

 [image: cover]

[image:]

Jak si užít cestování

Jana Jůzlová

Text copyright © 2016 by Jana Jůzlová

Cover illustration © 2016 by Pavel Beneš

ISBN 978-80-242-5307-7

Předmluva

Na první pohled se zdá, že celý západní svět je posedlý cestováním. Lidé pořád někam jezdí, s různými cíli a různými touhami a také s různými pokusy o jejich naplnění. A různými výsledky. Jakmile to však začneme zkoumat podrobněji, zjistíme, že s cestováním je to jako s jídlem – pod povrchem příjemné aktivity se skrývají nečekaná a místy až hororová zákoutí strachů, stresů, závislostí a utkvělých představ, které jen někdy vedou ke skutečné radosti z cestování.

Možná bychom mohli začít tím, že si cestující lid zjednodušeně rozdělíme do tří skupin: na dovolenkáře (to jsou ti, kteří nechtějí nic dělat, jen si někde lehnout a odpočívat, ideálně u moře, ale postačí i Mácháč nebo chalupa), na turisty (to jsou ti, kteří běhají městem a snaží se odškrtnout všechny „must see“ památky a navštívit všechny doporučené podniky a atrakce, často pod dohledem profesionálního průvodce) a na cestovatele (to jsou ti, kteří… cestují). Ačkoli pouze třetí způsob lze považovat za skutečné cestování, v žádném případě nechci vzbudit dojem jeho nadřazenosti nad ostatními dvěma aktivitami, které nejsou ani horší, ani lepší, jsou to prostě jen JINÉ aktivity. A rozhodně se může jednat o aktivity velmi uspokojivé – jsou prostě situace, nálady, momenty v životě, kdy se i zatvrzelý nezávislý cestovatel rozhodne stát líným dovolenkářem či organizovaným turistou.

Smyslem této knížky je ukázat, že všechny tři přístupy mají svůj smysl a své místo, ale že úplně nejlepší je vhodně je kombinovat. Jen je důležité naučit se rozpoznat, v jaké situaci který z nich přinese největší uspokojení a jakým způsobem mezi nimi přepínat, aby to člověka zbytečně nestresovalo. Tajemství tohoto umění je v aktivním postoji. Tím však rozhodně nemyslím snažit se toho za den co nejvíc stihnout! Mám na mysli vědomé utváření vlastní cesty či dovolené, aktivní přemýšlení o vlastních potřebách a touhách – což je opak pasivního podvolování se tomu, co by se „mělo dělat“, kam nás někdo druhý vede nebo co se bojíme podniknout. Myslím si, že naučit se vědomě utvářet svůj život je důležité v každém ohledu, a v cestování to přináší obzvlášť příjemné výsledky.

Sama jsem vyzkoušela nejrůznější způsoby cestování. Byla jsem na pobytových válecích dovolených v Řecku, na Tenerife či na Menorce, absolvovala jsem několik turistických poznávacích zájezdů s cestovní kanceláří a podnikla jsem nesčetné samostatné cesty od tří batůžkářských výprav do Indie přes návštěvy kamarádky v Belgii, chození po horách v Rakousku, podzimní výpravu na Rujánu až po výlet na muzikál do Londýna. A mnohé další. Každá cesta měla svůj smysl a přínos a já se během let naučila řídit tím, co chci, nikoli tím, co se očekává, že bych měla dělat. A to je poznatek, o který mám v úmyslu se podělit.

Tato kniha je určena pro nejširší čtenářský okruh, pro běžné lidi, kteří by třeba rádi cestovali, ale mají z aktivního přístupu strach. A tak raději utratí zbytečné peníze za instantní zájezd s cestovkou, na konci kterého pokrčí rameny a řeknou neutrální „hm“, místo aby si (obvykle za výrazně menší peníze) užili skvělou cestu podle svého naturelu, koníčků a tajných přání. Chtěla bych nezávislé cestování zbavit nejrůznějších mýtů, pověr a strachů, obav z nejistoty a přílišné alternativnosti na jedné straně i nereálných představ o finanční náročnosti na druhé straně.

