

Grand tour de la Croatie – Compte-rendu de voyage

Dates : 10-17 septembre 2013

Impression générale

En ce 10 septembre 2012, dans une bonne vingtaine d'habitations de la région toulousaine, le réveil a sonné bien tôt. Le temps de la Croatie venait de s'annoncer. Encore endormi, on avale un rapide déjeuner, puis on boucle la maison et on rejoint l'aéroport de Blagnac. De multiples formalités d'embarquement à faire passant parfois par enlever ses chaussures. On se retrouve enfin bouclé sur son siège. L'avion décolle à l'heure. Le jour se lève peu après et l'on découvre par le hublot sous un beau soleil, la côte Dalmate ornée de ses multiples îles. L'avion se pose exactement à l'horaire prévu. L'aventure croate peut commencer et cela démarre très fort. Direction un charmant petit port dalmate. Mince, on n'a même pas de Kunas pour prendre un café. Quel nom bizarre pour une monnaie ! Sus aux bureaux de change. Bizarre, d'autres ont eu la même idée que nous...

Sept jours à parcourir le pays du sud au nord. Un périple de 1250 km tout de même. C'est normal : le voyage s'appelle le grand tour de la Croatie. Nous allons découvrir des noms qui ne nous parlaient pas trop encore : Kotor, Plitvice, Trogir, Rovinj. Et ce séjour s'est en définitive très bien passé. Pas de tourista, pas de petits bobos. Rien ni personne n'a été perdu ou oublié, même pas une valise s'étant cachée dans une chambre d'hôtel. La logistique a été à la hauteur sous la discrète vigilance de Francis. Les hôtels ont été de bon standing, même si certaines chambres ont été jugées petites. Evidemment, le complexe Solaris et son style particulier nous a un peu surpris, voire même pour tout dire un peu déçus, mais cela a été vite oublié.

Un très bon signe pour des français à l'étranger : personne ne s'est plaint des repas, de leur qualité, de leur frugalité et de leur variété. Des préoccupations de surpoids ont même surgi à travers des conversations entendues à certaines tables. Comment par exemple résister à un petit cochon de lait grillé ?

Notre jeune accompagnatrice Vlatka originaire de Zagreb a bien accompli sa mission avec discrétion en portant attention à tout le monde.


Les nombreux guides locaux ont été de performance inégale, mais dans l'ensemble nous ont bien fait partager leur connaissance de l'histoire et de l'architecture des villes visitées.

Nous avons bien apprécié voyager dans un car confortable et silencieux. Notre chauffeur, un homme discret, efficace et très apprécié a quelquefois fait des prodiges pour nous sortir de certains endroits. Certains d'entre nous s'imaginaient que le rush d'été étant terminé, le pays avait dû retrouver un peu de sérénité. C'était sans compter sans ces satanés touristes du troisième âge (dont

une majorité de français) ayant pris la relève, et dont les cars trônaient fièrement sur les parkings de nos étapes, déversant largement leurs occupants vers les toilettes des lieux à notre grand désespoir.

Mais toutes ces considérations matérielles sont sans importance par rapport à tout ce que nous avons vu de merveilles naturelles, de la très longue, si présente et souvent dramatique histoire de cette région tellement convoitée.

Déroulement du voyage :

Jour 1 : Lundi 10 septembre

Juste à la sortie de l'aéroport, nous nous dirigeons vers le charmant village de Cavtat, situé à une vingtaine de kilomètres au sud de Dubrovnik. Il fait beau et ce début de matinée. Déambulation sur le port, achat de devises, un petit café pris à une terrasse et nous reprenons le car pour visiter Dubrovnik. On entre à pied par la porte Pile


Là, on se dirige tout droit au restaurant Klarissa dans le monastère Sainte Klara.


Après le déjeuner, nous visitons le monastère franciscain situé à l'opposé de la place.


Là, nous découvrons la plus ancienne pharmacie d'Europe datant de 1317. En empruntant Stardun, la rue principale, nous arrivons sur la place de la Loggia et faisons une brève visite au palais du Recteur.

L'entrée du Palais


Un coup d'œil à la cathédrale.


Une partie du groupe entreprend la visite des remparts.


