

EX YU CARAVANING TOUR 2015

26. 4. 2015 – nedelja. Štirje pari »mladih upokoјencev« smo od novoletnih praznikov dalje načrtovali nostalgično potovanje po republikah EX – YUgoslavije. Vsak par je pripravil osnutek dela poti, ki mu je bil dodeljen, nato pa smo zadevo uskladili in tudi na poti še malo korigirali. Pred vami je dejansko opravljena pot.

Iz Škofje Loke so na pot krenili Boža in Pio z Mercedes Vito kamperjem, Joži in Jani s polintegrircem McLOUIS Lagan 253g, v Ljubljani sva se pridružila Nina in Mitja s HYMER Tramp-om T 578 SL. Alja in Slavko, sta se s kamp prikolico Dethleffs New line, pridružila v Slovenskih Konjicah. Ob 40. obletnici poroke, ki sta jo slavila v teh dneh, sta ob lepem vremenu pripravila pravo vrtno zabavo s pogostitvijo, povabila tudi veliko drugih prijateljev in sorodnikov, za nas pa se je nadaljevanje poti za ta dan končalo. Njuni hčerki sta pripravili vrhunski program, med drugim iskanje skritih zakladov, vsak najdeni zaklad je nudil napotke za iskanje naslednjega, na koncu pa mini golf s petimi luknjami in spremljajočimi tablami s komentarji za vsako desetletje skupnega življenja. Odlična pogostitev in družba pa sta pripomogli k prijetnemu zaključku prvega dne.

veselje ob odhodu

prve tri posadke na startu v Ljubljani

»uniforme na razstavi«

še od blizu

Prisotna družba na slavlju je seveda z zanimanjem tudi »opravila kontrolo« naše karavane in opreme, mi pa smo s predstavitvijo potovanja in kamperjev, z veseljem predstavljali karavaning. Ob kozarčku smo dobili »žegen« in želje za prijetno, ter varno potovanje. Očitno je pomagalo, kajti pot je bila res zanimiva in polna spoznanj, presenečenj, tako pozitivnih, kot tudi žalostnih, negativnih. Vsi še dobro poznamo polpreteklo zgodovino.

prisrčen sprejem Alje v Slovenskih Konjicah

ogled in »kontrola« kamperjev

27. 4. 2015 – ponedeljek. Obilen zajtrk, veliko hrane od »fešte« smo vzeli še s seboj in kompletna karavana je krenila proti **Gruškovju**, kjer smo vstopili v drugo republiko naše bivše, Hrvaško, če štejemo našo SLO kot prvo. Takoj za mejo prvi planirani postanek in ogled gradu **Trakoščan**. P N 46.25783° E 015.94862 °. Zadnji lastniki gradu, družina Draškovič, so tu bivali od leta 1568 do druge svetovne vojne, pred njimi pa grofje Celjski in tudi Matija Korvin. Grad je lepo urejen, z veliko notranje opreme in služi tudi kot protokolarni objekt, saj sta se tu srečala predsednik naše »dežele« Pahor in »njihova lepa« Jadranka Kosor.

ekipa pod gradom Trakoščan (brez fotografa)

prva večerja na P pred Koprivnico

Grb mesta Varaždin

Stari grad Varaždin

Prvi ogled znamenitosti, dober vtis. Kratka malica in »tanjšanje« zalag hrane, nato naprej do **Varaždina** na P N 46.30804° E 016.32699°. Nekaj minut peš do mesta, ki se v pisnih virih prvič omenja leta 1181.

Za časa vladanja Marije Terezije je mesto prejelo naziv prestolnice kraljevine Hrvaške, Slavonije in Dalmacije. Mesto ima tudi enega najstarejših grbov v Evropi in kot največjo znamenitost trdnjavo imenovano Stari grad, tipa »wasserburg«, to je obrambni vodni jarek okoli gradu. Zaradi požara leta 1776, ko je v mestu pogorelo 316 hiš od 614, se plemstvo in s tem status glavnega mesta seli v Zagreb. Fant, ki je povzročil požar pa je dobil precej milo kazen. Javno je na glavnem trgu prejel 12 udarcev.

Ta dan smo potegnili še do **Koprivnice**, kjer smo prenočili na parkirišču za bencinsko črpalko Petrol. **P** spanje N 46.17175°, E 016.81289°.

28. 4. 2015 – torek. Po zajtrku smo se premaknili na parkirišče LIDL **P** N 46.15988° E 016.82464°, od kjer je 10 min peš do središča mesta in ogleda **Koprivnice**, ki ni velika. To je mesto kolesarjev, lep pa je njihov zeleni park sredi mesta, kjer so tudi razstavljene replike koles od Leonarda da Vincia dalje. Še bolj raznolika in zanimiva je mestna tržnica.

replika kolesa iz leta 1839

predstavitve in degustacija v kleti Kutjevo

Skočimo še v pekarno po svež, dišeč kruh in pecivo, ter odhitimo proti **Kutjevu** **P** N 45.42256°, E 017.88086°, kjer je doma Graševina. Za 30 KN po osebi se odpravimo na odlično voden ogled vinske kleti. Etnologinja je obvladala tako svoj posel, kot tudi zgodovino kleti od turških do današnjih časov. Tudi anegdoto, ko sta se v 18. stoletju cesarica Marija Terezija in baron Trenk srečala v vinski kleti iz katere pa nista prišla nekaj dni. Vsak si lahko sam razlaga zakaj. Zaradi dobre graševine ali še kaj drugega, ki je prijalo obema. Zanimiva je specifična pridelava vina, kot tudi ledenega jagodnega izbora. Že degustacija obojega pa je preseгла ceno vstopnice. Se splača.

Đakovo – katedrala

notranjost katedrale

Pot nadaljujemo do **Đakova** **P** N 45.42256°, E 017.88086°, ki je poznano po najlepši katedrali med Rimom in

Carigradom. Baziliko sv. Petra je začel graditi škof Josip Strossmayer leta 1866, gradnja pa je trajala 16 let. Za gradnjo je porabljeno 7.000.000 kosov opeke, ostali kamen pa je pripeljan iz Istre, Avstije, Mađarske, Italije in Francije. Grajena je v stilu tiste iz Strasbourga in je res lepa. Ima sedem oltarjev, bogate freske in sakralne reliefe. (fotografiji zgoraj)

Podamo se naprej do kampa Zlatna Školjka v **Kopačevem** N 45.60706°, E 018.75372°, ki je na robu samega parka prirode **Kopački Rit**.

29. 4. 2015 – sredo. Po jutranjih obveznostih v kampu, ki je nudil vso oskrbo, najprej premik do vstopa v PP **Kopački Rit P** N 45.60798°, E 018.78849°. Peš sprehod po novo zgrajenih poteh na kolih, po lepi naravi parka, bogate flore in favne. To je poplavno področje med reko Donavo na vzhodu in Dravo na jugu. Je največje rastišče in drstišče sladkovodnih rib v Podonavju in najvažnejši ornitološki rezervat na Hrvaškem. V njem vsako leto gnezdi okoli 140 vrst ptic, biotska raznovrstnost 2000 vrst flore in favne pa je bogastvo parka. Deli kopnega in ritskih voda ustvarjajo zelo kompleksen mozaik, njihova oblika in funkcija pa sta odvisni od količine vode.

