

GERMANIA BAVIERA E FORESTA NERA ESTATE 2016

EQUIPAGGIO:

Pietro	43 anni
Paola	43 anni
Lorenzo	12 anni
Elisa	10 anni

MEZZO:

Roller Team Autoroller 2, anno 2003, Fiat Ducato 2.0 Jtd

PERIODO:

08/08/2016 – 28/08/2016

Quest'anno, alla fine, abbiamo deciso per la Germania, paese che abbiamo già visitato nel 2007. Allora percorreremo la Romantische Strasse, stavolta vorremmo esplorare a fondo la zona della Baviera, il Lago di Costanza (Bodensee), e la Foresta Nera, con un'unica priorità: rilassarci, evitando di fare troppi chilometri in una stessa giornata, fare tante passeggiate a piedi ed in bici, ed evitare possibilmente l'affollamento e le grandi città.

08/08/2016 – lunedì: SAN GIOVANNI VALDARNO (AR) - VIPITENO

Sole e caldo. Giornata di viaggio, partiamo con comodo da San Giovanni Valdarno (Arezzo) a metà mattinata, arriviamo a Vipiteno nel pomeriggio. Sosta nel grande parcheggio della funivia (N46.905567, E11.429946), gratuito, comodo per il centro del paese, ma con divieto di sosta notturna. Visto che è presto, facciamo una bella passeggiata in centro, c'è un bel sole, ed il paese è gradevole e pieno di turisti. Tornati al camper, ci spostiamo per la cena e la notte in un grande parcheggio vicino allo stadio del ghiaccio (N46.892639, E11.436291), gratuito, dove ci sono diversi altri camper. Noto che all'ingresso c'è un divieto di transito per mezzi alti, ma senza sbarre. Decidiamo di pernottare, ed in effetti la nottata sarà tranquilla e piacevole.

09/08/2016 – martedì: VIPITENO – INNSBRUCK - MITTENWALD

Pioggia battente. Partenza (con comodo), verso Innsbruck, che raggiungiamo in mattinata. Sostiamo nel parcheggio della discoteca Hafen, autorizzato anche alla sosta notturna (N47.25526, E11.37647), un po' rumoroso ma ottimo per il centro (€ 10/24 ore). Visitiamo il centro storico, molto bello, pieno di negozi e turisti, raggiungibile a piedi dall'area con lunga e piacevole passeggiata lungo i giardini del fiume Inn, pranzo al mc. Donald, visita alla città con ombrelli e impermeabili. Molto bello il grande negozio di Swarosky, in pieno centro. Rientriamo in camper a metà pomeriggio, e ci spostiamo verso Mittenwald, in Germania, dove dormiremo. Mittenwald non è distante da Innsbruck, ma per arrivare occorre mettere in conto una ripidissima salita (Zirlerberg), sicuramente oltre il 10%, che facciamo tutta in seconda non senza "apprensione" per la tenuta del nostro camperino. Comunque, tutto ok! Arriviamo a Mittenwald dove c'è una bella area camper (N47.437828, E11.264251), e troviamo uno degli ultimi posti liberi. L'area non è grandissima, ma è affiancata a un grande parcheggio per auto dove qualche camper passerà la notte; dotata di carico, scarico, energia, è anche gratuita a causa del parchimetro fuori uso. Piove ancora, e decidiamo di "visitare" il supermercato per rifornire la cambusa di birre tedesche, wurstel spalmabili, e formaggi buonissimi! Lauta cena e tranquillissima nottata in camper, con stufa accesa.

10/08/2016 – mercoledì: MITTENWALD – OBERAMMERGAU – GARMISH

Pioggia a tratti. Visitiamo Mittenwald, che è una carinissima cittadina di mezza montagna, con piscine termali e centro storico ricco di negozietti turistici. Intorno ci sono le montagne, con impianti di

risalita e vari percorsi trekking. Pranziamo, ha quasi del tutto smesso di piovere, e nel primo pomeriggio facciamo una passeggiata in uno dei sentieri segnalati nel bosco, fino al vicino lago di Lautersee. Per arrivare al lago c'è un po' di salita, ma la passeggiata è molto piacevole. Tornati al camper, andiamo a Oberammergau, paesino con diversi artigiani del legno, e negozietti caratteristici (c'è anche un negozio della catena di negozi di natale di Käthe Wohlfahrt). Pioviggina, e dopo breve giratina nel paese (senza i ragazzi), torniamo al camper e ci spostiamo verso Garmisch-Partenkirchen, dove c'è un'area piuttosto grande vicina ad una funivia, molto tranquilla (N47.5046806, E11.1073227, € 13,00 + € 6,00 per tasse di soggiorno, biglietti bus inclusi). Piove ancora, cena e a letto, e stufa "a manetta".

