

Do Bretanije in nazaj (2010)

Priprave na prvo potovanje z avtomodom so bile zelo obsežne in dolgotrajne. Predvsem so vsebovale veliko pripravljanih debatnih krožkov z Vojcem in seveda nekaj tudi s prijatelji iz Solarisa, ki so tudi pred par leti pričeli z avtodomarstvom. Odločitev za nakup avtodoma ni bila lahka, saj investicija v tak način preživljanja prostega časa ni zanemarljiva. A misel na potovanja je bila tako mamljiva, da sva se z ženo končno le odločila za nakup in po vseobsežnih pripravah je končno prišel trenutek, ko je bil čas za odhod ...

Bretanija, velika približno kot Slovenija, ima svoj sedež v mestu Rennes. Zajema velik istoimenski polotok med Rokavskim prelivom na severu in Biskajskim zalivom na jugu. Površina ozemlja znaša 34,034 km² in je razdeljena na pet departmajev. V regiji Bretanji so na zahodu Finistère, na severu Côtes-d'Armor, na severovzhodu Ille-et-Vilaine, osrednji del zajema Morbihan, medtem ko Loire-Atlantique (regija Loire) leži na njenem jugovzhodu. Po oceni iz januarja 2005 je v Bretaniji živel 4,271,000 prebivalcev, od tega 72% v regiji Bretanji in 28% v regiji Loire. Po oceni iz leta 1999 so bila največja metropolitanska ozemlja Nantes (771,120 preb.), Rennes (521,188 preb.) in Brest (303,484 preb.). Za primerjavo – Ljubljana ima blizu tristo tisoč prebivalcev. Bretanija je poznana po njenih megalitskih spomenikih, ki so raztreseni po polotoku, z največjim v bližini Carnaca. Namen teh spomenikov je še vedno skrit. Besedi dolmen (od daol "miza" in maen "kamen") ter menhir (maen "kamen" in hir "visok") izhajata iz bretonščine. Bretanija je prav tako poznana po kalvarijah, izrezljanih skulpturah, ki ponazarjajo prizorišča križanja, in se nahajajo po cerkvenih dvoriščih vasi in manjših krajev, zlasti v zahodni Bretaniji. (vir Wikipedija)

Jaz se na ta opis nisem kaj posebej oziral in si ustvaril kakšnih posebnih pričakovanj. Le ta sem si ustvaril preko turističnih vodičev in knjig, iz katerih sem si ustvaril pričakovanja o prijetni in zeleni deželi, ki bi lahko izpolnila moja pričakovanja. Po pogovoru s prijatelji, ki so to deželo že obiskali in so nam jo opisali tako, kakršen vtis sem si ustvaril tudi sam, sva se z ženo odločila, da se odpravimo na pot.

Projekcija narejena iz nekaj slik, ki sem jih naredil po Bretaniji – internetni naslov:

http://caravaning.si/clan/bojan_p/izbor_potovanje_2010_a.pps

Ljubljana, večer pred odhodom, 24. Junija 2010, smo vsi trije, Matija, to je najin sin, žena in jaz, postorili še zadnja pripravljalna dela. Našo Laiko smo otovorili z vso opremo in jo do potankosti pripravili na dolgo pot. Na koncu smo uspeli nanjo natovoriti tudi kolesa, čeprav se je moja žena nekoliko upirala temu, saj je bila mnenja, da bi lahko bile s kolesi le težave in da jih ne bomo potrebovali. Tako smo končno pred odhodom vsaj malo zaspali in se zbudili okoli štirih do pol petih zjutraj...

Končno odhod! V petek, 25. Junija 2010, ob približno petih smo se odpravili iz Ljubljane proti Jesenicam. Tam smo natočili gorivo in vodo. Skoraj smo pozabili kupiti vinjeto za pot preko Avstrije. Seveda se nismo mogli izogniti našemu priljubljenemu smučišču Katchberg in smo se tam za trenutek ustavili. Hoteli smo popiti kavo, a je bilo vse zaprto. Na poti navzdol me je potem kar malo skrbelo, saj je strmina zelo strma in so začele smrdeti zavore. Srečno smo prispeli v dolino in nadaljevali pot čez Avstrijo do našega prvega postajališča Chiemsee in si tam ogledali otok Harreninsel.

