

Črnogorski, pozno avgustovski potep - 2012

Obisk Črne gore je bil načrtovan za letošnji konec avgusta. Končno sva za družbo na najinih potovanjih zopet dobila prijatelja (par z AD), ki sta se nama pridružila.

V ponedeljek 27.08.2012 sva ob 6.45 uri krenila od doma in se s prijatelji dobila pri Motelu Grosuplje. Obvezen pozdrav po dolgem času. Predal sem jima ročno radijsko postajo s polnilcem za našo medsebojno komunikacijo na poti. Ta postaja, imenujem jo kar raglja, se nam je do sedaj pokazala kot izjemno primerna. Venomer smo lahko bili v direktnem stiku. Sporazumevamo se lahko med seboj kadarkoli in kjer koli. Nihče nas ne sliši, prisluškuje ali moti. Za tak potep v dvoje (prijatelja namreč nimata CB postaje) , je taka rezervna varianta idealna. Signal nosi na popolnoma odprtem celo do 8 km. Stane pa okoli 50 €. Priporočam !!

Prijatelja sta doma pustila tudi svojo navigacijo in nama zaupala celotno vodenje. Iz prejšnjih skupnih poti smo ugotovili, da se različne navigacije in njihove naložene karte tako čudno (ne)ujemajo, da je bolje zaupati le eni navigaciji. Celo pot je šlo brez problemov, kljub temu, da Črna gora ni ne vem kako dobro pokrita. Imava Becker navigacijo in dokaj novo karto. Za rezervo, sva imela še Tom Tom, ki pa ga nismo niti potrebovali.

Pred odhodom smo na strani AMZS zasledili, da so Hrvati odprli nov priključek na AC proti Dalmaciji. Čez kraj Ribnik in mimo kraja Netretić so zdaj povezani z Metliko preko mejnega prehoda Jurovski brod. Povezava na AC pride na priključek št. 4 - Novigrad. To je malce za Karlovcem v smeri proti morju. Povezava je super, cesta tudi in en dva tri mo bili na AC proti Dalmaciji. Krajša je za okoli 20 km. Mislim, da bo tu prometa kmalu (naslednje leto) kar precej.

1.dan ponedeljek 27. avgust 2012

732 km - Iz Sp.savinjska dolina do AK Kupari v Mlini pri Dubrovniku.

Prvotno smo želeli prespati nekje v AK v okolici Splita, pa smo zaradi prijetne in neutrujajoče vožnje do max.100 km/h nadaljevali pot prav do Dubrovnika. Za cestnino od novega priključka št. 4 pri Karlovcu do Vrgoraca smo plačali 296 kun za II kategorijo vozil. Preko bosansko-hercegovega ozemlja pri Neumu smo vozili dalje proti Dubrovniku in prispeli v kraj Mlini, v AK Kupari.

Ko smo se vozili po hrvaški AC mimo Šibenika, Splita, smo videli ogromno požarov. Vse naokoli so divjali novi in novi požari. Eni so tudi podtaknjeni in kar nekaj piromanov so Hrvatje že dobili. Gasilci in vojska je stalno na terenu in v akciji. Ravno okoli Kaštela pri Splitu se je odprlo novo veliko požarno območje, kjer je vojska morala takoj priskočiti na pomoč, saj je bilo naselje preblizu in teren za gašenje izredno težko dostopen. Vsa ta nepogrešljiva AKTIVA v teh poletnih, sušnih mesecih je zlata vredna. Vsi samo čakajo dež, ki bi pomagal pogasiti tleča žarišča in nova, ki žal dnevno nastajajo. V glavno pomoč so jim tudi kanaderji in helikopterji, ki učinkovito gasijo požare.

Nov požar pri Kaštelu v okolici Splita

Most Franje Tuđmana pred Dubrovnikom

Dubrovnik zadnji hip

AK Kupari, kjer smo se locirali, je precej velik. Sanitarije in ostalo je sprejemljivo. Koordinate **AK Kupari 42.62400 , 18.188567**. Ker smo prespali le eno noč, na CCI kartico nismo dobili popusta.!! Načrtovane nočitve smo imeli vedno v AK. Ker je še bila glavna sezona, nismo mogli računati na uporabo ACSI kartic, ki jih drugače redno uporabljamo na potovanjih.. Tudi računi so za njih »nepotrebni«. Skratka, nikjer na celi poti, v nobenem od AK nismo dobili računa. Res je, da nismo bili sitni in jih tudi nismo zahtevali.

2. dan torek 28. avgust 2012

232 km - Iz AK Kupari preko Herceg Novi, okoli Kotorskega zaliva do Kotorja, po stari cesti čez NP Lovčen proti Cetinjam ter preko Budve, Bara, do Ulcinja v AK Safari Beach pri Ulcinju.

V okolišju AK je tudi pekarna, kjer smo zjutraj nabavili svež kruh. Po zajtrku smo okoli 9. ure krenili dalje ter čez mejni prehod Debeli Brijeg prispeli v Črno goro.

