

SRBIJA, GRČIJA, ALBANIJA 2018

Koper 25.01.2019

Uredil in napisal: Venčeslav Krašovec

SRBIJA - ORAŠAC

22.08. – 28.08.2018 Koper – Šabac – Orašac 609 km

S Klavdijo sva odšla na pot dan prej in prespala blizu Novega mesta pred hotelom Dolenc. Naslednji dan zjutraj smo se na BS Plitvice blizu Zagreba dobili z ostalimi avtodomarji in odpeljali do Šabca oz. v Orašac na PZA družine Perič. Srečanje sta pripravila Nata in Frenk Hrabar ter ga v celoti odlično izpeljala. Organizator vsakodnevnih izletov, hrane in dobrega počutja na PZA-ju ter vsega ostalega pa je bila v glavnem Liljana Perič ob pomoči moža.

Drugi dan: Izlet z avtobusom na Fruško goro, kjer smo si med potjo ogledali zanimivo »Česmo sveti Nikola«. V občini Irig smo si ogledali še manastir Krušedol in odpeljali naprej v Perkov salaš, nekakšen kmečki turizem. Gostitelj nam je najprej opisal zgodovino salaša, nato pa je sledilo obilno kosilo na prostem, katero smo zalili z domačim vinom. Ob povratku degustacija vin v vinski kleti Mačkova Senica in vrnitev v Orašec. Zvečer druženje.

Tretji dan: Avtobus nas odpelje v mesto Osečina, kjer je potekal festival sliv. Najbolj nas je zanimal sejem in način priprave slivovke. Zopet odlično in obilno kosilo v vaški gostilni, kjer smo okusili tudi njihova vina in značilno prepečenico. Povratek na PZA in zabava ob glasbi.

Četrti dan: Z avtobusom se najprej odpeljemo do manastirja Tronosa kjer si ogledamo tudi nekaj notranjih prostorov. Ob povratku si še privoščimo vodo iz znamenite »Česme devet Jugoviča«. Vožnjo nadaljujemo do vasice Trsič, v rojstni kraj znanega Srbskega pisatelja Vuka Stefanovića Karađića. V tem zanimivem muzeju na prostem smo, po končanem ogledu, imeli tudi odlično kosilo. Povratek v Orašac, kjer zvečer ob glasbi sledi še prigrizek in druženje.

Peti dan: Dan počitka in nekaj športnih aktivnosti. Nekateri smo s taksiji odšli na ogled Šabca. Popoldan nam je bil v živo prikazan vaški način kuhanja »rakije« ali »prepečenice«. Sledi kosilo, zelo dobro pečen odojek s prilogo, tudi tega zalijemo z vinom ali pivom. Zvečer sledi razglasitev zmagovalcev športnih iger ter po večerji ponovno druženje ob glasbi in smehu.

Šesti dan: Sledi avtobusni ogled planinskega doma in drugih znamenitosti na planini Cer. Oglede je skozi zgodovino izčrpno popeljala odlična vodička Ana. Ob povratku nas je v PZA-ju že čakal pravi srbski pasulj. Zvečer nas zopet zabavajo naši muzikanti z glasbo in smehom.

Zadnji večer zaključimo z glasbo in plesom, tudi kolo nam je šlo dobro od rok oz. nog. Vse dni smo se imeli super in ob tem spoznali še delček Srbije - Hvala Nati in Frenku ter družini Perič.

Sledi nadaljevanje potovanja proti Grčiji in Albaniji.

Grčija - Albanija

29.08.2018 Šabac – Predejane – 390 km.

Zjutraj se poslovimo od ostalih avtodomarjev in naših gostiteljev družine Perič ter se odpeljemo vsak v svojo smer. Nekateri so odšli na morje, nekaj v Bosno, večina pa nazaj v Slovenijo. Cvetka in Milan Zgrebec ter midva s Klavdijo pa odrinemo proti Grčiji. Ta ideja nam se je porodila že nekoliko prej, vendar smo izkoristili del prevožene poti do Šabca. Pred Beogradom smo dolili še nekoliko goriva in na bencinski črpalki počakali mojega nečaka Dragana, ki z družino stanuje v Novem Beogradu zelo blizu te črpalke. Snidenje je bilo prisrčno, saj se nismo videli že nekaj let. Po kakšni uri Dragan odide, Cvetka pa na hitro nekaj skuha za kosilo. Pot nadaljujemo po avtocesti mimo Niša, Leskovca proti Vranju oz. v Predejane, kjer nameravamo prespati. Med potjo se še enkrat ustavimo, kjer Klavdija skuha kavico, katero z veseljem popijemo. Do Predejanov se več ne ustavljamo in tudi promet je bil zmeren brez zastojev. Na parkirišču Motela Predejane (**N42.83334 E22.13210**), smo zaradi prisotnosti varnostnika, varno prespali za 12,00€ z elektriko in možnostjo tuširanja v Motelu. Ko smo se uredili in v motelu plačali parkirnino, smo odšli na ogled okolice. Največ časa smo se zadržali na tržnici, kjer so domačini prodajali domače pridelke in druga ročna dela. Z enim trgovcem sem se spustil v pogovor, dejal mi je, da je več let delal v Sloveniji. V tem času se je nabralo kar nekaj takih popotnikov kot smo mi. Na terasi Motela smo še pojedli čevapčiče po 5,00€ porcija in se odpravili k počitku.

30.08.2018 Predejane – Agios Panteleimonas – 337 km.

Zjutraj se prebudimo v lepem sončnem vremenu. Pojemo zajtrk in nadaljujemo pot mimo Vranja proti makedonski meji. Mejo prevozimo brez problemov in brez zastojev. Na prvi bencinski črpalki natočimo gorivo po 1,00€, saj sva oba imela že skoraj prazna rezervoarja. Nadaljujemo po avtocesti mimo mest Kumanovo, Titov Veles, Prilep, Bitola. Cestnina je le par evrov. Vozimo mimo vinogradov in nasadov breskev, proti Bitoli pa so večji nasadi tobaka. Na parkirišču pred Grško mejo pojemo kosilo in obvezno kavica. Prestop meje v kraju Medzhitlija je trajal 10 minut brez problemov. Pred nami je Grčija zato uro premaknemo za 1 uro naprej. Okoli 17. ure prispemo v Agios Panteleimonas na brezplačen PZA v senci dreves ob jezeru Vegoritida (**N40.72266 E21.75204**). Malo se sprehodimo po vasici in obali jezera kjer napravimo nekaj fotografij za spomin na ta prelep kraj. Proti večeru še nekaj časa posedimo ob avtomobilih ter si privoščimo kozarček vina in večerjo. Na PZA-ju smo bili sami le, nekaj parčkov se je v avtomobilu peljalo mimo. Ko se stemni, odidemo k počitku.