Ta je kopija Versajske palače, ki si jo je kralj Ludvik postavil kot poletno rezidenco, v kateri je nameraval preživeti do tri tedne na leto. Uspelo mu je samo enkrat, saj naslednjih počitnic ni več dočakal. Po pripovedovanju moje sodelavke ima Chiemsee ženski in moški otok, vmes je pa zeliščni otok. Očitno je imel kralj Ludvik malo čudna nagnjenja, saj si drugače ne znam razlagati tega, da so na enem otoku živele ženske (Frauenchiemsee), na drugem, ki se imenuje Herreninsel, na katerem stoji kičast nedokončan grad, pa samo moški. Vmes je pa zeliščni otok, na katerem so se verjetno srečevali tisti, ki se z načeli življenja kralja Ludvika niso čisto strinjali. Oba gradova na otoku sta vredna ogleda. En je res kičast, drugi pa bolj namenjen služinčadi, vsaj tako se nam je zdelo, a je vseeno tudi ta lep in vreden ogleda. Nekaj slik iz Chiemseeja, ki sem jih naredil, si lahko ogledate na naslednjem internetnem naslovu:

http://caravaning.si/clan/bojan_p/chiemsee_25.6.2010_a.pdf

Zvečer smo se ustavili ob res očarljivem jezeru v mestecu Berg pri Munchnu (koordinate: 47°59'41.48"S, 11°21'35.99"V), saj smo si imeli naslednji dan namen ogledati Allianz areno – seveda na željo sina! Po prijetnem večeru ob lepem jezercu, na lepi urejeni plaži, na katero so proti večeru začeli prihajati mladi pari s piknik košaricami, smo se po romantičnem večeru, po mirnem spancu in zajtrku, odpravili v Munchen ...

Naslednji dan, 26. junija 2010, smo si v Munchenu ogledali Allianz areno. Res velik štadion, ki naredi vtis. Po viru wikipedije je Allianz Arena nogometni stadion na severu Munchna v Nemčiji. V njej od sezone 2005/06 delujeta dva profesionalna nogometna kluba FC Bayern München in TSV 1860 München. Oba moštva sta prej delovala v Olimpijskem stadionu v Munchnu. Največji finančni sponzor Allianz se je v pogodbi obvezal, da se stadion 30 let imenuje Allianz Arena. Danes je eden od največjih sponzorjev Audi in vsak zvezdnik, ki pride igrat za Bayern, dobi za ta čas Audija TTS. Seveda ta športni avto vozi tudi njihov prvi zvezdnik Arjen Robben. Na svetovnem prvenstvu v nogometu 2006 je bil objekt imenovan FIFA World Cup Stadium Munich.

Nato smo potovali naprej po nemški avtocesti do Schengena, kjer naj bi prespali naslednjo noč. Seveda po napotkih Vojca, ki je dejal, da je mestece prijetno in varno. Tam smo tudi natočili gorivo, saj je bila cena res precej nižja kot v Nemčiji. Zvečer smo si to prijetno mestece tudi ogledali. Res je prijetno in daje občutek varnosti. Prijetno jezerce, ob jezercu kopališče z restavracijo, ki pa je bila tako polna, da nismo uspeli popiti en drink. V samem mestecu ob restavraciji, v kateri smo si kasneje nato privoščili pijačo, smo tudi prespali (49°28'22.93"S, 6°21'57.25"V). Čisto nasprotje tistega, kar imamo ob tem imenu v podzavesti, predvsem sedaj, ko potujemo na hrvaško. Čeprav le to leži na tromeji na Luksemburški strani in sta meji od Nemčije in Francije oddaljeni le kilometer ali dva. Zjutraj smo se zbudili v prijetno jutro ...

Nekaj slik iz Munchna in Schengena:

http://caravaning.si/clan/bojan_p/berg_munchen_a1.pdf

Po zajtrku smo se v nedeljo, 27. junija 2010, odpravili naprej proti Luksemburgu. Ko pa smo prišli do drugega križišča smo ugotovili, da imamo prazno zadnjo desno gumo. Težave s to gumo so se začele ... Z emulzijo in kompresorčkom smo jo za silo napolnili in prišli do črpalke, kjer smo jo nato z zrakom napolnili do potrebnega pritiska. Ker je bila nedelja, so bile vse mehanične delavnice zaprte. Upali smo, da bo guma vseeno držala – popravljena z emulzijo... Res je kar držala in srečno smo prispeli v Luksemburg. S kolesi je bil ogled tega lepega in urejenega mesta prijeten. Nato je sledilo večerno pivo v prijetnem vzdušju, v predelu mesta (»luknji«), ki je bil očitno namenjen bolj mladim. Žena je dejala, da je tu podobna scena kot na naši Metelkovi. Sami pubi in klubi in veliko mladih, pa še kakšen malo starejši se je našel poleg nas. Ogled prijeten, a ni bilo nič kaj preveč ljudi, da bi imeli občutek poletja in dopustovanja. Še manj razuzdanega veseljačenja, katerega bi človek pričakoval v takem mestu in na takem kraju.