Le reste du groupe a quartier libre pour flâner dans la ville.

La journée se termine par le transfert à l'hôtel. Le dîner est pris sur place.

Jour 2 : Mardi 11 septembre

Départ en bateau pour la visite des îles Elaphites: Sipan, Lopud et Kolocep servant souvent de résidences secondaires aux riches habitants de Dubrovnik.


Sipan et Lopud

Découverte sous le soleil de charmantes petites plages, de baies protégées, de bois de pins maritimes et de cyprès. Visite à Sipan d'une grande résidence secondaire.


Une ancienne résidence secondaire

Le déjeuner a lieu sur le bateau entre deux îles.


Retour à Dubrovnik vers 17 heures.

Dîner à l'hôtel suivi du départ pour un spectacle donné dans la vieille ville par l'ensemble "Folklor Lindo". Ravissement de danses et chants du folklore local un temps perturbé par un feu d'artifice tiré tout près.


Jour 3 : Mercredi 12 septembre

Départ pour le Monténégro. Nous allons visiter les Bouches de Kotor, un unique fjord méditerranéen. Le passage de la frontière prend près de trois quarts d'heure à cause du trafic et du zèle des douaniers croates. Court arrêt à Pérastr d'où nous embarquons pour l'îlot artificiel Gospa od Skrpjela.


Là, nous attend l'église Notre-Dame du Rocher. L'intérieur de celle-ci est de toute beauté, notamment son plafond. Les offices y sont célébrés tous les dimanches et on s'y marie encore.

Après le déjeuner pris en visite de Kotor. Un immense attendait. La ville est se prolongent largement sur l'arrière de la ville.


La cathédrale de Kotor

bord de mer, nous entreprenons la paquebot de croisière nous y ceinturée de hautes murailles qui le contrefort montagneux situé à

Le car reprend le chemin de Dubrovnik où nous rejoignons l'hôtel. Demain, une longue route nous attend.

Jour 4 : Jeudi 13 septembre

Au réveil, un intrus s'est invité au voyage: le mauvais temps. C'était prévu, mais cela ne fait jamais plaisir. Nous rejoignons donc sous la pluie Split à 230 km de là par la route très sinueuse du bord de mer.

de 2 km en Bosnie dans à la mer. On déjeune à Split mer. L'après-midi est visite des vestiges de de l'empereur Dioclétien où celui-ci s'est installé en 305.


Les vestiges du Palais

Courte incursion l'accès de ce pays sur le bord de consacrée à la l'imposant palais

La visite des fondations donne une idée de la taille du palais (215m sur 180m).


Fondations du Palais

Courte visite dans la vieille ville et nous prenons la direction de Trogir que nous visitons sous les parapluies. Les mauvaises conditions météo et l'heure tardive ne nous permettent pas de visiter la ville à notre aise. Elle l'aurait cependant bien mérité, car elle comprend un lacs de venelles médiévales et la cathédrale Saint-Laurent est de toute beauté.


Et c'est réfugiés dans la Halle du marché aux poissons que notre guide nous narre l'histoire de la ville.

La visite terminée, nous rejoignons la nuit tombante un des hôtels du complexe de vacances Solaris. Ce ne sera pas le meilleur de notre séjour.

Jour 5 : vendredi 14 septembre

Le jour de la visite de Sibenik. Le soleil n'est pas avec nous, mais le temps s'est amélioré. Le ciel est couvert. On garde les parapluies dans les sacs. A Sibenik, c'est évidemment la cathédrale Saint-Jacques style Renaissance qui attire l'attention de tous les visiteurs.


Comment ne pas s'émerveiller devant les incroyables sculptures extérieures! Et que dire de la riche décoration intérieure! La visite de la cathédrale s'achève par celle du baptistère et son riche plafond sculpté

Nous déjeunons dans une sorte de ferme agrotourisme. Au menu, le tant attendu petit cochon de lait grillé.


Après le repas, nous entreprenons la visite de Zadar. Les parapluies sont encore de la fête. Ce sera la dernière fois. Déambulation dans la ville avec un guide peu convaincant. Visite de la Cathédrale Sainte Anastasie, suivi d'un quartier libre.