31.08.2018 Agios Panteleimonas – Kastraki – 171 km.

Zjutraj med zajtrkom prideta k nam dve nizozemski dekleti in prosita, če lahko na našem štedilniku skuhata kavo. Povedali sta, da kampirata v bližini in jim je zmanjkalo plina. Klavdija jim takoj ustreže in še mleko jim ponudi. Zadovoljni se zahvalita in odideta v svoj šotor, katerega pa se z naše strani ni videlo. Po zajtrku na pipi dopolnimo svežo vodo in se stuširamo pod tušem na plaži. Šele tukaj smo opazili šotor in avto Nizozemk z druge strani griča. Odpeljemo naprej proti znamenitim Meteorom oziroma mestu Kastraki blizu mesta Kalambaka. V kamp Vrachos (**N39.71326 E21.61582**) prispemo zgodaj ter v natrpanem kampu najdemo lepi mesti v senci dreves in tu parkiramo. Klavdija in Cvetka se takoj lotita kuhanja, z Milanom pa se priklopiva na elektriko in pripraviva mizi za kosilo.

Po kosilu malo poležimo in ko sonce zaide se odpravimo v mesto Kastraki. Mesto je lepo in zanimivo, povsod pa opaziš turistični utrip. Nakupimo še nekaj hrane in se vrnemo v kamp. Na recepciji se pozanimamo za odhod avtobusa do šestih samostanov, zgrajenih na naravnih skalah za goro Athos. Meteora je 1988 leta vključena v UNESCOVO svetovno dediščino. Nekaj še popijemo in zaspimo, saj nas čaka drugi dan precej hoje.

01.09.2018 Kastraki – Molos – 182 km.

Zjutraj takoj po zajtrku se odpravimo do avtobusne postaje in skupaj z ostalimi počakamo avtobus. Povratna vozovnica je le 3,30€ na osebo, avtobus pa odpelje do zgornjega samostana imenovanega **Veliki Meteoron**, ki je največji samostan na Meteori, zgrajenim v sredini 14. stoletja. Danes je tu glavni turistični muzej. Pot do njega v segretem ozračju je bila naporna.

Ogromno stopnic vklesanih v skalo nam je delalo velike preglavice. Končno pridemo na vrh do vhoda v samostan. Vstopnina je minimalna 3,00€ na osebo. Ženske katere niso bile oblečene v hlače, so morale goli del nog prekrit z nekimi predpasniki, katere so dobile pri vходу. Samostan je izredno zanimiv in kar nekaj časa potrebuješ, da si ga le površno ogledaš.

V nekaterih prostorih je prepovedano fotografiranje, drugače pa ni omejitve. Pogledali smo si še film, kako so delovali menihi od izgradnje do novjših časov, ko je bil samostan odprt za javnost. Ob povratku je šlo nekoliko lažje le do ponovnega vzpona z druge strani proti parkirišču. Ob stojnicah s spominki in prehrano smo ob nekakšnem njihovem bureku in vodi za kratek čas počivali. Sence sicer ni bilo a vseeno nam je prijal počitek. Do drugega največjega samostana **Varlaam**, ki je bil zgrajen leta 1541, smo odšli peš. Med obema samostanoma je velik brezplačni parkirni prostor na katerem je tudi nekaj avtomobov. Cvetka in Milan sta omagala in se z avtostopom vrnila v kamp. Midva pa ponovno vzpon po stopnicah do samostana Varlaam. Tudi tukaj sva si ogledala zanimive prostore in se s terase razgledala po dolini. Nekaj časa sva še posedala v senci zidov in se vrnila proti kraju, kjer nas je čakal avtobus za povratek v kamp. Zaradi vročine si ostalih samostanov: Rousanou ali svete

Barbare, svetega Miklavža Anapausasa, svetega Štefana in svete Trojice nisva ogledala.

Pogled na skale in na njih zgrajene samostane je fascinanten in zanimiv, posebno, ker so vsi samostani zgrajeni brez pomoči strojev le z golimi rokami. Ko se s Klavdijo vrneva v kamp najprej plačam 20,00€ za nočitev ter se takoj stuširava in pojeva kosilo. Natočim še sveže vode in spraznim odvečne tekočine. Cvetka in Milan sta že prej vse opravila, saj sta prišla nekaj ur prej v kamp. Pohvalim naj še kamp saj ima zelo lepe in čiste sanitarije in velik bazen. Odpeljemo se proti naslednjem načrtovanemu cilju Atene. Med potjo zamenjamo smer in se odpravimo do brezplačnega PZA-ja tik ob morju v kraju Molos (N38.83289 E22.65328) kak kilometer od mesta. Zraven je bila tudi restavracija ki pa je bila zaradi nedelje zaprta. Parkiramo se blizu morja, Cvetka in Klavdija pa gresta takoj v morje saj je imelo morje 26 stopinj, ozračje pa 34. Milan si ogleduje kako bi prišel do rib za kosilo. Mimo pride možakar s posodo v kateri je imel že očiščene ribe, katere je sam nalovil. Milan ga povpraša kako bi prišli mi do rib, on pa pove, da je nedelja in so ribarnice zaprte. Ponudil je nekaj svojih rib za katere ni hotel plačila. Milan pa takoj v akcijo in jih na zunanji pečici speče. Zelo so bile okusne in po kosilu se nam je prilegel tudi kozarec vina. Tukaj Milan tudi iz avtodoma prinese harmoniko in nam zaigra, mi pa ga s petjem spremljamo. Motili nismo nobenega saj smo bili sami, razen nekaj kopalcev na kopalšču pred restavracijo. Zvečer se še malo sprehodimo proti mestu in priprava na spanje. Odločimo se, da tukaj ostanemo še en dan.

02.09.2018 Molos drugi dan.

Po mirnem spanju in zajtrku, se uredimo in odidemo do oddaljenega pomola, ker nas je zanimalo kaj tam nakladajo na italijanski kamion - hladilnik. Računali smo na ribe a smo naleteli na školjke klapavice, ki so jih gojili v bližini. Nekaj časa smo se zadrževali na pomolu, nato pa se po isti poti vračali proti našim avtodomom. Med potjo sem zašel v visoko travo ob poti, kar me je drugi dan in nekaj dni zatem zelo skrbelo. Razen mene so se vsi trije namakali v morju, saj je bilo zelo vroče. Po kosilu je Milan poskušal avtodom premakniti, pa ga ni ubogal. Sprva se ni hotel zagnat in tudi čudne vibracije so se pojavile. Postal je zaskrbljen in dejal, da naj jaz nadaljujem potovanje, on pa da se bo, če se mu motor zažene, vrnil domov brez ugašanja motorja. Dejal sem mu naj prespi in drugi dan bomo zadevo pregledali. Slabe volje sta s Cvetko odšla spat. Enako sva naredila tudi midva. Preko noči sem razmišljal kaj bi lahko bilo in prišel do verjetne napake, kar se je zjutraj tudi uresničilo.