Luksemburg je glavno mesto Velikega vojdstva Luksemburga. Leži ob sotočju rek Alzette in Pétrusse v južnem Luksemburgu in obsega tudi zgodovinski grad Luxembourg, ki so ga v zgodnjem srednjem veku ustanovili Franki in okrog katerega se je razvila sodobna država Luksemburg. Leta 2005 je imela komuna Luxembourg 76.420 prebivalcev, kar je skoraj trikrat toliko, kot jih ima druga najbolj naseljena komuna. Skupaj z okoliškimi komunami

Hesperange, Sandweiler, Strassen in Walferdange ima Luxembourg 103.973 prebivalcev. Mesto Luxembourg je bančno in administrativno središče ter eno najbogatejših mest na svetu. Tu ima svoj sedež več ustanov Evropske unije, med drugim tudi Evropsko središče pravice, Računsko sodišče Evropske unije in Evropska investicijska banka. (vir wikipedija)

Po ogledu nekaterih znamenitosti mesta in po omenjenem večernem pivu, sem bil predvsem jaz mnenja, da bi raje zvečer odšli naprej in na poti proti Parizu kje prespali. Tako smo zvečer ob približno enajstih zapustili Luxembourg. Sin si je namreč močno želel ogledati Pariz. Predvsem si je želel ogledati Eifflov stolp.

Nekaj slik iz Luksemburga: http://caravaning.si/clan/bojan_p/luksemburg.pdf

Sledila je nočna vožnja proti Parizu, ki je bila prijetna, a predvsem za ženo naporna, saj mi je na sovoznikovem sedehu zadremala in skoraj jo je kap, ko je padel en prospekt iz police na njo ... In jo seveda prebudil. Tudi sam sem se ustrašil, ker je tako glasno reagirala. Tako sva se odločila za nočni počitek in zapeljal sem v vas pred Reimsom. Prijetna noč in v ponedeljek zjutraj, 28. junija 2010, smo se prebudili v prijetno jutro. A pred odhodom sem imel občutek, da je zadnja guma spet malo prazna ... Garmin nama je dobro služil in poiskal sem mehanične delavnice. Na eni od njih mi je prijazno osebje servisa Peugeot pregledalo gumo in jo napolnilo do potrebnega tlaka. Nadaljevali smo pot, saj so nam zagotovili, da je z gumo vse v redu in da lahko varno potujemo naprej. A kaj, ko je bila čez čas zopet malo bolj prazna ... Našli smo novo delavnico in po pregledu ugotovili, da naj bi bilo poškodovano platišče, saj so se malo stran od ventilčka delali mehurčki. Mehanik je namreč z sprejem posprejal gumo, da bi videl, kje pušča. Pogovor je bil zelo težak, saj tam ni bilo nobenega, ki bi znal dobro angleško. Ker v delavnici niso imeli nobenega primerne platišča, se je delavec nekam odpeljal po njega. Pripeljal je eno »novo staro« platišče in nanj namontiral gumo. Po mojem je bil problem le z ventilčkom, ki ga je tudi zamenjal oziroma na novo pritrdil. Po postanku in ogledu Compiegna, (nekaj slik iz tega mesta si lahko ogledate:

http://caravaning.si/clan/bojan_p/compiagne.pdf) smo nadaljevali pot proti Parizu in se vmes ustavili v kampu La Village Parisien (49° 0'10.18"S, 2°56'29.85"V). Po treh dneh potovanja je bilo potrebno napolniti baterije telefonov in se priklopiti na internet, da se čimbolj pripravimo na naskok Pariza, ki je bil že zelo blizu. Kamp je bil prijeten, urejen, potrebni pa smo bili tudi pravih tušev s hektolitrom ravno prav tople vode. Tu smo po prijetno preživetem večeru naslednje jutro, po zajtrku, odšli proti Parizu.

V torek, 29. junija, smo že kmalu v dopoldanskih urah prispeli v Pariz. Kar nekaj časa smo iskali primerno mesto za naš avtodom in dnevni ogled mesta. Po ogledih nekaterih PZA-jev v samem ali pa bližini centra Pariza, smo se vseeno odločili, da bomo, zaradi varnosti, raje poiskali kakšen PZA ali pa kamp na obrobju mesta, kjer se bomo počutili varno in nas ne bo skrbelo za naše potujoče domovanje. Tako smo pristali v kampu v Bolonjskem gozdu ob reki Sieni ($48^{\circ}52'6.29''S$, $2^{\circ}14'4.84''V$). Tam smo prespali dve noči in si malo ogledali Pariz.

Po njem smo potovali kar z avtobusom od kampa do metroja in seveda nato z metrojem. Ogledali smo si predvsem Pigal in Montmarte, ki sta po mojem še vedno najbolj značilna za Pariz. Seveda poleg Eifflovega stolpa in slavoloka zmage. Na Eifflov stolp se nismo povzpeli, saj je bila vrsta predolga in bi izgubili preveč časa na čakanju. Raje smo malo pohajkovali po Parizu...

S kakšnimi statističnimi podatki o Parizu se tu ne bom trudil, saj vsi vemo, da je to velemesto in prestolnica Francije. Vse preveč podatkov in opisov njegovih znamenitosti je itak dosegljivo vsepovsod.

