

Monte nEGRO


DOBRODOŠLI
MONTENEGRO

Divlja ljepota


www.montenegro.travel

DOBRODOŠLI U CRNU GORU

Okružena prozirnim morem, okovana bijelim kamenom, obasjana mediteranskim suncem, Crna Gora je jedna od posljednjih oaza Evrope, u koju se može pobjeći od užurbanog tempa civilizacije i predahnuti uz šum talasa, pjesmu zrikavaca i opojne mirise raznorodne vegetacije. Kojim god putem došli u Crnu Goru, na koja god „vrata” ušli, dočekaće vas netaknuta priroda, gostoprimaljivi, ponosni i druželjubivi ljudi.

Ako dolazite avionom, vidjećete kao na dlanu snježne planinske vrhove i „gorske oči” – Crno ili neko od još 17 jezera na Durmitoru, koja su okružena livadama i stoljetnom šumom, duboke kanjone bistrih rijeka, a među njima i najveći u Evropi – kanjon Tare... Pogledu iz aviona dostupni su i predjeli koje je Unesko uvrstio u prirodnu baštinu. Vidjećete i pjenušavu liniju jadranske obale, tirkizno more, uvale i zalive...

Ako dolazite brodom, na horizontu pred vama ukazaće se živopisna obala – pitoma, sa pješčanim plažama i stogodišnjim maslinjacima, ali i divlja, sa planinama koje dodiruju nebo i „čuvaju” obalu i stare gradove na njoj. Srednjovjekovne tvrđave i crkve primorských gradova govore putniku da je stigao na pravo mjesto, u luku savršenu za odmor poslijе duge plovidbe. Pristanete li uz mol u Kotoru ili Perastu, bićete možda na istom vezu na kome su bili brodovi i jahte evropskih kraljeva i prinčeva, koje je osvojila bajkovita ljetota Crne Gore.

Sedamdeset tri kilometra najljepšeg spoja sunca, mora i kopna – sto sedamnaest plaža rasirenih crnogorskog obala, nude različite mogućnosti i za najprobirljivije goste. Ljetno na Crnogorskem primorju traje od maja do oktobra – 180

dana sezone kupanja! I 240 sunčanih dana u godini!

Samo se upitajte – na kakvoj plaži želite da uživate? Na pješčanoj, šljunkovitoj ili kamenitoj? Možda na „Kraljičinoj plaži” u Miločeru, na kojoj se svojevremeno kupala kraljevska porodica. Da li ste znali da plaže na Budvanskoj rivijeri po kvalitetu pijeska spadaju u najvišu svjetsku kategoriju?

Nećete pogriješiti ni ako se odlučite za neku diskretnu malu plažu u zaklonjenoj uvali, do koje je moguće doći samo brodićem ili čamcem.

Ako pak podrazumijevate plažni komfor, kupajte se na nekoj od hotelskih plaža. Dobar izbor je i gradska plaža blizu kuće domaćina kod koga ste se smjestili ili blizu vašeg omiljenog lokala, gdje vas uvijek čeka čaša rashlađenog pića. Ukoliko hoćete da pobegnete od gradske vreve, prošetajte do neke plaže ušuškane pored starog maslinjaka ili borove šume, u čijoj hladovini ćete potražiti osjećenje. Poželite li, pak, da se potpuno prepustite suncu i moru, pođite na nudističku plažu Ada Bojana ili uživajte na nepreglednoj, najdužoj pješčanoj plaži jadranske obale, onoj kod Ulcinja, koja s pravom nosi ime Velika plaža.

Bilo da vozom, autobusom ili automobilom dolazite u Crnu Goru, imaćete idealnu priliku da uživate u veličanstvenim predjelima netaknute prirode – Biogradskoj gori, poslednjoj prašumi Evrope, „Kraljevskoj šumi” i nacionalnom parku, koji je osnovao kralj Nikola 1878., šest godina nakon što je osnovan Jeloustonski park u SAD, najstariji nacionalni park na svijetu. Moći ćete da gledate snažne, brze i bistre rijeke, koje su vjekovima dubile stjenovite planine i probijale živopisne kanjone. Kao sasvim jedinstven prizor


pokazaće vam se 1300 metara dubok kanjon Tare, najveći u Evropi, od koga je na svijetu veći samo Veliki kanjon rijeke Kolorado u Americi. Ako hoćete da zastanete i predahnete – kako biste napunili pluća čistim vazduhom, a oči nesvakidašnjim pejzažom, čekaju vas brojni vidikovci i visoravske livade, mjesta mira i spokoja...

Na bilo kom od 18 jezera na Durmitoru – Crnom, Vražjem, Zminjem..., ili na Prokleti-


jama, na Plavskom jezeru iz koga izvire rijeka Lim – uživajte u ljepoti! Upoznajte neposredno rijetke životinske vrste koje možete sresti još samo na stranicama knjiga.

Ako se nađete na Skadarskom jezeru, najvećem jezeru Balkana, znajte da ste došli i u najveći ptičji rezervat u Evropi, poslednje stanište pelikana na Starom kontinentu. Prilikom plovidbe jezerom, možete se uvjeriti u razuđenost njegovih obala, sa brojnim zalivima, ostrvcima i poluostrvima. Obala jezera je dijelom močvarna, pokrivena širokim pojasmom trske i „cīlimom“ barskog bilja, dijelom kamenita sa sakrivenim uvalama u ljutom kamenu Rumije.

Putevi Crne Gore, dovešće vas i do viševjekovnih manastira i crkava, u kojima ćete spoznati dio prebogate istorijske i kulturne baštine Crne Gore. To su kameni međaši među kojima se prostiru vjekovi burnog života jedne autohtone mediteranske kulture. Patinirane fasade romaničkih, renesansnih i baroknih crkava i portalni patricijskih palata, dočaravaju prohujala vremena, kazuju o bogatoj, dramatičnoj, ali i slavnoj prošlosti.

Gotovo da nema mesta u Crnoj Gori koje na ovaj ili onaj način, spomenikom ili građevinom, predanjem ili specifičnim nazivom šume, visa ili kraja, ne odražava bogatu istoriju ovih prostora. U ove krajeve nadirali su mnogi osvajači, dolazili su i odlazili različiti narodi, ostavljajući pečat svoje kulture i identiteta. Otuda Crna Gora predstavlja neobično jedinstvo različitih civilizacijskih tokova. Granica između dva svijeta – Istoka i Zapada, prolazila je upravo ovim prostorima, pa su i danas, manje ili više, prepoznatljivi tragovi Vizantije, Venecije, Austro-Ugarske, islamske...

