

NORMANDIA E BRETAGNA

Periodo: 24/7-8/8/2015

Mezzo: Elnagh King 51 su Ducato 2.3 150cv 2015

Km totali: 4.015

Consumo medio: 8.0 Km/l

Equipaggio: Semi (autista), Francesca (navigatore e organizzatore), Cecilia (18 mesi), Angel (meticcio 13 anni), Brazo (Australian shepherd 6 anni).

Dopo anni e svariati km con la caravan eccoci alla prima vera vacanza con il nuovo camper. Per l'occasione rispolveriamo un viaggio desiderato da anni e partiamo per la Francia, destinazione Normandia e Bretagna. Come al solito mi informo su internet e sulla mitica Lonely Planet, ma decidiamo di non prenotare nessun campeggio confidando nella nomea camper friendly del posto (e non sbagliamo) !!!!.

24/7: dopo una pizza con i miei genitori decidiamo di anticipare la partenza prevista per la mattina dopo, per evitare code al Gottardo. Il camper è pronto così alle 22 si parte!!! Arriviamo in un paio d'ore all'area di sosta dopo il tunnel del S. Gottardo e ci fermiamo per la notte.

25/7: finalmente in ferie e al fresco (a Como c'erano 40°C) ripartiamo per la nostra meta. Ci fermiamo per pranzo in un parcheggio a Sochaux, per poi ripartire per Giverny dove arriviamo alle 20. Pernottiamo gratuitamente nel parcheggio dei giardini di Monet.

D5, 27620 Giverny, Francia Tel.: +33232519132

Internet: giverny.org/gardens/fcm/visitgb.htm

GPS:

N 49.07343, E 1.53000

N 49°04'24", E 1°31'48"

26/7: risveglio con nubi e pioggia leggera. Visitiamo la casa e i giardini di Monet (9.80euro/adulto) che sono davvero belli, soprattutto per i colori accesi di piante e fiori. Molto bello tutto il villaggio dedicato al pittore. Partiamo verso Rouen, la città di Giovanna D'Arco dove pranziamo sperando che smetta di piovere. Purtroppo non è così per cui facciamo una visita molto veloce, ma che ci permette di apprezzare una bellissima cittadina. Partiamo poi alla volta di Le Treport dove troviamo posto nell'area di sosta della funicolare

Rue de la Télécabine, 76470

GPS: N 50.05783, E 1.36217

COSTI: 6euro/24h + CS (2euro)

Sono 2 parcheggi che alle 18.30 erano già quasi al completo, ma che godono di una vista panoramica eccezionale sulle falesie. C'è tantissimo vento, ma dopo cena prendiamo la funicolare (gratuita) e scendiamo in paese per una passeggiata e una crepe.

PS A le Treport c'è un'altra area di sosta con CS.

Rue Pierre Mendès France, 76470

Le Tréport

Francia (Nord)

N 50.05947, E 1.38940

27/7 dopo una nottata dove il vento si è fatto sentire parecchio, la mattina ripartiamo per Dieppe. C'è ancora tantissimo vento per cui visitiamo il castello e il centro storico prima di pranzo e poi partiamo per le falesie a Fecamp. C'è davvero troppo vento per cui partiamo per Etretat. Purtroppo il camping dove volevamo sostare era al completo

Camping Municipal d'Etretat

69 rue Guy de Maupassant

76790 ETRETAT

Accanto c'è un area di sosta, ma ho bisogno di corrente per asciugare i capelli alla bimba così usciamo da Etretat e troviamo un camping veramente brutto, ma non importa, per la sola notte va bene.

28/7: ci riportiamo a Etretat e parcheggiamo nell'unico posto ammesso. Scendiamo con le bici in paese per vedere le falesie. Uno spettacolo splendido, rovinato purtroppo da vento e pioggia.

Pranziamo e partiamo per Le Havre dove parcheggiamo in un'area di sosta con CS vicino al centro

Chaussée John Kennedy , 76600

Le Havre

N 49.48469, E 0.10716

La città ci ha deluso, ma almeno abbiamo fatto la spesa. Torniamo in camper, facciamo merenda e ci dirigiamo verso Honfleur dove sostiamo in un'enorme (120 posti) AS vicinissima al centro

D513 - vicina a ufficio Turismo, 14600

Honfleur

N 49.41968, E 0.24221

€ 9/24 h, pagamento con moneta o carta di credito

Honfleur è semplicemente stupenda, soprattutto se visitata al tramonto e merita davvero una visita. Durante la passeggiata non perdiamo occasione di mangiare una bella crepe al caramello....sublime!!!