Slike iz Pariza: http://caravanning.si/clan/bojan_p/pariz.pdf

Naslednje jutro smo odpotovali proti Bretaniji. Pred Mount Saint Michelom je majhno prijetno mestece Domfront. V mestecu so tudi ostanki gradu iz šestnajstega stoletja, katerih pa si nismo utegnili ogledati. Ogledali pa smo si prijetno in skromno cerkev. Nekaj slik si lahko ogledate: http://caravanning.si/clan/bojan_p/domfort.pdf

V četrtek, 1. julija 2010, smo proti večeru srečno prispeli do Mount Saint Michela in se namestili v PZA-ju v vasi (48°36'49.01"S, 1°30'27.66"Z). PZA ima recepcijo v bližnjem hotelu in je bil res na nivoju in lepo urejen. Prijeten, urejen, pod visokimi drevesi, z angleško travico, elektriko in z urejeno živo mejo ograjenimi parcelami ter vsem potrebnim za avtodom – vodo, elektriko, postajališčem za izpust odpadne vode in čiščenje wcja. In vse to za pičlih devet evrov za en dan! Zastonj! Ko smo se sparkirali, smo se zvečer s kolesi odpeljali na nočni ogled Mount st Michela.

Ta neverjetni gradbeni podvig benediktinskih opatov, ki so skozi generacije in stoletja na otočku blizu obale pozidali čudežni samostan in slikovito mestece Le Mont Saint Michel. Res smo se prav odločili, saj je ta kraj – samostan, res vreden večernega ogleda. Ima svoj čar, saj svetloba in glasba, ki jo v njem ustvarjajo mladi glasbeniki, naredita svoje. Po napornem večeru, sva si z ženo privoščila šampanjec in dolgo v noč uživala ...

Spat sva šla šele po četrty uri zjutraj in tako smo naslednji dan vstali šele ob pol enih, sredi dneva!

Slike iz Mount Saint Michela: http://caravaning.si/clan/bojan_p/st_michel.pdf

Ko smo skuhali, se najedli in vse postorili za odhod, smo 2. julija 2010 odšli naprej šele pozno popoldan. Na vrsti je bil ogled Saint Maloa. Z obzidjem ograjeno mesto Saint-Malo (Sant-Maloù), nekdanje piratsko pristanišče, priljubljena turistična točka, ima luko, ki povezuje Bretanijo z Anglijo in Kanalskimi otoki. Kraj Roscoff (Rosko) je s trajektnimi linijami prav tako povezan z Anglijo, kot tudi z Irsko.

Bretanija je dežela upornih Bretoncev, ki so stoletja vodili borbo proti Francozom za samostojnost, zato so njihova mesta izrazito trdnjavska, kakršno je z obzidjem obdano pomorsko mesto Saint Malo, nekoč samostojna in svobodna pomorska republika. Tudi ta ogled mesta smo opravili s kolesi, ki so nam na potovanju večkrat prišla prav. Prijetno mestece, z obzidjem in veliko mivkasto plažo, polno školjk. V mestecu so tudi prijetne kamnite ulice z lepimi vrtovi in polne lokalov.

Slike St Maloa z okolico: http://caravaning.si/clan/bojan_p/st_malo.pdf

Odpravili smo se naprej in imeli namen prespati kje ob obali. Ker pa nam očitno ni delala težave samo guma, je poslušnost odpovedal tudi garmin. Kar crknil je! Nismo ga uspeli obuditi v življenje na noben način. Našli smo prijetno mesto na parkirišču golf igrišča pri Dinardu (48°37'53.50"S, 2° 8'11.45"Z). In doživeli smo res enkratni sončni zahod nad Atlantikom.

Ko smo po zajtrku vžgali svojo Laiko, se je začuda zbudil tudi garmin. Vsi veseli smo nato nadaljevali pot po Bretaniji. Ta je res lepa in nekako naravna. Majhne in lepo urejene hiške s polno rož in lepimi vrtovi. Očarljivo in prijetno. Francozi prijazni.

Vozili smo se po obalni cesti in se mimogrede ustavljali. Ali ob krasnih mivkastih plažah, polnih školjk ali pa v čudovitih vaseh. Enkrat smo se skoraj zagostili ...

Odšli smo proti zahodu po obalni cesti in ustavili smo se na rtu Cap Frehel ($48^{\circ}41'0.59''S$, $2^{\circ}19'8.72''Z$). To je rt s strmim skalnim jezikom, ki je visok do 70 metrov nad morsko gladino in nudi enega najlepših razgledov v Bretaniji. Je poln vresja in je priznan kot ptičji rezervat. Na rtu sta dva svetilnika, enega je zgradil Louis XIV v 1650 letu, drugi pa je iz leta 1950 in iz njega se v jasnem vremenu vidijo Kanalski otoki (Chnnel islands).