Steze na kolih skozi Kopački Rit

“regice v Kopačevem”

Vožnja preko **Osijeka** do **Vukovarja P** N 45.35227°, E 018.99791°, kjer z vprašanji še danes domačinom prikličeš solze na oči. Spomini so še zelo živi, tudi veliko stavb, sploh pa vodni stolp, opominjajo na razsežnosti in norosti vojne. Drugače pa se mesto lepo obnavlja oziroma je že veliko postorjenega.

Obnovljeni center Vukovarja

vodni stolp v opomin

Druga vinska klet na naši poti je **Ilok. P** N 45.22365°, E 019.37119° Zopet zanimiva zgodba vodiča po kleti, ki je pokazal, kje so domačini, s popolnoma enako opeko kakršna je v kleti, zazidali vstop v arhive kleti. Okupatorska vojska je ostali del kleti potrošila in uničila, arhiva niso nikoli našli. Danes je vse lepo obnovljeno in deluje naprej kot včasih. Tudi tu nakupimo nekaj steklenic avtohtone vrste vina. Za lepši spol nekaj slajšega.

Ilok – arhiv

prodajalna vin

Preko mostu čez Donavo vstopimo v tretjo republiko, to je Srbija. Naivni zavijemo na ogled v **Karađorđevo**, vendar se v bivši in očitno tudi današnji protokolarni objekt ne more »poškiliti«. Možno je samo do »kapije«, od tam pa se ne vidi nič.

»kapija« Karađorđevo

Petrovaradinska trdnjava

Malo razočarani, pozno popoldne prispemo v **Novi sad** in parkiramo pod Petrovaradinsko trdnjavo, ki je druga največja trdnjava v Evropi. **P** spanje N 45.25126° E 019.86905°. Tu smo tudi brez težav v miru prespali. Bilo je še dovolj časa, da smo podnevi odšli na ogled trdnjave, kjer so danes hotel in restavracija. Tu so tudi sprehajalne poti po parku, na obzidju pa je krasen panoramski pogled na mesto.

Pogled s trdnjave na Novi sad

center mesta zvečer

Bližal se je sončni zahod, odločili pa smo se da gremo na večerni ogled po mestu. Ni nam bilo žal. Najprej prek mostu, kjer je na sredini točka za zaljubljenca. Obvezne fotke po parih in pogled na nočno življenje na bregovih Donave. Pozitivno presenečenje o urejenosti mesta, velik in razkošen park v skoraj samem središču mesta, še lepša katedrala, "gradsko pozorišče", vse peš cona.

Točka za zaljubljenca

center Novega sada

Na drugem koncu ob pravem trenutku lakote, lokalček Roštilj Leskovac N 45.25559°, E 019.84136°. Kljub pozni uri še vedno precej poln. Naročimo različne specialitete z roštilja in sedaj lahko povem, da so bili to eni najboljših čevapov na celotni poti. Po pogovoru s šefom, ko je slišal slovensko besedo, izvemo v dokaj razumljivi slovenščini, da ima tudi podružnico v Ljubljani. Žal tega nismo vedeli, smo pa to preverili takoj po prihodu domov in kvaliteta je res enaka (Levstikov trg 8). Nazaj do avtodomov na zaslužen počitek. Dan je bil dolg.

30. 4. 2015 – četrtek. Ker že zelo dolgo nisva bila v **Beogradu** se odločiva, da se zapeljeva do trdnjave Kalemegdan, P N 44.82729°, E 020.45180°, kjer spijsava kavico in opraviva sprehod po parku, danes muzej na prostem, s pogledom prek obzidja pa se vidi ušče, stičišče reke Donave in Save. Za osvojitve Beograda se je bilo največ bitk na svetu - 115. Še skok na Terazije in potem želja da obiščeva Titovo grobnico na Dedinju. Zanimivo je to, da mlajši ljudje, niti policisti ne vedo ali pa nočejo vedeti kam se morava podati. Odločim se, da povprašam starejšega gospoda s psom kje je to. Prijazno me napoti, pove ulico, še številko kaj naj vnesem v GPS in prispela sva točno tja. V muzej in grobnico na **Dedinju**. P N 44.78888°, E 020.45404°. Tudi to se na poti po naši EX-YU pač mora pogledati, ni nama žal, saj je lepo urejeno, o političnih opredelitvah o pozitivni ali negativni osebnosti pa na takšnem potovanju pač ni prostora razpravljati.

Vhod v Kalemegdan

oseba izza te mize je vodila EX – YU

Dan zaključimo na najcenejšem PZA P spanje N 44.30656°, E 021.48369° na celotni poti. To je pred termami **Žrelo**, blizu **Petrovca na Mlavi**. Električna, sanitarije – 100,00 RSD. Menjava 1 € = 119,50 RSD. Ko

smo sedeli »ob tabornem ognju« (sirček, salamca, itd...) se nam je približal natakar iz hotela, ki je v sklopu toplic, prinesel na pladnju butelko vina in kozarce s sporočilom, da časti lastnik term, ki pa se nam je čez nekaj minut tudi pridružil. Mrak se je že počestno spustil na naš tabor, ko smo še prijetno kramljali o zdravilnih učinkih term, ki zdravijo revmo, kožne bolezni, gibalni sistem itd., izvedeli precej o podjetništvu in želji za uspehom. Seveda smo na poti spoznavali tudi drugačne zgodbe o revščini, katerih je bilo resnici na ljubo več.

PZA in »kičasti« hotel term Žrelo

podarjena buteljka ob večerji

1. 5. 2015 – petek Pot nadaljujemo v narodni park **Đerdap** do trdnjave **Golubac P N 44.66121°, E 021.68030°**, katero s pomočjo evropskih sredstev obnavljajo. Kratek postanek in ogled reševanja znamenitosti.

trdnjava Golubac

srečanje v Golubcu s slovenskimi motoristi

Naprej ob Đerdapski soteski do arheološkega najdišča **Lepenski vir P N 44.55205°, E 022.02725°**. To je mezolitsko in neolitsko najdišče na desni obali Donave. Prva arheološka izkopavanja so bila izvedena leta 1965. Najpomembnejša pa leta 1967, ko so našli mezolitske skulpture. Z izkopavanjem so končali leta 1971, ko je bilo najdišče preneseno 29,7 m višje, da bi se izognili potapljanju lokacije.

V vseh fazah te kulture so se gradile samo nastanitve v obliki kroga ali trikotnika (zaobljen krožni izsek) s poševnimi "zidovi", ki je neposredno nalegala na osnovo. To pomeni, da je populacija te kulture živela v stanovanjih v obliki šotorov. Nastanek kulture Lepenskega Vira in njene svojevrstne umetnosti sega okoli 7000 pr. n. št.

Okoli leta 5300 pr. n. št. so prebivalci Lepenskega Vira doživeli tako imenovano neolitsko revolucijo. Udomačili so prve živali in se začeli ukvarjati s kmetovanjem. Življenje na Lepenskem Viru je zamrlo okoli 4500 pr. n. št., ko so prebivalci odšli iskat večje obdelovane površine.

