

Albanija 2018


Ko se vračava z glavnega dopusta, običajno modrujeva o glavnem dopustu za prihodnje leto. In tako se je pod vtisom prečkanja Albanije na poti v Grčijo, porodila misel, da bi bila Albanija zanimiva tudi za glavni dopust. In sva šla


Trasa celotne poti


Trasa poti po Albaniji

Rezultat zgornjih načrtov je bilo brskanje po internetu, kjer je vedno več informacij na raznih blogih in varijantah 10 naj ... v Albaniji, seveda sva pregledala tudi informacije obeh forumov. Zelo uporabna je v Albaniji tudi že poznana aplikacija Park4night, katero tudi tujci zelo uporabljajo, saj smo se z nekaterimi srečavali večkrat v istih kampih.

Materialno-tehnične priprave nama niso vzele veliko časa. Zgolj minimalne zaloge hrane in pijače, razen vina malo več. Trgovine in bencinske črpalke so povsod, do Albanije ni bilo pričakovati niti jezikovnih težav.

1. dan, 5. julij, Manče – Buna, 566 km


Pot prvi dan

Startava normalno, približno kot bi šla v službo. Voziva pa po stari jadranski magistrali do Zadra, ker nama je vseč in nudi tisti pravi občutek »dopusta« s pogledom na morje. Pri Zadru greva na avtocesto in jo koristiva do konca, to je do izvoza za Međugorje. Nato pa še par kilometrov po lokalnih cestah do kraja Buna, privatnega avtokampa River Camp Half Island (43.24491, 17.83826). Lastnike kampa sva lani spoznala na krompijevih počitnicah. Prijeten kamp ob reki Buni, 18€ za dve osebi, odprt celo leto. V Buni sva sicer bila že dvakrat v kampu Relax Aluminij, tudi odprt celo leto. Če boste kdaj hodili tukaj mimo, se


Pogled s počivališča Krka pri Šibeniku

Lastnik kampa je mlad fant, prijazen, upravlja pa ga bolj ali manj njegova mama, ki stanuje tik ob kampu. Njena prijaznost je sicer simpatična, meji pa že na vsiljivost 😊.


Ribja plošča

obvezno ustavite v restoranu Most in si privoščite odlično ribjo ploščo, poceni. Ker sva prispela zgodaj popoldne, sva imela čas preveriti tudi ribjo ploščo.


Tik ob reki Buni

2. dan, 6. julij, Buna – Skadar, 280km


Trasa poti drugi dan, skozi Trebinje

Naslednji dan nadaljujemo po regionalnih cestah, mimo meni domače Bileče, do končne destinacije pri Skadru, avtokamp Lake Shkodra Resort (42.138364, 19.465628). Prehoda čez oba mejna prehoda sta


Severno od Trebinja


Urejeno


Umetna senca

potekala brez problemov in z ne prevelikim čakanjem. Uživava v mirni vožnji in lepi pokrajini. Tudi ceste so bolj ali manj primerne za vožnjo.

Zgodaj popoldne prispeva v kamp. Ko zavijemo z glavne ceste na makadam (dober kilometer makadama), nisva prav prepričana, če greva prav. Vendar prideva v zelo lep in urejen kamp. Ima narejeno umetno senco, voda in elektrika na parcelah, WIFI, osebje pa prijazno. Tudi restavracija je odlična za primerno ceno. Na sicer urejeni plaži se tudi kopajo, naju tista voda ni prepričala.

3. dan, 7. julij, Skadar in okolica s skuterjem, 116 km


Celodnevna tura s skuterjem

Danes nadaljujemo s kuterjem. Za ogled mesta je idealen, pa tudi manjši izlet se da narediti, čeprav ima le 50 ccm.

Najprej zavijemo v predmestje in občudujemo kaj vse se prodaja ob cesti. Ker je sobota je ponudba še toliko bolj pestra. V centru si ogledava katedralo in od zunaj džamijo. Na bankomatu uspešno dvignemo prve leke (prvih nekaj tisoč lekov, 1€ je približno 125 lek, za 10€ dobiš 12.500 lek). Nadaljujemo do trdnjave Rozafa, ki kraljuje nad mestom. Tu sva se prvič srečala z njihovo »menjavo« v €. Vstopnina je 200 lek na osebo, ker pa ni imel drobiža je rekel, da lahko dava kar po dva evra. Malo je zaslužil. Taka »menjava« je pogosta.

Sicer pa je trdnjava vredna ogleda, mogočen objekt je to bil nekoč, sedaj je le delček ohranjen. Znotraj je v enem objektu muzej, seveda za doplačilo. Od tu sva imela lep razgled na mesto in sotočje rek, pa tudi na jezero, žal pa tudi na vse bolj oblačno nebo.


Katedrala zgrajena 1867 leta


Ebu Beker mošeja


Trdnjava Rozafa


Kamniti most Mes

V mestu sva še pomalicala in si ogledala star kamniti most Mes (42.114286, 19.574261). Ko sva se vračala proti kampu, sva nakupila še »surovine« za kosilo in še pred dežjem uspela priti v kamp.