11/08/2016 – giovedì: GARMISH - FUSSEN

Il tempo è finalmente buono, oggi vogliamo visitare le gole del Partnachklamm a Garmish, ci andiamo con il camper (parcheggio solo diurno allo stadio del salto N47.482711, E11.117994, € 2,50 per l'intera giornata).

Dal parcheggio – raggiungibile anche con il bus – inizia una bella passeggiata in pianura fino alle gole, che si rivelano molto belle: si percorre un percorso scavato nella roccia, e alcuni tunnel, risalendo il fiume che scorre impetuoso tra le cascate, in fondo a una profonda gola.

Alla fine del percorso, per il rientro ci sono vari sentieri, noi optiamo per quello a sinistra, che inizia con una rapida salita verso la montagna, al termine della quale, siamo ricompensati da un bel paesaggio montano, con prati verdi e malghe, nonché da un piacevole ristorante dove arriva solo a piedi e si mangia anche all'aperto, spendendo pochissimo (N47.468440, E11.121389). C'è il sole, ed è molto piacevole !!

Torniamo poi soddisfatti al camper, dove partiamo per Fussen, che già avevamo visitato nel 2007, dove sostiamo in una delle aree in periferia (P2, N47.582429, E10.701931, € 14/24 ore, carico/scarico ed energia). Scarichiamo le bici, ed andiamo a visitare il centro, pieno di negozi turistici, e passeggiamo fino al castello. Cena e serata in camper.

12/08/2016 – venerdì: FUSSEN – NESSELWANG

Oggi piovigginerà tutto il giorno, ma non ci facciamo spaventare. Il programma è di andare ai castelli con le bici, sfruttando la bella ciclabile che parte dal centro del paese (ca. 5 km). La pioggia è così fine

e leggera, che quasi non ci bagna, e comunque siamo ben attrezzati! Arriviamo velocemente ai castelli, la visita agli interni è improponibile (i primi orari disponibili sono per la tarda serata...); noi li avevamo già visitati entrambi nel 2007, e non ci interessano più di tanto, ma chi vuole evitare sorprese farà bene ad arrivare molto presto alle biglietterie, o acquistare i biglietti prima. Andiamo a piedi fino a Neuschweinstein, lungo la bella e piacevole salita pedonale nel bosco. Arrivati al castello, pranziamo con panini, e visitiamo gli esterni: il panorama è bellissimo, il posto è pieno di gente. Proseguiamo a piedi nel sentiero per il ponte Marienbrucke, dove si ha una bellissima vista del castello e delle montagne circostanti. Tutto è veramente molto bello, come ci ricordavamo !

Torniamo a “valle” con il calesse, per la gioia dei bambini, e poi via in bici fino al camper, verso la successiva meta: Nesselwang, non lontano paesino di montagna, con bella area di sosta e bob estivo. Troviamo uno degli ultimi posti nell’area (N47.62003, E10.49769, carico/scarico e corrente, € 10/24 ore), molto affollata, ma comunque vicina a grandi parcheggi per auto, dove in serata alcuni camper hanno pernottato nonostante i divieti. Il tempo volge al bello, facciamo una passeggiatina nei prati vicini, con annessi giochi per bambini; sulla funivia in funzione ci sono tavoli apparecchiati nelle cabine, e gente

che mangia... con servizio catering “al volo” alla partenza; molto curioso! Stiamo un po’ a guardare, poi cena e a letto.

13/08/2016 – sabato: NESSELWANG - MEMMINGEN

Sole splendido. Di buon ora, saliamo con la seggiovia dell’alpenbob, ma decidiamo di non scendere subito nella pista, ma di fare una passeggiata a piedi: saliamo quindi verso il successivo punto dove arriva anche la funivia, lungo una ripidissima stradella circondata da prati e mucche. In cima, ci sono alcuni che si buttano dalla vetta, imbracati ed appesi lungo una fune metallica che scende fino alla stazione intermedia della funivia (!!). Stiamo un po’ a guardare, poi scendiamo ancora a piedi fino alla pista di alpenbob, e ci facciamo una bella discesa: molto piacevole !!