Jour 6 : samedi 15 septembre

C'est le jour de la visite attendu du parc national des Lacs de Plitvice. Il y a tout de même 144 km à parcourir pour le rejoindre. En route, nous faisons une halte dans une sorte de ferme

restaurant où sont parqués des animaux sauvages, notamment un ours brun qui semblait fort s'ennuyer.


Les lacs enfin. Courte marche, puis l'on prend un bateau à propulsion électrique pour naviguer sur le lac Jezero Koziak. La visite se poursuit par une promenade à pied jusqu'à l'entrée n°1 du parc en passant devant le clou de celui-ci: la grande cascade haute de plus de 70 mètres.


A la sortie du parc, nous prenons une photo du groupe. Manque-t-il quelqu'un ?


Le car nous emmène maintenant vers la dernière étape de notre long périple: le province d'Istrie. Après le déjeuner, nous prenons la direction de Rovinj situé à 250 km de là. Nous

arrivons à l'hôtel Maistra peu avant la tombée de la nuit, juste pour pouvoir découvrir la grande beauté de ce village.


Rovinj


C'est la fête ce week-end, celle d'Euphémie, la sainte patronne du village. Nous nous y rendons après le dîner. La fête se tient tout près de la cathédrale.

Il est temps de rentrer à l'hôtel. Demain, une longue journée nous attend encore.

Jour 7 : Dimanche 16 septembre

Il fait beau désormais. Oubliés les deux jours de pluie. Certains d'entre nous, ayant une chambre bien située, peuvent voir au petit matin le lever de soleil sur le village.

La matinée est dédiée à la visite de Porec. En chemin, nous faisons une courte halte pour admirer la couleur turquoise de l'eau et celle de la végétation presque automnale de Fjord de Lime long d'une bonne vingtaine de kilomètres.


Le fjord de Lime

A Porec, comment ne pas visiter la basilique Euphrasienne et ses exceptionnelles mosaïques à fond d'or représentant le Christ entouré de ses apôtres et en dessous une représentation de Marie entourée de quatre anges.


Le déjeuner se déroule dans l'arrière-pays. Une sorte de restaurant guinguette nous accueille au son de l'accordéon. Notre guide Georgette est particulièrement en forme et nous entraîne à danser.


Bientôt une longue chenille se forme et circule dans le restaurant. Elle se disloque sur un air d'Offenbach.

Pour nous remettre de ces émotions, une promenade en mer au départ de Rovinj nous est proposée, ce que nous acceptons avec plaisir. En route pour un parcours en mer d'une bonne heure qui nous permet d'admirer le village vu de la mer. De retour à terre, nous entreprenons la visite de la ville et tout particulièrement celle de la cathédrale Sainte-Euphémie où nous pouvons assister à une répétition d'un orchestre classique en vue de la messe proche.


Un peu de temps libre et nous rejoignons l'hôtel à pied.

Le dernier soir au restaurant, nous organisons une petite cérémonie "d'adieu" à notre


accompagnatrice et notre chauffeur. Francis et Jean-Henri reçoivent à l'occasion un petit cadeau en remerciement de leur implication dans la préparation et la conduite de ce voyage.

Jour 8 : 17 septembre

Le dernier jour...

En route pour Pula, ville située à la pointe sud de l'Istrie. L'attrait principal de cette ville est son amphithéâtre elliptique romain.


Celui-ci venait juste d'accueillir une compétition de hockey sur glace. Les lieux étaient encombrés d'échafaudages de gradins qui cachaient malheureusement la beauté du site. La visite s'est poursuivie par une exposition archéologique dans les sous-sols de l'arène présentant des amphores et divers objets retrouvés dans les fouilles.


Un peu de flânerie libre en ville, le temps notamment d'admirer l'arc de triomphe des Sergii


et prendre l'atmosphère du marché aux fruits et légumes locaux et il est temps de rejoindre le car pour le restaurant de notre dernier déjeuner avant de reprendre le chemin de Toulouse.


L'avion d'Europ Airpost nous ramène à l'heure dans la ville rose.

Où irons-nous l'année prochaine ?


Photo de groupe prise le 16 septembre 2012 sur le parvis de la cathédrale de Rovinj