

Črna Gora 2013

Sprva sva načrtovala najin jesenski dopust po Italiji in sicer prav do konca, tja na peto škornja. Potem pa se je situacija spremenila. Prijatelj, ki ima nov kombi, ki ga počasi skupaj spreminjava v AD, je izrazil željo, da bi šla z ženo z nama, a ima samo teden dni dopusta. Izbrali smo rezervno varianto : Črno Goro. Midva bova šla počasi naprej, onadva pa bosta »priletela« za nama, kjerkoli že bova in en teden bomo prevozili skupaj po ČG.

1. dan

V nedeljo, 1.9. sva se prav počasi, brez vsake nervoze, ob pol dveh popoldan odpravila proti Dalmaciji. Večina prometa se je odvijala proti notranjosti, midva pa sva vozila proti morju. Zelo dober občutek! Vremenska napoved je bila obetavna. Za cel teden in še naprej. Prvo noč sva prespala brez problema na P pred kampom Solaris (43.69997,15.88012) pri Šibeniku.

2. dan

Pot sva nadaljevala po obalni cesti. Promet je bil redek. V kraju Marina naju je premamila lepa plaža tik pod cesto(43.51587,16.11657) in toplo sonce, zato sva se ustavila. Dopoldansko kopanje je prijalo.

Parkirala sva skoraj na plaži....

Po osvežitvi in obvezni kavi sva nadaljevala pot mimo Splita do Omiša, kjer sva zavila proti kanjonu reke Cetinje. Ob leni reki sva se peljala do Radmanovih mlinic(43.43913,16.75045). V bistvu je to star družinski mlin, prenovljen v gostišče s prijetno senco in sprehajalnimi potmi.

Prijetna senca...

Prevoz iz Omiša...

Do sem vozijo čolni turiste iz Omiša. Tu je tudi izhodišče za rafting. Po osvežitvi s hladnim Ožujskim sva se vrnila v Omiš in nadaljevala v najini smeri. Glavna omiška ulica je bila kljub septembru še vedno natrpana s stojnicami z vsemogočo robo, med katerimi so se drenjale gruče turistov. Najin današnji cilj je bilo Slano pred Dubrovnikom. V mestecu sva se po ozki cesti odpeljala do kampa Banja(42.774,17.88460). Kamp je preprost, na ravnem terenu na vrtu. Sence je precej pod starimi oljkami ali figami. Če si ob pravem času tam, se jih lahko naješ; midva sva bila, zato sva si jih privoščila tako v kampu, kakor tudi med kolesarjenjem po bližnji okolici.

Prostor pod figo in oljko na vrtu...

Cena je bila primerna: AD+dve osebi+el.=121HK. Nad kampom v hribu je glavna cesta proti Dubrovniku, vendar ponoči skoraj ni prometa in ni moteče. Plaže je kolikor hočeš. Najlepša je pod cerkvico, kjer se vaška cesta konča, morje je plitko, obala mivkasta ali prodnata, primerna tudi za majhne otroke. Pred kampom je tudi klančina za spuščanje čolnov v vodo. V kampu sva ostala tri dni.

5. dan

Po jutranjih opravilih, pospravljanju in plačilu računa sva se odpeljala naprej proti Dubrovniku, katerega sva si ogledala samo z razgledne ploščadi ob glavni cesti za ČG.

Morska lepotica pred obzidjem...

Pred mejo sva zavila proti Molunatu. Prijatelja prideta za nama čez tri dni, zato imava še nekaj časa za raziskovanje. Ustavila sva se v kampu Adriatic1. Prostor sva dobila v »prvi vrsti«, tik nad morjem, vmes je bila le ozka cesta.

Prva vrsta...

Senca pod kiviji...

Plaža je miškasta s posameznimi skalnimi gmotami sredi vode, ki ustvarjajo nenavadno podobo zaliva...

Prav ta dan (5.9.) so znižali cene, tako da bo cena nočitve z el. 120HK. V kraju so še trije kampi: Adriatic1, Marinero in Monika, ki je precej strm in v terasah.

6. dan

Po zajtrku sva šla takoj na kolesa in v breg na lov za figami. Našla sva jih ob enosmerni cesti, ki pelje iz naselja. Njammm. Potem sva se odpeljala po cesti proti vojaški opazovalnici, a so naju sredi hriba ustavili vojaki in naju poslali nazaj... Dan je minil ob kopanju, branju in ponovnem preverjanju potovalnih načrtov za raziskovalni teden po ČG.