Pranziamo, e poi partiamo per MEMMINGEN, dove troviamo uno degli ultimi posti nella non grande AA (N47.995430, E10.182421, elettricità, carico, scarico, € 5/24 ore). Giù le bici, e via lungo la ciclabile per il centro. Il paese è molto bello, il centro è piuttosto grande, pieno di negozi, e si snoda lungo alcuni canali. L’unico appunto è che – essendo sabato pomeriggio – molti negozi sono chiusi, e comunque quei pochi aperti chiudono molto presto (ore 18); ci facciamo quindi un bel gelato, e torniamo verso il camper, ma non senza esserci prima fermati nel parco pubblico dove passa la ciclabile, dove – non lontano dall’area di

sosta – c’è un punto attrezzato con ringhiera e scala per accedere al canale, e tonificare le gambe passeggiando nell’acqua gelida.

Torniamo al camper, e ci spostiamo direttamente nel vicino giardino pubblico con giochi per bambini, dove ci sono reti sospese, giochi d'acqua, laghetti, che fanno le felicità dei ragazzi. E' anche divertente guardare un tizio che fa sci d'acqua su una mega-piscina, trainato da una specie di skilift ... Poi cena e relax serale.

14/08/2016 – domenica: MEMMINGEN - LINDAU

Sole e caldo - Notte tranquilla, anche se l'area, rispetto ai paesini di montagna delle notti precedenti, non è silenziosissima; facciamo ancora una puntatina al parco giochi, mentre Paola fa un'altra passeggiatina nell'acqua tonificante, e poi partiamo verso il lago di Costanza. Arriviamo a Lindau, dove scopriamo che l'AA al P1 è chiusa, in quanto utilizzata da auto, a causa dei lavori in corso nel parcheggio solitamente dedicato alle auto. E' stata comunque preparata un'area provvisoria, vicina a un centro commerciale (AA N47.554300, E9.704125, € 15/24 ore, senza servizi). L'area non è bella, su asfalto e in mezzo ad alcuni capannoni, ma è silenziosa, e comunque vicina al centro. Ci riposiamo, e dopo pranzo andiamo in bici in centro, che si dimostra molto grazioso: è un'isola collegata da un ponte alla terra ferma, con un bel centro storico e un gradevole porto. Fa molto caldo, ci riposiamo all'ombra nei giardini pubblici, poi decidiamo di cercare un posto per farci un bagno: non ci sono grandi possibilità di scendere nel lago, molte zone del lungolago sono recintate o private, comunque troviamo un accesso al lago, nel lato est dell'isola, e facciamo una bella nuotata!! L'acqua è fredda, ma non gelida. Rientrati sulla "terraferma", ci facciamo una bella passeggiata in bici, fino a una grande piscina (con accessi al lago), molto affollata, e in chiusura. Rientro al camper, e tutti a nanna.

15/08/2016 – lunedì: LINDAU – FRIEDRICHSHAFEN - MEERSBURG

Sole e caldo – Ci spostiamo alla vicina Friedrichshafen, dove parcheggiamo e visitiamo lo Zeppelin Museum: la visita si rivela molto interessante, c'è la ricostruzione di una zona del famoso dirigibile LZ 129 Hindenburg, e tanti oggetti originali. I ragazzi sono affascinati dalla storia del dirigibile, e dalla sua terribile fine.

Pranzo al Mc.Donald, e spostamento alla vicina Meersburg, dove sostiamo nella grande area su sterrato sopra al paese (AA, N47.701521, E9.271609, € 8/24 ore, carico scarico, bus navetta compreso) vicina ad altre due aree un po' più affollate. Con il bus navetta, scendiamo in centro, dove visitiamo il piacevole borgo arroccato sul lago, ed il bel lungolago, dal quale partono anche i battelli. Rientro al camper, e serata in relax.

