

V OSMIH DNEH PO BIVŠI JUGOSLAVIJI IN ALBANIJI

Letošnja jesen nas je bogato obdarila s sončnimi žarki, zato je padla odločitev za obisk Makedonije. Istočasno je to bila do sedaj edina bivša republika bivše Jugoslavije, v kateri še nisva bila. Odločitev se je izkazala za zelo dobro.

HRVAŠKA

V petek dopoldan sem bila še v službi, popoldan ob treh pa sva že prečkala mejo v Ormožu. Hrvaško sva prevozila po Podravini (Varaždin, Koprivnica, Virovitica, Našice, Vinkovci) in ob devetih zvečer prečkala mejo s Srbijo na mejnem prehodu Tovarnik. Samo 4 km od meje je mesto Šid, kjer sva na bencinski črpalki prespala (1).

SRBIJA

Zjutraj sva najprej vzela gorivo (cena 1,358 € za liter), nato pa v precej gosti megli nadaljevala. Megla je bila res zoprna, vidljivost ponekod skoraj nična, ves čas je bilo treba biti zelo pazljiv. Pokrajine sploh nisva videla. K sreči se je megla po dveh urah razkadila in lahko sva začela uživati ob pogledih na naravo, istočasno pa opazovati življenje na podeželju. Prevozila sva Sremsko Mitrovico, Šabac, Valjevo, Čačak, Kraljevo. Tu sva na P, kjer je možno tudi prespati (2), naredila kosilo, nato pa naprej proti Kruševcu. V Vrhnjački banji sva si pretegnila noge na kratkem sprehodu po mestu in se grela na soncu pri 24 stopinjah.


Podeželje Srbije je precej revno, hiše so v slabem stanju, veliko je smeti. So pa ljudje prijazni in pripravljeni dati informacije, če po njih vprašaš. Tudi, ko je Branko vprašal za dovoljenje prenočevanja, je dobil pritrdilni odgovor še prej predno je dokončal stavek.

Prespala sva, zopet na bencinski črpalki, pred mestom Blace (3), kjer imajo tudi vodo.

Nedeljo, 27. 10., si bova zapomnila po cesti Leskovac- Vranje. Prvi možakar, ki ga je Branko vprašal za to cesto, naju je na vsak način hotel odvrniti od nje. Rekel je, naj se vrneva v Leskovac in greva po avtocesti do Vranje. Bil je zelo vztrajen v prepričevanju, toda ni naju prepričal – predvsem zato, ker je ta cesta na zemljevidu označena z rdečo barvo, se pravi, da mora biti v redu. Drugi možakar nama je podrobno opisal to cesto, vsak ovinek, kje je treba

zaviti in rekel, da bo z avtodomov šlo. In sva peljala. Prvih devet kilometrov čisto v redu, potem pa se je začela kalvarija: zelo slab makadam, luknje, ogromne kolesnice, blato, lepo povedano – cesta za traktorje. Oba sva molčala in samo čakala, kdaj bo konec. Ta pa ni prišel tako hitro. In ko je končno bilo konec trpljenja za avto in za naju, ko sva prišla na glavno cesto, sva se premetavala po izrezanem asfaltu. Saj pravim, avto se nama je smilil.


Usmerila sva se na mejni prehod Prohor Pčinjski, malo pred njim pa je sredi gozdov, ob reki Pčinji pravoslavni samostan iz 11. stoletja Prohor Pčinjski, ki ga je dal zgraditi bizantinski cesar Roman IV. Diogen v letih 1067-1071. V resnici je to verski kompleks, vse je prenovljeno, čisto, s precej velikim parkiriščem (4).


MAKEDONIJA

Mejni prehod je manjši, brez težav sva prišla v Makedonijo. Usmerila sva se proti Kokinu, kjer je leta 2001 arheolog Jovica Stankovski odkril skoraj 4000 let star observatorij. Za četrtega najstarejšega ga je proglasila Nasa. Observatorij je v resnici skalnat vrh hriba, kjer je načrtan sončni vzhod (to razberemo iz info table), istočasno pa so našli tudi posode iz zgodnje bronaste dobe.

observatorij Kokino


Cesta do tja je asfaltirana, vzdrževana, parkirišče je na travnati površini (5) na višini 913 m. S parkirišča je do vrha približno 10 minut hoje, razgled pa je čudovit na vse štiri strani neba.

