

Dagbog – Sardinien, efterårsferien 2008, Ingrid & Jørgen, Pia & Preben

Lørdag den 11. oktober 2008

Pia og Preben mødte med rettidig omhu i Magtenbølle kl. 11:00. Det overraskede os alle fire en del, så vi kom først ud af Magtenbøllerøret kl. 11:15.

Vel inde mod København glædede vi os over, at vi trods alt var kommet hjemmefra i pænt god tid, fordi omkring afkørsel 21 (kort før Amager) var trafikken gået totalt i stå pga. et sammenstød mellem fire biler – så det kostede os vistnok mindst ½ time. Vi satte bilen (Pia og Prebens) ude ved Assa og Lasses nye hus på Lunganovej, og tog derfra en taxa til Kastrup. På trods af motorvejsforsinkelsen var vi i Kastrup 1½ time før flyafgang (15:50). Hvilket vi også skulle være glade for: efter at have stået i en kø, som langsomt nærmest var ved at gå i stå, blev Ingrid temmelig urolig og følte, at hun måtte tage affære. Hun fik fat på en SASmedarbejder, som i en eller anden forstand nok blev vores redningsplanke: vi gik med hende over til en tom check-in, som hun åbnede og ekspederede os fra. Herefter kunne vi nærmest småløbende gå til gaten, hvor der dog så viste sig at være tid til at indtage en is (vi var forargede over prisniveauet til at vi ville handle yderligere, så vi glædede os over den medbragte frugt). På flyet, som nåede at blive en time forsinket pga. manglende brændstof og slot-tilladelse fra Bruxelles (og formentlig også pga. den langsomme check-in i lufthavnen), blev vi så beværtet med en (gratis) kedelig sandwich og noget juice. Personalet på flyet var således meget storsindede, og de undskyldte mange gange de strabadser, som de mente, at en del af passagererne havde været udsat for. Hvor meget, vi hver især havde været udsat for, kom dog ikke tydeligt frem. Og vi slap i hvert fald personligt uden synlige skrammer. Flyturen videre til Sardinien efter mellemlanding(en) i Rom var heller ikke på noget tidspunkt i fare: Vi havde god ventetid i Roms lufthavn, idet vi først skulle flyve derfra kl. 21:50.

Vel ankommet til Rom var der således ved ankomsten 2½ times ventetid. Vi fik læst – endnu flere – gamle aviser, indtaget yderligere frugt og sandwiches, og kigget lidt på fine plakater og butikker i transithallen. Altså: masser af tid. Først ved gaten viste det sig, at vi måske kunne have brugt tiden på vigtigere ting (men det var vi på ingen måde adviseret om). Vi havde nemlig ikke fået boarding cards, og noget tydede på, at det skulle vi have haft på et tidligere tidspunkt et eller andet sted i ”systemet”. Jeg frygtede, at der slet ikke var plads til os i flyveren, som vi stod dér ved skranken og ventede på, at vores ”skæbne” ville blive afgjort i telefonsamtalerne mellem gate-personalet og mægtige folk på ”Slottet”. Nå, alt endte lykkeligt: vi fik håndskrevne sæde-pladser (27 og 28 i flyet), og ankom da så til Alghero (Sardinien) ved 23:10 tiden; Preben og jeg spurtede til biludlejeren (Maggiore), medens Pia og Ingrid tog imod bagagen. De fik næsten al bagage. Kun manglede der en enkelt kuffert, nemlig Pias, da alt var gjort op, og alle, inklusive os selv og rengøringspersonale, havde slukket og lukket lufthavnen lige omkring midnat. Vi kørte den direkte vej til Bosa – ca. 40 km., havde Ingrid fået at vide. Måske var/er der kun 40 km., men turen tog i nattemørket en time. Vi skulle også lige passe på ikke at torpedere nogle ”natteravn” (= geder) kl. 00:21 på kystvejen mod Bosa.