16/08/2016 – martedì: MEERSBURG - DONAUESCHINGEN

Sole e caldo – Decidiamo di tornare in centro, dove i bambini vogliono fare una partita a Minigolf, scendiamo ancora con il bus navetta; dopo una tiratissima partita (vinta da Paola), ci facciamo un bagno rinfrescante nel lago, sfruttando l'accesso dai giardini pubblici di fronte al minigolf. Anche qui, come a Lindau, poco oltre c'è un complesso di piscine, con pratonni e accessi al lago, strapieno di gente. Dopo il bagno, pranzo fuori in un ristorante (italiano ...), e rientro al camper con il bus. Ci spostiamo fino a Donaueschingen, dove troviamo l'ultimo posto nella comoda e tranquilla AA vicina agli impianti sportivi (N47.947357, E8.512213 gratuita, elettricità), e proprio di fronte alla ciclabile verso il Danubio. Siamo entrati nella foresta nera. Ci facciamo una giratina in bici verso il paese, dove ci serve un supermercato. Il paese non è nulla di che, ed è anche semi-deserto. La cosa migliore è sicuramente la ciclabile, che passa attraverso un bellissimo parco boscoso e con laghetti, e poi –

volendo – prosegue verso il Danubio. Torniamo al camper, dove abbiamo lasciato i ragazzi a riposarsi, relax e super dormita.

17/08/2016 – mercoledì: DONAUESCHINGEN – LOFFINGEN - TITISEE

Mattina Bel tempo, pomeriggio nuvoloso. Con i bambini, torniamo in centro, a vedere la sorgente del Danubio (Donauquelle), molto bella e affascinante; poi, decidiamo di unirci al flusso di cicloturisti, e ci facciamo qualche chilometro nella bella ciclabile.

Ci spostiamo, poi, a fine mattinata, allo Schwartzwaldpark (N47.899807, E8.335738), un piccolo parco zoologico con alcuni divertimenti a Loffingen. Entriamo dopo pranzo (€ 8 a testa), e visitiamo il parco; non è un gran che, anche se gli animali hanno enormi spazi boscosi a disposizione. E' comunque molto affascinante il pasto delle scimmie, visto che i visitatori vengono fatti entrare nella gabbia con le ceste del cibo, e si può dare direttamente da mangiare alle scimmie. I ragazzi sono entusiasti !!!

Non ci facciamo, poi, mancare i giochi del parco, e soprattutto l'alpenbob, non grande ma comunque piacevole, dove i ragazzi fanno qualche giro.

Rientro al camper, e via per TITISEE (AA € 16/24 ore, N47.904313, E8.156299, carico scarico), l'area è molto grande, vicina alle famose (e carissime) piscine, e non lontana dal paese, dove ci dirigiamo subito a piedi. Il lago è bello, ed il paese anche, con molti negozietti di souvenir (che però per le 18.30 sono tutti chiusi...). Rientro al camper, e relax.

18/08/2016 – giovedì: TITISEE – TODNAU – BUCHENBACH (FREIBURG)

Mattina nuvoloso, pomeriggio pioggia. Andiamo al paese di Titisee, dove noleghiamo una barchetta-pedalò a 4 posti, preferendola a quella elettrica, per un giro del lago.

È nuvoloso, e ventoso, e far viaggiare la barchetta a pedali (una di quelle che la sera prima avevamo visto sfrecciare sull'acqua calma senza grosso sforzo), è massacrante !! comunque ci facciamo quasi il giro del lago, tra le onde e il vento che aumentano di intensità... e rientriamo stanchi alla base. Nuova passeggiata in paese, e poi via verso il valico di FELDBERG, dove sappiamo esserci seggiovie, prati, e un parco avventura. Il tempo di uscire da Titisee, e comincia a piovere a dirotto.

A Feldberg ci fermiamo al valico (N47.857304, E8.047287) giusto per pranzare in camper, piove veramente forte. Non demordiamo, e proseguiamo per la successiva, imperdibile, meta: l'alpenbob di Todnau (N47.829590, E7.949541). All'arrivo, piove ancora, ma dopo la spesa al supermarket, la

pioggia è diminuita, e decidiamo di buttarci. L'alpen bob è impressionante, scorre su rotaia per l'intera lunghezza di una pista da sci di buona pendenza, tra paraboliche e tornanti.