03.09.2018 Molos – Korinthos – 255 km.

Ko se prebudim že slišim Milana, da nekaj dela pod avtodomom. Ni bil videti dobre volje in ko mi je dejal, da je preizkusil vse kable na zaganjalniku oz. njihovo pričvrščenost sem mu dejal, da je vse v redu naj samo prižge motor. Nezaupljivo me je pogledal in zagnal motor. Vse je delovalo kot mora. Še danes mu ni jasno kaj se je dogajalo z motorjem, čeprav sem mu objasn timer, da je imel po vsej verjetnosti kabel zaganjalnika slab spoj in ko je kable premikal je prišlo do boljšega spoja. Zaradi visoke trave, katero sem prejšnji dan pohodil, sem zjutraj opazil po nogah mehurje, ki so me precej srbeli. Malo sem bil v skrbeh kaj naj bi to bilo, vendar razen srbenja nisem imel drugih težav, le pogled na nogi ni bil lep. Poslovali smo se

od Molosa in odpeljali v smeri Korintskega prekopa. Atene smo izpustili iz programa, ker nam ni bilo do hoje po vročem mestu in tudi edini PZA v mestu, po podatku iz interneta, je bil poln. Vozili smo ob obrobju Aten po cesti skozi mesto Kineta, kjer je dober mesec prej divjal požar. Gorelo je vse do morja in razen travnatih površin je pogorelo tudi precej drevja, hiš in

hotelov. Malo so tudi sami krivi za obsežen požar, saj ne kosijo trave in odvrženih plastičnih in drugih odpadkov je povsod ogromno. Niti okoli svojih stavb ne čistijo visoke suhe trave in gostega grmičevja. Ustavimo se na parkirišču ob Korinskem prekoku, (**37.92652 22.99360**).

Mimo trgovinic in prodajaln s spominki smo odšli do prekopa. Računali smo, da pripelje kakšna ladja pa jo ni bilo na vidiku. Napravili smo nekaj posnetkov in se vrnila na parkirišče. Cvetka in Klavdija sta še obiskali trgovino z oblačili, midva z Milanom pa sosednji lokal s pivom. Od tu se napotimo v bližnji kamperstop Archaia Korintos (**N37.91151 E22.87858**).

Bilo je že nekaj avtomobov, mi pa smo se parkirali na lepem kraju v senci dreves. Glede na opremo nekaterih avtomodarjev smo predvidevali, da so sem prišli zaradi plezalnih sten in pohodništva. Pripravili smo si pozno kosilo in pri lastniku kampa kupili nekaj domačega vina

po zasoljeni ceni 10,00€ za 1,5 litra . Ko se je stemnilo, smo se stuširali kar pod zunanjim tušem, čeprav so bile na razpolago tudi kopalnice. Nekaj časa smo se še zunaj pogovarjali, nato pa odšli spat. Jaz sem še malo pobrskal po internetu in poiskal PZA za naslednji dan.

04. in 05. 09.2018 Korithos – Kiveri – 61 km.

Zjutraj zajtrk in oskrba avtodoma ter plačilo prenočevanja 12,00€ z vso oskrbo. Čaka nas kratka vožnja do obmorskega mesta Kiveri. Parkiramo se na brezplačnem peščenem PZA-ju le kake tri metre od morja (N37.52705 E22.73088). V naši bližini je bilo precej lokalov in

velika mestna plaža. Morje je bilo čisto in mirno, zato smo po kosilu precej časa preživeli v vodi. Po plavanju smo se vedno na plaži še stuširali. Zanimivo, da je v tem času že konec glavne turistične sezone in v lokalih ter plaži ni pretirane gneče. V tem prelepem kraju se popoldan še sprehodimo po pomolu in med lokali ter napravimo nekaj spominskih fotografij.

Zvečer se nam pridružil še nekaj vtodomarjev. Ob morju uživamo do pozno v noč, sledi večerja, klepet in spanje. Dogovor je bil, da tu ostanemo še en dan, saj sta nam bila kraj in morje zelo všeč. Spali smo nekoliko več kot običajno, saj se nam ni nikamor mudilo. Večina je že odpeljala, ostali smo samo mi in še dva avtodoma. Sledil je zajtrk in kmalu za tem skok v vodo. Uživali smo v lepem toplém morju, vsako toliko pa v senci naših hišk ob osvežilnih in drugih napitkih. Ni nam bilo žal, da smo podaljšali bivanje na tem mestu, saj je kraj idealen za oddih. Vsako toliko je prišel mimo le kak ribič in z ribiško palico poskušal srečo. Za konec plavanja smo se na plaži še stuširali in sledila je priprava kosila. Popoldan smo pohajali po mestu in iskali meso in kruh. Vse smo dobili šele v tretjem »marketu«, v bistvu so bile to le manjše privatne trgovinice z osnovnimi živili. Tudi ribe smo dobili in kupili še nekaj grških dobrih slaščic. Popoldan smo v lepem vremenu v glavnem lenarili in brskali po internetu.

Klavdija in Cvetka sta šli ponovno v vodo dokler ni zašlo sonce. Jaz sem pripravil načrt poti za drugi dan, Milan pa je pripravil zunaj večerjo. Po večerji se še malo nasmejimo ter spanje.

06.09.2018 Kiveri - Karavostasi - Messiniakos Kolpos – 242 km

Zjutraj po zajtrku še natočimo sveže vode, katero smo s kantami nosili iz bližnjega kopališča, ter nadaljujemo pot proti Tripolisu. Tu se usmerimo proti jugu do Skoutari, kjer je označen PZA brez oskrbe, vendar pred obalo stoji tabla, ki prepoveduje kampiranje. Vrnemo se nazaj na glavno cesto in nadaljujemo proti Karavostasi. Najdemo brezplačni PZA na koncu vasi brez oskrbe razen vode na plaži (**N36.69600 E22.37834**). Takoj za nami pripelje prodajalec sadja in zelenjave in nam skoraj vsiljuje nakup. Cene so bile precej navite glede na druge kraje, zato smo kupili le nekaj sadja in krompir. Bil je čas kosila zato se Cvetka in Klavdija lotiti kuhanja. Po kosilu smo se odločili, da odidemo naprej, ker smo bili sami in tudi obala je bila precej skalnata brez pravega dostopa do morja. V tretje gre rado, zato se odločimo, da poskusimo v obalni vasi Messiniakos Kolpos (**N36.92911 E22.14106**). Do obale oz. vasice

je vodila dokaj ozka pot. Ko prispemo do prostora namenjenega za avtodome je bil le ta delno zatrpan z neko šaro in delno zalit z morjem zaradi visoke plime. Ker je bilo že pozno smo se namestili kar na ribiškem pomolu. Oviralni nismo nikogar in tudi nas ni nobeden preganjal. Malo smo se še sprehodili po vasi med lokali in trgovinicami, Klavdija in Cvetka sta odšli na plažo in malo zaplaval. Jaz sem poskusil še s trnkam uloviti kako ribico pa ni nobena delala samomora. Po večerji kot običajno malo posedimo ob bučanju morja ter pozneje ob rahlem vetru trdno zaspimo.

07. 09. do 09. 09.2018 Messiniakos Kolpos - Kalamata - Pylos - Kalo Nero - 133 km

Zjutraj nas zbudijo ribiči s pripravami za ribolov in prižiganjem motorjev bark. Bili so zelo uvidevni in niso delali nepotrebne trušča, še pogovarjali so se potihoma. Na hitro smo opravili jutranja opravila, popili skupno kavico in nadaljevali pot proti Kalamati. Cesta se je nekaj časa vila tik ob morju mimo lepih hiš in plaž. Hitro smo prispeli do načrtovanega cilja Kalamata. V pristanišču smo se nekaj časa zadržali, vendar nam ni bilo všeč, saj v bližini ni bilo kopališča in v vodo se ni dalo priti z obale. Je pa v bližini bilo precej trgovin in lokalov.