Začenja se vhod v Veliki kazan (kotel). Tu se Donava zoži na na vsega 143 metrov (drugače je širina tudi prek 2 km), globina 100 metrov. Je pa Đerdap najdaljša evropska soteska, dolga 130 km.

z lepo dvorano zaščitene izkopanine Lepenski Vir »šotor« v Lepenskem Viru – temelj kamen, streha slama

Vožnja naprej ob Donavi nam odkrije pogled na **samostan Mraconia** na romunski strani reke in vklesan obraz kralja **Decebala** – dakijjskega kralja. . Znana je tudi Trajanova tabla, ki pa se vidi le z ladje ali čolna.

samostan Mraconia

kralj Decebal

Ko se soteska odpre prispemo do **HE Đerdap**, malo naprej pa do **Kladova**. Ker je bil dan še mlad, smo se odločili nadaljevati do Negotina in končne postaje tega dne, to je **Rajac**. Našli smo mirno mesto za prenočitev ob železniški postaji N 44.08976°, E 022.56100°, kjer vlak vozi dvakrat, morda trikrat na dan, pa še to je nesigurno. Imeli smo srečo, da smo lahko pokramljali z domačinom, ki je čakal na večerni vlak. Praktično je to edina veza domačinom do najbližjega mesta Negotin, kjer so tudi najbližje službe. Morajo pa od doma zjutraj ob 5.30, vračajo pa se ob 21.30. In tako iz dneva v dan. Le manjšina prebivalcev se ukvarja s pridelavo globalno znanega rajackega vina. Kolikor ga uspejo pridelati, toliko ga tudi prodajo.

čakanje na vlak in pogovor z domačinom

propadajoče vinske kleti - Rajac

2. 5. 2015 – sobota. Pred nadaljevanjem poti se odpravimo v »breg«, mimo vinogradov, na ogled Rajačkih pivnic (vinske kleti). Ko prispemo do njih zagledamo kuliso primerno za film iz turških časov, kleti so dejansko stare, v večini zapuščene. V eni kleti le najdemo gospo, ki nam predstavi pridelavo in uspe prodati nekaj steklenic, saj je vino res svojevrstno.

Rajačke pivnice

delujoča Rajačka pivnica

Naslednja postaja je **Zaječar** in v bližini carska palača iz rimskih časov, **Felix Romuliana**. P N 43.89953°, E 022.18371°. Leta 289 jo je začel graditi Valerij, zet bolj znanega Deokleciana. Ime je dal v spomin svoje mame Romule. Najprej so mislili da gre za vojaško utrdbo, saj so po arheoloških izkopavanjih leta 1953 odkrili obzidje približno kvadratnega tlorisa z valjastimi obrambnimi stolpi, na ožjih stranicah obzidja so po trije, na širših stranicah pa po štirje obrambni stolpi, več različnih zgradb, termalna kopališča in večje število lepih mozaikov. Našli so veliko rimskih zlatnikov po katerih je tudi točno ugotovljeno obdobje, izklesanih portretov rimskih cesarjev, predmetov za osebno uporabo, še vedno pa nadaljujejo izkopavanja. Dan zaključimo v termah **Sokobanja**. Lastnik je isti kot v Ždreleu, to ni težko ugotoviti. (fotografija)

maketa Felix Romuliana

terme Sokobanja – uganili ste; trdnjava je hotel

Pozno popoldne smo se sprehodili skozi mestece Sokobanja, kjer je polno trgovinic in stojnic z vsemogočo robo. Ni manjkalo turškega tekstila in kupili smo lepe srajce in majice po ceni 100,00 RSD/kos. Koliko je to ste že seznanjeni. Polno turistov in prepolnih »kafičev«, res turistični pridih. Še v terme na kopanje in zaslužen počitek na **PZA** pred hotelom N 43.64756°, E 021.87431°.

3. 5. 2015 – nedelja. Ponovno v mesto na jutranjo kavico in malo nabave, potem pa do **Niša**. Drugo največje srbsko mesto in novo pozitivno presenečenje o urejenosti. Najprej se ustavimo v **Čele kuli** P N 43.31170°, E 021.92515°, kjer kupimo tudi enotno vstopnico za ostale ogleda. Kelle Kule, turški stolp iz lobanj, je kostnica v obliki stolpa v Nišu. Stolp so zgradili Turki in vanj kot opomin krajevni prebivalstvu

vzidali lobanje srbskih upornikov, pobitih med prvo srbsko vstajo na Čegru. Bitka na Čegru je trajala od 19. do 31. maja 1809 in se je končala s porazom Srbov. Niški Kuršid paša je glave poražencev odrte in nagačene poslal sultanu v Carigrad, iz lobanj pa ob poti velel sezidati stolp. V stolp pravokotne oblike je bilo na vsaki strani vzidanih 14 vrst s po 17 lobanjami, skupaj torej 952. V zgodnjih 1860. je Mithad paša, takratni vodja niškega pašaluka, ukazal stolp porušiti, vendar krajevni Turki tega niso dopustili. Po osvoboditvi izpod turške nadoblasti je stolp postal simbol srbskega upora. Leta 1892 so okoli stolpa po načrtih beograjskega arhitekta Leka zgradili kapelo. Do danes se je ohranilo le 58 lobanj; ostale so izdrli in jih pokopali ali so drugače propadle. Ohranila se je tudi lobanja vodje upora, Stevana Sindjelića.

Čele kula

taborišče Crveni krst

Drug ogled je prvo koncentracijsko taborišče v okupirani Jugoslaviji imenovano **Crveni krst**. Znano je tudi po prvem organiziranem množičnem pobegu med drugo svetovno vojno v Evropi. Svoja življenja so tam izgubili tudi nekateri Slovenci. **P** N 43.32959°, E 021.87431°. Vozila smo pustili tu in šli peš na niško trdnjavo in v center mesta. (10 oziroma 20 min)

Znotraj obzidja trdnjave ob glavni poti najdemo **Bali begova đamijo** (Sulejman Veličastni), lapidarij, turški hamam (kopeli) in krasen park, ki nudi domačinom prostor za sprehode in srečanja.

lapidarij v parku Niške trdnjave

Bali begova Ćamija

Od tu preko mostu v center (peš cona) z modernimi trgovinami in ugotovitevijo lepšega dela naše karavane, da trgovine istih blagovnih znamk kot pri nas, nudijo popolnoma drugo robo (seveda lepšo). Malo zavisti in nečimrnosti.

Na koncu peš cone obisk še enega muzeja, kjer je možno videti predmete iz **Mediane**, to je rimski kompleks letnih rezidenc in vil iz časa carja Konstantina, ki se nahaja na vzhodnem delu Naisa (Niš) ob poti, ki je vodila v Konstantinopolis. (Mediana je bila žal zaprta za ogleda, ker so opravljali restavriranja in nova raziskovanja)

pogled s trdnjave proti centru mesta

skozi vrata Niške trdnjave preko mostu v center

Naprej v Leskovac (ki ga z lahkoto izpustite) na čevape, kjer pa smo bili rahlo razočarani, čeprav so nas domačini napotili »kao« v dobro restavracijo. Veliko boljše smo jedli na mnogo drugih koncih naše bivše. Nadaljujemo do kampa **Enigma v Vranju** N 42.50775°, E 021.90479°, kjer se trudijo nuditi usluge in urejenost na visokem nivoju. Tudi bazen, ki pa na žalost še ni obratoval.

