


Tirsdag den 29. september, var første stopp ved [Teodor Tiron klosteret](#) i nærheten av hotellet. Her er vi ved inngangen.


Innenfor porten ser det slik ut.


Klosterkirken.


Klosteret.


Brønn.


Forværelset. Vi ser inn mot alteret.


Alteret inne i klosteret.


Så var vi på vei ut igjen.


Neste stopp er i [Cricova Vineri](#). Det ligger i utkanten av byen som også heter [Cricova](#).


Cricova Vineri har de nest største vinkjellerne i verden. Bare Mileștii Mici er større. Dette ligger også i Moldova. Vinkjellerne i Cricova har 120 km med tunneler. De ble gravd ut på 1500-tallet for å skaffe kalkstein til å bygge Chișinău. Temperaturen her er 12°C hele året. Vinkjellerne ble opprettet i 1950-årene. Vineriet har fått mange priser for sine viner. De eldste vinene kan dateres tilbake til 1902.
[Hjemmesiden](#).


Dette er vin- og suvenirbutikken.


Her ser vi ned til elven som heter Ichel.


Nede i fjellet ligger restauranten til vineriet.


Trappegangen ned til restauranten.


Gjengen står og venter på å få komme inn i vineriet.


Vi skal kjøre tog innover tunnelene. Noen sitter allerede på plass på toget. Guiden vår sitter til venstre.


Her er det rett før vi kjører.


Første stopp. Cricovas guide forteller.


Mange vintønner.


Skilt på tønnene.


Mange ganger med tønner.


Maskineri for å tappe og korke musserende vin.


Flasker lagres.


Alle disse flaskene skal dreies på med jevne mellomrom for å feste bunnfallet på korken.


Kontroll av flaskene etter fylling.

Jeg og den musserende vinen.


Gamle redskaper i museet..


Gammel mann.


Gammel vin.


Her er vi i sentralhallen og ser på bilder av folk som har besøkt Cricova.


Her er vi i sentralhallen.


Dette er en avdeling hvor det er mulig å få en plass for sitt eget vinlager. Til høyre har Vladimir Putin sitt lager.


Det er god plass.


Veggdekorasjoner i sentralhallen.


Cricovas guide.


Det er flere saler for prøvesmaking av vinen.


En liten sal med masse dekorasjoner.


Den største salen.


Her skal vi være.


Vi kan få brød til.


Vinen står klar.


Så var vi ute igjen.


I vinbutikken.


Etter at vi hadde vært i Cricova, kjørte vi videre til gamle Orhei, som er det området som er vist på kartet.


Her ser vi ned mot Trebujeni.

[Link 1](#) [Link 2](#) [Link 3](#) [Link 4](#)

[Link til Video 1](#) [Video 2](#)


Klokketårnet står på oversiden av et klippekloster.


Kirke.


Her ser vi ned mot Butuceni.
[Bilder](#) fra området.

Hele området er et stort friluftsmuseum. Det er gjort mange arkeologiske utgravninger, og det er funnet bla. en festning fra 500-100 f.Kr. Moldova har søkt om å få området med på UNESCOs verdensarvsliste.


Anne Berit og guiden.


Etter at bussen har satt oss av utenfor Trebujeni, kjører den bort til en parkeringsplass.


Det er geiter i området. De er bundet, så de blir nok flyttet med jevne mellomrom, slik at de får nytt beiteområde.


På vei oppover mot klippeklosteret og kirken. Elven heter [Răut](#). Den var seilbar helt frem til 1700-1800.


På veien oppover, går vi forbi en kirkegård.


Pyntede graver.


En geit hadde surrete seg fast i et tre. Vi fikk løsnet den, slik at den fikk noe større beiteområde.


Noe av bebyggelsen.


En kar driver med høstonna.


Vi nærmer oss klokketårnet.


Inne i klosteret.


Klosteret sett fra avstand. [Video 1](#) [Video 2](#)


Munken har bodd her siden 1996.


Her står vi på en fjellhylle utenfor klosteret.


Dette er rom for munkene. Her skal det ha bodd 13 munker på det meste.

Dette er den inngangen som ble brukt før den nye inngangen ble laget.


Munkecellene.


Veiskilt.


Vi gikk ikke bort til kirken. Her er et bilde på avstand.


Klar til å gå ned til landsbyen.


Dette er et tradisjonelt hus som nå er museum.


Driftsbygningen.


Vi samles i gårdsrommet.


Inngangen til et rom i uthuset.


Det ser slik ut inne.


Søylerekke på utsiden av hovedhuset.


Inne i hovedhuset. Der var det en gang i midten og et rom i hver ende av huset.


Taktekking med siv.


Så var vi klar til å gå videre.


Ut gjennom grinda.


En hest er klar til innsats. Lufta har gått ut av det ene dekket.


Her skal vi spise lunsj.


Mais henger til tork.


Frodig i gårdsrommet.


Inne er bordene dekket for oss.


Pengesedler fra mange land.


Vi setter oss rundt bordene.


Dekketøyet.


Risbrødet deles opp med snor.


Sjåføren. Dyktig og blid kar.


Den lokale butikken.


Det ser ut som om kua har hogget ved.


Nei, det har den nok ikke. Den var inngjerdet.


En brønn.


Vi så mange tohjulsstraktorer i Moldova.


Ender på tur.


Enda en brønn.


På veien tilbake til hotellet stoppet vi ved [Magnetic Hill](#). Det er en liten veistubb hvor det ser ut som bilen triller oppover bakken.