Vi havde lige lidt problemer med at finde frem til Borgen i Bosa, men efter lidt kiggen kort + skilte + telefonsamtale med vores kontaktperson fik vi parkeret bilen oppe ved borgen (hvor kontaktpersonen + mand og datter + hund ventede), og kunne herefter bringe os selv + bagage sikkert ned i den fine kunstnerlejlighed tilhørende Elena Saraceno. Den pænt snakkesalige melemkvinde holdt os vågne en times tid, hvorefter vi

kunne åbne en øl og en flaske vin og sætte lidt dansk rugbrød, franskbrød, ost og Ruths pølse på bordet. Dermed blev klokken 03:00 søndag morgen, inden vi lukkede og slukkede....

Søndag den 12. okt. 2008

Jeg stod op ved 9-tiden, og vi fik samlet trådene i løbet af formiddagen. Ingrid og jeg gik ned og handlede inden kl. 11:30, således at vi havde til et aftensmåltid i fred og ro i lejligheden.

Søndagsvejret var herligt: fra middag til kl. 15 fik jeg/vi læst gamle aviser i gårdhaven og snakket om løst og fast. Derefter gik vi en tur i byen, over Ponte Vecchia over Temo-floden, langs venstre bred og over en anden cykel-/gangtbro lidt længere mod øst. Vi daskede ned til et torv i byen, hvor vi fik en øl og lidt kaffe, og så kunne vi gå hjem og forberede en ikke for sen aftensmad. Ren hygge, og fin udsigt over byen fra altanen uden for køkkenet. Jeg gik i seng kl 22:30 og fik en god nats søvn.

Fin udsigt over byen fra altanen uden for køkkenet

Mandag den 13. oktober

Bortset fra et par forstyrrelser i den tidlige morgen – en knallertkører og senere en bobcat, som trak brosten op i gyden nedenfor vort soveværelse, sov jeg godt til kl. 8:35. Hér ringede det på døren, hvor Pias kuffert blev afleveret. Dvs. det tog kun ca. 1½ døgn, inden Pia var forenet med sin kuffert. Det viste sig, at den på en eller anden måde havde fået nogle tæsk. Så den skal erstattes, når vi er hjemvendt fra Sardinien...

Jeg gik til det lokale supermarked for at købe brød, juice og marmelade. Vel hjemkommet blev vi så ”angrebet” ikke blot af vores ”mellemkvinde”, som skulle have udfyldt en masse formularer og have lidt penge for både det ene og det andet (depositum, vores for sene ankomst lørdag nat, sengelinned osv.), men også af selve ejerinden af huset, en kunstmaler, Elena Seraceno, som vi allerede havde opdaget, har lavet en utrolig lækker bog om Bosa, byen vi bor i. Så dén bog skal vi bestemt have – og gerne med ejerinden, Elena Seracenos signatur. I øvrigt var Elena på besøg med 4 mænd – hun havde nemlig netop købt nabohuset, så der skulle formentlig ganges i håndværkeriet dér...

Mandag fik vi besøg af ejeren, Elena Seraceno, og vores kontaktperson i byen

Vi fik læst lidt flere gamle aviser, og jeg fik gang i dagbog-skriveriet, inden vi kl. ca. 15:00 besluttede at tage en tur sydpå for at se på gamle sten”pyramider”, såkaldte nuraghner. Det var ganske interessant – Sardi-niens svar på Puglias Trullier. Men ikke så overvældende som sidste års tusindvis af fantastisk velbevarede trullier i Puglia...

En interessant oplevelse på turen sydover var i øvrigt også landskabet. Vi oplevede til en start kun én land-skabsform, nemlig et utrolig goldt landskab: særdeles stenet, og intet dyrket land. Kun får, og måske lidt he-ste på magert græs i ”stenørkner”. På tilbagevejen kom vi imidlertid ind i et større skovområde, og senere et mere busk-agtigt område. Så den allerførste oplevelse af Sardinien som gold og stenet (med flot bjergland-skab) blev således modificeret en smule, da vi oplevede de to andre landskabsformer...