Muzej v Nišu

uniformirani posnetek v kampu Enigma

4. 5. 2015 – ponedeljek. 30 km južno od Vranja se nahaja **samostan Prohor Pčinjski** P N 42.32917°, E 021.89528°, ki ga je dal zgraditi Bizantinski car Roman IV. Diogen, v čast svetega Prohora Pčinjskega, kateri mu je prerokoval, da bo postal car. V okviru samostana deluje pomembna verska in ikonografska šola.

samostan Prohor Pčinjski

Stari most v Kratovu

V nadaljevanju smo prestopili mejo četrte republike na naši poti. Makedonije. Najprej se ustavimo v **Kratovu**

P N 42.07739°, E 022.18020° in se peš sprehodimo po mestu, ki je dobilo ime po kraterju, ugaslem vulkanu na katerem je zgrajeno. Poznano pa je po rudnikih zlata, srebra in bakra. Mesto je imelo pomembne trgovske povezave z Dubrovnikom. V času otomanske oblasti, ko je izkop rude polno obratoval je tu živelo 56.000 prebivalcev, danes ko se ne izkopava več, samo še 10.000. Na tiste »zlate« čase je ostal za spomin le stari most. Dan zaključimo v **Skopju** na parkirišču Aquaparka, P N 42.01042° E 021.40653°, kjer smo tudi prenočili. Le zjutraj je potrebno prostor zapustiti do 8. ure, ko se park odpre.

Edina moteča zadeva na vpadnicah pred Skopjem je ta, da ti na vsakem semaforju cigani perejo vetrobransko steklo. Dala sva pol evra, zahtevali so 1 € in še nejevoljno udrihajo proti avtu, da je človeka strah, da bodo še kaj razbili.. Priporočam vožnjo s takšno hitrostjo in tempom, da lovite zeleni val, če se le da. Ko pridemo v ožji center mesta, pa je le to urejeno in to v pretiranem slogu, vsaj takšno je mnenje domačinov, ki se hudujejo nad zapravljanjem vladajoče ekipe. Megalomanski spomeniki kralju Filipu, sinu Aleksandru Velikemu, razkošen parlament in ostale pomembne stavbe itd. Verjetno je to kljubovanje Grkom, ki si seveda tudi lastijo makedonsko zgodovino in pogojujejo da se mora danes Makedonija imenovati FRY. (bivša jugoslovanska republika).

S parkirišča se v center mesta podamo s kolesi oziroma skuterjem in si ogledamo, stari **kamniti most**, ki že 500 let povezuje oba bregova Vardarja, **Kale**, trdnjavo v neposredni bližini, kot tudi **Daut Paša amam**, turško kopel v kateri je danes galerija, nato **Suli han**, ki se nahaja na bazarju v stari Skopski čaršiji. Han je postavil sredi 15. stoletja Isa-beg Isakovič. Skupna površina hana je 2.101m². V času Otomanskega cesarstva je imel funkcijo klasične nastanitve za popotnike in trgovce z njihovimi karavani. Med potresom v Skopju leta 1963 je bil poškodovan, je pa do leta 1972 v celoti obnovljen. Vse se nahaja na razdalji 500 m, tudi, če se podate preko mostu na ogled centra. N 41.99767° E 021.43410°.

kralj Filip

kamniti most

mesto ob Vardarju

ekipa na ogledu Skopja – v ozadju trdnjava Kale

5. 5. 2015 – torek. Zjutraj se družba razdeli na dva dela. Pol ekipe gre proti Tetovu, pol pa proti Kavadarcem in Kruševu v muzej Toše Proeski. Plan je, da se dobimo na Ohridskem jezeru. Jaz sem v ekipi, ki gre v smeri proti **Tetovu**. V mesto smo prišli po Ilindenski cesti in tudi uspeli najti parking nasproti **Šarene damije**

N 42.00583° E 020.96666°, ki je nikakor ne smete zamuditi. Gradil jo je Isak Beg leta 1438. Notranjost je prečudovita umetnina, tudi lepši del posadke je lahko vstopil.

notranjost Šarena Ğamija

Arabati Baba Teke Dervish

Na drugi strani mostu prek reke Pene stoji **Abdurrahman Paša hamam**, stari most je slabih 100 m oddaljen. V **Arabati Baba Teke Dervish** P N 42.003706° E 020.956809° pa smo se zapeljali z avtomodom, od tam pa smo nadaljevali proti nacionalnemu parku **Mavrovo**. Navkljub višini 1260 m/nm je bilo zelo toplo in smo se ustavili ob jezeru v simpatičnem kafiču, ki je nudil senco pod velikimi senčniki. Prekrasen pogled na jezero in še vedno zasnežene smučarske proge na drugi strani jezera. Res čudovita narava.

Mavrovo jezero in smučišča

manastir sv. Ivan Bigorski

Malo naprej, približno na sredini jezera cesta zavije desno in začnemo se spuščati proti Ohridskemu jezeru, na poti pa se še ustavimo v manastiru **sv. Ivan Bigorski** P N 41.621196° E 020.608885°. Čeprav smo pogledali kar nekaj samostanov, se tudi v tem morate ustaviti. Na desnem bregu reke Radike, nasproti manastira sv. Ivan Bigorski stoji vasica Rostuša. Pred vasjo je na levi (severni) strani v pobočje južnega dela N.P. Mavrovo zarezan kanjon, ki ga je naredil potok. Na koncu kanjona je zanimiv **slap Duf** (N 41.607475° E 020.600670°). Od vasi do slapa je urejena gozdna pot, ki se vzdržuje z vstopnino. Ko smo bili tam mi, še niso zaračunavali. Same hoje je cca. eno uro v eno stran. Sprehod do slapa Duf pa je po dolgem času balzam za oči, ki se spočijejo od gledanja "kamnov", muzejev, cerkva, samostanov itd. Kanjon je idealen v vročih poletnih dneh, saj je v celoti v senci, obenem pa voda iz potoka ter slapovi še dodatno pohladijo razgreto poletno ozračje. Za ogled kanjona lahko avto pustimo na začetku vasi ali pa v sami vasi kar smo storili mi. P N 41.61056° E 020.59937°. Malo naprej od zdravstvenega doma se cesta malo razširi. Na tem mestu je tudi oznaka za pričetek poti. Pot je primerna za vse. Na nekaterih mestih je pot opremljena tudi z ograjo.

peš pot proti slapu Duf

zaključek dneva v kampu Sunrise

Še kratek spust do Ohridskega jezera in prispemo v novo odprt **kamp Sunrise Kalista**. N 41.16036° E 020.65054°. Res lepo urejen družinski kamp, (drugi najlepši na poti) veliko lepši od do sedaj bolj znanega Rino, ki je le 200 m naprej. Odločimo se, da bomo tu ostali kakšen dan več in malo uživali.

6. 5. 2015 – sreda Po zajtrku se odločimo odpeljati na dnevni izlet do samostana **Sveti Naum**. Nekje na sredini poti do samostana (**P** N 40.99454° E 020.80032°) so Makedonci uredili repliko koliščarskega naselja na vodi in v kolibah uredili notranjost, ki ponazarja življenje v času 1200 do 700 p.n.š. Muzej ni klasičen muzej, ampak je poleg samih kolib na kolih, ki so zapičeni v dno jezera, videti še, kako so nekoč ljudje kuhali, spali, tkali, kaj so imeli oblečeno, kako so kurili v leseni hiši na vodi... Se spleča pogledati.

koliščarsko naselje

replika notranjosti

Sveti Naum. **P** N 40.91515° E 020.74570°. Manastir leži na jugovzhodni obali blizu izvira Crnega Drima. Osnova ga je sveti Naum, zgrajen pa je bil leta 900. Samostanska cerkev je posvečena Mihaelu in Gabrijelu. Zaradi atraktivnega izgleda in lokacije je popularna izletniška točka, kjer je polno stojnic in restavracij, pa tudi hotel.