Odločili smo se, da v eno smer obkrožimo zaliv do Kotorja, ki naj bi si ga tudi ogledali. Med potjo smo občudovali lepote Kotorskega zaliva. Res je čudovit. Nismo se ustavljali v posameznih mestih ob zalivu. Vozili smo počasi in sproti občudovali vse, kar je bilo moč videti. Več smo se zadržali pri

Manastir Gospa od Škrpijela

Kotorski zaliv iz serpentin na Lovčen

Pogled proti Tivatu

obali, od koder je lep pogled na otoček in znameniti manastir Gospa od Škrpijela. Lep je tudi kraj Perast, pa Dobrota. Želeli smo si ogledati Kotor, ki pa je bil za konec avgusta razmeroma še zelo nabit s turisti. Tudi potniške ladje v pristanišču so kazale na to. Parkirišča, kjer bi lahko parkirali oba AD skupaj nismo našli in odločili smo se, da si Kotor vsekakor moramo ogledati nazaj grede, ko se bomo vračali iz potepa po Črni gori. Pot smo nadaljevali v številne in strme serpentine, ki vodijo proti Lovčenu in naprej proti Cetinjam. Cesta je sicer v redu, le serpentin in tunelov je za celo morje. Prometa dovolj, da smo morali oči imeti vseskozi na pecljih. Spraševali smo se, kakšna pot nas bo šele čakala naprej proti Njegoševemu mavzoleju na Lovčenu, kamor smo želeli priti. Vedeli smo, da se cesta tam pred krajem Njegoši odcepi desno proti mavzoleju in da je ozka, slaba. Srečevanja so težka, skoraj nemogoča, posebno, če naletiš na kak kamion ali avtobus, ki tudi tam vozijo !!!

No, tudi mi smo imeli še na glavni cesti srečanje z italijanskim avtobusom polnim potnikov, ki so se vračali dol proti Kotorju. Že naprej smo videli, kako v naslednjem ovinku manevrira in nekajkrat popravlja ovinek, da je končno lahko zvozil rido. Stisnili smo AD čim bolj ob rob, jarek ter skale. Šofer avtobusa vseeno ni tvegala vožnje mimo in zahteval, da še manevriramo dalje. Enako so morali

početi še vsi štirje osebni avtomobili, ki so se že nabrali za nami. Vozili smo malce nazaj, pa naprej in se skušali čim bolj umakniti. Midva imava sicer 6 m vana, prijatelja pa alkoven. Bilo je še celo malce ovinka in avtobus je bil le predolg. Tudi AD ne vozimo vsak dan, pa še to na strmini in na takih cestah. No, končno nam je vsem skupaj le uspelo rešiti prometni zamašek in nadaljevali smo vzpenjanje navzgor. Polni smo bili adrenalina in pojavljala se je skepsa, kako bo naprej, saj nas v nadaljevanju čaka še hujša cesta. Pred vasjo Njeguši, kjer je tudi Njegoševa rojstna hiša, smo se ustavili na parkirišču pri edini restavraciji. Pomirili smo si živčke. Po poizvedbi o »enopasovni-dvosmerni« cesti do mavzoleja smo družno sklenili, da ni vredno nositi glave brez čelade naokoli in izzivati nezgode in težav. Tudi AD niso vredni le nekaj tisoč €. Naj Njegoš še naprej počiva v miru. Mimogrede, cesta do mavzoleja iz smeri iz Cetinje je malenkost boljša in malce širša. Kdor želi videti ta mavzolej z avtom ali AD, naj se povzpne gor raje iz Cetinje po Lovčenski cesti. Lovčen je tudi NP.

Odcep proti Njegoševem mavzoleju

Ustavili smo se v kraju Njeguši, ki je rojstni kraj vladike Njegoša. Tam smo kupili njihov, njegoški pršut in sir. Rojstna hiša Njegoša je bila v tistem trenutku zaprta tako, da smo pot nadaljevali proti Cetinjam.

Njegoševa rojstna vasica – Njeguši

Njeguška specialiteta – njeguški pršut

V Cetinjah smo poiskali primeren parking za oba AD in se odpravili po prijetnem in zelo čistem mestu. Cetinje so bile nekoč prestolnica Črne gore. Sprehodili smo se po centru in si pogledali glavni trg, pa današnji Njegošev muzej- prej dvorec kralja Nikole. Privoščili smo si čevape v mestni restavraciji. V isti stavbi je tudi Bolgarska ambasada.

Cetinjski trg

Muzej kralja Nikole

Midva sva še vedno razmišljala, če bi se vseeno ponovno podala proti mavzoleju, a je čas neusmiljeno tekkel. Tudi kar utrujeni smo že bili od vožnje. Priti smo namreč morali še do Ulcinja. Tako smo iz Cetinje skupaj nadaljevali proti Budvi, Baru in končno proti večeru prišli do Ulcinja.