Udsigt til Bosa – vi kan næsten ikke få nok af den smukke by og det flotte landskab

Hjemme i Bosa handlede vi ind i det lokale supermarked, således at vi også hér i aften kunne indtage aftens-maden derhjemme.

Vi valgte denne aften at nøjes med indtagelse af en aperitif på balkonen – derefter trak vi ind i køkkenet, hvor vi nu har fået rigtig god pasta-mad og salater

Hér kl. 22:15 vil jeg slutte, kære dagbog. Jeg skal snart i seng. Og Ingrid skal i ”kisten” (vi griner meget af ”kisten”, som Ingrid hver aften frivilligt kravler i. Vi bor i stuen, hvor der er en sofa, som med en udskydelig underdel kan udvides med ”kiste” på gulvet – deraf navnet.

I morgen, tirsdag, ved vi ikke hér og nu, hvad vi skal/vil. Vi har forgæves ventet på vejrudsigten i TV hele aftenen. Den afgør lidt, hvor længe vi gider sidde i en bil i morgen. Det aldeles lækre efterårsvejr (23-25 gr.) gør, at vi tenderer mod snarere at ville nyde livet i nærområdet end at skulle ud og opleve ”snapse” efter flere timers kørsel i bilen...

Tirsdag den 14. oktober

Langsom indtagelse af morgenmad – vi havde besluttet, at der i dag er dømt ”hjemlig hygge”. I hvert fald overvejende. Dvs. at Ingrid og Pia op på formiddagen vandrede ud til Bosa Marina, og Preben og jeg besteg borgen oppe over vore hoveder. Der var kontant betaling ved kassen, da vi nåede (næsten) op. Det gav adgang til en kirke med nogle freskomalerier, som var ved at blive fundet frem. Borgen var også under restaurering, hvilket indebar, at vi kun måtte besøge kirken deroppe. Der var ikke (umiddelbar) adgang til fæstningsmurene og to nye tårne, som var blevet opført. Jeg kunne imidlertid ikke dy mig for at forcere et par afspærringer og gå op til forsvarsmuren, hvorfra der også ganske rigtigt viste sig at være en aldeles flot udsigt, som var hele min ”forbrydelse” værd. Jeg tog et par hurtige fotos og fandt diskret tilbage til det ikke-forbudte område...

Herefter gik Preben og jeg ned i byen for at få en øl på et af byens mange torve. Ingrid SMS’ede fra Bosa Marina, at hun og Pia hyggede sig derude, men at de gerne så en leverance af mad og øl. Vi var imidlertid midt i siestaen, så Preben og jeg formåede kun at levere, ”hvad køleskabet gemte”. Men det viste sig også at være ganske udmærket. Vi var således sammen en times tid i Bosa Marina, hvorefter Preben og jeg igen skiltes fra Pia og Ingrid, som endnu ikke havde fået strand og hav nok (vejret er i dag – i lighed med de tidligere dage – så godt, at det er muligt at svømme i det salte Middelhav. Så det benyttede Pia og Ingrid sig af to gange i dag).

Pia og Ingrid nød det meste af tirsdagen på Bosa Marina (i baggrunden, yderst th. borgen over Bosa)

Jeg kørte Preben hjem til borgen, hvorfra han gik hjem i huset. Jeg ville godt lige på en lille ekskursion ind i bjergområdet NØ for borgen. Jeg havde på kortet set en vej, som endte blindt. Det så spændende ud, med

mulig vandretur fra – om ikke verdens, så dog – vejens ende, forestillede jeg mig. Men ak. Vel ankommet til ”Verdens Ende” (der var ikke særlig langt) endte jeg ved et hus og en bjergvej, hvor der var en gitterlåge, som tydeliggjorde, at jeg nok ikke skulle på bjergvandring. Hegnet annoncerede, at det vist ikke var Ingenmandsland, jeg var havnet i – selvom det godt kunne se sådan ud...