Grema naprej proti zalivskemu mestu Pylos. Pot je bila kratka in zadnji del poti se je vijugal proti zalivu. Bil je čudovit razgled na turistični kraj oz. celotni zaliv. V mestu smo se malo lovili, saj PZA ni bil več na naših koordinatah, temveč z druge strani zaliva blizu pristanišča.

Samo mesto je zelo lepo s precej hoteli ter drugimi turističnimi objekti. Parkirali smo se na obali pod milim nebom brez sence. Edina senca katero smo lahko uživali je bila od naših avtomotov. Del parkirnega prostora namenjenega za PZA je v senci velikih dreves, vendar je bil z avtomoti popolnoma zaseden (N36.91571 E21.69832). Bil je čas kosila, zato si ga tudi privoščimo. Sonce je bilo premočno, zato se odločimo pot nadaljevati proti 57 km oddaljenem Kalo Neru. Cesta je lepa in vožnja je kljub vročini potekala sproščeno. Ko prispemo na PZA brez oskrbe, (N37.29731 E21.69534) kateri se nahaja ob morju pod krošnjami dreves in dveh

kopališč v bližini. Kopališča so za nas bila koristna predvsem zaradi tušev, kopali smo se skoraj vedno izven kopališč. Bilo je natrpano z avtomoti zato, smo se parkirali na začetku PZA-ja brez sence. Tega dne smo se le nekaj časa namakali v morju in stuširali na plaži. V senci avtomotov smo posedali pozno v noč. Glede na lep kraj z lepo obalo, smo se odločili

ostati tu par dni. Nekaj smo še pojedli za večerjo in spanje. Zjutraj kot običajno zajtrk in takoj skok v morje. V tem času odideta dva avtomota izpod dreves, zato z Milanom takoj zapeljeva na njihovo mesto. Še enkrat sva se premeščala in dobila super prostor. Postavimo mize in stole v senco pod drevo in si takoj natočiva kozarec vina za zmago. Do morja nas je ločila le mivkasta površina na kateri so bila obeležja in napisne tablice, ki so opozarjale na vališča želv, zakopanih v mivki. Vsako jutro so prihajali prostovoljci in vodili evidenco vališč. Želvice, ki so se preko noči zvalile iz jajčk, so takoj odhitele v morje. Eden od skupine prostovoljcev nam je razlagal koliko časa so jajca v mivki in pred nami izkopal 16 lupinic in

dva cela neoplojena jajčka. Vse lepo poslikamo in se mu zahvalimo za razlago. Po kosilu se odločimo, da si ogledamo mestece. Prehodimo skoraj vse notranje ulice, vračamo pa se mimo skupine lokalov ob obali. Cvetka si je zaželela giros pa ga niso imeli nikjer. Ponujali so nam nadomestek vendar se nismo odločili zanj. Našli smo tudi pitno vodo v sami bližini naših avtodomov in to za obzidjem pokopališča. Tu razen elektrike smo imeli vse na razpolago. Zvečer smo ob večerji izpraznili še buteljko vina in dobre volje legli v postelje. Drugi oz. tretji dan našega bivanja v Kalo Neru uživamo v morju in ponovno popoldan pohod po mestu. Ob povratku še nakupimo nekaj hrane, predvsem kruh in mleko ostalo smo imeli v naših zalogah. Zvečer sva z Milanom kar v kantah prinašala svežo vodo v naše rezervoarje, saj se nisva upala zapustiti parkirišča, ker so stalno prihajali novi kamperisti.

10. 09.2018 Kalo Nero – Elia – Katakolo – Mprinia – 134 km.

Zjutraj nam je bilo žal, da nismo tu še kakšen dan, vendar smo se držali znanega pregovora »za svakog gosta tri dana dosta«. Ko smo zapustili ta kraj smo že bili z mislimi na planirani novi lokaciji Elia. Z glavne ceste smo zavili proti morju in prispeli na PZA (N37.37227 E21.68482). Lepa lokacija s senco in morjem, vendar so bile vse senčne parcele zasedene, na mivki pa nam ni bilo všeč. Takoj se odločimo nadaljevati vožnjo v Katakolo na PZA v pristanišču za 5,00€ z elektriko in vodo (N37.64947 E21.31734). Vse je bilo v redu le dostop do morja ni bil urejen pa tudi sence ni bilo dovolj, zato se odločimo nadaljevat. Na hitro poiščem novo lokacijo in že hitimo naprej. Restavracija Ionio Blue ob morju v kraju Mprinia ponuja brezplačno bivanje z vso oskrbo za 8 avtodomov (N38.04580 E21.31903). Super PZA z elektriko, vodo in lepo plažo s tuši. Namestili smo se pod velika drevesa in v senci pripravili kosilo. Milan kot glavni kuhar speče zrezke, Cvetka in Klavdija pa naredita prilogo. Moteče so nam bile le ušem podobne živalce, ki so v tem letnem času padale z dreves. Po kosilu se odpravimo do kopališča in nekaj časa uživamo v toplen morju. Ob povratku si v barčku privoščimo še buteljko njihovega vina se stuširamo ter vrnemo do avtodomov. V tem času se

nam na tej travnati površini, pridružita še dva avtodoma. Uživali smo v senci in opazovali tri pse kako so spremljali avtomobile. Ob prihodu jim ni bilo mar kdo pripelje, ko pa so odhajali so se vsi trije lotili avtomobilskih pnevmatik. Glede na napadalnost psov mislim, da je imel

marsikateri avto luknjo v gumi zadnjega kolesa. Na današnji turi nam je bilo malo žal, da nismo blizu naše poti, obiskali še svetišče antične Grčije Olimpia. Pa drugič, ko nas bo pot ponovno vodila skozi te kraje. Ob rahlem vetru, smo mirno prespali noč.

11. in 12. 09.2018 Mprinia – Kryoneri – 105 km

Po zajtrku dolijemo sveže vode in pripravimo avtodome za nadaljevanje današnje poti. Do mesta Patra prispemo dokaj hitro. Tu se odločimo, da prečkamo Korintski zaliv preko mosta Rio-Antirrio. Nekaj cenejše je s trajektom a nas je most bolj privlačil. Mostnina tega mostu, ki je eden najdaljših mostov s poševnimi zategami in več razponi na svetu je bila 13,00€. Tukaj upoštevajo za avtodome nižjo tarifo in ne kot na plačljivih avtocestah, kjer nas smatrajo za tovornjake. Ob prečkanju zaliva zapustimo polotok Peloponez in smo zopet v celinski Grčiji.

Iz druge strani mostu obidemo mesto Antirrio in se po lepi cesti zapeljemo proti Kryoneru. Nekaj sto metrov od vasice najdemo PZA na travnati površini tik ob morju. Bilo je že nekaj avtodomov a še vedno dovolj prostora za naju. K nam pristopi eden od avtodomarjev in nam pokaže kje sta tekoča voda in tuš. Zelo smo bili veseli tega zaliva, saj je bil z ene strani obdan z gorovjem, z druge strani je nekaj počitniških hišic, spredaj pa lepo morje s peščeno plažo.