Sveti Stefan pri Budvi

Velika plaža pri Ulcinju ob AK Safari Beach

Pogled na AK Safari Beach

V smeri iz centra proti AK Safari Beach smo padli v prometni zastoj, kateremu ni bilo videti kraja. Naši obe koloni sta stali in samo daleč naprej smo videli bleščeče luči policijskega vozila. Kaj se je dogajalo, še danes ne vemo točno. Prometa je bilo veliko, turistov pa tudi. Nasprotna smer vožnje je bila možna. Ko smo stali v dolgi koloni, so pričeli trkati po oknih in avtomobilih otroci in mamice z dojenčki. Skratka evro na evro. Nekateri »cigančki« so nekaterim celo morali pokazati nekaj plesnih korakov, da so si »zaslužili« evre. Do nas se je mimo vseh na motorju pripeljal agent AK Safari

Beacha in nas pobaral, da bi prespali pri njih. Ker smo bili že namenjeni k njim, smo mu kasneje (po cca 40 minutah) sledili vse do AK na 41.904174 , 19.266442. Peljal nas je po bolj enostavni cesti, kot bi se mi, če bi upoštevali navigacijsko usmerjanje.

AK je lociran na Veliki plaži , malce naprej iz Ulcinja. Povsod sama mivka tako, da si moraš noge dobro otresti, predno stopiš v kemper. Plaža mivka v nedogled. Lični slamnati sončniki in ležalniki, polno gostinske ponudbe, surf center itd.

AK je naša, CCS prijazna destinacija. Lahko bi tisto CCS nalepko nalepili na recepcijo in ne nekam zadaj v notranjosti, da je komaj vidna. Sanitarije so še kar urejene za črnogorske razmere. Upoštevajo CCI kartico in dajo popust. V AK je bilo takrat že kar nekaj Slovencev. Beseda je dala besedo in že smo bili v pogovorih. Ker ima AK tudi notranjo veliko restavracijo, smo si privoščili njihovo Safari ploščo za dve osebi. Prav je bilo, da smo naročili le eno ploščo, ker toliko mesa in vsega, s čudovito dekoracijo, še nismo videli. Ali Črnogorci res toliko pojejo ?? Da, bogami, mnogo pojedemo, je rekel konobar. Po obilni večerji smo hitro popadali v postelje in se zjutraj spočiti zbudili novim zmagam naproti..

3.dan sreda 29. avg. 2012

272 km - Iz Ulcinja, do Ada Bojane, nazaj preko Bara čez tunel proti Skadarskemu jezeru in Virpazarju, skozi Podgorico v kanjon Morače, v kanjon Tare in na Žabljak pod Durmitorjem

Po plačilu nočitve 15,20 € smo najprej odpeljali par km naprej proti albanski meji do izliva reka Bojane v morje. Najprej smo se ustavili pri mostu na 41.87103 , 19.35259, kjer si je moja soproga v trafiki privoščila nabaviti poceni cigarete. Prečkali most in kmalu na drugi strani proti plačilu 6 € za AD, skozi FKK nudistični kamp pripeljali prav do izliva reke Bojane v morje. Nič sicer pretresljivega, a vseeno vredno ogleda, ko smo bili že tam.

Izliv reke Bojane v morje

Pritok reke Bojane

Moderna cerkev na poti proti Ada Bojani

Lepa vila ob isti poti

Vračali smo se nazaj priti Baru in malo naprej od kraja Sutomore zavili skozi novejši tunel proti Podgorici in Virpazarju, ki leži ob Skadarskem jezeru. Nismo želeli, niti planirali poti iz Ulcinja do Virpazarja po panoramski cesti, na južni strani Skadarskega jezera. Cesta je namreč preveč ozka in so srečevanja otežena.

Cesta je bila lepa in hitro smo prispeli do Virpazarja. Vidljivost proti jezeru je bila zelo slaba. Vročina, brez dežja, ki bi spral ozračje. Skadarsko jezero je največje na Balkanu in je 2/3 črnogorsko, 1/3 pa albansko. Zanimivost je tudi kriptodepresija jezera, ker se velik del njegovega dna nahaja pod morsko gladino. Je tudi največji ptičji rezervat v Evropi in je NP Skadarsko jezero.

Cesta Virpazar-Podgorica ob Skadarskem jezeru

Kanjon reke Morače

Čudovit pogled na kanjon Morače

Glavno mesto Črne gore Podgorica je veliko, sodobno mesto. Ogromno se še gradi. Prometa dovolj, da parkirnega mesta ne najdeš kar tako. Res je, da ob robu mesta in izven to ni problem. Vozili smo malce po mestu in se podali naprej, v kanjon Morače. Že takoj v začetku kanjona se vidi, kako globoka korita, kanjon je reka Morača izklesala. Kanjon je res prelep in splečalo bi se ga na nekaterih mestih dodobra od blizu ogledati in raziskati. Cesta vseskozi pelje ob kanjonu.

Prispeli smo do Moraškega manastira, ki leži tik ob cesti na 42.764493 , 19.389698. Ravno dan prej so imeli tu proslavo in maše ob 760 letnici tega verskega objekta. Ogled manastira je brezplačen. V notranjosti manastira ni dovoljeno fotografiranje. Le v kapeli in dvorišču je možno slikati. Manastir je bogat, lepo urejen in ohranjen, simpatičen in na sploh »živ«. Ukvarjajo se tudi s čebelarstvom.