Sin je postajal nekoliko nestrpen, saj je potovanje trajalo že nekaj časa, baterija za PSP pa se je praznila ... Tako smo kar nekaj časa porabili za to, da smo iskali novo baterijo. Ob obisku nakupovalnega centra smo dobili informacijo, da naj bi jo imeli v eni prodajalni v Carrefouru, vendar pa so tam imeli le dva polnilca za 12 V. Enega smo kupili, ki pa žal ni bil v redu. Pozno popoldne smo prispeli do kampa v Pleumeur Bodona nad Lannionom, da napolnimo baterije ...

Ko smo prispeli, smo bili priča tudi plimovanju, ki je po obali cele Bretanije zelo izrazito in pusti na nas, ki smo vajeni Jadrana, močan vtis. Ob našem prihodu so bili vsi čolni v zalivu na tleh, čez kakšni dve uri pa so vsi plavali ...

Več slik si lahko ogledate: http://caravaning.si/clan/bojan_p/dinard.pdf

Po jutranjih opravkih v kopalnici, smo se 4. julija 2010 odpravili na ogled akvarija v Brestu. Oceanopolis so odprli leta 2000. V prvem, splošnem paviljonu, je na ogled množica poučnih risb in fotografij o življenju v oceanu ter interaktivni zaslone z informacijami na to temo. Pogled v akvarije je mogoč nad ali pod vodo, vse pa ob poti skozi paviljon in skozi (pre)majhna okrogla stekla v steni. Na ogled so razne ribe in ribice, pa tudi morski psi (cca 3m dolžine). Na poti v drugi paviljon lahko v odprtem bazenu opazujete tjulnje.

Več slik si lahko ogledate na naslovu: http://caravaning.si/clan/bojan_p/oceanapolis.pdf

Drugi paviljon je Tropski paviljon. Podoben je prvemu, le da v akvarijih plavajo tropske ribe. Posebnost je okroglo dvigalo s prozornimi stenami, skozi katere smo ob spuščanju za nekaj metrov navzdol opazovali ribe pri plavanju. Posebnost je morda tudi tropska klima, ustvarjena v posebnem prostoru, ki deluje kot džungla. Tretji paviljon - Polarni paviljon - je bil še najbolj zanimiv. Po vhodu v paviljon smo obstali v nekaki kino dvorani in na platnu so prikazali film o odkrivanju Antarktike in Severnega pola. Občasno so se deli filma pojavljali tudi na stranskih stenah. Dvorana je bila zatemnjena, zato je bilo zelo učinkovito, ko se je po koncu filma platno razgrnilo na dva dela, za njim pa smo zagledali skozi steklo žive pingvine. Imam vtis, da je Oceanopolis zanimiv za majhne otroke, za nas, starejše, pa malo manj.

Počasi se je bilo potrebno odločiti, kje bi bilo primerno prespati – se ustaviti z avtodomom. Na garminu sem nastavil koordinate kraja, ki bi lahko bil primeren za nočni počitek. Prispeli smo do rta St Mathieu (48°19'49.72"S; 4°46'16.76"Z).

Ogledali smo si obeležja prve in druge svetovne vojne – predvsem je bil lep res enkraten pogled na pečine nad Atlantikom, in prebili smo prijeten večer na parkirišču svetilnika – skupaj s še par avtodomi. Rt je eden od najbolj zahodnih celinskih mejnikov v Franciji in se nahaja na vhodu "Goulet de la Rade de Brest", to je vstop v kanal pristanišča Brest v Bretaniji (Francija). Zaznamuje tudi južni konec "Chenal du Four", ki je glavni navigacijski kanal med otoki Ouessant, Molène in Béniquet, ter Brittany. »Chenal du Four" je slaven zaradi njegove nevarnosti. Plimovanje je tu spomladi večje od 7 m in sredi plime trenutni tok lahko presega

hitrost 5 vozlov. Nekdanji samostan je bil zgrajen nekje okoli 6. stoletja našega štetja. Ruševine pa so ostanki zgradb iz 11. do 15. stoletja. Prvi svetilnik je bil postavljen leta 1689. Konec leta 1835 je bil zgrajen svetilnik "Phare de la Pointe Saint-Mathieu", ki je visok 37 m in doseže 58,8 m nadmorske višine. Med drugo svetovno vojno je bil Pointe Saint Mathieu pomemben branik, ki so ga uprabljali Nemci.