U Risnu možete vidjeti savršeno očuvan mozaik iz

III vijeka, na kome je predstavljen bog sna Hipnos. Još ranije, prije dolaska Rimljana, Risan je ilirska kraljica Teuta odabrala za svoj prestonički grad. Odete li do ušća Zete u Moraču, naći ćete ostatke grada Doclea. U I vijeku nove ere taj grad bio je središte rimske provincije južne Dalmacije, a ostaci foruma, bazilike, terma i vila govore o njegovoj moći i značaju. Ovaj prostor, pod nazivom Duklja, 1040. godine postaje jedna od prvih nezavisnih kraljevina na Balkanu, koju je 1077. naslijedila Zeta.

Nasljednik zetskih kraljeva Đurađ Crnojević osnovao je 1494. godine štampariju iz koje je izašao „Oktoih pravoglasnik“, prva knjiga na Balkanu, štampana cirilicom. Dogodilo se to samo četrdeset godina od Gutenbergovog pronalaska štampe, ili dvadeset godina nakon što je u Vestminsteru štampana prva knjiga na engleskom.

Iznad Bokokotorskog zaliva, a nadomak stare i nove crnogorske prestonice Cetinja, uzdiže se planina Lovćen. Stazom od 461 stepenika stiže se do Njegoševog mauzoleja, koji se nalazi na 1660 metara nadmorske visine. U njemu se nalaze posmrtni ostaci Petra Petrovića Njegoša, pjesnika, vladike i državnika.

Izrešetana sa više od stotinu kuršuma, crnogorska zastava iz bitke na Vučjem dolu (1876. godina), danas se čuva u Državnom muzeju na Cetinju. Na Vučjem dolu, pod vođstvom knjaza Nikole, pobijedena je mnogo moćnija vojska Muktar-paše.

U Crnoj Gori će vas dočekati ljudi čija tradicija podrazumijeva poštovanje dobromjer ногosta. Dočekaće vas ljudi odani zemlji u kojoj žive, ljudi ponosni na pretke čija imena nose i čiju baštinu čuvaju.

MONTeNEGRO


PRIMORSKA CRNA GORA

O Crnogorskom primorju ushićeno su govorili lord Ba-jron i Bernard Šo, posjećivale su ga krunisane glave Evrope – engleska princeza Marga-reta i bivši italijanski kralj Umberto II Savojski, princeze španskog kraljevskog dvora, najpoznatiji svjetski glumci – Sofija Loren, Elizabet Tejlor, Kirk Daglas... Po njegovim ulicama, popločanim kame-nom, šetale su najljepše žene svijeta – Doris Dej, Klaudija Šifer, Ketrin Zeta Džons ...

Svaki primorski grad Crne Gore ima svoju priču... Herceg Novi, prava mediteranska botanička bašta, grad karnevala i umjetnika... Kotor, grad dren-vnih moreplovaca, graditelja i naučnika, grad muzeja...

Budva, ljetna pozornica teatra i festivala, grad prekrasnih plaža i noćnog života... Ulcinj, grad od više kultura, najis-točniji „zapad” i najzapadniji „istok”... Crna Gora je na Ja-draru, malom moru, a velikoj kapiji Evrope...

Srednjovjekovni bedemi i kule starih primorskih gradova čuvaju i danas dragocjeno isto-rijsko blago, manastire, crkve i katedrale, rijetke ljepote i umjetničke vrijednosti... Zato ne čudi da su neki od grado-vaca, poput Kotora, uvršteni u svjetsku kulturnu baštinu pod zaštitom Uneska.

U primorskim gradovima život teče tokom cijele godine – karnevali, festivali, praznici: Kotorski karneval, novljanski – Praznik mimoze, festival pjesme „Sunčane skale” i Festival filma, budvanski „Grad teatar” i budvanska „Pjesma Mediterana”... Svečani doče-ci Nove godine na ulicama primorskih gradova dugo se pamte...

Sto sedamnaest plaža na-dovezuju se jedna na drugu – pješčane, šljunkovite, ka-menite... Na ovom mjestu pomenućemo čuvenu Bečićku plažu, koja je još daleke 1936. godine proglašena u Parizu najljepšom plažom u Evropi!


MONTENEGRO


Kraljičina plaža

BOKA KOTORSKA

Boka Kotorska je jedan od najljepših zaliva Mediterana, koji čitavih 28 kilometara nalazi u kopnu. Svojom fascinantnom ljepotom privlačila je velike književnike: lorda Bajrona, Bernarda Šoa, Margaret Jurse-nar, Iva Andrića... Boka Kotorska i danas dočekuje ljudе ljepotom svojih zaliva, mirom dvaju ostrva – ostrva Sveti Đorđe i ostrva Gospa od Škrpjela, ali i posebnom atmosferom starih gradova, u kojima je svaki korak hodanje kroz istoriju.

Pristanete li čamcem uz mol u Kotoru ili Perastu, bićete možda na istom vezu na kome su po povratku sa putovanja, po morima širom svijeta, bili usidreni brodovi starih bokeljskih kapetana, članova „Bratstva pomoraca Boke Kotorske”, osnovanog još u IX vijeku! Na kotorski mol pristajale su i jahte evropskih kraljeva i prinčeva, koje je osvojila bajkovita ljepota Crne Gore, baš kao što je osvojila i rimske patricije, čiji su ljutnjikovci nekada krasili Risan.

Risan je najstarije naselje u Boki Kotorskoj, koje je još ilirska kraljica Teuta odabrala za svoj prestonički grad i gdje su sačuvani mozaici iz vremena Rimljana.

Panoramom Perasta dominira crkva svetog Nikole iz XV vijeka. Nad njim se uzdiže stara Venecijanska tvrđava i toranj crkve Gospa od Rozarija iz XVII vijeka. Perast inače predstavlja najbolje sačuvanu baroknu cjelinu na ovom dijelu Jadrana, grad u kome su čuveni pomorski kapetani gradili prelijepе palate, okružene čudesnim vrtovima sa egzotičnim rastinjem.