Moraški manastir iz 1252 leta

Lepo vzdrževan i objekti in okolica

Detajl iz manastirskega dvorišča

Manastirski čebelar pri delu

Notranjost - strop v kapeli

Proslava je bila dan prej

Nadaljevali smo naprej ob kanjonu in kmalu pričeli ubirati gorske serpentine proti mestu Kolašin in dalje proti Mojkovcu. Vmes smo se ustavili v občestni restavraciji Dobre vode nad Taro in pokosili.

Kanjon Tare je iz ceste slabo viden. Kjer pa je bil opažen, pa ni kazal kake presunljivosti. Vsaj v tem zgornjem toku ne. Boljši razgled je bil kasneje, ko smo se bližali Đurđevića Tari in njenem znamenitem mostu čez Taro. Most je dolg 365 m in visok kar 172 m. Ob zgraditvi 1940 leta je bil to največji betonski, ločni, za promet odprti most v Evropi. Nekaj km pred mostom je kraj Splavište, od koder se pričenjajo znana raftanja po Tari. Vode v strugi trenutno ni bilo veliko, pa je raftanje zato lažje in manj adrenalinsko. Mi se za raftanje nismo odločili. Ogledali smo si le res impozanten most in se prav pri njem povzpeli po 22 km dolgi, dobri in, široki cesti proti Žabljaku.

Restavracija Dobre vode na Tari

Impresiven most pri Đurđevića Tara

Križišče ceste proti Žabljaku tik ob mostu

Vikendi na poti proti Žabljaku

Hotel pri Žabljaku

Žabljak leži na okoli 1500 m n.v. Razprostira se na širokem področju nacionalnega parka Durmitor. Vse naokoli so razsejani lični vikendi v privatnih rokah, vikendice-apartmani za najem, hoteli, restavracije. Objekti za Črno goro res zelo okusno grajeni in nekateri krasni. Nešteto jih je. Sam center mesta Žabljak ima vso potrebno ponudbo. Tudi bencinsko črpalko. To je veliko turistično mesto pod Durmitorjem, od koder vodijo razne in neštete planinske poti vse naokoli. Pravi biser v planinah je. Žabljak je tudi svoja občina in včasih so imeli tu celo letališče. Spominja na Kranjsko goro. Malce naprej iz Žabljaka se prične naselje Razvršje, kjer so tudi sami vikendi. Veliko se jih še gradi. Nekje so zgrajeni le do prve plošče. Prodajajo se parcele. Nekateri objekti so tudi stalno naseljeni. Človek dobi občutek, kot da bi tu gori vsak Črnogorec imel svoj vikend. Kaj takega pri nas ni mogoče videti. Sploh pa ni možno, če bi se to dogajalo v Triglavskem NP. Tu v Črni gori je vse to možno.

No, poiskali smo AK v Razvršju. Imel sem koordinate AK Razvršje iz vodnika EU avtokampov. Prišli smo pred Eko kamp kod Boče-Razvršje. Cesta je prednostno leva, in pelje direktno v omenjeni AK. V križišču so označevalne table, ki kažejo dvoumno situacijo. Za recepcijo kažejo naprej, na tleh talne puščice naprej. Tabla za AK Razvršje čudno obrnjena. Skratka nismo se znašli in zapeljali smo levo v EKO AK Kod Boče-Razvršje misleč, da smo na pravem cilju. Gazdarica nas je opazila in že prišla pozdravit. Kampirali smo na sredino kampa. Za eno noč smo plačali 8 € z elektriko vred. Ko sem gazdarici želel pokazati, za mene nerazumljive usmerjevalne table na cesti, ni šla pogledat in je samo govorila, da je to« napravio neki luđak, koji uvijek nešto smeta i gnjavi«. Vse mi je bilo nekam čudno.

Kasneje, ko sem najinega zvestega psa peljal na večerni sprehod, me je ob poti ustavil šofer kombija, ki je bil pravi lastnik AK Razvršje. Le ta se nahaja samo 250 m naprej. Ker smo bili že pozicionirani v prej omenjenem kampu, sem obljubil, da pridemo k njemu na medico, ki nam jo je obljubil. Lastnik Mišo je bil res prijazen. Pokazal sem mu moj vodnik EU avtokampov in koordinate za AK Razvršje. Niso se ujemale s pravimi, ki jih ima tudi Mišo. Na večji reklami za njegov AK Razvršje na naslednji strani vodnika pa so koordinate bile prave. Kdo bi vedel. Pozanimal se bo v čem je vzrok napake. No, razrešili smo vse probleme, spili medico, pokramljali in izmenjali besede tudi okoli našega CCS. Morda je tudi tu možno imeti CCS prijazno destinacijo. Skušal se bo sam povezati z našo predsednico CCS kluba Ireno. Dal nam je tudi DVD o kampu, raftanju in kanjoningu, kar tudi vse sam organizira. Ima tudi apartmane, bungalove, ki jih oddaja. Je zelo ambiciozen in s srcem v tem poslu. Odpravili smo se v AD ter utrujeni zaspali kot dojenčki.