29/7 dopo aver comprato croissant e baguette dal furgoncino che arriva in AS ripartiamo per iniziare a visitare i luoghi dello sbarco. Iniziamo da Juno Beach dove sono sbarcati i canadesi. Non c'è molto da vedere, ma già solo camminare sulla spiaggia è emozionante. Arromaches e quel che resta di Port Winston è assolutamente da vedere. Noi abbiamo parcheggiato a pagamento per visitare il punto panoramico e la cittadina.

Passiamo la notte in un bel camping scelto a caso tra i tantissimi che ci sono lungo la strada. Laviamo i vestiti e ci rilassiamo in vista della visita al cimitero americano del giorno dopo.

Camping Le Robinson Route de Omaha Beach

30/7

eccoci finalmente al Normandy American Cemetery and Memorial. Quasi 10.000 croci o stelle di David perfettamente allineate e bianchissime, divise in 10 lotti sulla collina che domina Omaha Beach, su un prato perfettamente curato. Uno spettacolo bellissimo e terribile allo stesso tempo. Tutto gratuito, parcheggio compreso.

Colleville sur Mer

Francia (Nord)

N 49.35513, E -0.85280 (MAPPA)

Gli States si possono amare o odiare, ma sicuramente sanno come rendere onore ai loro caduti.

Pranziamo nel parcheggio e poi partiamo per Longues e Pointe du Hoc, quest'ultimo ceduto in uso perpetuo agli USA per rendere omaggio ai Rangers che si sono arrampicati sulle scogliere. Lasciamo i luoghi dello sbarco, passando per Saint Mere Eglise e puntiamo verso Cap le Hague. Qui c'è un AS gratuita con circa 10 posti, senza nessun servizio che dista circa 1km dal Cap.

fine della strada D901

Auderville

Francia (Nord)

N 49.71464, E -1.93479

Noi arriviamo per cena e ci troviamo praticamente alla fine del mondo, con una pace e un silenzio fantastici. Dopo cena facciamo una bellissima passeggiata aspettando il tramonto

31/7 Finalmente Mont Saint Michel!!!!!!! Parcheggio a pagamento obbligatorio (**24h/20.40euro**), nel senso che c'è solo quello con navetta gratuita o carrozza a pagamento; si può anche andare a piedi o in bici. Noi facciamo una prima visita in

mattinata (ingresso all'abazia a pagamento) per poi tornare al tramonto per fare una bella visita senza la ressa e per vedere l'alta marea.

01/08 lasciamo il Mont, ma ci fermiamo quasi subito ad Alligator Bay (**13euro/adulti, 10,50 euro tra i 13 e i 18 anni, 8,50 euro tra i 3 e i 13 anni, gratis <3 anni**) per vedere i coccodrilli e le tartarughe giganti. Molto carino per i bambini. Lasciamo definitivamente la Normandia per entrare in Bretagna a Cancale, la città delle ostriche. Parcheggiamo in AS

Rue des Français libres - Ville-Ballet, 35260

Cancale

Francia (Nord)

N 48.6699, E -1.86541

100 piazzole centro e porto a 5 min. a piedi pagamento con carta di credito

Pranziamo e scendiamo in paese per mangiare le ostriche (6 euro/dozzina) e buttare i gusci in mare.

Da li ripartiamo direzione Saint Malo, la città dei corsari dove parcheggiamo in AS, e andiamo in città per fare un giro e mangiare le moules frites (cozze con patatine fritte)

Rue Paul Féval, vicino all'ippodromo

Saint Malo

Francia (Nord)

N 48.64362, E -1.99447

7,20 €/24 h, carico acqua 2€

Area molto ampia su stabilizzato, aperta tutto l'anno, servizio navetta gratuito per raggiungere comodamente il centro città

02/08 dopo l'immane croissant partiamo alla volta di Dinan, parcheggiamo in centro e visitiamo una bellissima cittadina medioevale e mangiamo la gallette complete, galletta con formaggio, prosciutto cotto e uovo. Dopo pranzo ci dirigiamo verso la capitale della Bretagna, Rennes. Qui troviamo caldo e una città non proprio bellissima. Ci rilassiamo in campeggio

CAMPING DES GAYEULLES

Rue Maurice Audin

35700 RENNES

Tel : 02 99 36 91 22 - Fax : 02 23 20 06 34

03/08 ripartiamo per la costa in direzione Quimper, cittadina bretone molto caratteristica. Qui parcheggiamo a bordo strada e ci facciamo un giro nel centro storico per poi partire per Point du Raz. Arriviamo in questo splendido posto nel tardo pomeriggio per cui riusciamo solo a fare un piccolo giro fino al faro. In realtà ci sono molti sentieri e percorsi che collegano diversi fari e costeggiano la costa, ma noi ci accontentiamo di ammirare la forza dell'oceano e passare la notte in un posto meraviglioso. Il parcheggio è a pagamento e si può pernottare.