Pot proti Theth

Nevihto sva prevedrila in skuhala kosila (bolje bi bila ednina), popoldne se je shladilo in se kar ni hotelo prav razvedriti. Vseno sva naredila še en izlet, tokrat v drugo smer, proti opevani vasici Theth, oziroma do koder naju ponese najin skuter, vsaj do tu: konec asfaltne poti proti vasi Theth 42.388550, 19.719619. Tukaj naj bi bil tudi lep razgled proti omenjeni vasi. Od tu naprej le s 4x4. Vendar sva se zaradi pozne ure par kilometrov prej obrnila.

Sva pa v nižinskem delu občudovala njihovo »Provanso« s sivko (nekaj njiv sivke, bolj ali manj neurejeno) in nasade drugih zelišč, pa ena lepa cerkev s pokopališčem ob poti in

ogromen betonski kompleks s stražarji, ograjen z bodečo žico. Brez dvoma nov zapor. Že skoraj v mraku se vrnema v kamp, zato greva na večerjo v restavracijo kampa.

4. dan, 8. julij, Skadar - Komani - Kruje, 186 km


Zjutraj plačava »najdražji« kamp v Albaniji (za dva z elektriko 18€ ☺) in nadaljujeva mimo Rozafe proti Jezeru Komani. To je »must see« destinacija in je kakih 60 km oddaljena od Skadra. Ob jezeru je kamp, po jezeru pa vozijo mali trajekti v smeri Fierza in turistične ladjice. Domačinom pomeni trajektna povezave v bistvu edina pot. Žal vsega tega nisva videla, kjub močni volji. 20 km pred Komani sva obupala. Že do tu sva prevozila kakih 15 km obupne, delno asfaltirane delno makadamske, ceste. Imava preveč rada naš

AD. Čeprav sva na tej ubogi cesti srečevala tudi fine avte in dva velika turistična avtobusa.

Raje sva nadaljevala na jug, najprej sva se ustavila v Letze, kjer je v parku Skanderbegov memorial, nad mestom pa velika trdnjava. Grobnica zaprta zaradi obnove, trdnjava pa previsoko. Pojeva dober mesni burek in nadaljujeva v turistični Shengjin. Mali Portorož, gužva, peščena plaža, je pa možno spanje v


Proti Komani, čez cesto je vrh kot ovira

malem PZA ali pri restavraciji Aragosta. Prvotno sva mislila tu prespati, ker pa je Komani odpadel, greva naprej.


Prosta reja na cesti proti Komani


Obcestna prodajalna


Letze, Skenderbegov Memorial v obnovi


Trdnjava v Krujah


Mogočen spomenik v centru mesta

Nadaljujemo po brezplačni avtocesti na jug, do Fushë-Kruje, kjer se odcepiva za Kruje. To je lepo zgodovinsko naselje s trdnjavo na vrhu hriba. Trdnjavo je branil sam Skanderberg, kateremu je posvečen tudi en cel objekt v trdnjavi, lep muzej. Res vredno ogleda.


Tipična ulica s prodajalnami domače obrti


Pogled na trdnjavsko dvorišče trdnjave


Stenske poslikave v muzeju z motivi boja Skenderbega

Malo pred Kruje je ob cesti kamp ob gostilni (ne vem imena), v centru mesta pa naju je zamikala druga reklama za kamp (avtokamp Kruje 41.521654, 19.785300) tik ob naselju. Parkirava v kampu, ki je v resnici dvorišče opuščene kmetije. Lastnik ima tu spuščene kokoši po dvorišču, sanitarije na štrbunk, električnik je. Vse to za 10€, dejansko je bil to najslabši kamp celega dopusta. Čez dan je v kampu sin, ki dobro govori angleško. Razlagal mi je kako jih je Hodža razlastil, na domačiji v bregu so jim zgradili bunker (ki sedaj služi za kokošnjak). Nedolgo nazaj pa so dobili zemljo nazaj v last. Poleg naju sta bila v kampu še dva samotarja – popotnika, ki sta spala kar v avtu (Skandinavec in Nемец s katerim smo se srečali še enkrat na jugu).


Kokoši se prosto sprehajajo po kampu


Zanimiva oblika oljke za promocijo sponzorja

Popoldne greva do trdnjave, hodila sva kakih 20 minut v breg. S trdnave je tudi lep razgled, pod trdnjavo pa je nekaj ulic urejenih v starem stilu, v hiškah pa prodajajo izdelke domače obrti. Zanimivo za pogledat.

Zopet sva bili žrtvi »turističnih« cen. Ob povrtku si privoščiva sladodeld. Suvereno naročiva in plačava v lekih. 300 lek za tri kepice. Seveda ni nikjer cene, in šele kasneje pogruntava, da je bila cene vsaj 2x previsoka za Albanijo ... Načeloma rad pustim kakšen evro za dobro postrežbo, ni mi pa všeč, da si to sami zaračunajo. Za naprej sva vedno vprašala koliko stane. Ta praksa se je izkazala koristna tudi npr. ob nakupu zelenjave, ki je tam skoraj zastoj, posamezniki pa radi naredijo »turistične« cene. Zvečer sva malo poklepetala z Nemcem. Imel je natančen načrt potovanja, spal pa je v novi Dacia karavan. Prijazen možak.