Pogled na Bokokotorski zaliv


Perast


HERCEG NOVI

Već šest vjekova Herceg Novi „stražari“ pred ulazom u Boku Kotorsku. Njegove bedeme – tvrđave Forte mare, Špansku i Kanli kulu vremenom su pokrile palme i eukaliptusi, kiparisi i agave, magnolije i mimoze, egzotično rastinje, koje su novljanski kapetani donosili sa svojih dugih putovanja... Bedemi već odavno služe kao ljetne pozornice, na kojima se odvijaju programi tradicionalnih filmskih, muzičkih i pozorišnih festivala.

Istočno od Herceg Novog, u velikoj šumi, nalazi se manastir Savina, podignut 1030. godine, a obnovljen u XV vijeku, mjesto koje mnogi nazivaju „pravoslavnom dušom Boke Kotorske“. U bogatoj

manastirskoj riznici nalazi se kristalni krst optočen srebrom, koji je, kako kaže predanje, pripadao svetom Savi. Prava vrijednost riznice jeste i portret mladog Petra Velikog, donesen iz Rusije 1831. godine.


Nedaleko od Herceg Novog nalazi se i atraktivno ostrvo Mamula, a na njemu tvrđava iz vremena stogodišnje vladavine Austro-Ugarske.

Igalo je mediteranski centar zdravstvenog turizma i sa Herceg Novim povezan je sedam kilometara dugim šetalištem Pet Danica. Prijatno malo ljetovalište, prije svega, poznato je po savremenom centru za fizikalnu terapiju i liječenje blatom. Plaže Igala


pogoduju onima koji pate od hroničnih reumatskih oboljenja, degenerativnih promjena zglobova i mišića i od neuroloških bolesti.


Dražin vrt


TIVAT

Tivat, najmlađi grad u Boki, tokom srednjeg vijeka bio je mjesto gdje su kotorski i prčanjski plemići gradili svoje dvorce i ljetnjikovce. Iz tih vremena potiče i crkva svetog Antuna. Uvale u blizini Prevlake, kao i na lokalitetima Župa i Kaliman, pružaju izuzetne uslove za izgradnju marina i jahting klubova. Tivat je danas odlično mjesto za nautičare, kojima se ovaj gradić nada kao glavnim gostima u trećem milenijumu.

www.montenegro.travel


Tivat


Pogled sa gradskih bedema

KOTOR

Gledajući Kotor sa mora, uz malo mašte, možete zamisliti luku i jedrenjake. Možete zamisliti i karavane koji se sa planina spuštaju ka gradu. Maštom se vratite u srednji vijek, u doba prosperiteta Kotora, kada su u njega stizali dragocjeni tovari, koji su potom brodovima odvoženi do udaljenih luka nekih drugih carevina i kraljevina. Iz tog vremena datiraju i neke od najljepših crkava koje i danas krase Kotor, a gotovo sve su podignute u slavu svetaca zaštitnika pomoraca.

U Kotor, opasan bedemima, ulazi se „na troja vrata“. Na glavnom gradskom portalu dočekuje vas romanička kula sa satom. Biser srednjovjekovne arhitekture Staroga grada jeste katedrala svetog Tripuna, podignuta 1166. godine, blizu

koje se nalaze i crkve svetog Luke i svete Marije iz XII vijeka. Ali Kotor ne čine samo njegove sakralne građevine. Kotorske uske ulice i pijacete krase i stare patricijske palate raskošnih fasada, poput Prinčeve palate ili Napoleono-vog pozorišta... Svi ovi objekti dio su svjetske kulturne baštine – pod zaštitom Uneska.


Trg od oružja


Katedrala Svetog Tripuna,
zaštitnika grada


BUDVANSKA RIVIJERA

Lord Bajron je napisao:

„Kada se rađala naša planeta,
najljepši susret mora i kopna
mora da se dogodio na Crno-
gorskom primorju. A kada su
sijani biseri prirode, punim
šakama su bacani na ovo tlo”!
Ovaj Bajronov iskaz više od
bilo kog dijela crnogorske
obale potvrđuje Budvanska
rivijera.


Pogled na Miločer
i Sveti Stefan


BUDVA

Budva se nalazi na jednom od najljepših djelova jadranske obale. Između bujne vegetacije i mora nalaze se duge pješčane plaže, a uz njih ekskluzivni hoteli. Nad Budvom u julu, u prosjeku, sunce sija 332 sata i zato ovaj grad važi za jedno od najsunčanijih mesta, ne samo na Jadranskoj obali već i u cijeloj Evropi. Izaberite plažu – Slovensku, Mogren, Bečićku, Rafačoviće, Jaz... i uživajte u privilegiji koju sunce daruje ovom dijelu Evrope.

Budva je jedno od najstarijih naselja na ovom dijelu Mediterana. Po arheološkim ostacima, nedavno je doživjela svoj 2500. rođendan. Zatvorena je zidinama iz XV vijeka u jedinstven arhitektonski grad spomenik. Sačinjava ga sklop uskih ulica i manjih trgova sa vrijednim spomenicima raznih mediteranskih kultura, koje su obilježile njegov razvoj. Legenda kaže da je grad osnovao Kadmo, sin feničanskog kralja Agenona, koji je protjeran iz Tebe

na volovskoj zaprezi stigao do obala Jadrana i tu osnovao Budvu. U centru Budve, otkrivena je rimska, a ispod nje grčka nekropola. Nađeni su bogati nakit od zlata i srebra, staklene posude i keramičke vase. Riječ je o jednom od najvrijednijih arheoloških nalazišta u ovom dijelu Mediterana. Unutar gradskih zidina i danas se nalaze crkve velike istorijske i umjetničke vrijednosti – svetog Ivana podignuta u VII vijeku, crkva benediktinskog manastira Santa Maria in Punta iz 840. godine, i crkva svetog Trojstva, ispred koje se nalazi grob Stefana Mitrova Ljubiše, najvećeg književnika Crnogorskog primorja.

Odbrambene kule i esplanade utvrđenja, koje uokviruju staru Budvu, nisu samo istorijski spomenik i turistička atrakcija. One služe kao pozorišne kulise i prostor u kome se tokom ljeta dešava „Budva – grad teatar”, jedna od najvećih kulturno-umjetničkih manifestacija na ovim prostorima.