Så hjem til huset, efter kun ½ time. Jeg fik Preben banket op, da porten (bagindgangen) til vores hyggelige gårdhave var låst. Så fik jeg ædt mig ind på yderligere et par gamle ”Information”er, inden jeg kl. 17.30 hentede Pia og Ingrid ude ved Bosa Marina. Herfra gik det ind til byen, hvor vi på (endnu) et af de mange torve alle fire fik øl/vin, og betragtede det særdeles rige folkeliv (kvinder og børn). Børnene legede og cyklede. Så det fik vi grundigt studeret en times tid over vores forfriskning, hvorefter vi handlede ind i vort lokale Siza-supermarked, således at vi, endnu engang, ”blot” nyder en aperitif på køkkenbalkonen med fin udsigt over by og bjerge, og efterfølgende aftensmad i køkkenet. Dertil er vi nået nu, med kalvekød + pølse(r) med lækre salater, og alt, hvad hjertet begærer. Vi fik snakket om lidt af hvert, og nu er det snart på tide at komme i seng. I morgen skal vi hen over øen for at se på grafittimalerier i Orgosolo, og andre vigtige ting.

Onsdag den 15. oktober

Vi stod op kl. 08:00. Kl. ca. 9:15 gik turen mod Macomer (ligesom for to dage siden); men derfra videre til Orgosolo, hvor Pia og jeg fløj rundt med vore digitalkameraer for at fotografere en lille del af den helt enorme mængde mur-malerier (Murales), som findes i byen. Historien er kort, at et par lokale kunstmalerere i 1970’erne startede på at male politisk kunst på diverse huse i byen. Dette har udviklet sig til en enorm mængde, hvor inspirationen bla. kommer fra Kubismen. Men også Miro var viet en hel plads. ”Røde Mor” kunst var der masser af – med solidaritet til alverdens befolkninger, de lokale fattige, samt antiamerikanske, antimilitaristiske og antikapitalistiske budskaber. Et sandt Mekka for gamle 68’ere. Så vi tilbragte da også nogle timer i byen, inden vi besluttede at drage videre. På den lokale bar nåede vi dog også at blive en lille sjov oplevelse rigere. Der var ”Lottocalcio” i baren – bl.a. kunne man spille på aftenens kampe i den danske 1.- (eller er det 2.-) division: bl.a. Hvidovre mod Thisted; Roskilde mod Herfølge og Køge mod Skive – Jo, ikke et dansk øje var tørt dér på baren. I øvrigt, a propos fodbold: det skal da lige med, at det danske fodboldlandshold i lørdags, da vi rejste herved, slog Malta med 3-0 i Parken, og Sverige og Portugal spillede 0-0. Det er det, vi ved om ”danskerpuljen” i lørdagens VM-kvalifikationsrunde...

Orgosolo med ”murales”: murmalerier overalt, inspireret af bl.a. kubismen og politisk kunst – et Eldorado for gamle 68’ere

Wel-well, fra Orgosolo gik turen herefter til Oliviero. Vi valgte at glemme alt om Tiscali, som ellers iflg. ”Turen går til...” skulle være spændende. Men det ville kræve en gå-tur fra endestationen med bil på 3-4 timer. Og dét tillod tiden ganske enkelt ikke nu, hvor det var blevet en del over middag. Så, altså, vi kørte til Oliviero. Vi ankom vel dér ved 14.30 tiden, så butikkerne var lukkede. Vi havde ellers læst at byen var kendt for sit silke og sit guld. Men det korte af det lange er, at vi fandt ikke – efter en del ventetid i den aldelses søvnige by, hvor vi til sidst fandt en bar, hvor vi kunne fordrive ventetiden med en kop kaffe og en is – hverken guld eller silke. Så uden at have søgt længe vendte vi snuden hjemad mod Bosa. Vel ankommet til udkanten af Bosa stødte vi på et supermarked, som vi holdt ind ved. Vi skulle have opdateret beholdningen af Nescafe, ligesom Ingrid og jeg er på udkig efter noget specielt italiensk, særdeles velsmagende kryddersalt, som vi har haft i huset i Magtenbølle i et par måneder, men som vi nu er løbet tør for. Noget lignende er vi på jagt efter hernede nu, hvor vi i forvejen er her...