5. dan, 9. julij, Kruje – Tirana - Drač, 89 km


V ponedeljek se najprej nameniva obiskat Tirano. Sicer sva tu bila pred osmimi leti, ko sva šla čez Albanijo v Makedonijo. V teh osmih letih se je zgodila očitna sprememba na cestah. Že na vpadnicah je pošastna gužva. Dvo ali tripasovnica gre skozi krožišče, vsi se hkrati zrninejo noter, nato pa se po čudnem naključju vsem uspe iriniti na pravi izhod. Izgleda strašljivo, vendar se ne smeš ustrašit in korajžno rinit naprej. V samem centru je zgodba ista, o prostem mestu niti sanjat ne moreš. Po par krogih, na slepo zavijevo v eno ulico in hitro najdeva plačljiv park plac na 41.322687, 19.811107.


Krožišče v Tirani


"Sejmišče" ob cesti


Center Tirane s spomenikom ve se katerega junaka, džamija, pravoslavna cerkev in moderna zgradba vse v enem kadru


Katedrala ortodoksne pravoslavne cerkve

Sprehodiva se mimo mošeje in obiščeva eno ortodokсно cerkev. Na ulici so številni prodajalci celih zbirk mobilov, tudi najnovejših. Na hitro pogledava še po tržnici, povsod gužva, to nama


Anfiteater v Draču


Mestno obzidje Drača in mošeja

ne paše, zato greva raje naprej. Na parkirišču so bili fer in nama niso zaračunali že prekoračeno polno uro, zato sem jim z veseljem pustil plačilo še za eno uro (mislim, da je bila ura parkiranja 200lek ali dober euro in pol).


Tipično cigansko prevozno sredstvo


Plaža je mivkasta in z ostanki trave

Povratak iz mesta zopet katastrofa, vendar gre. Greva v Drač. Tudi tu sva že bila. Parkirava na istem placu kot pred par leti na 41.318862, 19.444982, prijazen park mojster nama določi mesto z direktnim dostopom do ceste. Ogledava si veliko mošejo, ostanke anfiteatra in lepo urejen park.


»Local food«, kasneje sva napadla še baklave

Lačna poiščeva restavracijo s hitro hrano, imajo pa tudi nacionalne jedi. Bolj z motami kot govorom uspeva naročiti dve različni jedi in v prijetni senčki pojeva. Za ta dan nimava več načrtov, zato se napotiva v bližnji kamp Mali i robot (41.232577, 19.517453). Tudi tu sva že bila, zato poznavava režim. Kamp v prijetni borovi senčki, za hotelom, poceni. Po obvezni buteljki domačega, greva malo na plažo, mivka, veliko

Ijudi, cigani s svojimi motorji s prikolicami prevažajo otroke in brskajo po smeteh. Preizkusiva vodo in se prehodiva po plaži. Zvečer pa greva po promenadi - ulici (ki je še v gradnji), najdeva prijeten lokal, tudi z lokalno hrano in si privoščiva res poceni večerjo (s pijačo 1000 lek, cca 8€).

Zvečer poklepetava z družino iz Grosuplja, ki potuje proti Grčiji in izmenjamo izkušnje. Kasneje se na poti še enkrat srečamo.

6. dan, 10. julij, Drač - Berat – Apollonia - Vlora, 191 km


Po obvezni jutranji kavi nadjujeva proti jugu. Po hitri cesti (to pomeni, da se tukaj lahko zgodi marsikaj, od srečanja konjske vprege do luknje


Ob cesti pogosto viden prizor nasadov oljke


Mesto tisočerih oken, tipična fotografija Berata


Cesta proti utrjenemu mestu v gradnji

sredi ceste ali pa nenadnega zoženja). Sledi še par kilometrov po regionalni cesti in zgodaj dopoldne prideva do Berata.

Poskušala sva priti z AD do starega naselja na hribu, vendar pot prenavljajo. Kaneje sva videla, da vodi okrog še ena pot (tudi za avtobuse). Parkirala sva ob enosmerni cesti blizu reke (40.703660, 19.952507), tabla sicer prikazuje plačljivo parkirišče, vendar nisva nikjer našla parkomat ali parkirnega mojstra. Tudi mimoidoči niso razumeli kaj bi rada Grevo na info točko vprašat za pot do starega Berata, ki je na vrhu vzpetine, obzidano. Vprašava še za parkiranje, pa pravi da je »OK, no problem«.


Vhod v utrjeni del mesta na hribu


Ortodokсна katoliška cerkev


Pogled s promenade na "tisočera" okna

Berat, mesto tisočerih oken, z značilno sliko z naslovnice, v bistvu ni pravo staro mesto, pač pa je naselje pod njim, in je res slikovito. Skupaj s še


Mogočnemu mestu pritiče mogočna univerza

množico drugih turistov se vzpenjava po cesti, ki je v gradnji, vsa prekopana. Na vrhu pa obzidano naselje, seveda vstopnina (po 200 lek na osebo), naselje si bolj lahko predstavljaš kakšno je bilo. Urejen je le en muzej, ki je za doplačilo. Recimo, ena zanimiva točka bi bila vodni zbiralnik, ki je sicer že delno porušen. Sicer pa zanimiv objekt s stebri podprt strop ..., kaj vse skupaj pomaga, če je poln smeti, in odvratno smrdi ... Z roba obzidja je tudi lep razgled na mesto spodaj.