Zvonik crkve
Sveti Ivan


Budva Stari grad


Petrovac


Marina

Sveti Stefan


SVETI STEFAN

Dovoljno je samo izgovoriti njegovo ime, jer – Sveti Stefan je jedan! Najatraktivnija destinacija cijele jadranske obale, grad hotel, ekskluzivno ljetovalište poznato i priznato u čitavom svijetu. Od šezdesetih godina prošlog vijeka pa sve do današnjih dana Sveti Stefan privlači mnoge poznate ličnosti. Njegovi gosti, pored ostalih, bili su engleska kraljica Elizabeta II, italijanski kralj Umberto II Savojski, glumci – Sofija Loren, Doris Dej, Džeraldina Čaplin, Kirk Daglas, Sidni Poatje, Ričard Vidmark..., književnici – Andre Malro, Albert Moravija... Svetim Stefanom koračale su i najljepše žene svijeta – jedna od njih je Klaudija Šifer...

Mali srednjovjekovni gradić podignut na kamenitom ostrvcetu spojenom sa kopnom uskom pješčanom prevlakom, gradić koji su njegovi tadašnji stanovnici, ribari, sagradili da bi se zaštitili od gusara, danas je ekskluzivno ljetovalište.


Miločer

Kraljičina plaža


Malo ko može odoljeti šarmu njegovih uličica i slikovitih pјaceta, crkvica i elegantnih kuća u klasičnom mediteranskom stilu, baš kao i luksuznom smeštaju koji nudi hotel visokog nivoa.

U neposrednoj blizini Svetog Stefana nalazi se Miločer, nekadašnja ljetnja kraljevska rezidencija. Odmah pored je „Kraljičina plaža”, jedna od najljepših malih uvala Mediterana.

BAR

U maslinjaku pored koga morate proći kad ulazite u najveću crnogorsku luku Bar nalazi se najstarije stablo u Evropi – maslina koja pamti dva milenijuma i još daje plodove.


Grad je najprije osnovan u podnožju planine Rumije, daleko od mora. Stari Bar se pominje kao utvrđenje iz XI vijeka. Starobarske zidine danas su kulturno središte. Relativno dobro su očuvani ostaci kula, ulićica i gradskih bedema. Očuvane su i katedrala svetog Đorđa iz XIII i crkva svetog Nikole iz XIV vijeka.

Tu su i palata sa ostacima živopisa, turski amam..., a sa vrha planine Rumije još uvijek se spuštaju ka gradu ostaci turskog akvadukta.

Danas je Bar velika luka, u koju pristaju putnički i trgovачki brodovi iz gotovo svih priobalnih zemalja, prva stanica iz koje od mora ka Beogradu i dalje ka Evropi kreću vozovi.

Odmah pored Bara nalazi se popularno ljetovalište Sutomore, sa velikim pješčanim plažama i brojnim hotelima i restoranima.

www.montenegro.travel


Stara Maslina

Stari Bar


Dvorac kralja Nikole


Crvena plaža


Stari grad Ulcinj


ULCINJ I ADA BOJANA

Jedan od najstarijih gradova na jadranskoj obali – Ulcinj već na prvi pogled otkriva svoju burnu prošlost, dugu skoro tri milenijuma... U njemu se mogu vidjeti ostaci starog grada Svača, srednjovjekovnog vladičanskog centra Zete, grada u kome je prema predanju bilo crkava koliko i dana u godini! Ulcinj je bio pod vlašću Grka, Rimljana, Ilira, Vizantinaca, Slovena, Mlečana i Turaka.


U ovu riznicu kulture ulazi se na dvije kapije, jedna je sa mora, druga sa kopna. U mračnim tamnicama iza Balšića kule čamio je zatvoren i slavni španski pisac Servantes, kao i Sabela Sebi, borac za reformu Talmuda.

Ulcinj je živopisan grad, poznato kupalište i oporavilište. Posjetioce najviše privlače duge, pjeskovite plaže. Jedna je u samom gradu. Druga je malo izvan grada i duga je trinaest kilometara! I zato se zove „Velika”. Njen fini, ljekoviti pjesak bogat je solju i jodom. Velika plaža završava se na ušću rijeke Bojane, kraj trouglastog pjeskovitog ostrva, koje je postalo jedna od najatraktivnijih turističkih destinacija crnogorske obale.

Ako želite ljetovanje u kostima Adama i Eve, prava adresa je Ada Bojana, mjesto za ponovni i pravi dodir tijela s „majkom prirodom”. Duge pješčane plaže pružaju nebrojene mogućnosti za bjekstvo od urbane svakodnevnice, bilo da je riječ samo o sunčanju i kupanju ili o jahanju konja po pješčanoj plaži, vindsurfingu ili kakvom drugom sportu.

Velika plaža


Ada Bojana


AKTIVAN ODMOR

Ako ne znate, naučite da ronite, jer podvodni svijet Crne Gore bogat je i pun iznenadjenja: potopljenih brodova, skrivenih pećina, a možda uz malo sreće pronađete i skriveno gusarsko blago, koralne hridi ili obilje ribe!

Risanski zaliv je arheološko nalazište, a u moru kod rta Kobilna dubini od 32 metra nalazi se obrađeno arheološko nalazište potopljenog broda iz XV vijeka, sa izmirskom keramikom. Zanimljive su lokacije ostrva Sveti Đorđe i Gospa od Škrpjela i kanala Verige. Može se roniti i u špiljama – Gurdić ispod Kotora, Sopot kod Risan i Ljuta... Manjih i većih pećina i škrapa ima i na Budvanskoj rivijeri i one predstavljaju idelano stanište za ribu i ljuškare.

Od potonulih brodova za ronilce su najinteresantniji: „Tiffany” na ulazu u Bokokotorski zaliv, blizu rta Arza, i „Maria Pompei”, trgovачki brod koji se nalazi blizu rta Platamuni. Vojni razarač „Zenta”, jedan od brodova austro-ugarske mornarice, sa kojim su se najviše ponosili, potopljen je ispred Petrovca. Ronioce privlače i ostaci jahte kralja Nikole


i francuskog najprestižnijeg ratnog broda „Dague” iz Prvog svjetskog rata. Na ulazu u zaliv Boke, blizu rta Kobila, leži nepoznati trabakul iz XVI vijeka, a u blizini ulcinjske Velike plaže nalaze se ostaci potopljenog austrijskog ratnog broda.

Na Crnogorskom primorju ima mjesta i za ribolove, one što bi da pecaju s obale, iz barke, da bacaju mreže, da pendulaju, da love noću „pod feralom” ili da postavljaju vrše. Njihov ulov može biti: San Pijetro, zubatac, brancin, orada, ali i pagar, barbun, gof, skakva, širun, sardela, špar, lebrak, a od mekušaca jastog, karlo, škampi, gambor, hobotnice, lignje i sipe...