Eko kamp Kod Boče- Razvršje

AK Razvršje

4.dan četrtek 30. Avg. 2012

212 km - Iz Žabljaka preko Šavnika, mimo Nikšiča, do manastira Ostrog in po najkrajši poti čez Risan do Kotorja ter naprej do Budve.

Zjutraj smo se zbudili v hladnih 9 st. C. Uf, kako je to prijalo. Po kavici, ki nam jo je ponudila in skuhala gazdarica AK Kod Boče, smo pospravili kemperje. Ker smo želeli ta dan še enkrat priti do Kotorja, da si ga le ogledamo, nam je gazda Boče Boško svetoval (tudi prejšnji večer Mišo), da gremo po novi cesti do Šavnika in takoj iz Nikšiča desno proti bosanskim Trebinjam. V kraju Vilusi pa sledimo kažipotu levo za Risan in Herceg Novi. Do Kotorja je nato le še malo km.

Še predno smo odrinili, smo naredili peš sprehod (25 minut) do Črnega jezera. Pot je markirana in pelje preko gozda. Prišli smo na asfaltno cesto in do samega čudovitega jezera v gorah, tako kot je Rosa opisal v svojem letošnjem potopisu – mimo pobiralca vstopnine. Že sam prihod do jezera je bil zanimiv. Skulptura črnogorskih čevljev-sandalov je narejena, sestavljena iz samih PVC steklenic. Zelo domiselno. Tudi ogromna umetniška skulptura sestavljena, zvarjena iz samih avtomobilskih delov je nekaj posebnega. Povsod koši za smeti in kar nekaj obiskovalcev. Polno informacijskih tabel o jezeru, flori, favni in drugih zanimivosti okolja in NP Durmitor je na samem začetku jezera. Jezero je kot ogledalo okoliškim goram in nudi res lepo sliko. Res čudovito. Voda gorsko čista. Celo čoln na obali jezera je naredil mizar iz Bleda. Žal, malo pred prihodom na asfaltno cesto žalostno propada veliko naselje nekakšnih planinskih hišic. Nekoč, v času Juge, so bile vse te kapacitete gotovo dobro izkoriščene. Ob jezeru je tudi adrenalinski park.

Črnogorski sandali iz plastenk

Zvarjena kompozicija avtomobilskih delov

Ena izmed mnogih informacijskih tabel

Odprt jutranji pogled na Črno Jezero

Pes Enik je prišel na svoj račun

Gorska idila ob Črnem jezeru

Adrenalinski park ob samem jezeru

Vrnili smo se zopet v kamp in odrinili proti današnjim ciljem. Cesta do Šavnika je široka, nova in lepa. Dvajset minut in že smo bili tam. Od Šavnika naprej, pa zopet muka. Serpentine, gor in dol, pa naokoli, vse do Nikšiča. Pot se je nato kar vlekla, ampak druge izbire ni.

Naslednji cilj je bil ogled manastira Ostrog.

Prejšnji večer smo Mišota spraševali, če je in kje možno dobiti kak taxi prevoz do manastira Ostrog. Sami se ne bi z AD podajali v tisto skalovje. Mišo nam je povedal in svetoval, naj se dogovorimo s katerim taksistom, ki vedno stojijo takoj pri odcepa iz glavne ceste Nikšič-Podgorica proti manastiru Ostrog pri Bogetičih (cca 15 km iz Nikšiča).

Tako smo zapeljali prav do restavracije Ostrog v Bogetičih, tik za izhodom iz glavne ceste. Tam smo najprej povprašali za taksije, a nam je prijazen lastnik Nikola takoj ponudil kombi prevoz, ki bo gotovo ugodnejši od drugih taksijev. Po njegovemu telefonskem klicu zanj in določitvi cene – 20 € za štiri osebe s kombijem do manastira Ostrog in nazaj, smo ponudbo z veseljem sprejeli. Sprejemljivo in fer.

AD smo varno pustili ob restavraciji. Najinega psa sva raje pustila kar v hladnem AD. Nič se ni pritoževal.

Restavracija ima dovolj bogato ponudbo razne hrane. Popili smo pivo in v desetih minutah je bil kombi njegovega prijatelja že pri nas.

Jedilni list restavracije Ostrog

Tu še kar dobra pot proti manastiru !!

Vožnja adrenalinska, čeprav nismo bili sami šoferji. Cesta, ki ne zasluži imena, je bila kot najslabši, do trimetrski širok »asfaltiran« kolovoza. Same luknje, jame, odtrgan asfalt, neutrjene bankine, skale in »svega i svačega« na cesti. Promet pa »normalno« obojestranski !! Prometa toliko, kot v največji konici, ko se gre iz službe v obe smeri. Romarska pot tako vodi v višave, v nepregledno skalovje in ne ve se kje se konča. Noro in še enkrat noro !! Kako je ta šofer vozil !!?? Navajen je teh voženj, saj tu vozi že 26 let. Pelje in pelje tako, da včasih misliš, da gre z enim kolesom kar po zraku, nad prepadom. Vse se je v redu izšlo. Srečali smo se celo z nekim novejšim alkovnom. Ali ga ni škoda za v tiste skale, smo menili!!?? Ob celotni poti navzgor so res ogromne skale, ki so se utrgale iz gorovja nad cesto in zvalile proti dolini. Občasno se še zvalijo, predvsem po močnejšem deževju, ko je še kako nevarno.