7. dan

Tudi to jutro sva se odpravila s kolesi na fige, potem pa še naprej proti NP Prevlaka. Cesta je dokaj dobra, prometa je malo, vendar pa precej višinsko razgibana. Ko sva se pripeljala skozi Vitalje, se je kmalu pričel 10% spust proti odcepu za rt Oštro. Ker bi se bilo treba po tej strmini tudi vrniti, sonce pa je že pošteno pripekalo, sva se odločila, da se obrneva.

Tudi ona nekam hiti...

Zadnji spust...

Nazaj grede sva še malo dopolnila najino bero zrelih fig. Ob zadnjem spustu proti kampu so bile moje misli okupirane samo z dvema stvarima: osvežitev v morju in hladno pivo...

Prijatelja sta se pripeljala okoli pete ure. Po namestitvi, osvežitvi in ostalih telesnih potrebah, je do noči ostalo še dovolj časa, da smo ob tekočih zadevah izmenjali mnenja in svoje želje o nadaljevanju našega potepanja.

8. dan

V ČG smo vstopili na mejnem prehodu Kobila (Prevlaka). Prehod je bil prazen in uslužbenci so bili prav veseli, da so lahko malo pohladili svoje stole, ko so se morali dvigniti, da so pregledali naše dokumente. Brez problemov. Do Kotorja smo se nekajkrat ustavili za panoramske posnetke zaliva. V Perastu smo parkirali malo naprej(42.487386,18.698657) od uradnega parkinga, saj je tam »parkmojster« zahteval 5€ za uro parkiranja. Po kratkem ogledu mesteca, ki je bilo polno turistov, se je prilegel požirek ali dva v prijetni senci palm.

V senci pod palmami...

Družinska hiša na prodaj...

V Kotorju smo se ustavili na že znanem peščenem P za avtobuse(42.421751,18.764327). Pot proti staremu mestu nas je vodila mimo propadajočega hotela Fjord. V njem sva nekoč z ženo še kot fant in dekle preživela lep dopust...

Sprehodili smo se po starem mestu, ki je bil poln turistov. Zidovje je bilo kljub septembru še precej razgreto, a ulice so bile v senci, rahel vetrič pa je ustvarjal prijetno klimo. Na trdnjavo se vseeno nismo povzpeli. Morda kdaj drugič...

Videla sva ga tudi v lepših časih...

Morski dirkač...

Odpeljali smo se proti Lovčenu. Strmina in ovinkov, da ti jemlje sapo... Sama cesta je sicer še znosna, srečevanja pa so odvisna od izkušenosti obeh voznikov. Najboljši so (po moje) avtobusarji, saj vedo, kaj in kako. Ko pa se srečaš z osebnim avtomobilom, pa ne veš, ali je v njem najemnik, zaspan domačin ali kdo drug... Po planu naj bi izpustili »bližnjico«, ki je na zemljevidu izrisana belo in naj bi bila ozka in se peljali skozi Njeguše v Cetinje in potem na vrh. Malo pred odcepom »bližnjice« smo se ustavili na P in po pogovoru z domačinom iz Cetinja (ki je sicer voznik avtobusa in lastnik počitniške prikolice, sanja pa o avtodomu...) odločili, da gremo po tej cesti, Njeguše pa bomo mogoče obiskali kdaj drugič... Cesta je bila dokaj normalna. Res je asfalta za kakšne dva do tri metre v širino, a je ob robu na makadamu dovolj prostora za srečevanje, razen tik pred koncem tega odcepa, kjer je cca 100m ceste speljane po nekakšnem nasipu in ob primeru srečanja eden od avtov pač mora voziti vzvratno do razširitve. Pod samim Lovčenom smo se morali ustaviti na P za avtobuse, saj je cesta naprej zaprta zaradi obsežnih gradbenih del na samem objektu in posledično tudi polna gradbenih strojev in materiala. Do mavzoleja smo šli peš. Stopnišče skozi tunel je bilo zaradi obnove zaprto in tudi sam mavzolej je bil ves v gradbenih odrih.

Ob prihodu smo bili deležni obširne zgodovinske razlage in šilca loze pred vstopom v mavzolej (baje je to posebna dobrodošlica za Slovence... Lovčen=Črnogorski Triglav). Vreme je bilo dokaj lepo, tako da se je odpiral razgled precej daleč po deželi. Po ogledu smo se odpeljali do Ivanovih Korit in parkirali v gozd pred upravno stavbo NP (42.379514,18.836026). Po pogovoru s čuvajem (varnostnikom???) smo lahko brez problema prespali.