Prva jedriličarska regata u Crnoj Gori održana je 1924. godine, a godišnje se organizuje oko petnaestak regata, većinom za male jedrilice i za krstaše. Najznačajnija regata za male jedrilice jeste Montenegro kup.

Vjetrovi koji duvaju na Crnogorskem primorju pružaju posebno uživanje i idealni su i za windsurf. Lokaciju nije teško izabратi i za koje god se mjesto odlučite, teško da možete pogriješiti – Ada Bojana, Velika plaža, Budvanska rivijera, Bokokotorski zaliv...


MONTENEGRO


SRCE CRNE GORE

CETINJE


Podno Lovćena nalazi se Cetinje, stara i nova prestonica Crne Gore. Cetinjski manastir, simbol crnogorske duhovnosti, istorije, slobodoljublja i prosvjetiteljstva, u svojoj riznici čuva mošti i relikvije najvišeg reda – ruku svetog Jovana Krstitelja, česticu Časnog krsta i „Oktoih prvoglasnik” iz davne 1494.

godine, prvu štapanu knjigu na Balkanu i slovenskom jugu. O značaju Cetinja, crnogorske prestonice, govore i zgrade – Biljarda, koju je Njegoš sagradio 1838, Palata kralja Nikole, Plava palata, Zetski dom i zdanja u kojima su nekada bili smješteni konzulati velikih sila Evrope. U zgradi ondašnje Vlade, koja je

u neobaroknom stilu, sada je nacionalni Umjetnički muzej. U Umjetničkom muzeju nalazi se Plava kapela, a u njoj se čuva jedna od najčuvenijih ikona hrišćanskog svijeta – Bogorodica Filermmska. U istoj zgradi nalaze se i kolekcije savremenog slikarstva, među kojima su i radovi Pikasa, Renoara, Šagala, Dalija...


MONTENEGR


NACIONALNI PARK LOVĆEN

„Ljudi, ja sam ili u raju ili na Mjesecu”, uzviknuo je ushićeno Bernard Šo kada se popeo na vrh Lovćena. Put ka vrhu planine Lovćen sazdan je od serpentina, a poslije svake nove krivine sve više se otvara veličanstven, uzbudljiv, i pomalo zastrašujući pogled na Boku. Kada dođete do kraja trideset i drugog zavoja, našli ste se usred Nacionalnog parka „Lovćen”, planinskog masiva nesvakidašnje konfiguracije.

Crnogorci Lovćen smatraju svojim Olimpom, sa koga se sa jedne strane pruža pogled na zaliv, na Boku Kotorsku, na tirkizno more i pjenušavu liniju obale, a sa druge strane – na ljuti, planinski krš. Na vrhu je Njegošev mauzolej, koji je podignut po projektu vajara Ivana Meštrovića. To je spomenik vladici, filozofu, pjesniku, koji za Crnogorce predstavlja posebnu svetinju.


Rijeka Crnojevića

NACIONALNI PARK SKADARSKO JEZERO

Skadarsko jezero, nacionalni park i najveći rezervat ptica u Evropi, nalazi se na istočnoj granici prema Albaniji i sa tri strane okruženo je crnogorskim planinama. U proljeće kad nadođu vode, ono je široko i plavno, ljeti je otkrivenih obala i mirno. Uvijek očaravajuće lijepo, jezero je dugo 43, a široko 14 kilometara, sa prosječnom dubinom od 7 metara.

Tokom cijele godine obilno je snabdjeveno slatkim vodom. U vrijeme topljenja snijega sa planina, pune ga vodom rijeke Morača, Crmnica, Plavnica i Rijeka Crnojevića. Kristalno čistu vodu ima ne samo zato što je zaštićeni nacionalni park već i zbog pedesetak izvora koji su aktivni na njegovom dnu. Najpoznatiji je izvor Raduš, koji se nalazi na najdubljem mjestu Skadarskog jezera.

Čak preko 270 vrsta ptica tokom godine nalazi stanište na Skadarskom jezeru, uključujući i one rijetke – poput plave čaplje ili dalmatinskog pelikana, crnog ibisa, gnjuraca, plovki, patki, šljuka, galebova... Sve te ptice privućene su izobiljem ribe. Srebrni šaran i ukljeva jedinstveni su, a rijekom Bojanom u jezero iz mora stižu jegulje.

Predivne pejzaže Skadarskog jezera uljepšavaju i ostrvca sa originalnim malim manastirima, poznatim po dugoj tradiciji monaštva. Među njima se ističu Beška, Moračnik i Starčevo. Tu su i stari ribarski gradići podignuti na obalama, kao što je Rijeka Crnojevića, prepoznatljiv po predivnom kamenom trolučnom mostu.


Virpazar


www.montenegro.travel


Žabljak Crnojevića


Manastir Ostrog


OSTROG

Pravoslavni manastir Ostrog, smješten visoko u stjenovitom planinskom masivu, često zaklonjen oblacima, najveće je crnogorsko svetilište. Osnovao ga je hercegovački mitropolit Vasilije u XVII vijeku. On je tu i sahranjen i proglašen svećem čudotvorcem. Tijelo mu počiva u pećinskoj crkvi. Pravoslavni manastir Ostrog spada među najposjećenije na Balkanu. U njega dolaze vjernici iz svih krajeva svijeta, pojedinačno i u grupama. Stjecište je sve tri konfesije: pravoslavne, katoličke i muslimanske, jer se vjeruje da su moći svetog Vasilija Ostroškog čudotvorne. Prema kazivanju hodočasnika, mnogima je molitva ispred njih pomogla u ozdravljenju ili ublažavanju nevolja koje im je život nanio.


Sveti Vasilije Ostroški

www.montenegro.travel


AKTIVAN ODMOR

U ranim jutarnjim časovima možete vidjeti cijelu Crnu Goru sa planine Lovćen, jednog od četiri nacionalna parka, i to u toku prekrasne pješačke ture, koja vodi od planinskog masiva Rumije, preko lovćenskog masiva, pa do planine Orjen, idući markiranom stazom koja povezuje stare austro-garske pogranične tvrđave.

Baviti se biciklizmom u Crnoj Gori, sportski ili rekreativno, poseban je doživljaj zbog prirodnog okruženja, čistog vaz-

duha i snage koju daje zdrava hrana. Crna Gora pruža sve uslove za razvoj eko-turizma, čiji je nerazdvojni dio i ovaj sport.