Sprehodiva se še po mestni promenadi novega dela mesta spodaj, lepo urejen center, prostorna peš cona z mnogimi lokali, žal sva za jest dobila lahko samo pico. Ogladava si tudi


Delno ohranjen original, malo dopolnjen forum


Anfiteater

kamnit most čez reko Osumi.

Nadaljujemo proti mestu Fier, kjer so v bližini ostanki antično grškega mesta Apolonije na 40.721423, 19.470220. Zgradili so ga Grki leta 588 pr.n.št. V začetku prejšnjega stoletja ga je odkril en Francoz. Je pa bilo to bogato trgovsko mesto z velikim pristaniščem, kjer naj bi se lahko hkrati privezalo 200 takratnih ladij. Malo sva gledal okrog, sama polja, kje je pristanišče?? No ostanke pristanišča sva našla malo južneje proti Vlora. Apolonija je res vredna ogleda, veliko je lepo prikazanih ostankov takratnega mesta, lokacije so dodatno razložene s tablam. Midva sva imela zaradi vročine malo pospešen ogled ...


Kamp Vlora, prva vrsta

Nadaljevala sva po lepi avtocesti proti mestu Vlore, lepo, tudi turistično mesto. Ker pa je bilo že pozno popoldne, sva povlekla do kampa Vlora, privat mali kamp, tik ob morju (40.378001, 19.479630). Tu zopet srečava par iz Grosuplja, ki nama pove, da sta že prej pozdravljala en bel kombi z Goriško registracijo, tako spoznava še en mlad par, ki tudi potuje proti Grčiji. S slednjima se zopet srečamo naslednji večer.

7. dan, 11. julij, kamp Vlore - Himare, 61 km


primerno plažo (v resnici sem že prej vedel kje jo bom našel 😊).

Pot poteka po prijetni pokrajini in je ves čas razgibana, včasih še preveč. Blizu Himare se povzpneva na kar visok prelaz, spust proti morju pa je kar adrenalinski. Zelo sem pazil na zavore, vseeno so v dolini malo pridišale. Se


Spust proti Himare kot ga je videti na Googlu, spodaj desno je vidna plaža ob kateri nastaja ogromen kompleks počitniških hišk

kot v vseh kampih, sanitarije urejene in čiste, plaža čisto blizu. V ulici še par restavracij in barov. Odločiva se, da tu ostaneva par dni, v soboto sva pot nadaljevala.

Zjutraj smo bili vsi presenečeni, čakale so nas s ptičjimi dreki ponesnaženi kamperji in vse kar je ostalo zunaj. Očitno imajo ptiči ponoči žurko v drevesnih krošnjah Počistiva in nadaljujema na jug. Zaželela sva si par dni oddiha, zato iščeva v smeri Himare


Tudi taki prizori s ceste, oslovsko ljubezen

pa odpre res lep pogled na obalo in kristalno čisto morje.

Po še nekaj vijugah ter manjših vzponih in spustih zavijeva na plažo Livadhi in v prvi kamp Moscato (40.109893, 19.722822). Urejen manjši kamp, ob plaži so še vsaj trije podobni. Najdeva primeren prostor s senco in že je buteljka našega ponzorja na mizi.

Kamp nama je všeč, wifi dela,


Najin kotiček v kampu

8. do 10. dan, 12. do 14. julij, kamp Moscato pri Himare


Plaža in morje


Plaža


Suha struga blizu kampa, s skuterja ...


Plaža blizu Himare


Himare Fshat, staro mesto s trdnjavo

Naslednje dni se kopava in s skuterjem raziskujeva okolico. Nad plažo se razprostirajo delno porušeni ostanki mesta Himare Fshat.

V drugem zalivu je samo mesto Himare, polno turizma, ponudba vsega, parkiranje oteženo, vendar ne za naju.

Malo južneje sva našla eno lepo plažo (slika zgoraj – v resnici so barve še slikovitejše). Pobirajo vstopnino za parkiranje. Še malo južneje je opuščena pomorska baza albanske vojske s podzemnim bunkerjem za čolne. Okrog pa polno bunkerjev.

Seveda sva si vzela čas tudi za okušanje kulinarike.

10. dan, 14. julij, Himare - Sarande - Gjirokastrer, 149 km


Za tri nočitve sva plačala 45€, in zelo zadovoljna nadaljujema pot proti jugu. Prvi cilj nama je Sarande, ki je res lepo obmorsko turistično mesto. Tu pristajajo tudi večje turistične ladje in potem z avtobusi razvažajo turiste. Tudi midva sva bila »žrtvi« ene take velike ladje.