Ačkoli se může zdát, že tato kniha je určená lidem, kteří (ještě, už, anebo vůbec) nemají děti, a ačkoli si sama myslím, že cestování s dětmi je trochu jiná disciplína než cestování dospělých bez dětí, jsem přesvědčená, že i lidé s dětmi mohou načerpat různé tipy ve všech oblastech, kterým se budu věnovat. V některých případech na specifika cestování s dětmi přímo upozorňuji, v ostatních věřím, že rozumný a aktivně uvažující rodič si řadu rad dokáže své rodinné situaci přizpůsobit.

KAPITOLA 1

Jak víš, kam chceš jet?

Tahle otázka mě vždycky naprosto zaskočí. A slyšela jsem ji skutečně mnohokrát. Jak bych mohla nevědět, kam chci jet? Množství míst, která bych ráda navštívila, bude vždy dalece přesahovat mé časové i finanční možnosti…

Nevím, co poradit lidem, kteří mají čas a prostředky, avšak nevědí, kam by jeli, protože nežiji jejich životy a neznám jejich myšlenky a touhy. Ale můžu prozradit, kde beru inspiraci já.

1) Četba – to zní logicky, avšak pozor, nemíním tím četbu cestopisů. Cestopisy a líčení zážitků ostatních lidí vlastně nemám moc ráda. Jsou to jiní lidé, mají jiné zájmy a zkušenosti, prožívají věci jinak, a proto se jejich zážitky nerada nechávám inspirovat. Některé cestopisy mohou poskytnout zajímavé praktické informace, takže jsem ochotná si nějaký přečíst, když už vím, kam chci jet, ale nikdy v životě se pro mě žádný cestopis nestal inspirací pro jakýkoli konkrétní cestovní cíl.

Jaká tedy četba? No, prakticky jakákoli, vyjma těch cestopisů. Spousta románů se odehrává na zajímavých místech a řada autorů dokáže takovým způsobem pracovat s popisy krajiny, že se člověka zmocní touha do té oblasti jet. Výborný je v tomhle třeba britský autor Peter May, kterého podezírám, že na svou detektivní trilogii z Vnějších Hebrid měl nějaký grant ze skotského ministerstva cestovního ruchu, protože každá z knih ve mně probouzela nutkavou touhu okamžitě zjišťovat ceny letenek do Stornoway – a to navzdory tomu, že obvykle nevyhledávám vlhká, větrná a studená místa… Ale když on hrdina vždycky někam vyjede a otevře se před ním mírně zvlněná krajina s vřesovišti a támhle je skalka a támhle ovečky a nad tím vším se klene duha, protože zrovna trochu sprchlo… To prostě chcete vidět na vlastní oči!

2) Místa, kudy kráčely dějiny – to je u mě v podstatě profesní deformace. Historii jsem vystudovala, a i když se jí na vědecké úrovni neživím, patří do mého pohledu na svět. Obvykle jezdím na místa, o jejichž dějinách něco vím, a pokud ne, ráda to zjišťuji v průběhu cesty nebo si aspoň doplňuji obrázek po návratu. Na spoustě míst se navíc nacházejí fascinující lokální muzea – například nikdy nezapomenu na skvělé muzeum německé okupace Belgie v La Roche-en-Ardenne, městečku, které za druhé světové války hodně utrpělo. V muzeu byla sice strašná zima, ale stejně jsme tam s děvčaty strávily asi tři hodiny a byly jsme naprosto nadšené skvělou expozicí plnou unikátních předmětů i obrovských emocí. Dodnes si z muzea silně pamatuji tři věci: 1) náborový plakát ve formě komiksu, který vyzýval Valony k práci pro Říši a ke vstupu do jednotek SS (koneckonců SS divize Wallonien je proslulá); 2) vitrínu se zrezivělými zbraněmi, které zcela zjevně lidé prostě od války vykopávají na zahradách a vyorávají na polích; 3) koutek s osobními vzpomínkami tří larocheských žen (dnes devadesátiletých babiček), byly to takové ty autentické dojmy, které člověku dobu přiblíží víc než všechny historické knížky. Podobně výživné jsou památky na druhou světovou válku třeba na Maltě, o londýnském válečném muzeu nebo možnosti navštívit nějakou skutečnou válečnou loď či pevnost ani nemluvě.