Bil je že pozen popoldan in najin cilj za ta dan je bila Kuklica. K vasi se odcepiš z glavne ceste za Kratovo (proti Bolgariji, dobro je označeno),

cesta je na začetku malo ozka, izogibati se je treba hiš in njenih prebivalcev(hude krvi ni – en


možak se je celo v smehu hitro umaknil, češ da ga ne povoziva), nato pa je cesta čisto v redu. Na koncu je odcep, desno v dolino kamnov – Kamniti stolpi Kuklica, levo k etno restavraciji. Najprej sva parkirala na P (6), si pogledala kamnite skulpture, nato pa šla peš v restavracijo (7). Lastnik nama je prijazno ponudil, da naj parkirava na njegovem dvorišču (travnato), zato sva preparkirala, nato pa šla še na večerjo. Deležna sva bila

prave makedonske gostoljubnosti, za dve večerji, liter vina in na koncu še 2x uzo sva plačala 11.50 €. Zjutraj pa sva pri njih dobila še vodo.


Po podatkih naj bi bili kamni stari 10 milijonov let, o njihovem nastanku pa krožijo legende. Najbolj znana je tista, ki pravi, da so kamni svatje, ki so bili prekleti na poroki. Obstaja 120 kamnov, najvišji meri v višino 10 m.

Pred odhodom sva si v soncu še enkrat ogledala kamnite skulpture, ki jih v resnici ustvarja erozija. Res je vredno videti, zato priporočam vsem, ki boste potovali skozi te kraje. Poleg tega pa narava še ni rekla zadnje – če dobro pogledaš, že slutiš nadaljevanje erozije.

V Štipu sva parkirala ob reki (8) in se sprehodila po mestu, ki pa na naju ni naredilo posebnega vtisa. V Negotinu je bila takšna gneča z avtomobili, da nisva imela kje parkirati, zato sva šla naprej proti Kavadarce. Med Negotinom in Kavadarci so uživala v razgledu na vinograde, ki pa so lepo urejeni. Najin cilj je bilo arheološko najdišče Stobi. Ker sva peljala po lokalni cesti, sva imela težave pri iskanju vhoda. Pripeljala sva se na napačen vhod, zato sva peljala 3 km nazaj, zavila na avtocesto, na njej pa je zelo dobro označen odcep za Stobi (9). Vstopnina za odraslo osebo: 240 denarjev. Moj vtis: vredno videti, izkopali so celo mesto.


Od Prilepa naprej sva opazovala polja tobaka. Vse do Kruševa so. Sušijo ga tako, da liste nanizajo na vrvice, te pa obesijo. Nekaj podobnega kot sušenje rib na Noreškem.

Pokrajina je lepa, midva pa nisva nikjer našla prostora za prenočevanje. Tako sva se že v mraku pripeljala v Kruševo, mesto nad 1200 m višine. Je najvišje ležeče mesto v Makedoniji, do katerega vodi precej zavita cesta. Parkirala sva v samem centru, v bližini zdravstvenega doma in občine (10), in plačala 60 denarjev za celo noč (to je približno 1 €). Da je mesto na hribu, sva občutila na sprehodu. Vsaka ulica je »prislonjena« v hrib. Imajo pa zanimivost: sedežnica za smučarje ima vstopno postajo v mestu in prečka cesto ter hiše.

Dan sva zaključila z večerjo v bližnji gostilni, družbo pa nama je skoraj ves čas delal lastnik. Veliko je povedal o sebi, o zgodovini gostilne, o Kruševu in tudi o tem, da je Kruševo rojstni kraj v nesreči preminulega Toše Proeska.

Da je Toše Proeski neke vrste makedonski narodni heroj, sva spoznala naslednje jutro. Peljala sva na vrh mesta, kjer so postavili spominsko hišo Toše Proeski (11). Precej velik parkirni prostor je primeren tudi za prenočevanje, nekaj metrov stran pa je zelo velik spomenik Ilindenski vstaji.