Ob obali, malo dalje od cerkve, je ohranjen bunker in železen ladijski top. Ob njem je visok spomenik z Marijino glavo na vrhu. Spomenik je bil prvotno postavljen v spomin padlim mornarjem v I. svetovni vojni, zdaj pa je posvečen vsem padlim mornarjem v konfliktih XX. stoletja. To področju je bilo zelo močno bombardirano med leti 1943 in 1944, zlasti v bitki pri Brestu v avgustu in septembru 1944 ("L'Enfer de Brest"). Ta kraj si je vsekakor potrebno ogledati in ga obiskati, v kolikor se boste nahajali kje v bližini. Več slik si lahko ogledate na naslovu:

http://caravaning.si/clan/bojan_p/st_mathieu.pdf

Nekako se mi je zazdelo, da mogoče zadnja desna guma spet ni tako polna kot bi morala biti....

Takoj zjutraj, ko so še vsi spali, sva šla z ženo na konec rta. Bilo je lepo in nepozabno jutro. Spraševala sva se, če so v postojanki tudi vojaki, saj je bilo na parkirišču že parkiranih nekaj avtomobilov. Po zajtrku smo se nato 5. julija 2010 odpeljali naprej, novim dogodivščinam naproti. Prispeli smo v Quimper in parkirali avtodom ob rečici, polni velikih postrvi, blizu samega centra.

Kljub temu smo se na ogled mesta odpravili s kolesi, vozili smo se po mestu in uživali v krasnem in prijetnem dopoldnevu. Tudi občutek je bil bolj turističen, saj je bilo mesto za razliko od mest ob zgornji strani Bretanije, veliko bolj polno turistov. Nekatera mesta oziroma zaselki, ki smo jih obiskali prej, so bili namreč prazni in imeli smo občutek, kot da so zapuščeni ...

Tu pa je bilo čutiti pridihi turizma. Katedrala Saint Corentin je mogočna gotška cerkev z dvema visokima zvonikoma, ki sta nam bila pri potepanju po mestu v veliko pomoč. Corentin je bil prvi škof v mestu Quimper. Izbral si je puščavniško življenje na strmih pobočjih gore Menez. Dnevno obhajilo je bila njegova edina hrana. Vsak dan je vzel košček ribe iz bližnje votline, riba pa je bila vsak naslednji dan zopet čudežno cela. Cerkev so pričeli graditi leta 1239, dokončana pa je bila šele koncem XV. stoletja.

Slike tega kraja si lahko ogledate na naslovu: http://caravanning.si/clan/bojan_p/quimper.pdf

Po ogledu tega prijetnega mesteca smo se odpeljali na ogled letoviškega Benodeta in Ste Marina. Tudi ogled tega letoviškega kraja smo opravili s kolesi. Odločili smo se, da gremo naprej do Penmarcha (47°49'10.26"S, 4°22'48.53"Z).

Na koncu tega prelepega rta je bilo začutiti pravi obraz Atlantika, z visokimi valovi in močnim vetrom. Ravno sva se z ženo pripravljala na kozarček šampanjca, ko je »priletel vaški radar« in nas s tega prečudovitega rta, kjer smo nameravali pričakati sončni zahod ob kozarčku šampanjca in seveda prespati, nagnal in odpeljali smo se proti severu, kjer je bilo z rta videti lepo in neskončno dolgo mivkasto plažo. Po vseh peripetijah in goreči lučki za gorivo, ki je opozarjala na to, da gre gorivo h koncu, smo le prispeli do te plaže (47°51'7.35"S, 4°20'49.50"Z), kjer smo tudi dočakali konec dneva.

Idiličen večer! S šampanjcem na plaži, enkratnim sončnim zahodom, pridihom Atlantika in ribičev, ... Nepričakovano lepo in neskončno ter neopisljivo doživetje. Tu smo tudi prespali.

Slike iz Penmarcha in plaže si lahko ogledate:

http://caravaning.si/clan/bojan_p/penmarch.pdf

6. julija 2010 smo se po jutranjem sprehodu po plaži, polni surfarjev, odpravili dalje in po opravljenih nakupih ter natočenemu gorivu odšli v Carnac. Na hitro smo si ga ogledali in se odločili, da bomo tu prespali. Seveda smo pred tem odšli na ogled okolice, vzeli smo si tudi nekaj časa za pristni dotik Atlantika in poležavanje na mivkasti plaži. Sin se je tu celo vrgel vanj in naredil par zamahov, jaz pa sem šel v vodo le do kolen. Bilo je premrzlo ... Temperature tu niso tako visoke kot na celini, saj ves čas piha z morja, ki tudi ni toplo. Ohladitve niti nismo potrebovali.

Nato smo proti večeru odšli na ogled rta Quimberon. Tu smo zopet lahko občudovali lep sončni zahod, ki je bil zadnji z Atlantika na tem potovanju. Zvečer smo se utaborili v PZA-ju v Carnacu (47°35'5.49"S, 3° 4'57.10"Z). V Carnacu sem pričakoval tudi malo večernega življenja, a ko sva sinom zvečer odšla v mesto, sva bila osamljena ...