3) Filmy – filmy či seriály na člověka působí mnohem prvoplánověji než knihy a malebné obrázky vám servírují až pod nos. Jejich jediný problém spočívá v tom, že díky masovosti a globálnosti filmového průmyslu posedne podobná touha miliony dalších lidí z celého světa – vzpomeňme, co udělal filmový Pán prstenů s cestovním ruchem na Novém Zélandu. Ale můžete se nechat inspirovat třeba jen v detailech. Když jsme s manželem jeli na dovolenou do Říma, pouštěli jsme si v rámci „ladění“ film Prázdniny v Římě. Důležitou roli ve filmu hraje dům na Via Margutta č. 51, takže když jsme se při jedné z procházek ocitli nedaleko, samozřejmě jsme se tam museli jít podívat.

Filmová inspirace někdy může dopadnout zcela jinak, než jste zamýšleli. Ba dokonce může zahraniční film ovlivnit vaše cestování po Čechách! S partou mých kamarádek z kurzu bollywoodského tance jsme si na jednom z našich filmových mejdanů pouštěly indický nezávislý film Prague – ano, skutečně se odehrává v Praze. Hlavní hrdina (Ind) si sem přijíždí řešit nějaká svá traumata, setkává se s romskou dívkou a ta ho kromě jiných výletů vezme taky k památníku romského koncentračního tábora v Letech u Písku. Po skončení (celkově značně blbého) filmu jsme si s děvčaty říkaly, že jsme tam ani jedna nikdy nebyly a vlastně nezávisle na sobě všechny vždycky chtěly, tak že bychom někdy mohly jet na víkend do Písku a zajet do těch Let. Jenže při bližším ohledání jsme zjistily, že Lety u Písku se tak jmenují jen proto, že široko daleko žádné jiné větší město není, avšak leží v pustině, kam autobus o víkendech prakticky vůbec nejezdí – a my nemotoristky bychom se tam prostě nedostaly. Navíc jsme nenašly v Písku žádné ubytování, které by nás dostatečně nadchlo, takže jsme se rozhodly plán přehodnotit. Nakonec jsme jely do Litoměřic – a aby se kruh úvah uzavřel, našly jsme tam skoro náhodou nesmírně sugestivní památník místního koncentračního tábora…

4) Obrázky – to je vůbec nejprvoplánovější ze všeho. Knihy i internet jsou plné nádherných obrázků z celého světa, takže je velmi snadné se pro cokoli nadchnout. Tady ale hrozí největší nebezpečí – spousta lidí požaduje, aby v reálu byla ta místa přesně taková jako na tom obrázku. Včetně totožného úhlu slunce a tvaru mraků. Vůbec neberou v úvahu proměnlivost počasí, skutečnost, že fotka může být deset let stará a na místě se něco změnilo, davy jiných lidí, kteří se nadchli pro stejnou fotku, odpadky, které byly na fotce vyretušovány, rozhodí je skutečnost, že stavba, kterou si přáli vidět, je zrovna pod lešením… Na obrázky prostě pozor!

5) Vlastní koníčky či atypické záliby – lidi, kteří nemají žádný koníček, osobně považuji za nepochopitelné a nešťastné bytosti. Něco jako duchy. Mezi těmi, kdo rádi cestují, jsem na lidi bez koníčků příliš nenarazila, naopak je mnohem častější možnost, že je jejich koníček pudí k cestám. A čím bizarnější koníček, tím neotřelejší výpravy.

Mám kamaráda, který je nadšenec do tramvajové dopravy, proto zásadně jezdí na místa, kde mají tramvaje. Manželka si oběhá nějaké ty památky, galerie či obchody a on se vyžije s tramvajemi, děti si rozdělí podle situace. U jiné kamarádky jsem nedávno objevila fascinaci podzemní dráhou, takže zase vyhledává velkoměsta, která mají metro. Lidé, kteří se rádi kochají krásou velehor, logicky jezdí do hor. Řada lidí zvláště v poslední době praktikuje gurmánskou turistiku – jezdí do regionů, jejichž potraviny milují, a navštěvují tam různé výrobny, palírny whiskey, vinné sklípky či vybrané restaurace. Pár kamarádů se věnuje tzv. urbexu a objíždí staré opuštěné stavby. Koníčkem může být i to, že třeba obdivujete nějakou osobnost a chcete navštívit místa spojená s jejím životem či (v případě literátů nebo výtvarných umělců) tvorbou. Do tolkienovské Středozemě se sice vypravit nemůžeme, ale na výlet do Oxfordu, obcházení Tolkienových bydlišť, prohlídku koleje, kde působil, návštěvu nesmírně dojemného hrobu, na kterém jsou s manželkou označeni jako „Beren“ a „Lúthien“, a konečně na dva večery v hospodě The Bird and Baby vysloveně ráda vzpomínám.