Ivanova Korita

9. dan

Po jutranjih »obredih« smo se spustili v Cetinje. Parkirali smo na že znanih koordinatah v bližini muzejev(42.386815,18.926820). Pri kupovanju kart za muzeje smo imeli dve možnosti: posamezne karte po 5€ ali 10€ za pet muzejev. Odločili smo se za drugo možnost, tako da smo v teh prostorih preživeli cca tri ure...Po kosilu smo pot nadaljevali do Budve (P 42.280192,18.836150), se sprehodili po starem mestnem jedru in se odpeljali proti današnjemu cilju: Safari kamp pri Ulcinju. V kamp, kjer je bilo kar precej ADjev, smo prišli, ko se je že stemnilo. Mirno noč je motilo edino neumorno šumeče zlivanje valov na peščeno obalo...

Zasedena »prva vrsta«...

Gneče na plaži ni...

10. dan

Hoteli smo videti znamenito Ado Bojano, zato smo se odpeljali do njenega izliva v morje. Možakar na rampi nam je zaračunal 5€ in po ozki cesti mimo FKK kampa smo se pripeljali do najjužnejše plaže nekdanje skupne države: peščena plaža se izgublja v daljavi, hrumeči valovi se zlivajo na obalo, dva mladeniča, oblečena v uniformi reševalcev, sta pregledovala

nastavljeno mrežo v vodi(saj nista imela kaj drugega početi, plaža je bila prazna), če se je morda ujela kakšna riba in številne gostilnice ob reki...

Glede na to, da se je vreme pokvarilo in je pričelo rahlo deževati in na hribe se je začela spuščati megla, smo se odločili, da pot do Virpazarja opravimo po lažji varianti: po cesti skozi predor med Barom in Petrovcem. Med potjo smo se ustavili v Starem Baru. Ogledali smo si ostanke starega mesta, ki je v daljni preteklosti živelo burno življenje. Vreme se je v dolini neverjetno hitro izboljšalo, posijalo je sonce, temperatura se je dvignila in lahko smo se ležerno sprehodili med ruševinami starega mesta. Pred odhodom iz mesta smo si ogledali tudi 2000 let staro oljko. Sprehod smo zaključili ob vrčku Nikšičkega v prvem lokalu, ko stopiš iz starega obzidja. Lastnica lokala je sicer Hrvatica, a je 16 let delala v Ljubljani, potem pa se je poročila v Bar, kjer živi že 20 let, a še vedno odlično obvlada naš jezik, tako da smo prijetno presenečeni izmenjali nekaj besed o časih, ko je živela in delala pri nas.

Ostanki...

2000 let...

Pot smo nadaljevali proti Virpazarju skozi predor in po dokaj solidni cesti do makadamskega P levo od uvoza v mesto(42.248196,19.090023). Pri vhodu v mesto nas je takoj »napadel« Pelikanov agent in kljub temu, da sam nisem navdušen nad tako ponudbo, nas je prepričal, da smo za 20€ po osebi odšli na vožnjo po jezeru z ladjo. Vse skupaj na nas ni naredilo kakega posebnega vtisa, prej razočaranje in izgubo časa! Skratka, naivno smo nasedli obetavnim besedam spretnega agenta in če nimate posebne želje po vožnji z ladjo po jezeru za katero boste odšteli najmanj 20€ po osebi, vam to odsvetujem. Na koncu dobite še kozarec soka, nekaj fig, lonček z baziliko(ki je ob nadaljevanju potovanja žalostno končala) in ogled domače zbirke avtohtonih predmetov iz teh krajev. To pa je tudi vse (prebral sem prejšnje potopise, a si tega Pelikana nisem zapomnil...).

Pripravljene na plovbo...

Nekoč črnogorski Alcatraz...

Nadaljevali smo pot mimo Podgorice proti Kolašinu. Ker je bil čas, da si poiščemo prenočišče, smo se ustavili na velikem parkirišču pred lokalom Mimoza(42.53499,19.33518) Lastnico lokala sem vprašal, če lahko prespimo na njihovem parkirišču, pa mi je prijazno odgovorila, da seveda lahko, vendar bi bilo bolje, da se prestavimo zadaj za hišo na vrt, kjer bomo imeli več miru...Z veseljem smo sprejeli ponujeno. Ponoči se je ulilo, kot iz škafa...

Gostišče Mimoza...

Vrt za prenočevanje...