Il tempo di arrivare alla funivia, e ricomincia a piovere, forte. Ma a questo punto, lo vogliamo assolutamente fare E lo facciamo: ricorderemo sempre tutti quella salita in seggiovia sotto la pioggia fredda battente, e poi la lunga fila in vetta per l'alpenbob... tutto molto "alla tedesca" (cioè bagnati fradici, ma allegri)!

La discesa ripaga di tutto il disagio, ed è veramente mozzafiato!! Poi via al camper, stufa a tutto gas per asciugarci. Piove ancora forte, ci spostiamo verso Freiburg, passando da un valico di montagna, e successiva discesa con pendenza micidiale, ben oltre il 10%. Giunti in pianura, smette di piovere, e – dopo un po' di indecisione (non è che si presenti molto bene...), entriamo nell'AA che abbiamo scelto, a Buchenbach (AA, N47.967731, E7.992665 elettricità, carico scarico, € 12/24 ore): in

pratica un prato in aperta campagna, vicino a un recinto di conigli e cavalli, dove ci sono un paio di caravan di stanziali (che l'indomani scopriremo essere nudisti...), e due furgonati un po' hippy (!!). Proprio uno degli "hippy", mi rassicura, l'area è tranquilla, ed è compreso il biglietto del treno, che – dalla vicina stazione – porta rapidamente in centro a Freiburg. Per cui, ok, proviamo a restare: cena e a nanna!

19/08/2016 – venerdì: BUCHENBACH (FREIBURG)

Sole – con le bici, arriviamo alla stazione, e poi in treno (gratis...) fino a Freiburg, dove visitiamo la città fino al tardo pomeriggio. Freiburg è una bella città: ci è piaciuto il mercato mattutino, nella piazza principale, la cattedrale, i negozi, i canaletti d'acqua dove i bambini giocano con le barchette di legno, il parco cittadino (dove ci siamo riposati un po' il pomeriggio), e soprattutto la grande vitalità della gente, in gran parte giovani. Rientriamo – stanchi – al camper, dove ci concediamo una seconda nottata nell'area "campestre".

20/08/2016 – sabato: BUCHENBACH – FURTWANGEN – TRIBERG - SCHONACH

Mattina nuvoloso, pomeriggio pioggia. Ci addentriamo nelle zone interne della foresta nera, per una bella strada panoramica di montagna, fino a Furtwangen, dove visitiamo un interessante museo degli orologi (abbiamo parcheggiato qui: N48.048656, E8.206863). Il museo è carino, e piace anche ai ragazzi, tutti presi da risolvere un "gioco - cruciverba" con domande in inglese sui vari oggetti esposti, ed un premio finale. Nella sala conclusiva, c'è anche una bella dimostrazione di funzionamento di vari orologi cucu e carillon antichi.

Andiamo, poi, su una stradina di montagna alla vera sorgente del Danubio, dove cogliamo l'occasione per un pranzo al vicino rifugio di montagna (la sorgente e il ristorante sono a N48.095672, E8.156200; il camper si parcheggia facilmente poco oltre).

Ci spostiamo poi alla non lontana Triberg, dove facciamo la visita delle cascate (P N48.128408, E8.225846), raggiungibili con un percorso a pagamento segnalato nel bosco, che proseguendo scende fino al sottostante paese. Comincia a piovere, ma siamo attrezzati, e visitiamo le cascate – che comunque non sono un granché, né come altezza né come portata – ed il paese, dove troviamo riparo dalla pioggia all'interno di un grandissimo negozio di orologi cucu pieno di gente.

La pioggia diminuisce, rientriamo al camper, che è parcheggiato a monte della cascata, dal sentiero “rosso” che si rivela abbastanza lungo ma piacevole (passa anche vicino ad un parco avventura, che – visto il tempo – non facciamo..). Ci spostiamo quindi alla vicina Schonach, dove c'è una grande, tranquilla e semideserta AA (N48.146030, E8.189056, € 7/24 ore, elettricità, carico e scarico a pagamento). Piove ancora, ed è freddo: serata relax in camper.

21/08/2016 – domenica: SCHONACH – GUTACH - SCHILTACH

Variabile. Oggi giornata delle case-cucu: la prima che visitiamo è Schonach (P N48.136731, E8.214561), poi Schonachbach (dopo Triberg, N48.147747, E8.241803, con annesso grande negozio di orologi a cucu), poi Hornberg (lungo la strada N48.188773, E8.230388), tutte simpatiche e piacevoli.