Z druge strani zaliva je viden most Rio in v daljavi mesto Patra. Takoj se odločimo, da tukaj ostanemo nekaj dni. Klavdija in Cvetka takoj preizkusita morje, za njima pa še midva. Po plavanju se gremo stuširat k tušu, ki je sameval kakih 100 m od nas. Tega dne nismo odšli v vasico, saj bomo to nadoknadili drugi dan. Zvečer posedamo ob vozilih, popijemo nekaj vina, se nasmejimo Milanu, ki vedno kaj smešnega pove. Ko sem se naslanjal na avtodom me naenkrat pod pazduho ugrizne obad. Ker sem malo alergičen na te živalce, mi takoj oteče leva stran prsnega koša. Po večerji ob rahlem vetru hitro zaspimo v upanju, da mi bo do jutra oteklina splaknila. Zjutraj nas zbudijo ovce, ki se v tropu pasejo okoli nas. Takoj se lotimo

fotografiranja teh lepih živalic ter poslušamo njihovo meketanje in zvonjenje ovce vodnice. Res idilični kraj ni kaj. Na žalost pa moja oteklina ni nič manjša. Po mobitelu se pogovorim s kolegico Dunjo, ki mi svetuje, da naj čim prej uporabim nekaj proti alergiji. Mazilo ali tablete proti alergiji bi morali imeti vedno s seboj a tega tokrat noben od naju ni imel. Upal sem, da bo v redu po kopanju, zato sem se pridružil ostalim in skupaj smo odšli v morje. Po kaki uri plavanja se stuširamo in odidemo do naselja. Skoraj vsi objekti v vasi so bili namenjeni turizmu, razen nekaj lepih hiš pa še na teh je pisalo, da oddajajo sobe. Jaz sem šel na pivo, ostali trije pa ponovno v morje. Ko so se vrnili iz morja sem jim prinesel sladoled, da sem opravičil moje pivo. Iz smeri Patre je začelo pihati, zato se vrnemo do parkirišča. Pripravimo si kosilo, katero splaknemo z dobrim vinom iz Milanove zaloge. Veter se je stopnjeval in od morje ni bilo koristi, zato se držimo v zavetrju za avtodomi. Proti večeru se odpravimo v notranjost saj je veter postal premočan. Zgodaj smo se odpravili v postelje, vendar nismo zaspali saj je avtodome preveč gugalo. Posebno je to občutila Cvetka, ki spi v alkovnu. Nekaj avtodomov se je umaknilo v naselje, kjer je manj pihalo. Mi pa smo junaško ostali do jutra, ko je tudi burja nekoliko ponehala. Z mojo oteklino ni bilo nič boljše še večjo površino je zajela, zato takoj po zajtrku odpeljemo naprej, da v bližini poiščemo lekarno.

13. in 14. 09.2018 Kryoneri – Mytikas – 100 km.

Poslovimo se od lepega PZA-ja in po par kilometrih pripeljemo na cesto proti večjem mestu Astakos. Najdemo parkirišče in se peš odpravimo po mestu, da poiščemo lekarno. Imeli smo srečo, da je lekarnarka govorila italijansko in smo se z njo lahko pogovorili. Ko sem ji pokazal moj otekli del se je prijela za glavo in dejala, da moram v bolnico. Kaj takega ni prišlo v poštev, zato je na našo odgovornost dala tablete in proti alergijsko mazilo. Nato smo skupaj raziskali njihovo tržnico in kupili nekaj hrane. Največ težav smo imeli pri iskanju pekarnice. Na koncu nam tudi to uspe, zato se vrnemo na parkirišče, kjer smo pustili vozila. Takoj sem z mazilom premazal otekli del telesa in popil tableto. Nadaljujemo po vijugasti a lepi cesti precej nad morjem. Pokrajina je kot povsod v Grčiji porasla z oljkami. Glede na količino dreves mislim, da ne poberejo plodov niti z 50% drevja, saj je to nemogoče. Med potjo na stranski cesti spustimo še odpadno vodo, popijemo kavico in naprej proti Mytikasu. Prispemo do manjšega kampa ob taverni Delfinia, (N38.67418 E20.96716), ki za ceno 10,00€

nudi celotno oskrbo. Zadnji dve mesti na travnati površini in v senci košatih dreves smo takoj zasedli. Bilo nam je lepo in tudi z lastnikom sem se nekako v Nemščini pogovarjal. V lokalu so stregli s hrano, v sezoni pa je bil na terasi ples. Lastnik je dejal, da bo kamp in lokal takoj zaprl čim vsi odidem saj je že traktorist na plaži pobiral senčnike in jih odvažal v shrambo. Najini ženički sta znotraj očistili avtodoma ter si uredili frizuro. Zunaj si pripravimo kosilo, lastnik pa nam podari domače vino. Popoldan pa kopanje in uživanje na plaži. Moja oteklina je počasi izginjala in počutil sem se tudi v redu. Še sreča, da mi ni bilo potrebno obiskat bolnišnice, ker po pripovedovanju lekarnarice bi moral tam ostati nekaj dni. Proti večeru smo se malo sprehodili ob morju in utrujeni zalegli k počitku. Zjutraj se pripelje še en avtodom z Nizozemsko oznako in le s težavo parkira blizu nas. Pozneje ugotovimo, da je ljubitelj psov, saj je imel v avtodomu tri male in štiri velike pse in še mačko. Mi se po zajtrku podamo v mesto oddaljeno kakšen kilometer. Mytikas je majhno ribiško mestece v katerem je precej lokalov in dva marketa, čeravno so to le manjše trgovinice. Tudi tu se opazi vpliv turizma, tudi ladijskega, saj na bližnji otok Kalamos vozi trajekt in manjše potniške ladjice. Po isti poti se vrnemo nazaj do kampa. Klavdija in Cvetka se na obali predajata sončnim žarkom, z Milanom pa brskava po internetu in si privoščiva nekaj hladne pijače. Sledi kosilo ureditev avtodomov s svežo vodo, izpraznitev odpadnih tekočin in plačilo bivanja, saj zjutraj zgodaj odrinemo naslednjim dogodivščinam nasproti.

15. 09.2018 Mytikas – Lefkada – 92 km.

Zamiselnost o Lefkadi nam se je porodila med potjo, ko smo zapuščali kamp. Nekaj časa vozimo še po lepi cesti, nato pa cesta postane nekoliko slabša. V kraju Anaktorio zavijemo proti mestu Lefkada. V bližini centra najdemo parkirni prostor in se peš podamo v mesto. Lepo turistično mesto nas pritegne saj se kar utopimo v njem. Obiščemo nekaj trgovinic in kupimo

spominke za domov in meso za kosilo. Milan se spomni, da nismo kupili nalepk mesta, zato grem nazaj od ulice do ulice in jih končno najdem. Za nazaj do mesta kjer so me čakali ostali, sem se skoraj izgubil. Skupaj odidem še do tržnice, kjer smo kupili olivno olje. Na parkirišču si napravimo mali sendvič, se odžejamo in nadaljujemo po vzhodni strani otoka do kampa

Vassiliki v kraju Apollonioi. V kamp prispemo za čas kosila, zato si ga pripravimo in pojemo. Ko se sprehodimo po kampu opazimo Nizozemca s psi, ki je odšel dan pred nami iz Mytikasa. Popoldan gremo do plaže kjer se vsi razen mene podajo v morje. Bilo je že pozno popoldan, ko se odpravimo na ogled mesta. Tu v nekem obcestnem lokalu končno najdemo grški giros.