Nakon opuštajuće vožnje bicikлом po okolini Skadarskog jezera, uživajući u njenim nepreglednim panoramama, možete se opustiti kupajući se u toploj jezeru ili predahnuti na nekom porodičnom imanju na kojem se uzgaja loza i pravi vino. To je dio magične atmosfere ovog nacionalnog parka.


Ovaj dio Crne Gore je i pravi raj za birdwatchere. Raznovrsnost životnog staništa (obale, ostrva, more, jezera, močvare, šume, prašume, planine) obezbjeđuje obilje vrsta ptičijeg carstva. Raznovrsnost ptičijeg svijeta privlači kako eksperte ornitologe tako i posjetioce koji žele da iskoriste godišnji odmor i za birdwatching. Gdje se šta može vidjeti? Na Skadarskom jezeru – na pet

ornitoloških rezervata, na Saškom jezeru (u blizini Ulcinja), Štoju, na Velikoj plaži, Adi Bojani i Ulcinjskoj solani.

Jezerske vode, koje su uglavnom mirne, obiluju ribom. Znaci savjetuju da uđicu svakako treba zabaciti čekajući na obali ili u čunu da neki krap, ukljeva ili jegulja proguta mamac.

www.montenegro.travel


MONTENEGRO


MAGIJA PLANINA

Upoznajte prirodu koja je za Crnogorca nešto najvrjednije. Zašto je to tako, otkrićete gledajući najdublji kanjon Evrope – 1300 metara dubok kanjon Tare, ili obilazeći Biogradsku goru, poslednju prašumu na kontinentu i najstariji nacionalni park Crne Gore, osnovan 1878.

Ljudi koji hodaju uspravno i gledaju visoko i koje je Jovan Cvijić nazivao „planinima”, stvarali su vjekovima svoj identitet i brusili svoj karakter na planinama, „tvrdavama” neosvojivim za neprijatelja. Bili su okruženi ljepotom stoljetnih šuma i planinskih livada, ali i pejzažima surovog krša, čistotom planinskih jezera i

rijeka, vedrinom neba kojim slobodno jezde i orao i soko...

Priroda je kroz istoriju čuvala Crnogorce. Oni je danas proglašavaju baštinom, za njih najvrednijom, koju žele i drugima da učine dostupnom. U hodu planinama prvo će vas opiti miris raskošnih livada i pašnjaka. Potom ćete ući u veličanstvene šume, nedirnute ljudskom rukom. (Više od polovine teritorije Crne Gore, oko 5500 km² pokriveno je šumom.) Usred tog carstva naići ćete na potok, na koji u zoru jeleni i koštute silaze na pojilo. A na padinama – mnoštvo izvora ledene i lake vode. A ko se te vode jednom napije, uvjek joj se vraća...


www.montenegro.travel

Bjelasica

MONTeNEGRO


Žabljak

ŽABLJAK

Žabljak je turistički centar Durmitora, na 1465 metara nadmorske visine. Hoteli i ostala turistička infrastruktura omogućavaju potpuno uživanje u divnim prirodnim terenima, idealnim zimi za skijanje, snow board, langlauf, vožnje u zapre-gama koje vuku konji ili psi, ili vožnju na snježnom skuteru... Ljeti je Žabljak mjesto tišine i najljepših zvukova prirode, mjesto stvoreno za duga pješačenja stazama i lивадама prošaranim stadima i krdima domaćih životinja... Ako ste pak alpinistički avanturista, čekaju vas izazovni vrhovi Durmitora.

NACIONALNI PARK DURMITOR

Ovaj nacionalni park prostire se na 39 000 hektara, a njegova očuvana priroda pod zaštitom je Uneska, kao dio svjetske prirodne baštine. Zbog vrhova alpskih visina, zbog izvanrednih vidikovaca, gustih šuma smreke i jele, ogromnih prostranstava pod snijegom i uređenih skijaških terena, Durmitor je postao poznati planinski turistički centar.

Planina Durmitor ima 48 vrhova iznad 2000 metara, a najviši je Bobotov Kuk (2523 m). Ima 5 kanjona, 18 jezera, od kojih je najpoznatije Crno jezero, 748 izvora bistre planinske vode, šume u kojima su stabla stara i po pola vijeka!

Ako se uputite nekom od obilježenih alpinističkih staza ili staza za šetnju, koje se

pružaju na preko 2000 km, na tom putu možete otkriti i mnoge glečerske pećine. Skrivena podno vrha Obla glava (2100 m), nalazi se i najljepša, poznata kao Ledena pećina. Dobro se obucite kada uđete u nju, jer i ljeti ona je ukrašena ledenim skulpturama stalagmita i stalaktita.


Pogled sa Savinog kuka na Durmitorski masiv


Durmitor - Škrka

KANJONI

Nigdje u Evropi na tako malom prostoru nema toliko kanjona, kao u planinskom dijelu Crne Gore.


Jedan od pet durmitorskih kanjona rijeke Komarnice zove se Nevidio i nalazi se u sivilu crnogorskog ljutog krša, tamo gdje su se hiljadama godina ranije prilikom velikih geoloških poremećaja sukobili obronci planina Durmitor i Vojnik. Vertikalne stijene, vodopadi, tjesnaci, pjenušavi bukovi, uzani kanali i prava galerija kamenih figura – glavni su akteri priče o kanjonu Nevidio. Posljednji je, sa velikom mukom, osvojeni kanjon u Evropi. Simbolika imena – Nevidio – podsjeća na njegovu misterioznu nepristupačnost.

Ako se zaputite od primorja prema sjeveru Crne Gore, jedan od puteva poveće vas kroz kanjon rijeke Morače – Platije. Put je građen prije više decenija i ako se vozila koja prolaze magistralom posmatraju sa vrha litice kanjona, izgledaju kao jedva vidljive i jedva pokretne tačkice u tamnom kamenu planinskih zidova. Sa jedne strane puta je ponor, na čijem dnu kao srebrni končić vijuga rijeka Morača. Čovjek ne može, a da se ne upita da li je moguće da je sav taj bezdan stvorila ta naizgled uska i plitka riječica?