S kamperjem zaokroživa po mestu, da bi kje parkirala, ni bilo niti malo šans. Zato po krožnem ogledu nadaljujema proti arheološkim ostankom v Butrintu. To je velik park z ostanki antičnega mesta Butrint. Zaradi avtobusov, ki so sem dovažali potnike z ladje in drugih


Izvir Modro oko v vsej svoji lepoti


Dobra piva


Kosilo je na mizi

domačih ter tujih turistov (sobota), je bilo tu parkiranje nemogoče. Obstaja eno parkirišče kak kilometer in pol prej, vendar sredi dneva res ne bi hodil po vročini. Torej nadaljujema.

Naslednja destinacija nama je Modro oko (39.923647, 20.192044), to je dva kilometra od glavne ceste oddaljen izvir reke, ki prihaja iz globine. Kamnine in bistra voda naredita tam vodo modro. Sicer je pa lepa lokacija, vse okroh so eni izviri, seveda je poleg pestra gostinska ponudba. Pri izhodu z glavne ceste pobirajo vstopnino (200 lek, vse vstopnine so bolj ali manj simbolične), so pa pozabili to vstopnino namenit popravilu dostopne ceste. Makadamska cesta je v tako obpnem stanju, da jih je lahko sram. Po njej vozijo tudi avtobusi.

Verjetno je gužvi botrovala sobota. Tukaj sva prvotno mislila prespati (na parkingu), vendar sva bila še zgodna, zato sva si privoščila le kosilo in nadaljevala po bolj ali manj adrenalinski cesti proti Gjirokastrer.

Skozi Gjirokaster sva preteklo leto potovala proti Grčiji in si takrat nisva niti predstavljala, kako lepo mesto je to.


Značilna arhitektura


Porodajalne na ulici


Grad nad mestom

Istoimenski kamp je dva kilometra iz mesta na 40.101593, 20.150069, lepo urejen, ob cesti. Že zvečer sva s skuterjem šla do mesta in malo raziskovala. Prišla sva tudi do gradu nad mestom, ki pa so ga ravno zapirali. Sicer je mesto pod Uneskovo zaščito, stari del je še vedno v prvotni obliki, čeprav je Hodža hotel cel ta stari del porušiti zaradi gradnje bunkerja. No, mesto je poznano tudi po rojstnem kraju Hodže, njegova rojstna hiša je preurejena v muzej.

Pod gradom so rovi, ki so bili narejeni za


Vhod v rov


Kamp Gjirokaster

zaščito. Možen je ogled z vodičem. V starem delu so tudi številne podajalne spominkov in izdelkov domače obrti.

11. dan, 15. julij, Gjirokaster – Permet – Farma Sotira, 138 km


Zjutraj greva kar s kamperjem do starega dela mesta, kjer je veliko in urejno parkirišče, za spanje pa rahlo visi (40.074718, 20.139779). Najprej stopiva do rojstne hiše Hodže, ki pa odpira


V tej zibelki je spal mali Hodža ...

vrata šele ob devetih. Pred hišo študent postavlja stojnico s starimi fotografijami mesta. Malo se zaklepetamo, lepo nam razloži zgodovino mesta. Prijazen in nevsiljiv, zato dobi prispevek.


Rojstna hiša Hodže

Rojstna hiša Hodže lepo ponazarja način življenja v takratni Albaniji. Verjetno je to šlo za premožnejšo družino. Sprehodiva se še po ulicah s spominki, nato pa počasi nadaljujemo pot.

Preden zavijeva iz glavne ceste na stransko pri Tepelene, naletiva na bogate obcestne prodajalne rib, ki jih imajo še žive kar v akvarijih. Prodajajo pa tudi olivno olje, naravno in z dodatki, pa tudi sokove, med in marmelade. Nabaviva olivno olje, dobro in za primerno ceno.


Ponudba rib

Do Permet je cesta znosna, vendar dokaj ozka, zato je potrebna pazljivost. Tu se tudi zaustaviva za kosilo in ogled mesta. Žal ni prav veliko za videt, tipično manjše Albansko mesto.

Od tu dalje sem že na Googlu videl, da je cesta bolj švoh, žal je bila še malo slabša. Vmes zavijeva na 40.256144, 20.462916, kjer je kanjon, kamniti most in termalna voda. Vse skupaj je bilo zamišljeno kot turistična točka, vendar se je nekje »zalomilo«. Narejena je le

cesta, parkirišča so le nakazana z robniki, več ni ratalo. Ker je nedelja je tu vse polno ljudi,


Kamniti most, poleg je termalni izvir, v ozadju zanimiv kanjon

nekaj kamperjev (bolj hipi varianta) tudi tukaj bivakira. Če bo kdo hodil tukaj mimo, mu priporočam ogled, možno tudi prenočit.


Tudi čez take mostove ...

Ob reki Vlosa se počasi prebija, velikokrat je druga prestava prehitra. Kmalu srečava slovenski par na motorju, ki nama

prihaja naproti. Malo poklepetamo, motorist zmajuje z glavo, ker je to pot ravnokar prevozil. Zaželi nama srečno pot. Prideva prav do Grške meje, kjer se obrneva na sever in je kakih 10 km lepe nove ceste. Pravi balzam za šoferja in avto, pa tudi sopotnico.