Vsi si ga privoščimo in moram reči, da je kar dobra hrana. Ulice mesta so založene s spominki in ceneni oblačili. Klavdija in Cvetka vsako toliko zavijeta v trgovino z oblačili, jaz in Milan pa v lov za nalepkami. Kar nekaj časa se potepamo po uličicah in občudujemo mesto. Vremo se precej pozno, zato se le uredimo in spanje.

16.09. do 18.09.2018 Lefkada – Pidima Kiras – Ammoudia - 110 km.

Zjutraj plačilo kampa izpust sive vode in izpraznitev chem-a. Pojemo zajtrk in se po isti poti vračamo na celino. Zaustavimo se ponovno v mestu Lefkada in se sprehodimo po ulicah. Hoteli smo kupiti še kakšen spominček pa ni bilo mogoče, saj so v nedeljo trgovine večina zaprte. Zapeljemo na cesto E55 proti Prevezi in za 7,50€ prevozimo podmorski tunel. Hoteli smo izkoristiti zadnje dni v Grčiji, zato se odločimo za ta PZA tik ob morju – Pidima Kiras. S ceste zavijemo proti zalivu po dokaj ozki in strmi cesti. Niti pomislili nismo kako bomo strmino prevozili za nazaj. Z drevjem porasla mivkasta površina dovolj velika, da sprejme večje število avtomobov, (**N39.09461 E20.63754**), vendar tu velja poseben režim. K nam pristopi natakark lokala v bližini in poskuša objasniti zadevo. Ker ga nismo nič razumeli se ponudi Nemško govoreča avtomodarka in pove, da če hočemo uživati v tem kraju, moramo v lokal na kosilo. Cena kosila se giblje od 20,00 – 30,0€ na osebo odvisno kaj naročiš. Natakarku sem dejal, da nismo za stvar, on pa nas pošilja parkirat v grmovje. Malo v jezi sem zapeljal proti mestu kjer bi lahko obrnil in zapeljal v mivko, zato se je prednji del avta precej pogreznil. Takoj mi priskočijo na pomoč nekateri kopalci ter gosti kampa. S potiskanjem ter izpodkopavanjem koles mi uspe zapeljati nazaj na utrjen teren. Vsem se lepo zahvalim in obrnem avto na drugem kraju. Zapustimo PZA in zapeljemo proti zavitemu delu ceste z velikim vzponom. Jaz sem komaj speljal ovinek s tem, da mi je zadnji del šasije že drsal po betonu. Ko pridem na vrh klanca opazim, da Milana ni zadaj in tudi po CB postaji se ni oglasil. Vedel sem, da je Milan izkušen voznik in bo našel rešitev za ta del ceste. Ravno, ko sem hotel obrniti in preverit stanje, se Cvetka javi preko CB postaje in pove, da je Milanu uspel manever in že vozijo proti nam. Ena izkušnja več ne škoduje, če se le srečno konča. Vozimo po lepi slemenski cesti obdani z oljčnim drevjem. Na hitro najdem drugi cilj PZA v mestu Ammoudia. Upali smo na najboljše in to se nam je tudi uresničilo. Garmin nas pelje mimo hotelov in lokalov direktno na lep brezplačni PZA (**N39.23633 E20.48050**), kjer je bilo že precej avtomobov, poiščemo lepi mesti in se parkiramo. Ko se razgledamo ugotovimo, da smo v bistvu na daljšem pomolu obdanem z ene strani z reko Acherontas, z druge pa morjem. V neposredni bližini je bilo veliko mestno kopaljšče s precej lokalov in trgovin. Zdelo se nam je super, zato se takoj odločimo, da ostanemo tukaj več dni. To je bila v bistvu zadnja destinacija v Grčiji. Po kosilu se vsi štirje odpravimo na kopaljšče in uživamo v lepem morju in lepem vremenu. Kot povsod na kopaljščih so tudi tu obstajali tuši, kjer smo se lahko vsakič

stuširali. Popoldan se sprehodimo po precej dolgem pomolu. Na kraju tega sprehajališča nekaj ribičev v izlivu reke v morje z muharjenjem poskuša srečo. V času, ko smo jih opazovali niso ulovili nobene ribe. Prehodimo še nekaj ulic v mestu in uživamo ob sladoledu. Pred PZA-jem je bil postavljen oder kjer so se preizkusili pevci ob spremljavi kitar. Sledi večerja in spanje

ob spremljavi glasbe nastopajočih pevcev. Kot vsak dan se tudi tokrat prebudimo v lepem sončnem dnevu. Pričnemo s čiščenjem avtodomov in kontrolo motornih tekočin. Vse je bilo kot mora biti. Zopet kopanje, kosilo, sprehod in lenarjenje v senci avtodomov. Vsaki dan

opazujem starejšega moškega, ki poseda na zidu v naši bližini. Grem do njega in ga vprašam, če govori Nemško ali Italijansko. Ker je znal Nemško se z njim spustim v daljši pogovor. Povedal mi je, da je lastnik gostinskega lokala z druge strani parka, vendar zaradi starosti tega ne opravlja več. Z bolno ženo se preživljata z majhno pokojnino, dva odrasla sinova pa sta na delu v tujini in jih gostinstvo ne zanima. Tri dni nam je bilo dovolj in tudi najin avtodom nima sončnih celic za polnjenje akumulatorja, električnih priključkov pa tu ni bilo. Napolnili smo sveže vode in se pripravili na odhod proti Albaniji. Ob poslušanju glasbe iz prireditvenega prostora, mirno prespimo še zadnjo noč v Grčiji.

19. in 20. 09.2018 Ammoudia – Saranda – Himare - 187 km

Ker smo prejšnji dan uredili vse za pot, smo takoj po zajtrku zapustili ta zelo v redu PZA in odpeljali v smeri Albanije. Po solidni cesti smo presenetljivo hitro pripeljali do mejnega prehoda Sagiada/Konispol. Še pomahali smo Grčiji in brez težav vstopili v Albanijo. Razen

osebnih dokumentov in dokumentov vozila ni noben nič spraševal. Od tu naprej vodi lepa cesta SH97 mimo mesto Krane, malo naprej prečkamo reko Bistrico in na krožišču zavijemo proti mestu Sarande. Za cilj smo imeli kamp v tem mestu, vendar je bil preveč oddaljen od morja in še dostop je bil na previsu, da sva z Milano komaj prišla noter in nato ven, saj smo se odločili, da gremo naprej. Ob cesti v mestu se še ustavimo, kjer sem jaz na programu Campercontact poiskal naslednji cilj. Mimo so prišli otroci in prosili denar. Mi nismo imeli drugega denarja in smo jim dali po 1,00€, saj centov pri njih ne sprejemajo, še pol mojega sendviča sem dal enemu otroku, ker je dejal, da je lačen. Po jedi smo popili še kavico in odpeljali naprej v Himare, kamp Muskato tik ob morju za 12,00€ (N40.10980 E19.72275).