Po ogleda samostana smo si privoščili kosilo v prijetni senci, nato pa smo se s čolni zapeljali še do smaragdno zelenih izvirov Crnega Drima.

Povratak v kamp Sunrise kjer nas je pričakal drugi del ekipe in uživanje v lepem vremenu ob obali Ohridskega jezera.

samostan Sv. Naum

leta 900 postavljena vhodna stebra

7. 5. 2015 – četrtek. Izlet v Ohrid s kolesi in skuterjem. **OHRID** se omenja že v 3. stoletju pr. n. št. in se je latinsko imenoval Lychnitis, jezero pa Lacus Lychnitis (belo jezero). Slovansko ime je dobil kasneje, ker leži na hribu oziroma na nadmorski višini 792 m. Makedonsko je hrib »rid« in vzklik oh rid je dal mestu ime. Konec 9. stoletja je Ohrid postal središče širjenja krščanstva med Slovani, delo pa so začeli učenci Cirila in Metoda. Zgrajena je bila tudi znamenita cerkev **Svete Sofije** N 41.111934° E 020.793966°. V kasnejšem času po turških vpadih, pa je bil tu sedež carja Samuila, zato tudi ime **Samuilova trdnjava** na katero se povzpnejo N 41.114743° E 020.791102°. Ogljedali smo si tudi **Plaošnik** N 41.112516° E 020.791205°.

Sv. Sofija

pogled s Samuilove trdnjave na Ohrid

Fičo, bolha in 101 tu niso starodobniki

na stojnicah se tudi »globin« Ilirije še dobro prodaja

Še malo potepanja po mestu in stojnicah, ter povratek mimo Struge, ogled mostu, pod katerim prav slikovito odteka Črni Drim iz Ohridskega jezera in kjer so se nekoč odvijali evropsko odmevni »struški večeri poezije«.

Struga, odtok Crnega Drima iz jezera

nazaj v kamp

8. 5. 2015 – petek. Na pot se odpravimo zjutraj, da bi imeli več časa po Albaniji, katero bomo prepotovali v enem dnevu. Tako smo se odločili, drugače pa si lahko za Albanijo vzamete tudi veliko več dni. Je kaj videti. To bomo morda naredili v prihodnosti. Samostojno potovanje po Albaniji, kot sta ga opravila kranjčana, s katerima smo se srečali v kampu na Skadru.

V Albanijo vstopimo na mejnem prehodu Čafasan N 41.090327° E 020.607806° in se zopet ločimo. Pol ekipe gre skozi **Tiranë**, pol preko **Drača** (Durrës). Izmenjava doživetega in videnega pripelje do istih zaključkov. Velika vlaganja v infrastrukturo, ceste, hotele ureditev nasploh. Super avtoceste na katerih pa morate biti vseeno previdni. Lahko naletite na pol metrsko udarno jamo, ki po nobeni logiki ne ugotovimo kako in zakaj je tam, lahko pa dohitite kolesarja ali oslovsko vprego.

kolesarji na avtocesti

ročna izdelava preprog Krujë

Razvoj zelo prehiteva mentaliteto in kulturo. Obvezno pa nadaljujemo preko mesta **Krujë**, ki je leta 1190 postalo prva prestolnica samostojne Albanije v srednjem veku. V začetku 15. stoletja so ga okupirali Turki, vodja Skenderbeg ga je leta 1443 vrnil domačinom in uspešno branil vse do svoje smrti leta 1468. Po četrtem obleganju so ga leta 1478 ponovno zasedli Turki in tu ostali vse do leta 1912, ko se je podpisalo deklaracijo o neodvisni Albaniji.

V **Krujë** si ogledamo klasično čaršijo, kupimo kar nekaj ugodnih stvari (ročno izdelane preproge, čipkaste ženske bluže, konjak za 2 €.....) in zaključimo na Skenderbegovem gradu N 41.510832° E 019.792030°.

Pot nadaljujemo do **Camping Lake Shkodra Resort** N 42.13836° E 019.46562°. Najlepši kamp na celotni poti za ceno 13 €. Avtodom v senci pod slamnatim nadstreškom, slamnati senčniki, leseni ležalniki na plaži, elektrika in voda na vsaki parceli, vrhunske sanitarije, svež kruh zjutraj in oh in sploh.

9. 5. 2015 – sobota. Po zajtrku se odločimo za izlet s kolesi oziroma skuterjem v mesto Skadar, ki je mešanica modernega in tradicionalnega mesta (nove zgradbe, stara tržnica in stojnice). Na tržnici obnovimo zaloge sadja in zelenjave, ter čim prej nazaj v kamp na počitek. Imeli smo prekrasno vreme in voda v jezeru je imela 23° in to v začetku maja. Odlično za kopanje, kar smo si tudi privoščili.

Camping Lake Shkodra Resort

Skadar

10. 5. 2015 – nedelja. Po prehodu albanske meje – smo v peti republiki, Črni gori in peljemo najprej do **Ulcinj**, živahnega turističnega mesteca z večinskim albanskim prebivalstvom in kupom turistov. Videli smo niz verskih objektov, kot so Sadat kula, hamam, ostanki rimskih rustikalnih objektov. Sprehodili smo se mimo Čaršije do obale in vrveža na mestnem kopališču, ki je bilo v nedeljo polno zasedeno.

Ulcinj

vhod v Stari Bar

Nadaljujemo skozi mesto **Bar** in se ustavimo v **Starem Baru**. To je staro mestece nad mestom Bar, ki je bilo stoletja center Bara, dokler se mesto zaradi pomanjkanja prostora ni preselilo v dolino. Danes je znotraj obzidja muzej, ki je nenaseljen in precej porušen. Zelo lepa je hribovita pokrajina pa je okoli mesteca. Na poti do **Budve** se ustavimo še pred, verjetno najdražjim, luksuznim turizmom na Jadranu, polotokom **Sveti Štefan**. Parkiramo zgoraj na glavni cesti N 42.25558° E 018.89888° in se spustimo z Vitom do spodnjega parkirišča.

Sveti Štefan z glavne ceste

in bližje pri vhodu

To je pravzaprav mesto – hotel. Stare ribiške hiše so znotraj preurejene v moderne luksuzne apartmaje, trgovine, restavracije in kavarne. V okolici so izredno lepe peščene plaže. Med znanimi osebnostmi, ki so dopustovali na Svetem Štefanu, je potrebno omeniti Sofijo Loren, Moniko Viti, Kirka Douglasa, Silvestra Stalona, Jurija Gagarina in druge. Leta 1992 je bil na tem otočku odigran šahovski dvoboj med Fisherjem in Spaskim. Cena za apartma na Svetem Štefanu je lahko tudi 1.400 € na noč.