Njihova jajčka sva naslednji dan jedla

Po bolj ali manj planinskih cestah popoldne prispeva do Farme Sotira (40.214462, 20.646495), prijetna restavracija in kamp. Primerno urejena lokacija rahlo bogu za hrbtom. Imajo svojo ribogojnico in po dvorišču se sprehaja polno rac. Posebnost kampa je, da vključuje zajtrk (je v ceni), ki se ga splača izkoristiti. Seveda sva za večerjo izkoristila dobrote iz ribogojnice.

Tu se ponovno srečamo tudi z Nemcem, ki sam potuje z Dacio, videli smo se v Krujah. Za nama pride tudi mlada nemška družina z dvema malima otrokoma, ki potuje s starejšim VW kombijem in smo bili skupaj že v kampu v Gjirokastru. Z njimi se dobimo tudi v naslednjem kampu.

12. dan, 16. julij, Farma Sotira - Korce - Pogradec, 116 km


Zjutraj ne zamudiva »plačanega« zajtrka. Seveda sva več kot prijetno presenečena.


Najprej ekspreso kavica, nato pa so začeli nositi na mizo robe za vsaj 4 ljudi. Topel kruh, neki sir ali maslo, rahlo slano, pa kao neka marmelada ... in nato še lepo na oko zapečena račja jajca Seveda vse to (kampiranje z elektriko in zajtrk) za 15€.

Bogat zajtrk

V nadaljevanju upava in pričakujeva bolj ceste, na žalost je naslednjih 70 km minilo v cijazenju in izogibanju lukenj na cesti. Tudi to je Albanija, no saj sva sama izbrala manj turistično destinacijo. Povzpneva se tudi do 1000m nad morjem, vidiva številne nasade sadja, čebule, zelišč. Kljub vsemu si ogledujeva neokrnjeno naravo in način življenja domačinov. So zanimivi. Stara ženica sama pase eno kravico na polju, na ušesu pa ima mobitel in veselo kramlja. Takih prizorov je veliko, veliko telefonirajo.


Katedrala ortodoksne cerkve v Korce

Sredi dneva prideva v Korce, večji kraj v tem območju, seveda imajo svojo pivorano, pivo sva že prej preverila.


Avtobusna postaja s številnimi avtobusi

Mesto je zelo urejeno (malo na njihov način, naprimer smeti so stalnica). V centru je avtobusna postaja z množico malih in velikih avtobusov, vseh cenovnih razredov in letnikov izdelave.


Še vedno vozen Mercedes, spredaj vozi jajca

Obiščeva bogato tržnico kjer kupiš domala vse, imajo pa lepo urejen v starem stilu mestni del, kjer so bolj ali manj mondene trgovinice in restavracije. Parkirala sva v eni glavnih ulic, na plačljivem parkirišču.

Od tod to Ohridskega jezera je lepša cesta, končno normalna vožnja.

Zgodaj popoldne prispeva v Pogradec, na Park4night najdeva kamp Arbi, družinski kamp, izredno lep s svojo restavracijo. Zanimivo, da so v bližini še vsaj 3 kampi, skoraj prazni, naš pa se je do večera skoraj zapolnil. Je pa ta edini naveden v aplikaciji Park4night.

Tukaj ponovno srečamo mlado Nemško družino z otrokoma v VW kombiju.

Bližnjo okolico raziščeva peš, dokaj turistično urejeno. Sprva sva mislila ostati tukaj par dni.


Lepo urejen kamp Arbi, za nama je Turk


Polepšan bunker

sva nadaljevala že naslednji dan.

Vendar glede na neprivlačno jezersko vodo,

Poleg naju se je s kamp prikolico sparkiral en Turk z družino, ki dobro pozna Slovenijo. Lani so letovali na Bledu.

Proti večeru se s skuterjem zapeljeva v Pogradec in se tam sprehodiva po živahni promenadi.

13. dan, 17. julij, Pogradec – Elbasan – kamp Ron, 174 km


Prvotno sva načrtovala pot tako, da obiščeva še severo vzhod Albanije. Ena varianta je bila po vsaj na karti boljših poteh preko Struge in Debarja v Makedoniji do Albanskega Kukesa. Nato pa proti Skadru, ali pa nekje pri Elbasanu se prebiti po tudi na zemljevidu vidno slabših cestah. Glede na iskušnje zadnjih dveh dni se odločiva za preprostejšo varianto, ki je prikazana na zemljevidu. V kampu Ron (41.521774, 19.516077), ki komaj zasluži to ime (temu primerna cena 10€), sva se dala dva dni na off.

Cesta proti Elbasanu je dobra, celo odlična za tamkajšne razmere. Prvi del pri Pogradcu je celo čisto nova dvopasovnica.

Postanek narediva v Elbasanu, ki se ga spominjava izpred 10 let, ko sva tranzitno potovala do Ohrida, kot zanemarjeno, umazano industrijsko mesto. V resnici nekaj težke industrije imajo na obrobju, mesto samo je pa zelo lepo.