Mě na cestách baví celkem všechno, ale obzvlášť mám ráda hřbitovy, botanické zahrady a parky. Nejspíš tomu nebudete věřit, ale lidí, kteří milují hřbitovy, na cestách je navštěvují a obvykle u toho i lépe či hůře fotografují melancholické anděly, rozpadající se hrobky a listím pokryté pěšinky, je po světě docela dost.

A jaký ujetý koníček máte vy?

6) Akce – můj manžel tomu říká „popkulturní turistika“. Ta spočívá v tom, že hnacím motorem pro cestu není samotná destinace, ale nějaká akce se v ní odehrávající. Milujete nějakou kapelu, která ale obvykle nehraje v České republice? A hraje ta kapela třeba v Německu? No tak jeďte na koncert a spojte to s pár dny v daném městě! Kromě koncertů takhle můžete jet na nějaký veletrh, na operu, na výstavu, na con, na nějakou akci kolem módy, na vinobraní, na autogramiádu oblíbeného autora, na MS ve fotbale, na královskou korunovaci či velikonoční papežské požehnání. My jsme takhle cíleně jeli do Londýna na muzikál Book of Mormon (což není náboženská agitka, ale komediální dílo tvůrců South Parku), ale tady samozřejmě platí, že jakýkoli důvod pro cestu do Londýna je dobrý důvod a neměl by se promarnit.

7) Péče o zdraví – máte-li pocit, že si zasloužíte nějaký intenzivnější odpočinek a profesionální péči o své tělo, nebo dokonce vám něco takového doporučil váš lékař, možná zamíříte do lázní či alespoň do wellness hotelu. Lázeňské procedury sice člověka překvapivě dost zaměstnají a unaví, ale určitě si najdete čas si prohlédnout město, ve kterém jste se ocitli, a třeba i jeho blízké okolí. Pečovat můžeme i o své duševní zdraví či duchovní rozvoj, zúčastnit se týdenního semináře s přednáškami, nebo dokonce odjet na měsíc do indického ášramu. Anebo může stačit odjet na kurz jógy či břišních tanců někam k moři. Pokud bych se něčeho podobného chtěla někdy zúčastnit, vždycky bych vedle samotného programu kurzu řešila i místo, kde se bude odehrávat. Musí mě něčím přitahovat.

8) Návštěva – máte přátele či příbuzné žijící dlouhodobě v cizině? Jsou to lidé, se kterými jste vždy dobře vycházeli a u kterých máte jistotu, že vás rádi uvidí? Tak je jeďte navštívit! Ale zdůrazňuji, opravdu se musí jednat o lidi, kteří vás chtějí vidět. Je až překvapivé, jak bývá lidem dlouhodobě žijícím v zahraničí někdy smutno a kamarády rádi přivítají, zvlášť když jim přivezete něco, po čem se jim dlouhodobě stýská (často to bývá český chleba, mouka či krajáč domácího sádla). Vy naopak vyhrajete ubytování zdarma a „domorodého“ průvodce – nebo vám aspoň takový kamarád či bratranec dá dobré tipy. Lidé žijící v zahraničí také nemají vždy čas na poznávání země, kde dočasně pracují či studují, takže vaší návštěvy můžou rádi využít k nějaké čistě turistické cestě, kterou si přáli podniknout, ale samotným se jim nechtělo. A možná se takhle vydáte do zemí, které vás dosud nijak nezajímaly, a vy zjistíte, že to byla škoda.

Takhle proběhla moje první cesta do Indie. Nikdy jsem do Indie jet nechtěla a myslela jsem si, že tam jezdí jen vegetariáni, jogíni, hipísáci a pozéři. Výjimku představovala moje kamarádka Pavla, která studovala indologii – u ní to bylo v pořádku (a kromě toho byla jogínka a vegetariánka). Odjížděla na rok do Kalkaty, a když jsme si den před jejím odjezdem plakaly na Můstku v metru v náručí, obluzena situací jsem jí slíbila, že za ní přijedu. Pak se ke mně připojila ještě jedna společná kamarádka, a tak jsme v zimě na měsíc do Indie odjely – většinou jsme cestovaly i s Pavlou, trochu i samy. Přivezly jsme jí kilovku vánočního cukroví, chleba a sýr a dostaly skvělý kurz pobytu v Indii pro začátečníky, který patrně způsobil, že jsem nikdy z Indie neměla strach, kulturní šok ani jiné negativní stavy, co tak lidi mívají. Dokonce ani průjem.