Nå, i supermarkedet fandt vi ganske vist ikke saltet til vort æg. Til gengæld viste supermarkedet sig at være særdeles indbydende med mange lækkerier. Så vores aftale om, at i aften skulle vi – for første gang under denne ferie – ud at spise i byen, blev afblæst til fordel for lækker, indkøbt aftensmad i dette supermarked. Så nu sidder vi hér, efter den obligatoriske aperitif og snakken om alt mellem himmel og jord, og er så småt parat til aftensmad-udskejelser. ”Klokken er nu kvart-i-ni”, siger Pia. Så nu går vi snart til biddet...

Torsdag den 16. oktober

Vi stod igen i dag op ved 8-tiden. Havde besluttet, at vi ville til Sassari oppe øst for Alghero, så efter morgenmaden kørte vi østover for at fange den nordgående motorvej til øens næststørste by. Vi diskuterede, hvor mange mennesker, der egentlig bor på øen, som vi vurderer til at have ca. samme størrelse som Danmark. Vores ret dårlige ”Turen...” fortæller intet om dette – der er i øvrigt en del ting, som bogen, som blot virker som en halvdårlig oversættelse af et italiensk forlæg – ikke fortæller, så Preben må udspørge tjeneren, hvor vi fik eftermiddagskaffen i Sassari. Svaret på spørgsmålet om Sardinien indbyggertal var 1,2 mio. mennesker. Det lyder yderst plausibelt, da han også kan oplyse, at den største by, Cagliari, faktisk kun har 200.000 indbyggere.

Sassari – Sardinien næststørste by

Nå, tilbage til Sassari. Målet for vores tur var først og fremmest det lokal- (eller regional-)historiske museum, som iflg. ”Turen...” rummer Nuhregnefund og en del andet. Og vi blev ikke skuffede. Det var et udmærket museum. Men som alle de andre egnumuseer føler de sig ikke foranlediget til at give informationer på andet end italiensk...

Vi fandt uden de helt store problemer en P-plads i byen. Og derfra gik vi lidt omkring, for at udnytte forretnings-åbningstiden inden siestaen. Så ved 13-tiden gik vi til Domkirken, som imidlertid var lukket. Men jeg fik så fotograferet den barokke facade. Ellers så vi såmænd ikke så meget i byen; men turen både frem og tilbage viste igen et utrolig flot, afvekslende bjerglandskab. Om morgenen kørte vi som nævnt øst- og derefter nordover, og sidst på eftermiddagen kørte vi over Alghero og ad kystvejen sydover. Dog måtte vi et stykke vej syd for Alghero bøje af fra kystvejen, som var spærret pga. vejarbejde. Så vi blev ført ind i landet, men oplevede derved en utrolig smuk tur (”Margueriteruten”) med flot-flot bjerglandskab.

Vel hjemkommet var det aftalt, at vi i aften – for første gang i ugen – skulle ud og spise med kniv og gaffel. Efter lidt søgen fandt vi en fin restaurant på Corsoen – og dét var så dét i dag, på Ullas fødselsdag.