11. dan

Zjutraj smo v lokalu popili kavo, se zahvalili za gostoljubje, računu za kavo primaknili še 5€ in odpeljali naprej do Kolašina, mimo Mojkovca proti Žabljaku. Vreme se je zopet začelo izboljševati in pokazalo se je sonce. Med potjo smo se ustavili v samostanu Morača in na mostu pri Đurđević Tari, kjer si je prijatelj privoščil zippline čez Taro za 20€. Menda naj bi bil to trenutno najdaljši zippline v Evropi??

Čebelnjak v stilu...Morača...

Čuvaj mostu...

Pot smo nadaljevali do Žabljaka, kjer smo se zapeljali do kampa Razvršje. Kljub koordinatam(43.14425,19.11202) sem se malo lovil, saj me je navigacija hotela poslati gor po

nekem ozkem makadamu, potem pa sem našel dostop(kasneje sem ugotovil, da ni edini), ki je sicer malo nenavaden, a učinkovit: direktno v strmino sta zabetonirani dve stezi, po katerih se mimo hiš pripelješ direktno na dvorišče kampa. Prostora je na travniku okoli hiše precej, je pa malo ravnine, tako da bodo v večini primerov potrebne podloge za izravnavo. Cena je 10€ za AD vključno z elektriko. Prijazno osebje vam za dobrodošlico ponudi šilce žganega in kopicico informacij o okolju. Sanitarije so sicer novejšega datuma, a so malo ponesrečeno projektirane, saj je v isti kabini postavljeno vse: tuš, bide in wc, tako da bo suha wc deska prej izjemna, kot pravilo in tudi topla voda težko priteče v vse kabine...Pred večerom smo se še odpravili na krajši pohod do Črnega jezera. Tu sem se spomnil Rosinih navodil in smo se po prehodu skozi zapuščeno naselje bungalovov napotili levo po travniku(ne po asfaltu) in čez močvirnat del na drugo stran in na asfaltno cesto, potem pa levo do jezera. Jezero sicer ni nič posebnega, a je zapisan kot točka ogleda, ki si jo ogledaš ali pa tudi ne.

Črno jezero...

12. dan

Ponoči je na trenutke močno pihalo in deževalo. Kako zdržijo ta vremenski »urnebes« v malih šotorih, ki jih je bilo v kampu kar nekaj, ne vem. Jutro nas je pozdravilo s sončnimi trenutki, vendar se je dalo slutiti, da dan ne bo tak. Poravnali smo račun in se odpeljali proti prelazu Sedlo(1907m) in naprej v dolino Pive. Celo pot do prelaza in naprej po planotah Durmitorja je deževalo, po vrhovih in kotlinah so se podile megle, tako da je bilo vsakršno ustavljanje in razgledovanje onemogočeno. Ustavili smo se edino na Sedlu, vendar nas je hladen in moker veter takoj spet pregnal v varno zavetje naših »domov«.

Neprijazno vreme...

Pot v dolino...

Nadaljevali smo pot v dolino. Cesta je sorazmerno ozka, vendar problemov s srečevanjem nismo imeli, saj je bil promet redek, sicer pa je izogibališč dovolj. Od Sedla do Trse je cesta slabša in na določenih odcepih precej valovita. Ko smo se pripeljali na rob planote in smo se začeli spuščati proti Pivskemu jezeru, se je vreme umirilo in odprl se je lep razgled po dolini.

Pivsko jezero...

Razpetje v tunelu...

Skozi grobo usekane predore in po močno zaviti cesti smo se spustili v dolino in nadaljevali proti mejnemu prehodu Ščepan Polje. Po nemotenem prehodu meje smo se ustavili v kampu DMD ob Drini(43.36789,18.79858). Pomislili smo na rafting, a smo današnji odhod zamudili, do jutri pa nimamo časa čakati, zato smo pot nadaljevali. Ker je bil čas za kosilo, smo se ustavili v občestni gostilni »Stari dud«(43.447442,18.754989). Hrana je bila zelo dobra, postrežba prav tako. Tudi cena se nam je zdelo več kot solidna, saj smo za štiri obroke(dve porciji jagnjetine, riba, čevapčiči + priloge, 4x pivo in 4 kave) plačali 25€! Imajo tudi kamp in celovito ponudbo(www.raftingstaridud.com).

Pot smo nadaljevali proti NP Sutjeska in se ustavili pri spomeniku na Tjentištu. Spet je pričelo deževati, tako da so bili naši postanki z dežniki v rokah kratki.

Vabilo...

Pozabljeni kraji...