Ilindenska vstaja je bila leta 1903. Ena pomembnejših točk vstaje je bil Kruševski manifest, ki je pozval k združitvi vseh makedoncev ne glede na etnično pripadnost, k uporabi proti Otomanskemu cesarstvu, da bi lahko v miru živeli v deželi Makedoniji. Republika je trajala 12 dni. Potem so prišli Turki, požgali Kruševo in še nekaj vasi v okolici. Dan, ko so Republiko razglasili – 2. avgust, je makedonski nacionalni praznik.

Zanimivo je tudi to, da imajo na parkirišču nočnega čuvaja, ki naj bi čuval vse skupaj. Naj bi pravim zato, ker na človeka naredi drugačen vtis – nič podobnega varnostniku.


Iz Kruševa sva po gorski cesti (široka, udobna vožnja) na višini med 1200 in 1300 m peljala proti Bitoli. Ko se voziš na takšni višini in se ti odpre pogled na precej velik del pokrajine, lahko začutiš vso lepoto dežele. Vožnja skozi vasi pa ti ponuja pogled na vaško življenje. Res je lepo in vredno si je to pogledati.

V Bitoli sva se ravnala po Samotovih koordinatah in parkirala ob reki, precej blizu centra (12). Glede na ostala mesta sva tukaj bila presenečena nad čistostjo in urejenostjo, nadvse pa sva uživala na tržnici. Ni da ni, kar se tiče zelenjave in ostale »krame«. Prodajajo tudi žive kokoši in zajce. Veliko jih ima blago za prodajo kar na tleh. Name je tržnica naredila velik vtis, z veseljem sem parkrat obkrožila stojnice. Prava orientalska tržnica. Cene so glede na naše zelo ugodne. Je pa res, da tržnico posodabljajo, postavljajo streho in mize, čar »eksotične« tržnice se bo s tem verjetno malo izgubil.


Pogledala sva še eno arheološko najdišče Heraclea (13). Je precej podobno kot Stobi, nastala je v 4. stol. pr. n. š. Najlepše je ohranjen amfiteater, vidijo se posebni predori za leve, vidi se kopališče, mestno obzidje, stebri. Je pa prepovedano fotografiranje oz. dovoljeno je proti plačilu 300 denarjev (vstopnina je 100 den). Okoli Heraclee je kovinska ograja, ki pa je dovolj redka, da lahko vsak fotografira skozi njo.


Kosilo sva imela na plaži ob Prespanskem jezeru (14) pri Oteševem, da bi ostala tam, nisva hotela. Ne vem, kako je v sezoni, toda zdaj je polna smeti, vse je razmetano, pa še drobne leteče žuželke so bile nadležne.

od Prespanskega k Ohridskemu jezeru


Iz Oteševa proti Ohridu je cesta zavita, pelješ se skozi gozdove, pripelješ pa se na višino 1592 m. To je najvišja točka in z nje vidiš Ohridsko jezero. Prelaz je travnat, brez dreves.

Niže s prelaza je razgledna točka, jezero z Ohridom in okolico kot na dlani, midva pa sva tukaj v družbi nešteti zvezd tudi prespala (15).


Sva pa na tej točki prvič srečala dva slovenska para, ki sta potovala z osebnim avtomobilom. Izmenjali smo si izkušnje s poti, spili kozarček na srečno potovanje, nato pa so se poslovili

Kakšnih 100 m niže sva naslednji dan odkrila precej dobro urejeno postajališče z vodo, mizami in igrali (16). Je pa lepše prespati ne razgledni točki, predvsem zaradi razgleda.

Sc. Naum (17) leži na jugovzhodni strani jezera zelo blizu albanske meje. Je priljubljena turistična destinacija, ob poti k cerkvi in manastirju je polno trgovcev, ki ponujajo ohridske bisere. Seveda nisem mogla mimo, ne da bi si jih ogledala, kupila pa sem ogrlico za 10 €. Glede na cene pri nas sem prepričana, da sem opravila dober nakup.