Zanimiva tržnica


Grad Elbasan


Zelenjava po realnih cenah

Parkirava ob cesti in že hitro zagledava stojnice ob cesti. Dejansko so vsenaokrog stojnice, ene stalne druge začasne, kot neka tržnica. Naprodaj pa vse. Midva nabaviva nekaj zelenjave po pravih cenah, se pravi zelo poceni. Ogleđava si še center, kjer je tudi njihov grad (nisva bila noter), lep park in množica trgovin in trgovinic. Ker nisva našla primerne restavracije za malico, za pravo kosilo je bilo tudi še malo prezgodaj, sva poiskala prodajalno hamburgerjev in podobnih zadev. Priletni gospoj naročiva dva hamburgerja in ker ne razume angleško je rekla gladko, da nima. Pomaga

mimika, pripravi nama dva ogromna hamburgerja za 180 lek, kar bi bilo približno evro in pol. Seveda dobi napitnino za poštenost.

Nadaljujeva po avtocesti mimo Tirane in Drača, nato pa po lokalnih cestah do plaže San Pietro, kamp Ron, tik ob mivkasti plaži.


Kamp Ron


Mivkasta plaža, na fotografiji glavni fotograf potopisa

14. dan, 18. julij, kamp Ron, 0 km

Uživava na plaži, bolj v sprehodih kot v morju. Zaradi valov se ni dalo plavat. Peš in s skuterjem raziskujeva okolico. Gre za dobre tri kilometre mivkaste plaže, v zaledju je močvirje zaraščeno z borovim gozdičkom. Na plaži so posamezne restavracije, hkrati tudi najemniki plaž. Bliže Draču je manjše naselje individualnih počitniških hiš, poleg nekaj blokov, še severneje pa na veliko gradijo turistične komplekse, bloke, hotele. Menda so vlagatelji Rusi.


Množična gradnja, prizor dolg vsaj dva kilometra


Orientacija s pomočjo sonca


Restavracija Fish Land

15. dan, 19. julij, kamp Ron – Stolac (BIH), 344 km


Nič več kujdes

Dovolj Albanije, greva počasi proti domu. Ko sva prespala v Buni, nam je lastnik kampa priporočal kamp

Heaven in nature (Stolac), in ker nama časovno znese, da prideva do njega, si ga izbereva za

današnji cilj.

Voziva po že znani cesti, mimo Vlore in Skadra, na meji z ČG ni težav. Pred Podgorico narediva postanek za malico, kupiva burek in baklave. Mimo Podgorice je gužva, veliko policajev je na cesti in aktivno merijo hitrosti.


Tipičen prizor, ko si šofer na cilju privoščiči kozarček vina

Tudi vstop v BIH poteka normalno. Tokrat za Bilečo zbereva bližnjico, kot jo kaže garmin (ne skozi Trebinje), čeprav so napisi o zaporah ceste. Cesto res obnavljajo in zato se voziva par kilometrov po makadamu. Je lepo prevozno, ko to pišem je sigurno že lepo asfaltirana.

Pozno popoldne prideva do kampa Heaven in nature (43.097851, 17.975517), je par kilometrov pred mestom Stolac, na izredno lepi lokaciji, občasno motijo le kamijoni, ki naletijo na luknje na cesti in močno zaropota. Poleg teče manjša reka z izredno čisto vodo. Upravlja ga bosanska družina: oče kot skrbnik vsega, mati kuha v restavraciji in upravlja recepcijo, 10 letna hčerka suvereno pomaga.

Privoščiva si dve sveže pečeni postrvi.


Kristalno čista voda

16. dan, 20. julij, Stolac – Bihač, 345 km


Seveda sva si privoščila tudi sveži burek in greva naprej.

Naslednji postanek sva imela v Jajcu, ki je bil ves zabasan s prometom, poletje pač, turizem, še zlasti »njihovih« je bilo polno. Tu mislim orto


Po jutranji kavici kreneva proti domu, ker imava še dovolj časa, greva po daljši poti po Bosni.

Prvi postanek imava v Jablanici, pa ne zaradi muzeja Bitke na Neretvi, tam sva že bila. Ob cesti so stale številne stojnice z vsemogočim, greva pogledat.

Dalo se je dobit marsikaj za dobro ceno.


Vlak v Jablanici restavrira

muslimane, predvsem žensk zavutih je bilo veliko, veliko tudi v črni popolno zakritih. Nič prijeten občutek. Vseeno se sprehodiva po centru, bil je tudi čas kosila, zato sva iskala kaj primerne za pojest. Našla sva mali restoran z lokalno hrano. Z zanimanjem sva opazovala sosednjo mizo, sedijo tri zavite ženske, samo oči se vidijo, moški je gazda. Ker morajo biti zakrite tudi med kosilom, so naprimer čaj pile po slamici, hrano so si pa z žlico nosile v usta pod »zaveso«. Meni so se zdele zelo »svobodne«.

Do poznega popoldneva se voziva po že prevoženih bošnjaških cestah, no mogoče ne samo bošnjaških, saj so ob cesti izbešene tudi Hrvaške zastave. V Bosni smo pa že itak vsi opazili številne nove »svinčnike«.

