenih bregovih so posejani mnogi kampi. Iz enega nacionalnega parka smo peljali v drugi z mnogimi drugimi popotniki. Priznam, da jih je bilo v nasprotno smer, torej v smeri Nordappa veliko več. Postajališča so bila lepa in prostorna, posebno tisto pri Dornbasu in še danes nam je žal, da se nismo ustavili in tu prenočili. Pripeljali smo v bližino Lillehamerja in na enem od postajališč ob cesti, skupaj z drugimi avtomarji, prespali.

9. , 10. in 11.dan, zamotana pot proti domu

Zelo zgodaj zjutraj smo pot nadaljevali po isti cesti do Osla, pa mimo njega na norveški jug. Promet je bil izredno gost in sonce je vroče sijalo na nas. Ustavili smo se ob enem izmed številnih postajališč ob nakupovalnem centru Špar!. Parkirišče je bilo izjemno živahno, kot se za visoko sezono spodobi. A nas to odvrnilo pri pripravi dobrega kosilca in male sieste. Hoteli smo prispeti v Kristiansend, odkoder bi s trajektom odpotovali na Dansko. Pripeljali v Kristiansend, skočili do terminala za nakup kart, izvedeli, da so vsi trajekti polni celih 8 dni. Kaj zdaj ? Odločimo se takoj obrniti nazaj proti Oslu in nato skozi Švedsko do Helsinborga. Od tu bi šli na trajekt, ki pelje non stop do 10. ure zvečer. Utrujeni, kljub

dolgi prevoženi poti nismo bili in se odločimo peljati, kolikor bo mogoče dolgo. Na naši strani so bile, tako kot vseskozi doslej, svetle norveške noči, ko sonce sije ob 11. uri zvečer, kot da je peta ura popoldne. Svetleče in žgoče. In ker je tudi ta dan bil tak smo peljali. Cestni atlas Evrope (še iz leta 2006!) imam med potjo na kolenih in skrbno preverjam navodila, ki nam jih daje naša Fata – garmin. Velikokrat nam je že kljub starosti bil v pomoč. Zgodilo se je že večkrat, da je bila pot izrisana na zemljevidu Atlasa veliko bolj sprejemljiva za nas, kot ona, ki jo je predlagal garmin. Z veseljem odkrijem, da se nam ni potrebno vračati prav do Osla, ampak že pri mestu Drammen lahko zapeljemo počez po prelepi novi popolnoma prazni cesti in nemalo zatem nas ogromne table opozarjajo na Oslofjordtunnel. Odločimo se prepeljati skozi ta zame doslej najlepši tunnel, osvetljen v treh barvah (rdeče-modra-rumena) in prespati ob prvi možnosti za varno parkiranje. Ta se je pokazala na samotni avtocestni benzinski črpalki, odprti celo noč. Prespali smo lepo mirno noč. Zgodaj zjutraj smo pot nadaljevali vse do švedskega Helsinborga v dežju, ki je padal in padal. Brez problemov smo se vkrcali na trajekt za katerega smo kupili kombinirano karto oba trajekta (Helsinborg, Švedska – Helsingor, Danska in Rodby, Danska-Putgarten, Nemčija, cena 1175 SEK). To možnost smo poznali že iz prejšnjega potovanja. Sprva smo se mislili ustaviti v Helsingorju, ki je lepo mestece, posebno pa njegov mogočni in lepo ohranjeni grad, poznan po Shakespeareovem Hamletu. Nič ni bilo od tega, kajti v približno polurni vožnji s trajektom se je dež še bolj okrepil. Nekje na nekem počivališču smo si pripravili nekaj za pod zob in nadaljevali pot. Na naslednji trajekt smo morali čakati vsaj dve uri, tako da smo se vkrcali ob osmih zvečer. Dež je ponehal in mi smo še kako uro vozili da bi si poiskali mesto na večji črpalki in prespali. Zjutraj smo se pridružili sodobnim nomadom, ki so s severa Evrope potovali na počitnice na jug. Ni jih bilo malo, a bilo je nekako prijetno biti del te karavane. Ustavili smo se in prespali pri Chimseeju na lepem prostornem počivališču, kjer so ločeni avtodomi in prikoličarji ter osebni avtomobili od tovornjakov. Dvanajsti dan nas je pričakala Ljubljana v lepem opoldanskem soncu.

Za nami je ostalo lepo potovanje, sicer pretežno v dežju. A lepa narava in ljubka mesta nam bodo ostala še dolgo v spominu. Pa tudi rezervirani in vase zaprti norvežani pravtako.

Anja B.

Koordinate postajališč:

*51.947550,10.139157,"**Autohof Rhüden**"*

*57.05380,9.87240, "**Aalborg*** - Ålborg***

*58.9522018,5.7136998,"**Mosvangen (Tjensvoll 1b,4021,Stavanger)**"*

*[60.38271140](#), 5.3158687 **Bergen, Bobilcenter***

*62.0837288,6.8730302,"**Hellesylt Camping (6218,Hellesylt)**"*

*62.47585, 6.15687, **Alesund Parykksenter Bobilcenter***