Samostan je ob koncu svojega življenja 895. leta ustanovil Sv.Naum, sodelavec Sv.Klimenta Ohridskega, ki je bil učenec Sv.Cirila in Metoda. Samostansko cerkev, ki je že prvotno posvečena nadangeloma Mihaelu in Gabrielu so postavili leta 900. V samostanu je zadnja leta svojega življenja preživel tudi Sv.Naum, pokopan pa je bil leta 910. Samostan in cerkev sta v svojem obdobju doživela številne spremembe, vključno s restavratorskimi deli v 20. stoletju, sedanji videz cerkve pa izvira iz 16. st.

Poleg je tudi kamp, ki pa je sedaj v jeseni zaprt.

Na poti v Ohrid sva opazila mostiščarsko vas. Leži nad jezerom, parkirišče pa je tik ob cesti (18), kjer je tudi muzej vode.


Veliko sem že slišala o Ohridu, tokrat pa sem bila tukaj prvič. Parkirala sva ob jezeru v centru mesta (19), nato pa šla na ogled. Povzpela sva se na obzidje, kjer sva drugič srečala iste Slovence. Kar nekaj časa smo prebili skupaj, se nato ločili in se ponovno srečali še na kosilu. Očitno ni samo Slovenija majhna. Mimogrede – to je bilo zadnje srečanje, upam, da so se varno vrnili domov.


Iz Ohrida sva se usmerila proti Strugi, ki pa je kljub hotelom in posledično tudi turistom zelo umazano mesto. Na naju je delovalo bolj albansko kot makedonsko. Kar hitro sva šla naprej, Debar na severu je bil zadnji cilj za ta dan. Prespala sva na bencinski črpalki (20). Ko sva zvečer gledala TV, zaves nisva zagrnili, ker se nama je zdelo tako bolje v smislu: nič nimava

za skrivati in nisva nevarna. Črpalka je bila precej obiskana in opazila sva, da se je vsake toliko kdo sprehodil do avtodoma (v diskretni razdalji) in pogledal v notranjost. Saj jih je za razumeti, takšnega avta pač ne vidijo vsak dan.


potujoča žaga

Noč je bila mirna, ob pol šestih pa naju je zbudila molitev iz minaretov. Kar pet sva jih naštela. Minaret je visok vitek stolp islamske mošeje z enim ali več balkoni, s katerih muhazin poziva vernike k molitvi. No, danes se njihova molitev sliši iz zvočnikov.

Debar leži na zahodu Makedonije, blizu Albanije, ob Debarskem jezeru. Kar se tiče mesta, moram žal spet napisati, da ima zelo slabe ceste, na njih pa vidiš vse od avta do konjske vprege.

Takoj pa zajtrku sva se odpeljala v nacionalni park Mavrovo, približno 50 km severno. Ko sva obvozila Mavrsko jezero in se sprehodila do smučišč (21), sva oba ugotovila, da je v času bivše Jugoslavije moralo biti tukaj zelo lepo in polno turistov, toda danes veliko stavb propada. Ljudje obnavljajo svoje hiše, vse ostalo pa čaka. Samo smučišče je videti v dobrem stanju.

Še tankava v Debru in zapustila sva Makedonijo.


ALBANIJA

Prvo mesto čez mejo je Peshkopi. Izredno živahno, polno avtomobilov, predvsem pa kombijev – ti so mini avtobusi. Povezujejo kraje, postaja pa je tam, kjer stoji kakšne potnik. To sva opazila že lani. Ljudje stojijo ob cesti in ko se približa kombi, dvignejo roko. Prevoz je tu. Imela sva srečo pri iskanju parkirnega prostora, nato pa sva poiskala banko. Ta ima dvojna vrata, pri vsakih pa je en možakar. Ko sva menjala denar in se napotila k izhodu, nama je prava vrata odprl en varnostnik in druga vrata drug varnostnik. Oba pa sta naju pospremila s pozdravom. Nato sva poiskala informacije. So nasproti banke, toda vhod je malo čuden. Vrata so dvignjena, pred njimi so tri stopnice, vse skupaj je videti vse kaj drugega kot informacijska pisarna. Branko je previdno odprl vrata, notri pa je našel prijaznega fanta. Ta se je res trudil, da bi nama povedal, kaj vse je vredno videti v tem kraju.