Scendiamo ancora verso valle, e ci fermiamo a Gutach (N48.270799, E8.200828), dove pranziamo in camper, e poi visitiamo il museo della civiltà contadina. Il museo è ben organizzato, molto frequentato, e con alcuni animali e iniziative per i ragazzi, ma sinceramente, per quello che avevo letto, mi aspettavo meglio. Comunque, una bella giornata, impreziosita – all'uscita dal museo – da un bel Alpen Bob installato lì vicino, che non ci facciamo ovviamente mancare.

Ci spostiamo (comunque si può dormire anche nel parcheggio del museo di Gutach), e andiamo a Schiltach, dove c'è una bucolica AA (N48.291056, E8.342526, gratuita, acqua), lungo il fiume, e a due passi dal bel paesino medievale con case a graticcio. Dopo un po' di relax, ci concediamo una cena in pizzeria.

22/08/2016 – lunedì: SCHILTACH – FREUDENSTADT - OPPENAU

Sole. Facciamo una passeggiata nel paese di Schiltach, che troviamo molto carino anche se poco turistico; ci spostiamo poi ad Alpirsbach, dove c'è la fabbrica della birra, e approfittiamo dello shop (nel centro del paese) per un po' di acquisti. Un po' di strada, poi, fino a Freudenstadt, il paese con la piazza più grande della Germania. Pranziamo, e poi visitiamo il paese, con molti negozi (in pratica al perimetro della grande piazza), fontane, ed un parco giochi di sabbia e acqua per bambini, molto frequentato. E' nuvoloso, ma decidiamo di spostarci verso Oppenau, dove sappiamo esserci una bella piscina, che vorremmo sfruttare l'indomani. La strada per Oppenau è molto bella, ma comprende una discesa ripidissima, oltre il 15%, con tornanti, che facciamo non senza qualche preoccupazione... ripagata dall'area (AA, N48.476895, E8.169899 € 5/24 ore, carico-scarico elettricità) che è molto rilassante, vicina al fiume e alle piscine, e – soprattutto – ad un bel campo da calcetto recintato e gratuito, dove io e Lore, vestiti di tutto punto da calcio, andiamo a scatenarci fino a sera. Passeggiatina in paese (dopo le 18 – ovviamente – tutto chiuso, e un clima surreale da “post-bomba atomica”), e poi serata in camper. Il tempo volge al bello !!

23/08/2016 – martedì: OPPENAU – MUMMELSEE - BADEN BADEN

Sole e caldo. Giornata dedicata alla piscina di Oppenau, molto carina. E' un complesso di tre piscine, una delle quali per nuotare, una con giochi d'acqua e idromassaggio, e una per bambini piccoli, ed ha anche uno scivolo-toboga molto divertente, oltre – naturalmente – all'area giochi di sabbia e acqua per i piccoli, e grandi prati. Il tutto, per l'esorbitante cifra di € 3 per gli adulti, e € 2 i ragazzi, per l'intera giornata.

Nel pomeriggio, torniamo al camper, e percorriamo la bellissima strada che porta a Baden Baden (Schwarzwald hochstrasse); intravediamo la bella chiesa diroccata Wasserfalle Allerheiligen, non lontana dalla strada, ma è tardi per una escursione, e proseguiamo fino al lago glaciale Mummelsee, al valico della Schwarzwald hochstrasse (N48.596791, E8.202742). Ci fermiamo per un po' di foto al lago, una passeggiatina, e una visita ai negozi. Il lago non è nulla di che – rispetto ad altri che abbiamo visto finora – non è grande, ed è piuttosto stagnante. Ripartiamo verso la nostra meta serale, Baden Baden, dove troviamo (ancora) uno degli ultimi posti nella grande AA (N48.782172, E8.203923, € 12/24 pre, carico, scarico, elettricità). Blitz al vicino supermarket, poi serata in camper. Qui, per la prima volta dopo Fussen, ci sono un sacco di Italiani!!

24/08/2016 – mercoledì: BADEN BADEN - SPEYER

Sole e gran caldo. Con le bici, andiamo in centro lungo la ciclabile (3 km ca.), e visitiamo la città. Baden Baden non ci è piaciuta: il centro è un po' impersonale, molto diverso dai paesi con case a graticcio visti finora, e pieno di negozi di gran lusso – che ci interessano poco.