9) Náhoda – náhoda jako popud k cestování na sebe může vzít podobu celkem kterékoli z předchozích kategorií. A taky může být zcela náhodná a s ničím z výše zmíněného nesouviset. Jako například moje cesta na Rujánu.

Na začátku července 2012 jsem byla s kamarádkou Petrou na výstavě Jakuba Schikanedera. Viselo tam několik obrazů z ostrova Helgoland. Jako většina Schikanedera to byly obrazy zamlžené a romanticky vyhlížející. Petra při pohledu na ně zasněně pravila, že by jela na Helgoland. Přišlo mi to jako super nápad, jen jsme si nebyly úplně jisté, kde ten Helgoland leží.

Doma jsme prozkoumaly mapy a internet a zjistily jsme, že Helgoland je dost daleko, je malý a nic na něm není, protože ty nádherné růžové útesy ze Schikanederových obrazů za druhé světové války Britové při cvičných náletech vybombardovali. Ale myšlenka na podzimní mlhy na Baltu nám nedala spát, tak co jet… na Rujánu!

Termín cesty jsme stanovily podle školních prázdnin Petřina syna Matyáše, který nás měl doprovázet – na konec října. To aby byly ty podzimní mlhy. Většina kamarádů a rodinných příslušníků si klepala na čelo a celou akci považovala za výstřední počin.

My jsme si to užili. Prolezli jsme pazourková pole i křídové útesy, a zatímco nás přátelé z domova bombardovali ememeskami sněhu a plískanice, my kontrovali obrázky jasně modrého nebe, sluncem zalitých skal a nádherně zbarveného listí. Protože měl Matyáš za úkol do školy přečíst Erbenovu Kytici, budu mít tuto výpravu taky navždy spojenou s četbou Erbenových balad – třeba Vodník čtený na dřevěném molu v bažinách Jasmundu získával hned jiný rozměr, než kdybychom ho četli doma v kuchyni. Jen nedostatek mlh nás trochu zklamal. Tak příště!

10) Pracovní cesty – služební cesty záměrně do cestování, tak jak ho v této knize pojímám, neřadím, protože je nepovažuji za cestování dobrovolné. Ale i když si člověk na služební cestě sám nevybírá termín, destinaci ani program, přece jen jí obvykle aspoň trochu využije – chce v mezích možností něco vidět a třeba zkusit místní kuchyni (i kdyby jen na pracovní večeři). A krátký pobyt na služební cestě v něm může zasít touhu se do té země či města někdy vrátit a užít si ho pořádně, po svém.

11) Opakování versus novinky – jsou místa, kam se člověk rád vrací, ale současně řada lidí zastává názor, že chtějí jezdit někam, kde ještě nebyli, protože na světě je příliš mnoho zajímavých míst, než aby někam jeli opakovaně. Oba názory mají své opodstatnění a podle mého záleží na mnoha detailech.

Nejdůležitější jsou samozřejmě vaše pocity. Budete se někde, kde jste už byli, při opakovaném pobytu nudit? Pak určitě jeďte jinam! Nebo naopak máte pocit, že jste si ten Londýn ještě úplně neužili a pořád tam máte spoustu věcí, které chcete vidět, míst, kam se chcete projít, anebo dokonce máte neodolatelnou touhu znovu navštívit tu prima hospůdku U Dvou greyhoundů, kde vám posledně pivo tak chutnalo? Tak nic nevymýšlejte a jeďte klidně zase do Londýna.

Současně mají ale oba přístupy svá rizika. Neustálé hledání něčeho nového může vést k tomu, že člověk není vlastně nikdy úplně spokojený, že pořád sní o místech, kde ještě nebyl, a sotva se odněkud vrátí, začne plánovat další cestu, aniž by tu předchozí nechal patřičně doznít.