V nadaljevanju parkiramo na začetku **Budve** na parkirišču pri hotelu Park (N 42.28560° E 018.85084°), ki je najbolj obiskano turistično mesto v Črnogorskem primorju. Obdana je z beneškim obzidjem, iz katerega se nudi krasen razgled na mesto in okolico, kjer je tudi etnološki in pomorski muzej s knjižnico. Ob obzidju je z ene strani mala plaža imenovana Richardova glava, z druge pa Slovenska plaža, imenovana po Slovakah, ki so bili med prvimi turisti v teh krajih in ne slovenskih, če kdo napačno razmišlja. Ogleda vredna je Kraljeva plaža in številni samostani, ter seveda stari del mesta s slikovitimi ozkimi ulicami, dobrimi restavracijami in majhnimi prodajalnami.

Budva - Rihardova glava

Slovenska plaža

Po ogledu nadaljujemo do mesta **Kotor**. Tu parkiramo na brezplačnem parkirišču, kjer je možno brez težav tudi prespati. **P** N 42.42115° E 019.46562°. Do mestnega obzidja je le 300 m. Stari del Kotorja je pod Unescovo zaščito in vreden ogleda.

Obzidje in vhod v Kotor

Kotor – glavni trg in osvetljena pot na trdnjavo

Ogleda vredna je tudi trdnjava, ki se dviga nad mestom s 1350 stopnicami. Vstopnina je 3 evre na osebo. Vzpne se 260 m visoko. Razgledi so krasni. Na stičišču dveh poti ob obzidju, se da zlesti skozi obzidje, kjer se odpira prekrasen razgled na okoliške kraje. Tu je polno cerkva, trgov, ulic, trgovnic.... Čudovito.

11. 5. 2015 – ponedeljek. Jutranji ogled Kotorja, sprehod skozi staro mestno jedro in naprej do vasice **Perast**, **P** N 42.48963° E 018.69351°, na ogled dveh slikovitih otočkov s precej zanimivo legendo. Namreč

otoček Gospe od Škrpjela je nastal s potopitvijo ogromno starih bark, med njimi zaplenjenih turkom in nalaganjem kamenja. Tako so v 250 letih umetno ustvarili otoček. Na otočku so zgradili cerkvico v znak zahvale »gospici« ker so na hridi (škrpju) našli njeno sliko.

Perast – Gospa od Škrpjela

Kotorski zaliv s ceste proti Njegušem

Nazaj mimo Kotorja na cesto proti vasici Njeguši. (25 serpentin) Če niste prijatelji vzvratne vožnje in izogibanja na ozki cesti, vam to pot odsvetujem, čeprav nudi najlepše panoramske razglede na **Boko Kotorsko**, z malo dobre volje in spretnosti pa je tudi premagljiva. **Njeguši**, kjer smo prespali **P N 42.42809° E 018.82201°**, so središče Njeguškega polja ali samo Polja, kakor ga imenujejo domačini. So tudi rojstno mesto plemena Njogošev, ki so dali mnoge vladarje in »vladike«. Najbolj znan je Petar II. Petrović Njogoš. Izobraževal se je v cetinjskem samostanu, položaj vladike, cerkvenega in posvetnega vladarja Črne gore, pa je prevzel pri 17 letih. Zavedajoč se potrebe, da Črna gora postane sodobna država, je pomiril prepire med posameznimi plemeni in ustanovil senat, prvo izvršno vejo oblasti. Vzpostavil je sodišča, začel s pobiranjem davkov, utrdil meje svoje države, gradil ceste ter ustanovil prvo šolo in tiskarno, poleg tega pa je ustvarjal svoje pesmi. Med njimi je verjetno najbolj znana pesnitev *Gorski venec*, v katerem piše o svoji domovini.

Pokopan je v majhni kapeli vrh gore **Lovčen**, kjer je bil kasneje zgrajen njegov mavzolej, kamor se tudi odpravimo na ogled.

mimo snega do mavzoleja na Lovčenu

tabor (spanje) v Njeguših pod Lovčenom

12. 5. 2015 – torek. Zjutraj si pri prijaznih domačinih ogledamo še sušilnico pršuta, saj so znani po pridelavi, in karavana nadaljuje proti **Cetinju**, (spanje **P N 42.38738° E 018.92635°**) prestolnici Črne gore in kulturnem središču z ohranjenim mestnim jedrom in številnimi spomeniki. Ogled mesta in znamenitosti, kot so Plavi dvor (danes predsednikova palača) in dvorca kralja Nikole, kjer je čudovit muzej, dvorske cerkvice na Čipuru, kjer sta pokopana oziroma leta 1989 iz Sanrema prenesena v cerkveno grobnico kralj Nikola in kraljica

zaloge pršuta v Njeguših

ograja iz turških puškinih cevi

Milena. V neposredni bližini je še Njegošev biljardni muzej, etnografski muzej in samostan. Vredno ogleda in sprehoda je tudi mestno središče in glavna ulica, ki je peš cona, vse do Vlaške cerkvice, ki je znana po ograji narejeni iz 1544 puškinih cevi, zaplenjenih turkom. V njej sta se tudi poročila kralj Nikola in kraljica Milena.

13. 5. 2015 – sreda. Nadaljujemo skozi **Rijeka Crnojevića** N 42.355812° E 019.027925°, naselje, ki je dobilo ime po vladarjih, nekdanje važno trgovsko središče in luka, danes pa poznana izletniška točka v prelepi naravi ob vodi. V glavnem in upravnem mestu **Podgorici**, se nismo ustavljali, naš cilj dneva je bil samostan oziroma **Manastir Ostrog** N 42.675238° E 019.029714°, pod njim smo tudi prespali. **P** N 42.66949° E 019.03048°

Rijeka Crnojevića

Manastir Ostrog

14. 5. 2015 – četrtek. Zjutraj še enkrat ogled manastira, kjer so dobrodošli romarji različnih veroizpovedi in resnično srečate ljudi od vsepošod. Po ogledu samostana se povzpnejo proti nacionalnemu parku Durmitor na višino 1500 mnm. Vožnja mimo **Nikšiča**, kjer se ustavimo tudi v znani pivovarni in naprej po lepi cesti do **Žabljaka**.

Žabljak se je imenoval Varezina voda, ker se tu nahaja veliko izvirov pitne vode. Sedanje ime je verjetno dobil po žabah, ki jih je tu v izobilju. Tu imamo več možnosti za nastanitev, po ogledu se odločimo za **Avtokamp kod Boće** N 43.14394° E 019.11573°

15. 5. 2015 – petek. Zjutraj najprej na obvezen ogled **Črnega jezera**. Okrog jezera je 4 km dolga pešpot.

Avtokamp kod Boće

okrnjena ekipa ob Črnem jezeru

Nadaljujemo do **Ćurevca** na višini 1625 m - N 43.19393° E 019.08957°, to je najlepše razgledne točke na kanjon reke Tare. Ćurevac je od centra Žabljaka oddaljen kakšnih 8 km, pot do njega pa vodi po asfaltni cesti skozi smrekove gozdove. Z omenjene razgledne točke se na eni strani vije veličasten pogled na panoramo gorskega masiva Durmitor, na drugi strani pa na sam kanjon bistre reke Tare.