La presenza del casinò, si fa sentire anche nella tipologia di turisti, in gran parte stranieri (russi, arabi), che incontriamo in giro.

Un po' delusi, rientriamo al camper dove, dopo il pranzo, ci incamminiamo verso la nostra prossima meta: Speyer. Il tragitto non è breve, e troviamo anche una gran coda in autostrada. Arriviamo all'AA del museo di Speyer nel tardo pomeriggio (AA N49.311634, E8.450426, bagni, carico scarico e elettricità, € 22/24 ore). Il museo ormai è in chiusura,

per cui andiamo a farci un giro in bici in centro, prima ai bei giardini lungo il Reno – dove assistiamo al transito di enormi chiatte-merci, e navi passeggeri da crociera – e poi a visitare la famosa grande cattedrale, patrimonio dell’Unesco, che comunque, rispetto a quello che vediamo ogni giorno in Italia, non è niente di che, soprattutto all’interno. Rientro al camper, e relax serale.

25/08/2016 – giovedì: **SPEYER – LANDSBERG AM LECH**

Sole e gran caldo. Mattinata dedicata al **AUTO & TECHNIK MUSEUM** di Speyer, dove sono conservati, sia all’interno di alcuni capannoni, sia negli spazi all’esterno, innumerevoli pezzi d’epoca, auto, aerei, locomotive, moto, e molto altro. All’esterno, poi, ci sono ancora locomotive, intere navi, molti aerei ed elicotteri installati su piedistalli in posizione di volo, raggiungibili e visitabili con apposite scalette. Tutto molto bello, in particolare il Boeing 747 (enorme), sul quale si può passeggiare sopra una delle ali, e scendere attraverso uno scivolo-tunnel con appositi tappetini, il sottomarino U9 della marina federale, visitabile all’interno, e – nell’ultimo capannone – lo space shuttle russo “Buran”, vari articoli utilizzati nelle missioni spaziali americane e tedesche ed un’innumerevole esposizione di moto da corsa.

La visita del museo è entusiasmante, per tutti quanti. Nel pomeriggio, ci aspettano un po’ di chilometri, verso il rientro, aggravati dal traffico molto intenso.

Arriviamo solo nel tardo pomeriggio alla nostra meta, Landsberg am Lech, dove ci piazziamo nella grande, comoda (e deserta) AA (N48.05535, E10.87375, carico, scarico, elettricità, € 7/24 ore), dove in serata giunge un solo altro camper per pernottare. Cena e serata relax.

26/08/2016 – venerdì: **LANDSBERG AM LECH – BAD TOLZ**

Sole e gran caldo. Facciamo una piacevole passeggiata, dall’area, fino al centro cittadino, lungo il fiume Lech.

Il paesino è bello, con case a graticcio ed un piacevole lungo-fiume, ma la nostra meta odierna è il grande complesso di piscine nell’isola sul Lech (Inselbad), dove passeremo l’intera giornata.

Le piscine sono molto belle, più grandi di quelle di Oppenau: c'è una grande piscina con onde artificiali, e vari acqua-scivoli, tra i quali un "kamikaze", il tutto ancora a un prezzo assolutamente irrisorio !! Stanchi e soddisfatti, torniamo al camper, e partiamo per la nostra ultima sosta in germania: BAD TOLZ – paesino medievale con bel centro pedonale lungo il fiume Isar. Arriviamo nel tardo pomeriggio, e troviamo l'ultimo posto nella grande AA (N47.763132, E11.550096, € 8/24 ore, carico-scarico). Il motivo di questo affollamento ci è presto svelato: proprio alle spalle dell'area, ci sono i giardini pubblici sul fiume Isar, con annessa ciclabile. Il posto è bellissimo e tranquillo, e già pregustiamo la successiva giornata di relax.

Cena con pizza "take away" (pizzaiola italiana vicina all'area), e notte di relax.