Peš cona je polna moških in fantov, ki se sprehajajo gor in dol. Fantje so »polikani« kot v kakšnem ameriškem filmu. Trgovine pa svoje blago razstavijo kar na pločniku.


Iz Peshkopi sva nadaljevala proti Kukes. Cesta je dovolj široka, vzdrževana, speljana pa je po zelo lepi pokrajini na višini so 1250 m. Tu doživiš vasi in življenje v njih kot da bi se prestavil v preteklost: delo na njivi je ročno, ljudje jahajo osle in konje, pastirji pasejo eno kravo, dvorišča so blatna in nepospravljena, otroci pa nasmejani skačejo naokrog in pomahajo mimoidočemu. Vsakemu sva tudi midva pomahala nazaj. Ko sem gledala te otroke, sem se vprašala, ali sploh hodijo vsi v šolo. In tako kot lani sva tudi letos vzela v avto starega gospoda. Bil je lepo oblečen in počasi se je vpenjal po cesti. Ko sva se mu približala, je sramežljivo dvignil roko, Branko je ustavil, jaz pa sem mu spredaj odstopila sedež. Z vožnjo sva mu prihranila precej strm vzpon in verjameva, da naju ne bo pozabil.


Proti večeru sva prišla v Kukës. Ta pa ima ceste nevredne imena – luknja pri luknji, tudi precej globoke in to brez kakršnega koli opozorila. Še dobro, da je bilo svetlo. Poleg tega je na cesti bilo precej krav, ki so jih gnali domov.

Prenočila sva ob jezeru na parkirišču restavracije (22). V restavracijo sva šla na večerjo in jedla odlične ribe. Kasneje pa nama je lastnik prinesel k avtu jabolka.

Jutro prvega novembra je bilo megleno, po katastrofalni cesti sva prišla iz Kukës, smer Tirana. Šele nato je cesta kot mora biti, že skoraj avtocesta. V Shkoder bi se lahko peljala po avtocesti ali po lokalni. Odločila sva se za slednjo in ni nama bilo žal. Res sva zanjo porabila 5 ur (ponekod ne moreš peljati hitreje kot 50 km/h), je pa asfaltirana, speljana po hribih z odličnimi razgledi in skozi vasi. Enako kot prej – deležen si pristnega življenja na vasi. Ljudje brez izjeme te pozdravijo, ko se pelješ mimo.

Puke je prvo mesto, ki je čisto in urejeno. Shkoder pa - spet prometni kaos. Pravila si vsak razlaga po svoje. Obvezno sva šla na tržnico, nakupila še nekaj daril za domov, šla na kosilo in odpeljala proti meji s Črno goro.

ČRNA GORA

Mejni prehod: Muriqan. Zavijeva za Ostros. Cesta Ostros – Virpazar je prava turistična cesta. Res malo ozka, toda prometa je malo in da se izogniti. Videla sva kostonje z ogromnimi debli, vozila sva se nad Skadarskim jezerom, imela čudovit razgled. Ko sva pripeljala v Virpazar, se je dan že končeval in midva sva morala poiskati prostor za nočitev. K nama je pristopil starejši gospod in nama ponudil prostor pri njegovem hotelu Pelikan (23). Seveda gratis. Toda midva sva iz vljudnosti šla na pijačo, Branko je nesel še domači jabolčni kis in doma narejen pinđur, deležna pa sva bila brezplačne večerje in vodenja po njegovi razstavi starih predmetov. Ko so nama postregli še z domačimi figami in mandarinami, sva se počutila že kar malo neprijetno od vse te gostoljubnosti. Poslovala sva se z besedami, da se sigurno še vrneva, mogoče celo v večji družbi.