Kanjon Tare

etno selo Vraneša

Vožnja nazaj do **Žabljaka** in prek mostu **Đurđević Tara**, ki se dviga 135 m nad reko. Tu je možnost spusta po najdaljšem »Zip Line« v Evropi. Nadaljevanje poti preko **Plevlje** v Srbijo mimo **Zlatarskega jezera** (tretje največje v Srbiji), ki je bilo umetno narejeno za potrebe hidroelektrarne Kokin Brod. Ima največjo kameno pregrado v Evropi (1250 x 85m), nivo vode se dviga in spušča tudi do 45m. Malo naprej zavijemo levo proti **Vraneši v Etno Eko selo** N 43.14394° E 019.11573°, katerega je postavil g. Leon iz Celja. Vsekakor vredno postanka in ogleda, ter radost za gostitelja in goste, ki lahko ob dobri hrani, spregovorijo v domači besedi.

16. 5. 2015 – sobota. Po zajtrku na **Zlatibor** (spanje N 43.72854° E 019.69627°), ki velja za središče srbskega turizma. Na srečo pa je vse, kar je komercialno - turistično, zaprto v turistični center enakega imena, v neverjeten kompleks stavb, kjer je bivanje lahko tudi dražje kot v podobnih turističnih krajih Evrope. Gre za središče srbskih tajkunov, beograjskih japijev in drugih meščanov, ki morda niso pretirano bogati, a se zaradi ugleda radi (po)kažejo tam in za to celo leto stiskajo družinski proračun.

Na Zlatiboru je tudi center zdravja Čigota, vreden vse (po)hvale. Je edino priznано in znano zdravilišče v Evropi, ki se uspešno spopada z boleznimi ščitnice, poleg tega, da izvajajo program hujšanja in poseben program – čigotica, kjer učijo (pre)debele otroke o zdravem življenju in prehrani. Naj vam nekaj prišepnem: osnovni enodnevni diagnostični pregled v tem sanatoriju stane v kompletu okoli 30 evrov, pravi drobiž, pa še v vrsti ni potrebno čakati! Blizu Zlatibora je tudi vas **Sirogojno**, kamor se spleča zaradi ogleda izjemne etnološke vasi in kjer domačinke ročno pletejo unikatne pletenine, ki bi jim pristajala značka katerega od velikih oblikovalcev, cenovno pa so zelo ugodne.

Zlatibor

stara šolska učilnica v etno selu Sirogojno

17. 5. 2015 – nedelja. Po jutranjem obisku tržnice v središču **Zlatibora** se prestavimo na 1059 m višine v nacionalni park Tara, ki nima nobene povezave z reko Taro. Vseskozi se cesta vzpenja čez gozd poraščen s črnim, belim in zlatim borom, ter drugimi iglavci. Na vrhu vzpona je območje nekdanjega vrhunca vojaških hotelov, to sta hotel Omorika in dependansa Javor. 4,5 km od tam je še hotel Beli bor.

Hišica na Drini

kopaljšče na Perućcu

Naredimo še izlet do **Bajine Bašte**, spustimo se na nadmorsko višino 257 m in ogled znamenite hišice na Drini, ki jo je postavil Milija Mandić „zvani Glijiva“. Tu se v mesecu juliju odvija tudi znamenita Drinska regata. Bajino Bašto je zasnoval kralj Aleksander Karadjordjević, ime pa je dobila po nekdanjih vrtovih („bašti“) ob Drini. Nato še do naselja Perućac ob istoimenskem akumulacijskem jezeru, ki služi hidroelektrarni Bajina Bašta. Tod je tudi hotel Jezero, ki je bil včasih polno zaseden, saj stoji tik ob jezeru in urejenem kopaljšču.

Zlati, beli črni bor

stojnice in nakup pletenin Sirogojno

Vračamo se po drugi poti mimo **manastira Rača**, znamenem po menihih ali „kaluđerih“, ki so v 17. stoletju prepisovali knjige.

spanje na **P** pred hotelom **Omorika na Tari** N 43.88769° E 019.55318°

18. 5. 2015 – ponedeljek. Peljemo se proti **Kremni**, mimo rojstne hiše jasnovidcev Miloša in Mitra Tarabić. Zelo natančno sta napovedovala dogodke, ki so se kasneje res uresničili.

hiša jasnovidcev Miloša in Mitra Tarabić

etno selo Drvengrad

Naprej v **Mokro Goro**, 3 urna vožnja z ozkotirno železnico »Čiro« po znani »Šarganski osmici« (2,5 €/osebo), polurna pauza na postaji Jatare, kjer si bomo privoščili lepinjo s kajmakom in pršutom.

Potem še ogled etno sela **Drvengrad** v Mokri Gori. To je lesena vas, ki jo je naredil Emir Kusturica za potrebe filma „Život je čudo“.

Šarganska osmica

Višegrad – na Drini čuprija

Vstopimo v šesto, zadnjo republiko Bosno in Hercegovino in v **Višegradu** parkiramo na parkingu ob mostu, kjer tudi prenočimo. (N 43.78157° E 019.28942°) V kraju stoji znameniti 180 m dolg stari most, eden najdragocenejših spomenikov turške arhitekture na Balkanu, ki ga je dal leta 1571 zgraditi veliki vezir Mehmed Paša Sokolović. Turki ga trenutno tudi obnavljajo, burno zgodovino mostu pa je v romanu *Most na Drini* opisal nobelovec Ivo Andrić, ki je svojo mladost preživel v Višegradu. Sledi ogled mesta, še posebno polotoka Kamengrad, kjer so nedavno zasnovali **Andrićgrad**.

5 km severno od Višegrada se nahaja, blizu hotela »Vilina vlas«, **Višegradska Banja**. Zanimiva je pripoved o nastanku tega kopališča. Od tu so leta 1575 vozili kamen za izgradnjo »Čuprije« na Drini (mosta) in pri tem odkrili zdravilni vrelec, ki jim je veliko hitreje zacelil rane. Zato so postavili »Hamam« (kopališče), ki obratuje še danes. Rezervacije termina za kopanje je možno opraviti na recepciji hotela.

Zvečer na »Čevape« v bližnjo gostilno »Kruna« (3 € porcija)

19. 5. 2015 – torek. Naprej v **Sarajevo**, ki je največje in ob enem tudi glavno mesto Bosne in Hercegovine in je eno izmed najpomembnejših mest na Balkanu. Mesto z bogato in žalostno zgodovino si je danes opomoglo od zadnje vojne, ki ga je prizadela med letoma 1992 in 1995. Obisk Sarajeva je najbolje začeti v starem mestnem jedru. Tlakovane ulice, mošeje in orientalske trgovinice so daleč od življenja drugod po Evropi. Različne kulture in vere so med seboj prepletene v edinstveno mešanico. Sarajevo ima prav poseben šarm. Njegova živahna atmosfera s prijaznimi prebivalci vam bo hitro pričarala občutek domačnosti in gostoljubja.