Naopak opakovaná návštěva téhož místa může vést ke zklamání – stejně jako platí, že nevstoupíte dvakrát do téže řeky, tak prostě nevstoupíte dvakrát do téhož ničeho. Všechno se vyvíjí. Vnímání konkrétního místa v konkrétní chvíli závisí na mnoha faktorech. Na počasí, na tom, s kým tam jste, jak jste se vyspali, zda nemáte hlad, jak jste unavení, ve které části vašeho programu je místo zařazeno, jak je ten program nabitý, jakou máte zrovna náladu… Pokud máte z něčeho naprosto úžasný zážitek, mohla to být jen souhra okolností, a když na totéž místo půjdete znovu, abyste si zážitek zopakovali, zjistíte třeba, že: na rozdíl od minula je tam hromada lidí, že to tam smrdí, protože tam někdo zrovna vysypal odpadkový koš, že mezitím postavili nějakou novou budovu a zničili výhled, který vás minule tak okouzlil, že dům, do kterého jste se zamilovali, mezitím zbourali… Jestli hrozí, že vám tyto změny zkazí vzpomínku, doporučuji na stejná místa raději nechodit. Ale pokud jste smířeni s tím, že svět se prostě mění, můžete to risknout. Osobně mám opakované návštěvy ráda, ideálně třeba v jiných ročních obdobích, to člověka na smíření se změnami i tak nějak přirozeně naladí. Vyhovuje mi pozorovat, jak stejná místa v různých ročních dobách různě působí, už jen proto, jestli stromy mají listí nebo ne, zajímá mě pozorovat vývoj míst, i za tu cenu, že se někdy musím smířit s vývojem k horšímu, taky ráda chodím na stejné místo s různým doprovodem, protože nový společník vám může poskytnout nový pohled na starou věc. Ale nikdy, nikdy nečekám, že na stejných místech budu mít stejné zážitky a emoce.

12) A nakonec – sny. Skoro každý člověk má nějaké cestovatelské sny, i ten, kdo není vysloveně fanatický cestovatel. Pro někoho je to Paříž či Benátky, pro jiného Vietnam nebo Bolívie, někdo by rád viděl Kilimandžáro či Yellowstonský národní park. Někdo chce vidět pukání ledů na Obu nebo se plavit po kanálech Pantanalu, jiný vidět na vlastní oči Sixtinskou kapli či jít na koridu. Sny můžou být různé, ale jednu věc mají společnou – když se člověk opravdu CHCE někam podívat, vždy si nějakou cestu najde. Pokud o tom bude celý život jenom mluvit, ale nic pro to neudělá a bude mít celou baterii výmluv, proč to nejde, pak to nejspíš nebyl skutečný sen.

Ať už se rozhodnete pro cílovou destinaci z jakýchkoli pohnutek (například i jen proto, že na dané místo se zrovna nabízely levné letenky a vy jste si řekli „proč ne tam?“), je dobré si něco málo zjistit v souvislosti s plánovaným termínem cesty. Třeba počasí, konání akcí, sezonní omezení dopravy a podobně. Stejně tak je dobré se nehrnout do zemí, kde zrovna zuří válka, ale o tom víc v kapitole o bezpečnosti na cestách.

Všechny informace však můžete vyhodnotit na obě strany. Chcete, nebo nechcete zažít monzuny v Indii? Chcete jet do Francie zrovna v době, kdy tam v roce 2016 bude ME ve fotbale? Chcete jet do Jordánska v červenci, kdy tam bude strašné vedro, ale zase žádní turisté? (Ano, sama jsem byla v Jordánsku v červenci a ta zcela liduprázdná Petra a jiná místa mi za to horko stály, zvlášť když jsem viděla na fotkách, jak to tam vypadá v sezoně…). Prostě si zjistěte informace a rozvažte, jakou roli pro vás hrají nepříjemnosti či omezení, které s věcí souvisejí. A také mějte na paměti, že některé akce mohou v dané lokalitě silně zahýbat s cenami (třeba ubytování).

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Jak si užít cestování.

		Pokud se Vám líbila, celou knihu si můžete zakoupit v našem e-shopu.
	

Schrnka01.jpg
JAK sl u:sz
cesTovANi

Jana Juzlova

KNIZNIKLUB

cover.jpg
Jak si uzit CESTOVAN(
—

JANA JUZLOVA

UNIVERSUM