Pričaka nas lastnik in v našem jeziku zaželi dobrodoščilo ter s precej dobro Slovenščino ponudi dva prostora v začetku kampa. Pozneje smo ugotovili, da se z bližnje poti, ob vožnji vozil, dviguje prah vendar smo ostali kar tam. Z Milanom priključiva avtodoma na el. priključek in odpreva baldahina, saj druge sence ni bilo. Lastnik mi razkaže kamp in pokaže kje so sanitarije, kopalnice in drugi skupni prostori. Med obhodom opazim tudi nekaj avtodomov s slovensko registrsko oznako. V tem času sta se Cvetka in Klavdija že namočili v morju in ob povratku bili zelo presenečene nad lepo obalo in čistim morju. Sledi kosilo in kozarček vina. Nekaj časa še uživamo v senci, nato pa vsi štirje v morje in res je morje tu

najlepše na celi poti. Še jaz, ko nimam preveč rad morja sem plaval kar precej časa. Proti večeru si v bližnji restavraciji zaželim sardelic. Res so jih imeli in natakar prinese porcije, da smo jih komaj pojedli. Skupaj popijemo še liter njihovega vina in se vrnemo v kamp. Bilo je že pozno zato se zleknemo v postelje in zaspimo. Zjutraj zajtrk, kavica in takoj v morje. Ne bom omenil reg. oznak na Slo. tablicah skupine avtodomov, ker niti pozdrava niso vračali kaj šele, da bi se vklopili v pogovor z nami, razen Irene in Marka iz avtodoma Goriške oznake, ki sta se nam, s steklenico vina, zvečer pridružila in z nami delila vtise potovanj. Ko nam je bilo dovolj pogovora in smeha pa tudi ura je bila že pozna, se od njih poslovimo in počitek, saj naslednji dan nadaljujemo pot proti Tirani.

21.09.2018 Himare - Camp Pa Emer Kavaja – Thumane - 258 km.

Zjutraj se znebimo odpadne vode in izpraznimo chem ter v evrih plačamo bivanje v kampu. Lastnik se od nas lepo poslovijo in mi mu obljubimo, da se še kdaj vidimo. Vozimo proti najlepšemu delu poti nacionalnem parku oz. prelazu Llogare. Lepa obnovljena zelo vijugasta in strma cesta SH8 vodi proti vrhu prelaza. Med vožnjo je lep razgled na obalo in turističnimi naselji ob morju. Vrh dosežemo na višini 1027m, kjer je lepa razgledna točka. Nekaj časa se

tukaj zaustavimo, poslikamo in nadaljujemo proti spustu v dolino. S te strani je cesta v slabšem stanju in vodi skozi gozdnato površino, mimo skalnih sten in prepadov. Vsako toliko se nahaja kakšen turistični objekt, ob poti pa so stojnice predvsem z medom in drugimi doma pridelanimi izdelki. V zelo lepem delu poraščenem s smrekami in borovci, se nahaja večji

kompleks s hoteli, apartmaji, in drugimi turističnimi objekti. V dolini se za kratek čas ustavimo, popijemo kavico in počakamo, da se zavore pohladijo. Večji del ceste ob spustu smo sicer vozili v nižji predstavi, da ne uničimo zavor a so bile vseeno precej vroče. Pot nas

vodi skozi prekrasno obmorsko mesto Vlora. Urejeno in čisto mesto s prelepimi hoteli in drugimi lepimi in mogočnimi stavbami namenjenim turizmu. Iz Vlore se odpravimo proti kampu Pa Emer Kavaja, kjer nameravamo še en dan občutit Albansko morje. Tega kampa raje ne omenjam, ker je pot do njega slaba in ozka, sam kamp pa v čisti mivki. V kampu so bili večina Italijani, ki so nam odsvetovali namestitev. Takoj se obrnemo in ob cesti v bližini kampa pripravimo kosilo. Po kosilu nadaljujemo proti Tirani, vendar se tudi temu mestu izognemo, saj smo že vsi bili v njem. Del obvoza okoli mesta Tirana je bil zaradi prometne nesreče zaprt, zato smo morali po drugi cesti skoraj v predmestje Tirane, mimo letališča in naprej v naši smeri. Bilo je že pozno, zato se parkiramo na parkirišče hotela Europa, kjer je označen tudi PZA brez oskrbe (N41.55805 E19.67292). Malo še pred avtodomi posedimo ter se odpravimo spat in ob glasbi, ki prihaja iz oddaljene diskoteke zaspimo.

22. in 23.09.2018 Thumane - Utjeha - 121 km.

Zjutraj lepo sončno vreme brez oblačka na nebu. Takoj zajtrk in priprava za nadaljevanje potovanja proti Skadarskem jezeru. V predmestju Skadra (Shkoder) zavijemo na most preko reke Buna in naprej do mejnega prehoda s Črno goro Sukobin. Čeprav smo bili zgodnji, se je že ustvarilo okoli 500m kolone, ki se je zelo počasi premikala proti meji. Ob koloni se je takoj nabralo nekaj otrok in tudi starejših invalidov ter prosili za denar. Enemu dekletu je Klavdija dala zavitek piškotov, vendar ji je dejala naj ji da raje evre, da si kupi lak za lase. Toliko časa je sitnarila, da sem ji dal 2€ s tem, da mi vrne piškote. Vzela je denar in piškote ter odšla do Milana, ki je vozil za nama. Pred mano se je vrnil voznik Albanske registracije, izstopil iz avta in prišel do mene. Lepo se je opravičil v Srbskem jeziku in dejal, da je taksist in mora hitro do Splita. Ker je kolona večinoma stala, sva se ves čas pogovarjala o Albaniji in o našem potovanju. V drugi koloni se mimo pripelje osebni avto Kosovske registracije. Sovoznik k sebi pokliče mojega sogovornika taksista in se z njim jezno pogovarja. Ko se avto oddalji povprašam taksista kaj se je tako jezil na njega. Taksist se z menoj ni hotel pogovarjati vse do takrat, ko se ni kosovski voznik toliko oddaljil, da se ga ni več videlo. Takrat mi na hitro pove, da so mu grozili zato, ker je z menoj govoril v Srbskem jeziku in ne Albanskem. Nato nama je zaželel srečno vožnjo ter dejal, da mi nismo nič krivi in naj pozabim na Kosovske ekstremiste, nato je odšel v svoje vozilo. Po kakšnih dveh urah nam uspe brez težav zapeljati v Črno goro. Cesta proti Baru je bila ozka in v zelo slabem stanju in še sreča, da ni bilo daleč. V Baru se najprej ustavimo pred Marketom, da kupimo platenke vode in nekaj drugih stvari.