Ne manje atraktivni i uzbudljivi jesu i kanjoni rijeka Sušice i Mrtvice.

www.montenegro.travel

Kanjon Sušica


Kanjon Mrtvica


TARA


Brzaci Tare i njene obale možda su jedna od posljednjih oaza nedirnute prirode. Njeni brzaci pravi su izazov za ljude željne avanture, bilo da žele samostalno spuštanje niz nju kajakom ili gumenim čamcem, bilo da žude za tradicionalnim splavarenjem drvenim splavovima, kojima upravljaju iskusni splavari. Postoje mnoge rijeke kojima se splavari, ali Tara je jedina čiju vodu možete da pijete: Tara je najveći evropski rezervoar pitke vode. Bogata je ribom, kako za pecaroše, tako i za vidre koje žive uz njene obale. I za one manje sklone avanturi raskoš prirode pripremila je poseban užitak – neponovljive prizore raskošnih vodopada, što se s visina litica kanjona slivaju u najčistiju rijeku Evrope! Jedan od njih jeste i vodopad Sige Bailovića.

Najdužu crnogorsku rijeku, i dok spokojno teče kroz ravnici, i dok huči kanjonom, karakteriše kristalno bistra voda, pa se kao sinonim njenog imena često koristi i figurativni naziv „Suza Evrope”. Tara je dio očuvane prirodne cjeline, zbog koje je Crna Gora i identifikovana kao ekološka država.

Kanjon Tare najduži je i najdublji u Evropi. Na najdubljem mjestu kanjona kamene litice nad rijekom visoke su 1300 metara. Kanjon je upisan kao rezervat biosfere u okviru Uneskovog programa „Čovjek i biosfera” (MAB), sa 52 biljne vrste i 314 životinjskih vrsta.


Kanjon Tare


NACIONALNI PARK BIOGRADSKA GORA

BIOGRADSKO JEZERO

Putnik koji se probio kroz gus-
tu „Kraljevsku šumu” i izšao
na obalu Biogradskog jezera,
uzaludno će pokušavati da
odredi koja je boja jezera. Da
li je zelena ili se možda samo
krošnje drveća ogledaju u
njemu? Da li je crna ili se pak
nazire njegova dubina? Da li je
biserno sjajna ili čelično siva?
U stvari, sve te boje i njihove
nijanse mogu se prepoznati,
zavisno od doba dana, oblaka
na nebu, vjetra, talasa...

Biogradsko jezero nalazi se
podno najviših vrhova planine
Bjelasice: Crne glave (2139
m), Zekove glave (2117 m)
i Troglava (2072 m). Sva tri
vrha čine prirodnu cijelinu, is-
pod koje mirno rastu raskošne
šume i blista voda Biograds-
kog jezera.


BJELASICA

Bjelasica

Ako poželite da se vratite u srećno vrijeme djetinjstva, da se podsjetite legendi i bajki o šumskim vilama i vilenjacima, da čudesnu sliku iz mašte doživite u stvarnosti, dodite u najstariji nacionalni park u Crnoj Gori i prošetajte stoljetnom „Kraljevskom šumom” na vrhu Bjelasice.

Nacionalni park Biogradska gora osnovao je kralj Nikola 1878., samo šest godina nakon osnivanja Jelouštonskog parka u SAD, prvog nacionalnog parka na svijetu. „Kraljevska šuma” se prostire na 80 odsto površine Nacionalnog parka Biogradska gora na Bjelasici (ukupna površina parka iznosi 5400 hektara). To je najšumovitiji nacionalni park u Evropi! Ujedno je i jedna od posljednjih prašuma na kontinentu. Priroda Biogradske gore rijetko se gdje još može sresti.

Pod najvišim vrhovima Bjelasice blistaju glečerska jezera, koja narod zbog ljepote i dubokog sjaja zove „gorske oči”. Okružena su džinovskim stablima borova i jela, visokim i do pedesetak metara. Između njih raste i 25 endemskih biljnih vrsta, iščezlih sa svih drugih staništa na svijetu.


Biogradsko jezero


AKTIVAN ODMOR

Bez obzira na godišnji period, crnogorske planine sa svojim rijekama i jezerima ponudiće vam različite mogućnosti za odmor onakav kakav baš želite. Crna Gora ima preko 150 planinskih vrhova sa preko 2000 metara.

Velike su mogućnosti da se u toku ljeta osvježi tijelo i očisti um: šetnja kroz šumu, vožnja mountain bikea planinskim stazama, splavarenje, planinarenje izazovnim planinskim predjelima, istraživanje pećina, a u posljednje vrijeme posebnu atrakciju predstavlja kanjoning. Iako je ovo prostor gorostasnog reljefa, nepristupačne divljine i stoljetnih šuma, on se zahvaljujući gustoj mreži markiranih pješačkih staza može obići i vidjeti u svoj njegovoj raskoši.

Zimi se do uređenih terena za skijanje, snow board i sankanje na Durmitoru i Bjelasici stiže uređenim žičarama i ski-liftovima, a za planinske i šumske

puteve koriste se i saonice koje vuku konji ili pseće zaprege. Ali to nije sve – goste čekaju i mnogi drugi vidovi zabave u sniježnom bjelinom ogrnutim gradovima Žabljaku i Kolašinu.

Planinske rijeke su ponegdje široke i lijene, a ponegdje zapjenjane i divlje. Bogate su ribom – u Morači, Tari i Pivi ima u izobilju nadaleko čuve-ne pastrmke, koja se isključivo lovi na vještačku mušicu ili varalicu.

U planinskom ambijentu najbolje će vas okrijepiti i opustiti ispijanje kuvanog vina ili rakije u nekom izvornom crnogorskom enterijeru. Poslije domaćeg aperitiva najviše prijaju jela originalne i jednostavne planinske kuhinje – pripremljena od planinskih žitarica, kajmaka i sira nakupljenih u katunima planinskih visoravnini, u koje tokom proljetne i ljetne ispaše čobani dovode stada ovaca i krava.

Kanjon Nevidio


www.montenegro.travel


Kanjon Tare - Bailovića sige


GASTRO PRIČA


Da biste pronikli u dušu Crne Gore, potrebno je da probate specijalitete nacionalne kuhinje. Raznovrsnost crnogorske prirode i etnografska šarolikost ogledaju se i u nacionalnoj kuhinji. Bilo da jedete kod prijatelja u autentičnom crnogorskem domu ili u nekom restoranu, naići ćete na jednakо srdačan prijem.