Pri Gackem smo zavili proti Nevesinju in nadaljevali proti Mostarju. Cesta je v veliki meri valovita in razpokana, razen nekaj odsekov (odprt je nov odsek s tunelom pred Gackim). Sicer ni luknjasta je pa »flika na fliki«, tako da je precej razgibana in sva morala zaradi koles na zadnjih vratih voziti počasneje. Po prihodu v mostarsko dolino smo se obrnili proti Blagaju, kjer smo si ogledali Vrelo Bune(43.256734,17.902577). Vode je bilo toliko, da je imelo nekaj lokalov tik nad reko poplavljenе terase.

Prespali smo v kampu Mali Wimbledon(43.261242,17.876220). Kamp je lepo urejen, s parcelami, ima igrišče za tenis, mali nogomet, lastnik pa se pripravlja tudi za gradnjo bazena. Po dogovoru smo plačali 15€ za AD +dve osebi+elektriko.

13. dan

Vreme je spet dobilo lepšo podobo. Jutranje sonce nas je napolnilo z novo energijo za pohajkovanje in odpeljali smo se v Mostar. Promet je bil kar gost. Imeli smo koordinate za P(43.343945,17.812 670) sredi mesta. Prostora je bilo dovolj, cena pa je 2KM/ura. Sprehodili smo se po starem delu mesta, čez stari(novi) most, kjer domači mladeniči nagovarjajo turiste, ki jih je polno, da se za 20€ vržejo v globino. Eden stoji na zidu, se ziblje nad vodo, ljudje v pričakovanju skoka držijo fotoaparate pred očmi in čakajo, potem pa se ta premisli in skoči nazaj na most...in tako naprej in tako naprej, dokler se res ne najde nekdo(alii skupina), ki zbere denar in čaka in končno dočaka skok. No, mi ga nismo dočakali, so ga pa verjetno drugi...

»Obvezni« nakupi...

Roba visi iz povsod...

Po obhodu in manjših »obveznih« nakupih smo še napolnili želodce v eni od številnih čevapdnic in se iztrgali iz mestnega vrveža. Naslednji cilj je bilo Jajce. Po prihodu v mesto

smo se zapeljali na P mimo avtobusne postaje do muzeja AVNOJ, kjer je sicer plačljivo parkirišče(44.338463,17.267490), vendar samo do 16h. Ker smo prišli kasneje, ni bilo parkmojstra nikjer več. Po pogovoru s prodajalcem pri stojnici s spominki , ki nam je zagotovil, da tu lahko tudi prespimo, le zjutraj moramo odpeljati pred 8 uro, smo zaparkirali in se odpravili na ogled mesta.

Hm, nekam znana slika...

Mesto praznuje osvoboditev...

Zvečer je mesto zopet poškopil dež , ki pa ni zmotil praznovanja obletnice osvoboditve mesta v zadnji vojni. Tudi ognjemet je za nekaj trenutkov razsvetlil oblačno nebo. Mi smo se zatekli v svoje »domove« in večer zaključili ob analiziranju dogodkov preteklih dni, saj se je naše skupno potepanje bližalo koncu. Pričakovali smo, da bo dogajanje na parkirišču ponoči precej živahno, ko se bojo obiskovalci vračali v avtomobile...

14. dan

Zjutraj smo začudeno ugotavljali, kako mirno in tiho znajo ti ljudje zaključiti večerno slavlje...Seveda smo se odpeljali nekaj po sedmi uri. Za zajtrk smo se ustavili na P pri mlinih Vodence ob Plivskem jezeru(44.347479,17.226177),

potem pa smo se usmerili proti Bihaću in naprej mimo Karlovca do Metlike. Na Gorjancih smo si privoščili še zadnji skupni postanek ob kavi, nato pa smo se vsak po svoje odpeljali proti domu.

Nekaj misli

Na pot smo šli opremljeni z informacijami in koordinatami in prebral sam kar nekaj potopisov (Rosa, Primož in še kakšen...), zato so koordinate, ki so napisane, v večini že znane, nekaj pa je novih.

Bili smo prijetno presenečeni nad gostoljubnostjo ljudi, s katerimi smo prišli v stik. Prevozili smo 2074 km. Ceste so bile nekje slabše, nekje pa boljše od pričakovanj; predvsem odsek proti Lovčenu, ki sem ga imenoval »bližnjica« je po mojem prevozu brez problemov.

Marsikaj smo izpustili, malo nam je tudi ponagajalo vreme (predvsem na Durmitorju), bili smo pretreseni ob pogledu na številna novejša grobišča, predvsem v Mostarju, vendar smo se vrnili z dobrimi občutki, saj ljudje tam spet živijo normalno življenje.

popaj