Tudi tukaj niso sprejeli našega denarja, ni pa bilo problem izvršit plačila s kreditno kartico. V marketu smo si kupili tudi nekaj pripravljene hrane, katero smo v avtodomu pojedli. K nam pristopi motorist in ponudi prospekt avtokampa v Utjehi, kakih 15 km nazaj proti Ulcinju. Cvetka in Milan sta bila za to in tudi s Klavdijo sva se strinjala, zato sva se obrnila in zapeljala proti Utjehi. Zapeljeva v avtokamp Oliva in Milan se pogodi za ceno 13,00€ na dan.

Parkirava v senci velikih oljk, in se priklopiva na električni priključek. Cvetka in Klavdija so takoj odšle na ogled plaže preko ulice. Zdelo se nam je v redu, zato se tudi tukaj odločimo, da ostanemo vsaj dva dni. Kamp je bil zanimivo poln za ta čas, saj je k temu pripomoglo lepo in toplo vreme. Sledi plavanje v morju, pohajanje po okolici in ob večerji še ob avtodomih nekaj popijemo ter se pogovarjamo in smejimo. Mirno zaspimo v lepo hladni in mirni noči.

Naslednji dan zopet pohajkovanje, kopanje in skupno kosilo v restavraciji Oliva na račun mojega rojstnega dne. Ob avtodomih zopet obujanje dogodkov našega potovanja in izdelamo načrt za naslednji dan.

24.09.2018 Utjeha – Boka Kotorska – Srebreno – 133 km.

Zgodaj zjutraj oba izprazniva sivo vodo in chem ter dolijemo sveže vode. Na recepciji plačava bivanje 26,00€ in se zapeljemo na magistralo. V Boki Kotorski nam ni bilo potrebno nič čakati saj smo se peljali direktno na trajekt, ki nas je za 9,00€ prepeljal na drugi breg zaliva. Vse je bilo v redu, med potjo se še ustavimo za kavico in sendvič, naprej pa kalvarija. 800 m pred Črnogorskim mejnim preходом Debeli Brijeg se kolona ustavi. Pomikamo se zelo počasi meter za metrom tako, da za vožnjo do mejnega prehoda porabimo dve uri in pol. Na prehodu povprašam mejnega policista zakaj gre tako počasi, saj je do Hrvaškega mejnega

prehoda še cela 2 km. Dejal mi je to morate njih vprašat in pokazal z roko na Hrvaško. Začel mi je mahati in dejal naj hitro peljem, ker so se Hrvati odločili začasno odpret njihov mejni prehod. Nekoliko prezgodaj so, po prevoženih 1,8 km, zopet upočasnili pretok vozil. Zadnjih 200 m smo vozili okoli 30 minut in brez težav smo prevozili mejno črto. Ne razumem zakaj je bilo potrebno na hrvaški strani toliko zadrževati promet, saj niso nobenega nič pregledovali. Imeli smo veliko srečo, saj bi lahko tako kot drugi za nadaljnja 2 km poti med mejnima prehodoma porabili 6 ur in več. To je bila šele prva kalvarija, druga se je pričela kmalu po zapustitvi mejnega objekta. Pripeljali smo v pravo neurje, dež in burja so nas toliko ovirali, da je Milan moral zaustaviti, saj bi ga lahko prevrnilo. Jaz sem odpeljal še 10 km naprej in se v mestu Plat zaustavil v zavetju dreves. Tukaj sva s Klavdijo vedrila kako uro dokler se ni prikazal tudi Milan. Skupaj smo počakali še nekaj časa, pojedli kosilo in se peljali naprej. Še vedno je močno pihalo in tudi dež ni do kraja ponehal. V bistvu je bil to prvi dež na vsem našem potovanju. Že se je začelo temniti, ko se odločimo v kakem kampu prespati. Prvi v katerega zapeljemo je bil, zaradi neurja, nabito poln in receptor nas pošlje malo dlje v mesto Srebreno. V manjšem kampu Matkovića se nekajkrat premestimo, saj so sunki burje lomili veje nad nami. Ob kampu je burja celo prelomila mogočno drevo in sreča, da ni bil nobeden pod njim. V bližini je bil velik nakupovalni center, zato se po napornem potovanju zaželim malo sprostitve. Kar nekaj časa smo se zadržali v njem in tudi nekaj nakupili. Pozneje smo vsak v svojem avtodomu čakali in upali, da ne pade kakšno drevo na nas in nekako le zaspali.

25.09.2018 Srebreno - Sveti Filip i Jakov, kamp Đardin – 350 km.

Zjutraj je bilo manj burje in tudi dež je skoraj ponehal. Lastnica je dejala naj še malo počakamo, saj je Dubrovniški most še vedno zaprt. Okoli 10 ure plačamo nočitev 13,00€ in se odpravimo naprej proti Dubrovniku. Most je bil na srečo odprt, čeprav je pihala še precej močna burja. Naprej je šlo v redu, tudi na Bosansko Hrvaški meji ni bilo zastojev, zato se odločimo, da gremo do kraja Sveti Filip i Jakov v kamp Đardin, kjer so bili že zbrani naši kolegi iz CCS-ja. Skupaj smo preživeli še nadaljnje štiri dni.

30.09.2018 kamp Đardin – Zadar – Koper - 344 km.

Kot vedno smo se tudi tokrat imeli lepo in na kraju odpeljali vsak v svojo smer. S Klavdijo sva odpotovala v Zadar in parkirala na brezplačnem parkirišču zraven policijske postaje (N44.11702 E15.24151) ter odšla na obisk moje sestre, ki stanuje v bližini. Po kakšni uri se po jadranski magistrali vrneva domov.

Vtisi potovanja:

Namen našega potovanja po Grčiji in Albaniji je bil v glavnem uživanje ob morju, obenem pa še ogled Meteorov. Ostale zgodovinske kraje z razvalinami in drugačnimi kulturnimi spomeniki smo si že ogledali ali jih še bomo. Grčija nam je bila lepa in zanimiva, le nečistoča nas je precej motila, saj se bile smeti vsepovsod. Ljudje so bili zelo prijazni do nas in tudi preganjali nas niso nikjer. Policije skoraj nismo videli. Plačljive avtoceste so za avtodomarje neverjetno drage, saj nas tretirajo kot tovorna vozila. Mi razen mostnine Rio-Antirrio in tunela v Prevezi nismo plačali avtocest, saj imajo ostale ceste v dobrem stanju. Albanija se je po zadnjem obisku te države neverjetno razvila. Zgradili so prestižne hotele, imajo sorazmerno lepe ceste, lepe plaže in cenovno je zelo ugodna za turizem. Mogoče smo se vozili tokrat po drugih cestah kot pred desetimi leti, ampak nič več ni barakarskih vasi z mnogoštevilnimi ročnimi avtopralnicami ob cesti kot takrat. Plačevanje z evri ni bilo težav, le menjava ni bila povsod korektna. Pretiranega čakanja na mejah ni bilo, razen ob povratku na meji Črne gore s Hrvaško. Prevozili smo brez težav okoli 4.500 km. Fotografije je prispeval tudi Milan, Cvetka pa je dnevno pridno zapisovala zaznamke poti, ki so mi pomagali pri pisanju tega potopisa.