Prespiva v avtokampu ob Uni, Kiro Rafting (44.782697, 15.924997). Leži na lepi lokaciji tik ob reki, imajo svojo restavracijo, čevape naredijo odlične.

17. dan, 21. julij, Bihač - Vipava, 288 km


Naslednji dan zaupava garminu, da naju popelje po njemu najljubši poti domov. Pot je minila brez čakalnih vrst na mejah, čeprav sva jih malo pričakovala.

Zadnji dan že tradicionalno izkoristiva za načrtovanje potovanja za naslednji glavni dopust. Po malo usklajevanja, sva vsak malo popustila in je obveljala ženina Normandija, s Parizom seveda.

Imela sva lep dopust, obiskala bolj ali manj vse »must see« kraje v Albaniji. Videla še veliko več kot je tukaj zapisano. Presenetalo naju je, da kljub skoraj 60% muslimanov, je »zavitih« bistveno manj kot pri nas v enem trgovskem centru. Turistično se prebujajo in sigurno čez pet let Albabija ne bo več niti tako poceni, niti tako avtentična. Plaže se masovno pozidujejo, samotnih plaž je vedno manj. Doživela nisva nobene neprijetnosti v smislu kraje ali kar koli drugega. Imajo tudi veliko število kampov, ki so poceni in dobro urejeni, tako, da se ni treba junačit in spat na prostem. Midva nisva.

Prevozila sva 3000 kilometrov, seveda večino regionalnih cestah, tako da nama je povprečna hitrost znesla 43km/h.

Pa še to: sredi avgusta sva bila na kratkem dopustu po Dolomitih. Pravi balzam za oči so bile lepo urjene vasi, hiše, rože na balkonih, urejene ceste, pokošeni travniki ...

Potovala sva Boža (večino fotografij) in Franko (tekst).

Država	Pokrajina	Mesto	Gširina	Gdolžina	Opis	Tip	Datum	GoogleMaps	OpenStreet Map	Status
BiH		Buna	43.24491	17.83826	Avtokamp River Camp Half Island	Avtokamp	Julij 2018	GM	OSM	
Albanija		Skadar	42.138364	19.465628	avtokamp Lake Shkodra Resort	Avtokamp	Julij 2018	GM	OSM	
Albanija		Skadar	42.114286	19.574261	Kamniti most Mes Bridge	Znamenitost	Julij 2018	GM	OSM	
Albanija		Theth	42.388550	19.719619	konec asfaltne poti proti vasi Theth, do tukaj možen dostop z vsakim vozilom	Razgled	Julij 2018	GM	OSM	
Albanija		Kruje	41.521654	19.785300	avtokamp Kruje, 10€, slaba namestitvev	Avtokamp	Julij 2018	GM	OSM	
Albanija		Tirana	41.322687	19.811107	Plačljiv parking blizu centra Tirana, poceni	Varovano parkirišče	Julij 2018	GM	OSM	
Albanija		Drač	41.318862	19.444982	Plačljivo parkirišče v centru Drača	Parkirišče	Julij 2018	GM	OSM	
Albanija		Drač	41.232577	19.517453	Kamp Mali i robot	Avtokamp	Julij 2018	GM	OSM	
Albanija		Berat	40.703660	19.952507	Parkirišče, brezplačno ob cesti, pri reki	Parkirišče	Julij 2018	GM	OSM	
Albanija		Apollonija	40.721423	19.470220	Ostanki antičnega mesta, blizu mesta Fier, možno tudi spanje	Znamenitost	Julij 2018	GM	OSM	
Albanija		Vlora	40.378001	19.479630	Privat mali kamp, tik ob morju	Avtokamp	Julij 2018	GM	OSM	
Albanija		Himare	40.109893	19.722822	Plaža Livadhi in kamp Moscato	Avtokamp in plaža	Julij 2018	GM	OSM	
Albanija		Muzine – Modro oko	39.923647	20.192044	Zanimiv izvir vode, restavracije,	Zanimivost	Julij 2018	GM	OSM	

					parkirišča, možno spanje					
Albanija		Gjirokaster	40.101593	20.150069	Kamp Gjirokaster	Avtokamp	Julij 2018	GM	OSM	
Albanija		Gjirokaster	40.074718	20.139779	Urejno parkirišče blizu starega centra mesta, za spanje rahlo visi	Parkirišče	Julij 2018	GM	OSM	
Albanija		Permet	40.256144	20.462916	Blizu Permet, kamniti most, termalna voda, kanjon, možnost spanja	Zanimivost	Julij 2018	GM	OSM	
Albanija		Farne Sotira	40.214462	20.646495	Kamp, restavracija, ribogojnica	Avtokamp	Julij 2018	GM	OSM	
Albanija		Pogradec	41.521774	19.516077	Kamp Ron ob Ohridskem jezeru, z restavracijo, urejen	Avtokamp	Julij 2018	GM	OSM	
BiH		Stolac	43.097851	17.975517	Kamp Heaven in nature, z restavracijo, ob reki	Avtokamp	Julij 2018	GM	OSM	
BiH		Bihač	44.782697	15.924997	Kamp ob reki Uni, Kiro Rafting	Avtokamp	Julij 2018	GM	OSM	