Zjutraj sva že zgodaj nadaljevala. V Nikšiću sva opravila še manjši nakup, nato pa po cesti 18 proti Bosni. Spet sva uživala v zelo lepi naravi. Najlepši del je kanjon reke Pive: tunel za tunelom (to so kratki tuneli) izdolbeni v skalo, bori rastejo iz zelo majhnih razpok v skalah ... bila sva si enotna, da bo treba sem za daljši dopust, ker bo potem več časa – tudi za hojo po nacionalnem parku Durmitor.


BOSNA IN HERCEGOVINA

Mejo sva prečkala na mejnem prehodu Ščepan Polje. Od tu naprej pa je cesta prava katastrofa. Na enem delu celo zmanjka asfalta, širina ceste komaj tri metre, skratka – katastrofa. Pred nekaj leti se je Branko peljal z avtobusom po tej cesti in rekel je, da so vsi mislili, da se je šofer izgubil.

Ko se voziš po BiH, še vedno vidiš posledice vojne in to je kar malo stresno.

Vozila sva do večera, prespala pa na bencinski črpalki Juhić (24) ob spremljavi dežnih kapelj.

Ob pol osmih sva odpeljala, mimo Banje Luke do Gradeške. Še prej sva kupila tri vreče zelja za kisanje. Zelja imajo v Bosni veliko, so vasi, kjer ga prodaja skoraj vsaka hiša.

V Gradiško sva prišla ob pol enajstih, mejo pa prečkala šele ob enih. In to zato, ker so se vozniki nenehno vsiljevali v kolono. Nobene voziške kulture. Bil pa je dan, ko so se končevali praznični dnevi in vsi smo bili namenjeni domov.

Tudi zaradi tega čakanja na meji sva domov prišla v večernih urah po 2642 prevoženih kilometrih.

SKLEPNA BESEDA

Makedonija je vsekakor država, ki je vredna obiska. Tako zaradi lepe narave kot zaradi prijaznih ljudi. V Skopje nisva šla, ker meniva, da so si velika mesta precej podobna. Raje imava podeželje, kjer lahko navežeš stik z ljudmi in na ta način spoznaš njihovo kulturo in način življenja.

KOORDINATE

Srbija:

(1) Šid-bencinska pumpa	45.13414, 19.21442
(2) Ratina-cesta E761 (5)	43.70251, 20.73964
(3) Blace-cesta102, Savić Petrol	43.30040, 21.26524
(4) Starac-cesta125a, manastir Prohor Pčinjski	42.32985, 21.89504

Makedonija:

(5) Kokino-neolitski observatorij	42.26273, 21.95870
(6) Kuklica – kamni	42.10380, 22.05490
(7) Kuklica, dolina kamnov (Etno gostišče)	42.10283, 22.05510
(8) Štip- samo parkiranje	41.73558, 22.18760
(9) Stobi (dostop z AC A1,E75) – samo P, ogled	41.55057, 21.97461
(10) Kruševo-pred občino – 1€ noč	41.36736, 21.24818
(11) -P –pred spominsko hišo Toše Proeskega možno prenočiti z dovoljenjem varnostnika	41.37506, 21.24699
(12) Bitola-P ob reki blizu centra	41.03172, 21.33040
(13) Bitola – Heraclea	41.01159, 21.34331
(14) Prespanjsko jezero, Oteševo - možno prespati	40.98802, 20.92489
(15) National Park Galichica nad Ohridskim jezerom -P pred razgledno točko	40.96515, 20.81177
(16) Nekaj metrov nižje počivališče z infrastrukturo	40.96726, 20.81435

(17) Sv. Naum	40.91576, 20.74538
(18) muzej vode – P, možno prespati	40.99470, 20.80013
(19) Ohrid – ob jezeru, blizu centra	41.11060, 20.80346
(20) Debar- bencinska pumpa	41.51703, 20.52151
(21) Mavrovo- P- pod smučiščem	41.64965, 20.73664

Albanija:

(22) Kukës-c SH23- P-pred Restavracijo	42.09950, 20.4192
--	-------------------

Črna Gora

(23) Virpazar-P-hotela Pelikan	42.24733, 19.09029
--------------------------------	--------------------

BIH

(24) Oborci-črpalka JUHIĆ	44.19912, 17.43339
---------------------------	--------------------

Breda Krajnc in Branko Kosi