Vi har netop over kaffen herhjemme i køkkenet drøftet, om morgendagen fredag skal være en slapper i Bosa, eller om der er mere, vi synes, vi bør se. Vi har netop vedtaget, at vi vil køre sydpå for at gøre diverse interessante opdagelser, som lyder OK i ”Turen...”. Hvor meget vi når at få set, vil vise sig, da vi er enige om, at vi gerne vil være tilbage i Bosa ved 16-tiden, således at vi får nogle timer i byen til at handle lidt ind, pakke kufferter osv., inden vi skal herfra lørdag morgen ved 7-tiden.

Bosa – Corso by Night...

Fredag den 17. oktober

Jeg stod op lidt før kl. 8:00 og gik ned for at købe lidt brød + youghurt til morgenmaden. Det havde regnet ganske lidt og luften var lidt køligere end de tidligere morgener. Men lidt op på formiddagen var vejret igen som de tidligere dage: en kort buks + en t-shirt var alt rigeligt. Dagens udflugt gik sydover mod Tharros, en udgravning fra grækernes kolonisering. På vejen dernedad foreslog Ingrid, at vi slog en tur indenom Cúglieri med en højt beliggende kirke. Vi tog afstikkeren, og sikke et syn! Vi parkerede lidt neden for kirken, og gik derop. Den var rigtig flot. Og udsigten formidabel. Kirkegården ved siden af kirken besøgte vi også kort. Det hele var højst interessant og bestemt afstikkeren værd. Vi fik taget nogle fine fotos, både inde i kirken, på kirkegården, og udenfor.

Herefter gik turen ned til Tharros, etableret 600-500 f. Kr. og eksisterende op til 238 f.Kr., hvorfra Ingrid ringede til Vigga (i Barcelona). Hun skulle lige ha’ en fødselsdagssang over telefonen, og en snak. Men Vigga havde lidt travlt, da hun netop befandt sig i Europas største akvarium. Vi fik set en stenkirke, st. Giovanni, hvor vi parkerede, men det viste sig, at der var et pænt stykke vej ud til udgravningerne, som faktisk var ganske store og lå neden for et stort spansk tårn, ”Torre ’eSeu”, højt beliggende, hvor vi spiste vore medbragte sandwiches og læskede os i vore to øl. Vi besøgte ikke udgravningerne: vi havde et fint overblik over hele området oppe fra det spanske tårn...

Udgravningerne ved Tharros – den græske koloni fra ca. 600-200 f.Kr.

Tharros - vi var enige om, at en badeferie hér kunne godt sælges til os

Vi var enige om, at en badeferie hér kunne godt sælges til os. Endelig så vi et område, hvor der var aktivitetsmuligheder med lange veje/stier på den ubeboede halvø, hvor der kunne cykles (på MTB) eller gås lidt ture. Utvivlsomt er her mange mennesker om sommeren. Men kommer man først væk fra baren og restauranterne ved "hovedindkørslen" til de græske udgravninger og det spanske tårn, så åbenbarer der sig trods alt nogle hektarer sand- og klippestrand, og klitter mv., hvor man formentlig kan være nogenlunde i fred nogle timer hver dag. Vi nød i hvert fald usigten, og freden og roen, oppe ved det spanske tårn...

Fra Tharros kørte vi nordover (hjemad), men ville lige rundt om et vådområde i håb om at se lidt fugleliv dér, bl.a. flamingoer. I øvrigt så vi også masser af stære ved Tharros, så vi kan vist godt sige, at vi har oplevet "sort sol", eller noget, der ligner: stærene fløj i store flokke, og de sad på el-tråde på lange strækninger på vores tur. Samles de mon for at drage længere sydover? Klimaet hér behager i hvert fald os, så det er lidt svært at tro, at stærene skulle gide at bevæge sig længere sydover. Men man kan aldrig vide med stære – heller ikke den beostær, som underholdt os efter vores gode middag på restaurant "Corso" i går aften. Den kunne sige, og fløjte en masse, f.eks. "Miauw", og "chaio", og en masse andet.