27/08/2016 – sabato: BAD TOLZ - VIPITENO

Sole e gran caldo. Facciamo una visita al centro storico, che troviamo piacevole e frequentato da turisti. Rientriamo al camper, dove ci concediamo un pranzo pic-nic nei giardini dell'Isar; il posto è molto bello, nel fiume passano canoe e gommoni che scendono verso il vicino lago Isarstausee, ed anche comitive di cicloturisti nella pista ciclabile. Fa molto caldo, e dopo un bel po' di tintarella presa sulla "spiaggia" di ghiaia del fiume, troviamo anche il coraggio di farci un bagno rigenerante, nella gelida acqua del fiume.

Salutiamo nel tardo pomeriggio Bad Tolz, e ci dirigiamo verso l'Italia, passando dall'Austria dove – tra bellissime montagne e laghi, non ci facciamo mancare l'ennesima discesa impossibile, ben oltre il 15 %, causata da una "simpatica" deviazione suggerita dal navigatore nei pressi di Maurach, e attraversamento di un paesino medioevale, con tanto di gentile austriaco (evidentemente brillo) che ci ha sguaiatamente riso in faccia da una macchina incrociandoci (come dire... questi non ce la faranno mai..!!). E invece, ce l'abbiamo fatta, e siamo giunti "facilmente" all'autostrada, poi verso il Brennero, fino a

Vipiteno, dove abbiamo sostato nello stesso parcheggio dell'andata.

28/08/2016 – domenica: VIPITENO – SAN GIOVANNI VALDARNO (AR)

Sole e caldo. Rientro a casa, dove arriviamo dopo aver percorso in tutto circa 2.500 km, e pernottato in giro per 20 notti.

PER CONCLUDERE...

La vacanza, non ha deluso le attese: la cosa che ci è piaciuta di più, è stata quella di aver fatto brevi trasferimenti tra una meta e l'altra, a tutto vantaggio del riposo e del relax.

I paesi visitati, poi, sono stati tutti piacevoli, tanto che non abbiamo avuto il tempo di vedere tanti altri posti, e di completare il viaggio che avevamo inizialmente programmato (pensavamo di arrivare fino alla valle della Mosella... sarebbe servita almeno un'altra settimana di tempo !!). I musei e le attrazioni visitate, poi, sono sempre state all'altezza delle aspettative, sia per i grandi, che per i piccoli. In mancanza del mare, poi, abbiamo ovviato con bagni nei laghi, o nei fiumi, e infine nelle splendide piscine all'aperto, dove l'acqua è mantenuta a una temperatura controllata, mai troppo fredda, e dove si entra con prezzi irrisori.

L'unica nota non sempre positiva, è stato il tempo meteorologico, a volte piovoso, soprattutto nelle giornate iniziali in Baviera, e nelle giornate centrali nella Foresta Nera. Nulla di drammatico, intendiamoci, ma chi viaggia in camper con due bambini sa quanto è importante poter contare sul "bel tempo", per stare più possibile fuori, soprattutto in zone di montagna. Tanto più, che le giornate piovose sono state anche piuttosto fredde, e spesso e volentieri abbiamo utilizzato abbondantemente la stufa per la notte.

Aspetto decisamente positivo, è stata la ricettività della Germania per i Camper: ogni paese ha la sua area di sosta, ubicata in posti belli e tranquilli, comoda per il centro e i servizi, ed il tutto a prezzi irrisori.

Il più delle volte, le AA hanno colonnine per l'erogazione della elettricità "a consumo" (es. 1 € per 8 ore); le ore, però, sono di effettivo utilizzo, e infatti a noi, quasi dappertutto è capitato di collegarci a colonnine libere, dove erano ancora presenti svariate ore di erogazione non utilizzata, senza pagare nulla.

Manco a dirlo, il gasolio costa meno che in Italia, e le autostrade sono del tutto gratuite.

Chiudo con un aspetto per noi curioso, cioè la gestione delle cauzioni sul vetro (di solito 8 centesimi) e sulla plastica e lattine (75 cent). Molti tornano dalla Germania dicendo che l'acqua costa carissima, ma non è vero: basta attrezzarsi per la "raccolta" dei vuoti in camper. I "vuoti" (vetro o plastica e lattine) con stampato nell'etichetta un particolare simbolo, possono essere restituiti in qualsiasi supermercato, anche diverso da quello di vendita; molte bottiglie di vetro sono invece prive di questo codice, e possono essere rese solo negli ingrossi che vendono birra di tutti i tipi, comunque abbastanza diffusi.