V Podostrogu je večje parkirišče, stojnice, gostinska ponudba in neznanska gneča. Trije veliki avtobusi so čakali svoje turiste, da se vrnejo z ogleda zgornjega manastira Ostrog.

Iz kombija pogled na parkirišče v Podostrogu

Ko srečaš to pošast.....

Mi smo se pripeljali in parkirali čisto ob samem manastiru Ostrog. Šofer nas je počakal, da smo si vse ogledali. Polno ljudi, turistov, polno vsakršne ponudbe, predvsem pa vse z ruskim pridihom. V sam manastir, do svetega Vasilija Ostroškega pa dolga vrsta čakajočih ljudi. Če bi želeli čakati, bi verjetno čakali uro in pol. Koliko obiskovalcev! Pravijo, da je to edini kraj na svetu, kjer se čudeži še vedno dogajajo. Sam manastir je lociran v samem skalovju, pod visoko strmo steno –goro, na kateri stoji velik betonski križ. Okolico manastira na novo tlakujejo. Res je, da do svetnika takega kova ne more človek priti na lahek način. Zato se je treba potruditi. Pravijo, da »ako putuješ u pravcu u kome tvoji strah raste, na pravom si putu...«. Mnogo bolnih ljudi prihaja sem, da bi ozdraveli. Nešteta ljudska pričevanja kažejo, da so čudežno zares ozdraveli, ko so se »srečali« s svetim Vasilijem Ostroškim. Nekateri kar spijo tu gori in čakajo čudež. To je pravi romarski kraj. Vredno je bilo videti ta kraj.

Zgornje parkirišče pri manastiru Ostrog

Pogled proti manastiru

Nekateri tukaj tudi prenočujejo

Manastir Ostrog in vrsta čakajočih

Prižigalnica sveč pri manastiru

Velika ponudba cerkvenih suvenirjev

Počivalnica in prenočišče za čakajoče
oslabele vernike

Zopet po »cesti« v dolino

Zanimiva opozorilna tabla

Ker nismo več čakali v vrsti za »srečanje« s svetim Vasilijem, smo se odpeljali nazaj v dolino. Ostrog je na cca 1000 m višinske razlike. Pot nazaj nič drugačna, kot navzgor. Promet, izogibanja in srca so zopet poskočno igrala svoj tesnobni ples. Srečno smo se vrnilo do AD in restavracije. Ugotovili smo, da druge, boljše variante za obisk manastira, kot tak prevoz nismo imeli. Izbrali smo za nas pravo pot, pravi način. Lastnik restavracije Nikola bo vsakomur rad pomagal in ustregel. Njemu v zahvalo smo v njegovi restavraciji tudi pokosili.

Vrnili smo se cca 15 km nazaj proti Nikšiću in zavili levo proti Trebinjam in Herceg Novem. Cesta je lepa in pelje preko podeželja. Malo pred krajem Vilusi smo zavili levo proti kraju Risan ob Kotorskem zalivu in nadaljevali vse do mesta Kotor. Cesta je vseskozi lepa. Nekje je popolnoma nova. Izkazalo se je, da je to res najkrajša pot do Kotorja. Ko smo prišli v Kotor smo takoj našli dobro parkirišče 42.426438, 18.769433, za 3 € /h, tik ob reki Škurda in ob obzidju mesta, nasproti pristanišča. Ogledali smo si Kotor, ki nas je presunil. Zares lepo, staro obmorsko mesto. Ozke uličice, urejene hiše in trgi, ohranjen stari utrip in življenje. Ogledali smo si urni stolp, mestni vodnjak Karampana, Katedralo in trg Sv. Tripuna, Knežjo palačo, cerkev Sv. Luke, cerkev Sv. Nikolaja, Trg moke, Trg orožja, več lepih palač....

Gospa od Škrpijela v zalivu

Obzidje, cerkev Sv. Nikolaja in trdnjava v Kotorju

JZ vogal starega obzidja ob pristanišču

Sat kula - urni stolp

Katedrala Sv. Tripuna in trg

Stara trdnjava nad mestom Kotor

Muzej v Kotorju

Mestna česma-vodnjak-Karampana

Cerkev Sv. Nikolaja

Oltar v cerkvi Sv. Nikolaja

Trg Sv. Luke v Kotorju

Knežja palača

Mestna tržnica v zapiranju

Zadovoljni smo skozi tunel, ki je takoj iz Kotorja odpeljali proti Budvi v AK Jaz. Ko smo prišli proti večeru pred »recepčijo« kampa smo videli, da piše na obvestilu- zatvoreno od 4.8.2012 – sanitarna inspekcija. Že smo hoteli obrniti, ko se od nekod prikrade kao neki šefe in nas povabi v kamp. Sledimo mu. Stacioniranih je bilo par AD in nekaj šotorov. Ko mu omenim obvestilo na zaprašenih okenskih steklih recepčije, samo odkima in reče: »To nisu vaša posla, to su naša. Vi samo odmarajte i dobro se provedite«. Parkirali smo in se vseeno namestili. Če bi morali tu ostati več kot samo eno noč, bi znoreli. Ta lokacija je res samo za nujno in edino nočitev !!!!. »Sanitarije« katastrofa. Teče voda, zavihaš hlačnice, a si še vedno moker. Kao neki tuš je kar v WC. Vrat ne moreš zapreti. Kaj je topl