Nå, flamingoer fik vi nu aldrig set ved vådområderne. Vi kørte lidt omkring, men uden resultat. Til gengæld fandt vi på hjemturen en sjov, naurskabt bro, som vi missede på udturen. Vi kørte ind til byen Pittinuri nær Cúglieri, hvor vi parkerede bilen og gik et lille stykke vej ud i nogle klitter, hvorfra udsigten til broen S'archittu di Santa Catrina åbenbarede sig. Vejret var fortsat helt i top, så vi nød synet ½ times tid, inden vi besluttede at tage hjem til Bosa for at nyde en kop kaffe på en café dér.

Ved Pittinuri - broen S'archittu di Santa Catrina

Efter cafébesøget handlede vi i det store, fine supermarked, som vi også fandt forleden, hvorefter vi kørte hjem med hele ladningen, således at der er lagt op til endnu en hyggelig aften med aftensmad i køkkenet. Vi nød lige lidt spumante, inden Ingrid, Pia og Preben gik ned for at handle de sidste ting. Vi kører allerede ved 7-tiden i morgen tidlig op til Alghero for at nå flyet til Rom.

Lørdag den 18. oktober

Vores kontaktperson mødte, efter aftale, op hos os kl. 6:30 om morgenen. Vi skulle have vort depositum tilbage, og samtidig købe de to bøger af vores kunstner, Elena Saraceno.

Kl. 7:15 forlod vi Bosa og kørte mod Alghero. Vi var forberedte på (på baggrund af erfaringer for to dage siden, da vi kørte hjem over Alghero fra Sassariuren), at der ville være omlørsel på kystvejen, således at vi ikke kunne køre den direkte vej til lufthavnen. Dette viste sig også at være tilfældet denne morgen. Men der var ingen panik, da vi af samme grund var taget pænt tidligt fra Bosa.

Vel anklommet i lufthavnen fløj vi derfra med ½ times forsinkelse. Denne halve time havde vi så mindre, da vi mellemlandede i Fiumicino ved Rom. Vi havde nogle timer dér, så vi havde på forhånd aftalt, at vi ville gense Rom for en kortere bemærkning. Så vi tog toget (½ time) direkte til Termini. Vi fandt dog, at det var relativt dyrt: 22 € pro persona t/r. Men vi havde besluttet, at vi ville til Rom og fordrive ventetiden dér. Dog gik der også noget tid i lufthavnen, idet vores bagage skulle afhentes af os selv, da vi havde mere end to timers ventetid i lufthavnen. Så inden vi fandt frem til bagageopbevaringscentralen i den fjerneste ende af Terminal C var der gået yderligere noget tid...

Nå, vi havde da i det mindste alt-i-alt 3½ time i Rom. Så vi gik i hastigt trav mod centrum, hvor vi så ”have”: Trevifontænen + menneskehavet. (Jeg var tæt på at få klaustrofobi). Derfra gik vi videre til Pantheon, hvor vi på Minervapladsen indtog kaffe/øl, og jeg fik et kort kig inde i den imponerende Pantheon. Derefter gik vi mod Den spanske Trappe, og nåede – inden vi var vel ankomne tilbage på Termini kl. ca. 16:15 (toget gik 16:22) – at blive en smule stressede, dels pga. menneskehavet, og måske også den (behagelige, men) lidt trættende varme, og den samlede temmelig lange gå-tur ad de lidt vanskelige, snørklede og temmelige trafikerede gader.

Well-well, og summa-summarum: det var da meget hyggeligt, og opbyggeligt, lige at få genopfrisket lidt af vores gamle Rom-kund-/kendskab i de tilgængelige timer dér. Ved 19-tiden fløj vi fra byen, og ved 10:30 tiden var vi hos Assa og Lasse, hvor vi lørdagen forinden havde parkeret Pia og Prebens bil.

Endnu en dejlig efterårsferie i Støvlelandet var vel i hus...

Jørgen Bjerring
22. okt. 2008