Zgodovina prve človeške naselbine na območju Sarajeva sega do neolitika. Po obdobju neolitika, ilirskih in rimskih časov, so se v VII. stoletju tu naselili Slovani. V času XIII. stoletja je na območju Sarajeva nastala neodvisna bosanska država Vrhbosna. O tem času pričajo številni nagrobniki, ki so edinstveni na svetu (stećci). Nedaleč od Sarajeva v vasi Hreša so našli 30 takšnih nagrobnikov, najlepši med njimi pa sedaj krasijo vrt Narodnega muzeja v Sarajevu. S prihodom Turkov leta 1435 in padcem utrdbe Hodidjed na bregovih reke Miljacke nastane mesto Sarajevo. Za ustanovitelja mesta velja **Isa-beg Isaković**, ki je leta 1462 odredil ustanovitev mesta, zgradil prvo mošejo (džamijo), palačo, most, in več javnih ustanov. Leta 1507 je bilo prvič omenjeno sedanje ime mesta Saraj-ovasi (polje okoli palače). Intenzivni razvoj obrti in trgovine so mesto obogatili in postalo je križišče religij, kultur in trgovskih poti. V XVI. stoletju je bilo Sarajevo eno najbogatejših mest v tem delu Evrope, v tem času pa je bilo zgrajeno kar nekaj kapitalnih stavb, ki so še danes arhitekturni biser civilizacije tistega časa. Iz tistega časa oz. leta 1531 izvira znamenita Gazihusrev-begova džamija, ki je najbolj znana zgradba starega Sarajeva in eden od največjih spomenikov islamske arhitekture na Balkanu.

Vse pomembne zgradbe se nahajajo v neposrednem centru mesta ob mnogih parkih, trgih ter mostovih preko reke Miljacke, med najstarejšimi in najznamenitejšimi pa je vsekakor Latinska čuprija (most), ki se je od 1918 do 1992 imenoval Principov most. S tega mesta je leta 1914 Gavrilo Princip izvedel atentat na avstrijskega prestolonaslednika Franca Ferninanda.

Glavne atrakcije

1. **BAŠČARŠIJA:** Kaj pomeni Baščaršija? Baščaršija po naše dobesedno pomeni glavna tržnica. Ob nastanku sredi 15. stoletja je obsegala zgolj trg okrog današnje fontane Sebilj, danes pa Baščaršija imenujemo ves trgovski prostor v starem Sarajevu. Baščaršijo so zgradili po arabskem vzoru – glavna ulica je na levi in desni strani nabita s trgovinicami, prečno na glavno ulico pa je posejanih več kratkih, ožjih uličic. Najprej v najbolj znano "čevapdžinico" na Baščaršiji pri Željotu, potem »bosanska kafa« nato ogled mesta. V osrčju stoji, kot že rečeno,

fontana Sebilj

N 43.859807° E 018.431328°

Fontana na začetku baščaršije

domačinke dajo nekaj na lepoto

Gazi Husrev-begova džamija

N 43.859876° E 018.428250°

Stara pravoslavna crkva	N 43.860264° E 018.430080°
Katedrala srca Jezusa	N 43.859195° E 018.425418°
Latinska ćuprija (Principov most)	N 43.857887° E 018.428903°
Sinagoga	N 43.856369° E 018.425141°

2. **VRELO (izvir) BOSNE:** Izvir reke Bosne se nahaja v osrednji Bosni in Hercegovini na obrobju Sarajeva, pod planino Igman, v bližini predmestja Ilidža. Izvir reke Bosne je za turiste čudovit, saj izvira iz več močnih kraških izvirov na nadmorski višini 492m, pod pobočjem Igmana. Izviru domačini pravijo "Vrelo Bosne" ter je priljubljena izletniška točka Sarajevčanov. Znan je kot eden od najlepših znamenitosti v Bosni in Hercegovini in eden od najbolj znanih prizorov naravnih lepot v neposredni bližini Sarajeva.
N 43.818714° E 018.269357°

3. **VOJNI TUNEL:** V predmestju Sarajeva stoji najsrhljivejši objekt, ki spominja na pred kratkim končano vojno. Podzemni tunel je bil Sarajevčanom med več kot triletnim obleganjem edino okno v svet. Z dolžino 720 metrov je povezoval Butmir in Dobrinjo, izhod pa je imel na sarajevskem letališču, ki naj bi bila nevtralna točka. Prostovoljci so tunel kopali v osemurnih izmenah, končan pa je bil v slabih šestih mesecih. Skozi meter in pol široke rove so tovorili vse potrebno, večkrat pa so skozenj prepeljali tudi tedanjega predsednika Alijo Izetbegovića. Danes je 20 metrov tunela preurejenih v muzej, ki ga ureja družina Kolar.

Tunel N 43.819782° E 018.337022°

tunel

kopanje v kampu Miris ljeta

spanje lahko v **Kamp Oaza Ilidža** N 43.828619° E 018.295807°

ali pa do kampa **Miris ljeta**, kjer je možno kopanje v jezeru N 43.68900° E 017.83042°. Mi smo se odločili za ta kamp, ki je veliko cenejši, pa še kopali smo se v jezeru.

20. 5. 2015 – sreda. Nadaljevali smo do Jablanice in ogled Muzeja bitke za ranjence (N 43.65403° E 017.75997°), ter spust do reke in ogleda porušenega mostu. Po kavici nadaljujemo pot proti Jajcu, ko me malo pred mestom prešine misel. Oglede bivše YU bomo zaključili v dvorani, kjer je bila YU rojena. Res naključje, saj na to prej ni pomislil nihče.

Pa še nekaj misli za zaključek poti. Na celotni poti smo prav povsod poslušali neskončno veliko kukavic. Zdi se kakor, da bi tudi narava "kukala" za nekdanjo skupno državo in ne samo nekateri starejši prebivalci, ki jim ni boljše pod novim režimom. Ampak tako je moralo biti, je pa res, das mo Slovenci še vedno prav povsod dobrodošli. Razen na hrvaškem, "možete parkirati sred ulice ako ste iz Slovenije. Nemojte brnuti, samo slobodno....)". Takšne odgovore smo dobivali po vprašanju kje lahko parkiramo.

Muzej bitke za ranjence

porušeni most

Jajce

konec EX-YU karavane v dvorani kjer je bila rojena

Dodatnil bi se samo še komentarja o vozniški kulturi v bivši YU ali pa bi raje bil tiho. Saj ne vem. Če je pri nas prosto po Prešernu, je drugot prosto po Njegošu, Gunduliću ali Andriću. Verjetno se ne da izmeriti kdo je večji akademik. Vozniki prav gotovo niso. So pa anarhisti. Če so te doma kot popolnega neznanca dobrodušno pogostili, pokramljali, si na cesti čez pet minut, njihov največji sovražnik. Borba za prednost in prvo mesto na cilju (če pridejo do tja) je neustavljiva. Kakršnokoli upoštevanje predpisov je zgolj utopija. Pa saj mogoče se sliši zelo domače tudi v prvi republiki te poti.

Nazaj proti domu in družinski pogovor o poti. Dobra odločitev, veliko videnega, prijazni ljudje, cenovno ugodno, nobene slabe izkušnje, skratka super.

Povzetek:

Ljubljana –Ljubljana	3930 km
povprečna poraba	9,37 l/100 km
skupaj poraba	300,09 l
povprečna cena goriva	1,3932 €
skupaj strošek goriva za Tramp	418,08 €
skupaj kilometrov s Scarabeom	162 km
skupaj strošek goriva za Scarabeo	5,26 €
strošek cestnin	19,02 €
strošek kampov in PZA skupaj	109,57 €
vstopnine	<u>88,82 €</u>
vsi stroški skupaj:	640,75 €

hrane, kavice, spominkov in nakupov ne štejem, saj je to stvar posameznika, ki lahko precej odstopa gradivo za pripravo potovanja: Mladinska knjiga, Čudovita Jugoslavija - internet