Ogledali pa smo si tudi eno od večjih znamenitost tega kraja, to so njihovi kamni.

V precej neugodnem času, med tretjim in drugim tisočletjem pred našim štetjem najdemo v Evropi prve sledi arhitekture. Gre za velikanske kamnite komplekse (kultnega ne stavbarskega pomena): La Locmariaquerju in Carnac (Francija) in Stonehenge (Anglija). Za postavitev teh velikanskih monolitov so bila potrebna dela, ki skorajda že presegajo človeške moči. Včasih so jih privlekli od daleč in jih privaljali po drevesnih deblih. Ko so jih pripeljali na določen kraj, so jim morali temelje spustiti v globoke jame. Pokonci so jih postavili z vrvmi, privezanimi na vrh kamna. Pravimo jim menhirji (men=skala, hir=dolg). Ležeče kamne (dolmete) pa je bilo še bolj zakomplicirano postavljati. Ko sta bila pokončna opornika postavljena, so le-ta popolnoma prekrili s prstjo in po tej strmini na valjarjih vlekli kvader za preklado.

Nekaj slik iz Carnaca in okolice si lahko ogledate: http://caravanning.si/clan/bojan_p/carnac.pdf

Po ogledu te znamenitosti smo v dopoldanskem času prispeli v Vannes. Antični Darioritum je bil glavno mesto armoriških Venetov, znanih po dolgem in uspešnem upiranju rimski invaziji pod poveljstvom Julija Cezarja (56 pred Kristusom). Slednji jih je v svojem delu De Bello Gallico omenjal tudi kot izvrstne pomorščake. Škofija je bila vzpostavljena v 5. stoletju. Avgusta 1532 se je mesto skupaj z Bretonskim vojvodstvom povezalo s Francoskim kraljestvom, pri tem pa ohranilo svoboščine in privilegije. Od 1675 je bil sedež Bretonskega parlamenta. V mestu se vsekakor spleča ogledati nekatere znamenitosti npr. Katedralo sv. Petra, zgrajena 1020 v času Normanov, obzidje s stolpi Tour Joliette, Poudrière in Connétable, graščino Le manoir de Château-gaillard; ki jo je dal zgrditi v 15. stoletju Jean de Malestroit, kancler bretanskega vojvode, Château de l'Hermine, ki ga je zgradil Jean IV. Bretanski v 16. stoletju in La porte, La rue St-Vincent iz leta 1704.

Naše potovanje se je 7. julija 2010 že počasi začelo zaključevati in po ogledu Vannesa smo se počasi poslovili od Bretanije in odpotovali proti notranjosti Francije po dolini Loare. Konec čudovitih in urejenih hišic, s prelepimi vrtovi - konec pravljničnega okolja... Dolina Loare je bolj podobna našim zaselkom malo ven iz Ljubljane in name ni naredila kakšnega posebnega vtisa. No, seveda so tu lepi gradovi in tudi nekatera mesta. Tako je vreden ogleda Angers, trdnjava, stari del mesta pa je prijeten.

Slike Vannesa in Angersa si lahko ogledate: http://caravaning.si/clan/bojan_p/vannes_angers.pdf

Po kosilu in krajšemu počitku smo se odpeljali naprej proti Toursu, kjer smo imeli namen prespati v kampu, se počasi stuširati in napolniti izpraznjene baterije od računalnika, telefonov in fotoaparata. Potrebno je bilo tudi izprazniti kartico od fotoaparata, saj sem naredil neskončno število slik na peščeni plaži dva dni nazaj... Sam center mesta Toursa je deloval prijeto in je vabil ... A s seboj sva imela sina, ki še nima takih želja po uživanju nočnega življenja. Tako smo pričeli z iskanjem kampa. Odpeljali smo se ven iz mesta in iskali Predmestje pa je, v nasprotju s starim delom mesta, delovalo neprijetno in odbijajoče. Polno nekih čudnih industrijskih delov, ki so delovali neprijetno ... cigani!? Prišli smo do mesteca Amboise, kjer smo našli prijeten kamp (47°25'1.57"S, 0°59'13.30"V), ki je bil zelo lepo urejen in poceni. Ca 15 € na noč. Precej ceneje kot naš Solaris in mogoče še bolj urejen.

Kot sem napisal, je bilo mestece Amboise prijetno, in tako smo se odločili, da si tu malo odpočijemo. Cel dan smo lenarili in se šele proti večeru odpravili s kolesi na ogled mesteca, ki kar vabi k uživanju in večernemu pohajkovanju.

Na otočku se je odvijal tudi prijeten kulturni dogodek, nekakšna predstavitev mladih skupin. Vzudšje polno mladine, mi je obudilo spomine na dneve mladosti, ko so v študentskem naselju v Rožni dolini, na prostem nastopale razne skupine.

Žal pa nas je vse odgnala večerna nevihta.