voda so le neizpolnjene želje. Za pomivanje posode nikjer ničesar. O drugih stvareh lahko le ugibate. V okolici so neke zapuščene in na pol razbite kamp prikolice, katere očitno imajo neke čudne stanovalce. Naprej proti obali je plaža, ki pa zasluži ime plaža. Res je lepa. Mivka, ležalniki, sončniki tako, kot se spodobi. Čudno. No, tudi taka je Budva. Prav je, da jo spoznamo tudi tako. Zaradi čudnega občutka smo stole in mize raje pospravili kar v AD. Polna luna je bila zvečer vsa rdeča od dimastega ozračja, kajti tudi v okolici Budve so bili še neukročeni požari. Noč je bila za čuda dokaj mirna. Pozajtrkovali smo in plačali na roke šefu 13,60 € za vsak AD. Ni imel niti enega evra za vrniti, zato smo morali zbrati drobiž. Videli smo, da pijača naredi svoje, ja !! Kot sem že nekje spredaj napisal, računov ne dobiš nikjer !! Inšpekcija nas k sreči tudi ni obiskala.

5.dan petek 31. Avg. 2012

439 km - Iz Budve v Lepetane in s trajektom čez Kotorski zaliv, Herceg Novi, čez mejo, do Biograda pri Zadru, v AK Camp Soline

Odpeljali smo v Budvo in poiskali parkirno mesto pri Slovenski plaži na 42.286670 , 18.842843. Tam v bližini je več parkirišč tako, da ni težko parkirati. Sprehodili smo se po korzu, med apartmani, med stojnicami po Slovenski plaži, po tržnici.

Korzo na Slovenski plaži

Urejena okolica Slovenske plaže

Motiv iz plaže

Pogled na staro Budvo

Stara Budva je podobna drugim starim obmorskim mestecem. Z AD smo pot nadaljevali mimo mesta Tivat in dalje v kraj Lepetane, kjer smo se vkrcali na trajekt, ki vozi čez zaliv. Trajekti vozijo en za drugim tako, da ni bilo potrebnega čakanja. Vožnja je trajala okoli deset minut. Cena 9 € za AD.

Tren oka in že nadaljujemo po drugi strani zaliva mimo Herceg Novoga. Skozi Igalo smo kmalu prišli do črnogorskega mejnega prehoda. Drenjamo se v treh, štirih vrstah. Katera naj bi bila najhitrejša. Murphy je naredil svoje. Postavili smo se v vrsto. Ob robu so cariniki pregledovali neke fante iz Anglije. Prinesli so vse aparature in se posvetili svojemu poslanstvu. H kraju so spravili še neki mlajši par iz Nemčije in ga tudi istočasno pregledovali. Oba, sta prej stala v naši vrsti. Kaj je zdaj to ? Vrsta je obstala in se ni več pomaknili niti za cm. Carinik iz kučice je vodil preiskavo. Detajlni pregled je bil temeljit. Kamere, ogledala preiskava torb, prtljage, avtomobila itd. Mi pa smo kar stali in stali in nehote s strahom pogledovali, kaj počno. Če bi morali mi prazniti vsa ta naša »jajca«, ki jih vozimo s seboj..... Vse kolone so se lepo počasi pomikale naprej. Nekaj časa sploh ni bilo nikogar v drugih dveh vrstah. Videl sem obvestilo, da se nad postopki in delom mejnih organov lahko pritožimo na Emai ta pa ta. Mirne živce sem si mislil in pridno ter potrpežljivo čakakl.

Angleže so končno spustili dalje. Nemca pa sta bila še v postopku. Po dobre pol ure ali še več čakanja, nas je drugi carinik ali policaj poklical na drugo stezo in opravil rutinski - naprijed. Kolega za menoj pa je zopet zadržal, ker je »naš« carinik prenehal s pregledom. No, pripeljemo na hrvaški mejni prehod, kjer že vidimo nesrečne Angleže ob strani, kjer jih zdaj ponovno pregleduje hrvaška carina. Gotovo je bilo komu kaj sporočeno. To ni mogel biti goli slučaj. Zopet vse kufre ven in ponovi postopek pregleda.. Katastrofa. Si kar mislim, kaj so si trije mladi Angleži mislili. Nikoli več sem!!!

Vseeno smo kar hitro prišli še čez to mejo in Črna gora je bila za nami.