04/08 la destinazione di oggi è Concarneau, che ci ha stupito per quanto è bella, soprattutto la penisola murata. L'area di sosta è davvero lontana dal centro e nel parcheggio a pagamento è vietato l'accesso ai camper. Noi abbiamo deciso di fare un giro e in paese e abbiamo trovato un parcheggio a bordo strada che non era nemmeno a pagamento. Pranziamo in un ristorantino dentro le mura con gallette,

birra bretone e Kouign-Amann, ovvero la meravigliosa torta al burro. Ripartiamo per Pont Aven, un paese lungo il fiume dove sembra di essere in Trentino. L'area di sosta è a circa 800mt dal centro (al ritorno c'è una bella salita da fare!!) e i gettoni per il camper service si prendono all'ufficio del turismo in paese.

Rue Louis Lomenech presso lo stadio Henri Siquin

Pont Aven

N 47.85409, E -3.7439 (MAPPA)

Carico acqua ,Scarico cassetta WC, Scarico pozzetto, Allacciamento elettricolluminato

sosta gratuita, 2 € per i servizi a gettone

Avevamo programmato di passare qui la notte, ma è presto e decidiamo di partire per Carnac, ultima tappa del nostro viaggio. Arriviamo per cena in AS che altro non è che un parcheggio con CS (Attenzione a non arrivare troppo tardi perché abbiamo trovato posto per pura fortuna)

Square Illertissen vicino Gendarmerie, 56340

Carnac

N 47.58587, E -3.08263 (MAPPA)

2 € per i servizi

In centro città

Il parcheggio è vicino al centro, ma abbastanza lontano dal lungo mare, ma ci arriviamo ugualmente a piedi nella passeggiata serale.

C'è anche un camping

Flower Camping Le Bois d'Amour

87 Rue de Saint-Clément

05/08 visitiamo l'area dei megaliti (si raggiunge tranquillamente in bici o a piedi) optando per il tour con il trenino. A pranzo ci fermiamo in un ristorante per mangiare le moules frites (io al curry e mio marito alla panna). Il titolare è davvero antipatico e scostante, ma le cozze sono eccezionali.

Qui si conclude il nostro tour di Normandia e Bretagna, ma ci viene la pessima idea di andare a Parigi convinti di poter parcheggiare il camper in AS o in

parcheggi, ma ahimè non è così e i campeggi sono tutti pieni. Dopo aver fatto gli champs elisee due volte e aver parcheggiato sotto la toru eiffel per dare il latte alla bimba e far scendere i cani, ripartiamo e ci fermiamo a dormire in Autogrill.

A questo punto ci dirigiamo verso Lucerna al Camping Internation Lido per rilassarci due giorni prima di tornare in Italia. Faceva talmente caldo che si può tranquillamente fare il bagno nel lago.

VARIE: questa parte della Francia è il paradiso del camperista, ci sono AS o camping praticamente in ogni paese e con prezzi modici, soprattutto se si va in strutture comunali. Quando c'è il divieto di entrare in centro si trova un AS per poter lasciare il camper.

Abbiamo trovato un clima variabile e un po' freddino, non credo che si vada mai oltre i 25°C e l'oceano rende il clima instabile quindi bisogna partire attrezzati.

I cani sono ben accetti ovunque, ma i francesi non raccolgono la cacca dei loro 4 zampe per cui alcune aree verdi sono un po' sporche. Nel complesso però i paesi sono ben tenuti e puliti.

Ovviamente i francesi cercano di non parlare inglese e il francese deve essere perfetto altrimenti fingono di non capirti, ma alla fine ce la si fa.

Ho adorato la Bretagna, la sua cultura e la sua cucina; le coste dello sbarco meriterebbero una visita più approfondita perché sono luoghi che fanno riflettere.