Slike iz Amboisa si lahko ogledate: http://caravaning.si/clan/bojan_p/amboise_a.pdf

Naslednje jutro smo se pa počasi odpravili proti domu. Ogledali smo si grad Chambord in pomalicali.

Garmin nas je vodil naravnost proti vzhodu, problem je bil le v tem, da smo se le počasi prebijali po vedno bolj ozkih cestah in preko širnih polj, ki jim ni bilo videti konca. Žena je končno odločila, da je tega potovanja preko neskončnih žitnih in sončničnih polj dovolj in da je treba Garmina naštimat na plačljive ceste (priporočam vsem, ki bodo obiskali ta del Francije). Menila je namreč, da bomo le tako prispeli do večera dovolj blizu doma. Po avtocestah smo potovali relativno hitro in okoli pol enajstih presenečeni prispeli na švicarsko mejo. Presenečeni zato, ker smo imeli namen ob meji, po nemški strani priti do Lindaua ob Bodenskem jezeru. To odločitev smo v trenutku spremenili, saj smo ugotovili, da je bilo do zuriškega jezera (Zurich) le dobrih sto kilometrov, tam pa imamo tudi znanca, ki ima majhen hotel. Na novo smo nastavili garmina in malo pred polnočjo prispeli do novega cilja. Kljub temu, da je bila že toliko ura, smo na prijetni terasi omenjenega hotela popili pivo in se počasi odpravili spat.

10. julija 2010 smo se po zajtrku odpravili na kopanje na bližnjo plažo zuriškega jezera. Prijetno toplo je bilo in videti kar čisto. Po moji oceni je bila voda bolj čista kot pa na morju v Solarisu.

Poslovali smo se od našega gostitelja in se okoli dvanajste odpravili mimo Innsbrucka, preko Kitzbuhela do Kranjske gore, kjer smo bili dogovorjeni s svojimi avtodomarskimi znanci. Na poti nas je presenetil le čuden dogodek, ko je bil ob cesti, na »otoku« med voznima pasovoma, kjer je bil narejen obvoz, nek tip. Mislil sem, da je bila to lutka, kot opozorilo voznikom, da upočasnijo vožnjo. Seveda še nismo kupili avstrijske vinjete, saj smo jo imeli namen kupiti na prvi črpalki. Pa počasi nam je namreč pričelo zmanjkovati goriva. Prav panika pa me je zagrabila, ko sem opazil, da se je »lutka« obrnila za nami in imela nekaj na očeh, ki je izgledalo kot daljnogled ali pa merilnik hitrosti, ki ga uporabljajo policaji. Sploh nisem imel pojma, kako hitro sem vozil, prav tako pa smo bili brez vinjete! Takoj smo zavili iz avtoceste in se odpravili v prvo vas ter poiskali najbližjo črpalko. Le ta pa je bila v nasprotni strani, kupili smo vinjeto in se odpravili nazaj na pot proti domu. Potovali smo po načrtani poti vse do nekje pred Spittalom, ko nas je naš garmi zopet peljal po »svoji poti«. Namesto proti Spittalu nas je usmeril proti drugi strani doline. Seveda sem mislil, da bomo potem po tej strani doline prišli do Spittala in po avtocesti naprej do Kranjske gore. Peljal pa nas je preko prelaza, preko Hermagorja in preko Trbiža do Kranjske gore, kamor smo prispeli proti večeru in s prijatelji ob pivu pokramljali o naših doživetjih. Po prijetnem večeru in spancu, smo se dopoldan, po jutranji kavici, odpeljali proti domu.

Slike iz Chamborda in Zuricha si lahko ogledate:

http://caravaning.si/clan/bojan_p/chambord_zurich.pdf

Aja, kaj pa zadnja desna guma? Ta pa še drži, sam se mi zdi, da mal trese ... Bo vseeno treba obiskat vulkanizerja.

datum	črpalka	lit	eur	cena/lit	km na števcu
25.6.2010	petrol dd ljubljana - jesenice	52,06	63,43	1,17	12750
26.6.2010	esso luxemburg	56,31	57,89	1,028	13307
28.6.2010	intermarche breuil - route de reims	41,78	48,21	1,154	14157
1.7.2010	super u - pre en pail	67,8	78,38	1,156	14535
3.7.2010	hyper u - baie	38,61	43,2	1,119	14847
6.7.2010	super u - combrit	54,62	60,63	1,11	15272
7.7.2010	total chapelle	45,24	49,22	1,088	15627
9.7.2010	avia ecot	46,9	60,03	1,28	16465
10.7.2010	OMV - Innerbraz	50,52	60,62	1,214	16815
11.7.2010	petrol dd ljubljana - jesenice	54,15	64,28	1,187	17281
					4671
	povprečna poraba po števcu na avtu				
	pri vrnitvi domov na jesenicah	11,6			
					11.7.2010