Dalje smo se peljali po že znani jadranski magistrali do Vrgoraca in po AC mimo Dubrovnika naprej vse do Biograda. Cestnina na AC je bila 128 kun za II kategorijo.

Še en lep pogled na stari Dubrovnik.... in ogromno potniško ladjo v njegovem pristanišču

Prijateljta sta imela iz Biograda dalje drugo, svojo pot. S trajektom sta odšla še na Pašman za nekaj dni. Midva pa sva se stacionirala v Camp Soline v Biogradu in se **6. dan ter do nedelje 02. septembra** prepustila užitkom. Počivala sva in podoživljala zadnje preživete dni. Še najin pes je prišel hitro na svoj ustaljeni dnevni red.

7.dan nedelja 02. Sept. 2012

436 km - Iz AK Camp Soline- Biograd do doma.

Jutranje kopanje v prijetno toplem morju ter ob 12. uri štart proti domu. Zadnjega 31. avgusta je bila cena kampiranja višja, kot 1.septembra. Plačala sva 441 kune za parcelo , AD, dve osebi, pes in električna. Preko hrvaških AC in mejnega prehoda Jurovski Brod pri Metliki sva se vrnila domov.

Od izvoza Bosiljevo II, kjer smo dosedaj hodili v Slovenijo preko Vinice, pa skozi Metliko, preko prelaza Vahte, Novega mesta na AC je okoli 75 km. To navajam samo kot podatek, če bi kdo preverjal krajšo povezavo preko mejnega prehoda Jurovski Brod.

Zaključek

Črna gora mene osebno ni kako pozitivno presenetila. Ostalim je bolj »sedla«. Nisem razočaran, saj sem jo vendar prvič obiskal in videl tisto, o čemur sem nekoč le slišal ali kje bral, videl. Vsake oči pač imajo svojega malarja. Pričakoval pa sem res malo več.

Vedeli smo, da so gorske in stranske poti, ceste velika katastrofa. Zato jih tudi nismo želeli niti upali prevoziti. Nismo želeli izzivati usode ali nesreče. Več je bilo vredno dobro počutje in lepo, vroče vreme, ki nas je vse dni spremljalo. Videli in doživeli smo dovolj, da lahko posredujemo mnenja drugim.

Ostale cestne povezave med mesti so v redu. Ceste so asfaltirane in dobro vzdrževane, brez udarnih jam. Sam promet po cestah se zaradi konfiguracije terenov odvija zelo počasi tako, da za npr. 20 km neke gorske ceste lahko porabite tudi uro časa. Pri časovnem planiranju je ta moment nujno upoštevati. Nam je zato kak dan močno križalo načrte. Vzeti si je treba pač čas. Tudi Črnogorci živijo počasi.

Turizem je vse bolj razvit. Durmitorski NP je poleg planinarjenja tudi meka za zimsko sezono, ko oživijo razna smučišča. Z novimi, hitrejšimi cestnimi povezavami do NP pa je to še bolj očitno. Rečni turizem-raftanje in kanjoniranje so nove turistične panoge in turistične atrakcije. Le-te privabljajo iz leta v leto večje število tujih turistov. Najštevilčnejši tuji gostje - turisti v Črni gori so po statistiki nekoč bratje - Srbi.

Črna gora je zelo gorata, hribovska dežela. Ima veliko gozdov in voda ter vodotokov. Povezave med kraji se tako nujno odvijajo preko vzponov, prelazov in spustov, z mnogimi ovinki. Črnogorci so mojstri za gradnjo »nemogočih« cestnih povezav. Kje vse vodijo ceste in razne poti. Človek si misli, da takih cestnih povezav ni mogoče narediti. Ogromno izklesanih tunelov v same žive skale so zgradili.

Ljudje so prijazni in ustrežljivi. Prevladuje bolj revščina. Nekje pa se vidi »raskoš«. Korupcije je povsod veliko. Plače in penzije so za naše razmere mizerne. Hrana je še razmeroma poceni, prav tako tudi pijača. Že se čuti vpliv Evropske unije. Vse več je negodovanja. Prebivalcev ima nekje dobrih 620.000 . Samostojna in neodvisna je od 2006 leta, ko se je z referendumom odločila za svojo pot. Mesta so prepletena z različno arhitekturo. V celotni Črni gori, predvsem v obmorskem predelu se povsod čuti vpliv in denar ruskih mogotcev, ki kupujejo vsevprek.

Bencinskih črpalk je veliko. Cena dizla je bila povsod 1.38 €. Kolesarjev sploh nismo nikjer srečali, razen treh tujih turistov s kolesi. Dežela je zelena in lahko rečemo, da kar čista. Le ponekod se žal nabirajo gore smeti, kot po celem Balkanu, pa tudi pri nas v Sloveniji.

Ob tej priliki bi se zahvalila tudi vsem, ki so v svojih potopisih opisovali te kraje in zanimivosti. Njihova opažanja in podatki so nama prišli gotovo prav.

Vse skupaj sva od doma, tja in nazaj prevozila 2323 km.

Prikaz prevožene poti samo po Črni gori