Možda je baš planinski ambijent Crne Gore najbolji za degustaciju nekih tradicionalnih jela – smočanog kačamaka, skorupa s karlica i kisjelog mlijeka iz karlica, cicvare, vruće pogače i lisnatog sira, raštana sa suvom ovčetinom ili jagnjetine ispod sača!

Priča kaže da je čuveni vajar Ivan Meštrović kao honorar za spomenik Njegošu na Lovćenu, zatražio tek „grudu njeguškog sira i pršut”, ono čime se i Njegoš za života najčešće hranio! Autentičnost ukusa i arome njeguškog pršuta potiče od drva što se lože za njegovo

sušenje i čistog vazduha koji struji kroz sušare. Tajna njegove proizvodnje prenosi se sa generacije na generaciju. U Crnoj Gori, baš na Njegušima, možete probati i staro slovensko piće – medovinu. Poslije dobre večere preporučuje se kriška njeguškog sira iz ulja!

Boravak na Skadarskom jezeru takođe iskoristite za gastronomski užitak – naručite sušenog krapa ili ukljeve iz Skadarskog jezera i neko od kvalitetnih domaćih vina – crno „Vranac” ili bijelo „Krstač”.

Na primorju ćete uživati u morskim specijalitetima, spremljenim na maslinovom ulju i služenim sa maslinama i vinom. Za čuvenu ribu San Pjer, brancin i druge sitne i krupne ribe, rakove, školjke i lignje, obično se kaže da plivaju tri puta: prvi put u moru, drugi u ulju i treći put u vinu. Zato, uz njih poručite vina autentičnih crnogorskih sorti – bijelo „Krstač” ili pak crno vino „Vranac” i nazdravite sebi i prijateljima...


Cnogorsku kuhinju odlikuje sačuvana izvornost: raštan sa suvom ovčetinom (kastradion), jagnjetina ispod sača, jezerski krap sa šljivama, dimljeni krap, sušene ukljeve u maslinovom ulju, razna primorska jela... ; gurmanima se preporučuje da uz kačamak, cicvaru ili vruću pogaču ispod sača, provjere kvalitet kiselog mlijeka, kajmaka iz mješine i različitih vrsta sira... Lozova rakija kao aperitiv najbolji je izbor, a za potpun gurmanski užitak pored domaćih vina, preporučuje se i nadaleko čuveno „Nikšićko pivo”.

DIRECTORY

Turističko informativni telefon 24h servis: 9797, 9817

Ministarstvo turizma i zaštite životne sredine

Tel: 081/482 145 E-mail: ministerstvo.turizma@mn.yu, www.mturizma.cg.yu

CTU – Crnogorsko turističko udruženje

Tel: 086/403 716; E-mail: ctu@cg.yu, www.ctu-montenegro.org

LOKALNE TURISTIČKE ORGANIZACIJE

Budva

Tel: +382 (0) 86 402 814
Fax: +382 (0) 86 402 815
E-mail: tob@cg.yu
www.budva.travel

Bar

Tel: +382 (0) 85 312 912
Fax: +382 (0) 85 311 633
E-mail: tobar@cg.yu
www.bar.travel

Berane

Tel: +382 (0) 87 236 664
E-mail: toberane@cg.yu
www.berane.travel

Cetinje

Tel: +382 (0) 86 230 251
Fax: +382 (0) 86 230 253
E-mail: cturizam@yahoo.com
www.cetinje.travel

Danilovgrad

Tel: +382 (0) 81 816 016
Fax: +382 (0) 81 816 015
E-mail: tod@cg.yu
www.danilovgrad.travel

Herceg Novi

Tel: +382 (0) 88 350 820
Fax: +382 (0) 88 350 840
E-mail: info@hercegnovi.cc
www.hercegnovi.travel

Kolašin

Tel/fax: +382 (0) 81 864 254
tokolasin@cg.yu
www.kolasin.travel

Kotor

Tel: +382 (0) 82 325 952
Fax: +382 (0) 82 322 886
E-mail: tokotor@cg.yu
www.kotor.travel

Mojkovac

Tel: +382 (0) 84 472 428
E-mail: info@mojkovac.travel

Nikšić

Tel: +382 (0) 83 213 262
Fax: +382 (0) 83 212 511
E-mail: toniksic@cg.yu
www.niksic.travel

Podgorica

Tel: +382 (0) 81 667 536
Fax: +382 (0) 81 667 535
E-mail: pgto@cg.yu
www.podgorica.travel

Plužine

Tel: +382 (0) 83 271 102
www.pluzine.travel

Rožaje

Tel: +382 (0) 87 270 158
Fax: +382 (0) 87 270 159
www.rozaje.travel

Šavnik

Tel/fax: +382 (0) 83 266 127
E-mail: igorski@cg.yu
www.savnik.travel

Tivat

Tel: +382 (0) 82 671 324
Fax: +382 (0) 82 671 323
E-mail: tictivat@cg.yu
Website: www.tivat.travel

Ulcinj

Tel: +382 (0) 85 412 206
Fax: +382 (0) 85 412 206
E-mail: vaskor@cg.yu
www.ulcinj.travel

Žabljak

Tel: +382 (0) 89 361 802
www.zabljak.travel

Regionalna turistička organizacija

Bjelasica & Komovi
Tel: +382 (0) 81 865 110
E-mail: office@rtobik.cg.yu

IMPRESSUM

Crna Gora Dobrodošli

Izдавач:

Nacionalna turistička organizacija
Crne Gore

Direktor:

Saša Radović

Fotografija:

Lazar Pejović
Duško Miljanović
Slaven Vilus
Amer Kapetanović
Carly Calhoun
Thomas Moritz
Theo van der Heijd
Franz Sieghardsleitner
Ondrej Vizi
AMC Communications, arhiva
Prirodno-istorijski muzej, arhiva
NTO Crne Gore, arhiva

Producija:

Agencija MAPA, Podgorica
+382 (0) 81 664 - 282
+382 (0) 81 664 - 283
www.mapa.cg.yu
mapa@cg.yu


Štampa:
DPC Podgorica & Grafotisak

STRATEŠKI PARTNERI:


NACIONALNA TURISTIČKA ORGANIZACIJA CRNE GORE

81000 Podgorica, Rimski trg 47
Tel: +382 81 / 235 155, 235 158
Fax: +382 81 / 235 159
E-mail: info@montenegro.travel
www.montenegro.travel

MONTENEGRO

DOBRODOŠLI
MONTENEGRO

Divlja ljepota


www.montenegro.travel

