
Ya Moooon!
Jamajka

T e k s t i f o t o g r a f i j e Goran Petrović

24

Destinacije

| TRAVEL MAGAZINE 25TRAVEL MAGAZINE |

znenađenje, priprema za
putovanje i putovanje
Početak ove priče je potpuno neklasičan.
Nisam proputovao pola sveta, pa je onda

na red došla Jamajka, niti sam pripremao
putovanje na Jamajku godinu unapred - na-
protiv. Krajem januara 2015. godine, u sred
beogradske zime, ali taman kad sve postaje
memljivo, posle niza praznika, samo me
je nazvala supruga telefonom i izustila
ono što je realnije da bude san, nego java:

i čudno lišće... Sve te različitosti u biljnom
svetu okruživale su nas neprekidno, tako
da nas je to stalno podsećalo da smo tamo
negde na drugoj strani planete.

Plaža pored mesta Negril je jedna od
najvećih turističkih oblasti i po mnogima
jedina prava karipska plaža “iz snova” na
Jamajci sa specifično tirkiznom bojom mora
i dugim plićakom. Naravno, plaža je pe-
ščana. Pored Negrila, značajnija turistička
područja su i Montego Bej i Očo Rios. Kod
Negrila plaža se zove Sedam milja (Seven
miles beach) jer je dugačka 7 milja, odnosno
oko 13 kilometara. To je dovoljno da nema
gužve, a idealna je i za šetnju. Pesak je beli-
často sivkast, a boja mora je beličasto plava
u plićaku, koja zatim prelazi u tirkiznu (teš-

ko je opredeliti

se da li je više zelena ili plava, negde je
tačno između), a zatim prelazi u jasno plavu
boju. U plićak povremeno svrati poneka
raža koja brzo i ode svojim poslom, a tu su i
morske zvezde, razne ribice. Meduza nema
ili ih tada nije bilo, a nešto nisam video
ni ajkule. Šalu na stranu, u jamajčanskim
vodama nema podataka da je skorije bilo ko
video ili da se pojavila neka opasna ajkula.
Pelikani su takođe oko plićaka svaki dan,
obično nekoliko puta dnevno tu obrokuju
i mogu da se vide baš iz blizine. Rajske
tropske ribice mogu da se posmatraju kroz
stakleno dno brodića koji voze do obližnjeg
koralnog grebena ili ronjenjem sa opremom
koja se dobija na brodiću. Na plaži su le-
žaljke i suncobrani, a mi smo u našem delu
plaže imali umesto suncobrana prirodan
hlad, tačnije nisko drveće sa velikim zeleno
crvenim okruglim listovima. Pored ove idi-

lične slike, Karipsko more ima svoje
ćudi i faze. Dakle, nije sve kao

sa razglednice svaki dan.

Ume tu da dune jači vetar, pa se naprave
talasi (ništa preterano), pa se naoblači, pa se
ta karipska boja pretvori u neko sivilo. Ali,
kada je u punom sjaju, kada je čisto nebo i
mirnija voda, ambijent je fenomenalan.

U februaru, na Jamajci je sezona na
vrhuncu. Ubedljivo najviše gostiju je iz SAD
i Kanade. Evropljani su retkost. Ima tu po
koji Italijan, viđali smo i neke Skandinavce,
ali Amerikanci i Kanađani su tu na doma-
ćem terenu. Prošle zime, oni su se posebno
naslađivali što su pobegli od zime koja je te
godine bila izuzetno oštra čak i od -20 i -30
stepeni, a na Jamajci danju do 30, noću oko
25 i tako svaki dan. To naravno znači da
je temperatura mora izuzetno prijatna za
kupanje. Mada, tropska klima ume da bude
promenjiva. To nije kao na Mediteranu, pre-
ko leta, da danima i danima ne može oblak
da se vidi. Ne, za te dve nedelje koliko smo
proveli tamo, retko koji dan je bio potpuno
bez oblaka. Uobičajena je kombinacija malo
sunčano - malo oblačno preko dana, zatim
se noću obavezno razvedrava i zbog toga
se lepo spava, jer nema visoke vlažnosti. U
predvečerje, obavezno se nakupljaju mali
oblačići od bele do tamno sive boje, dok
sunce zalazi prema horizontu Karipskog
mora u pravcu Meksika. Rezultat su fanta-
stični zalasci sunca čiji se zraci prolamaju
kroz te male oblačiće. S obzirom da je Negril
sa plažom okrenut prema zapadu, zalasci
sunca su prava atrakcija. Tada se okupljaju
turisti na plaži i smeštaju u ležaljke, kako
bi prisustvovali veličanstvenosti karipskog
zalaska sunca.

Mislim da sam ovde završio sa slika-
njem zalazaka, bolje ne može. Karipski
zalasci sunca su nezaboravni i to je ono
kad gledate, tonete u boje i pitate se da li je
ovo san, u kojoj sam ja sada bajci... I što je
najbolje, zalazak sunca ne može da omane,
svaki dan je veličanstven. Zalasci sunca
su samo jedan deo romantičnog ambijenta
koji pruža plaža Sedam milja, tako da je taj
deo obale poznat i po venčanjima na plaži,
što lokalnog stanovništva, što turista, a
takođe i po hotelima koji su namenjeni
samo parovima.

Smeštaj, cene
Na plaži Sedam milja načičkani su mali
pitomi kompleksi kućica i hotelčića sa
apartmanima, od kojih su neki modernog
stila, a neki tipično karipskog stila. Na
plaži Sedam milja je pravilo da građevine
ne smeju da budu više od najvišlje palme,
pa nema nekontrolisane gradnje u visinu.
Svaki takav mini kompleks ima svoj bar,
često i restorančić, negde i bazen i naravno
ležaljke koje gosti koriste besplatno. Mi smo
bili u jednom takvom “domaćinskom” kom-
pleksu i osećali smo se kao kod svoje kuće.

Iz neočekivane posete Jamaj­
ci, izrodio se ovaj neposredni
putopis, koji će vam dosta
približiti ovu karipsku zemlju i
dočarati tamošnju jedinstve­
nu atmosferu...

“Nećeš verovati, idemo na Jamajku!”. Tako je,
nisam verovao, ali sam ipak bio svestan da
ne sanjam, pa sam pitao kada - za dve nede-
lje, ko - mi porodično. Porodično? Pa to znači
da na drugi kraj sveta treba ići sa vragola-
nom koji će tada napuniti tek šest godina!
Bio je tok šok, a onda tako iz dana u dan, šok
su zamenila pitanja, nedoumice, potreba da
se nešto unapred sazna, isplanira...

I onda pravac prodavnice u kupovinu, i to
iste one u kojima sam samo nekoliko dana
ranije tražio zimsku jaknu, rukavice, kapu.
Bilo je veoma neobično početkom februara
obilaziti te radnje prepune zimske gardero-
be u potrazi za kupaćim gaćama, šortsem,
papučama. Ma sve se može kad se mora,
a pogotovu kad se hoće i želi. Čekaju nas
Karibi! Naš cilj je Negril, Jamajka, a pre toga
Minhen, zatim sletanje na Kubu, pa Mon-
tego Bej na Jamajci i onda Negril, preciznije
plaža Sedam milja (Seven Miles beach) na
kojoj smo imali rezervisan smeštaj. Naći
smeštaj tamo u februaru, kad je vrhunac

sezone nije bilo lako, jer tada Amerikanci
i Kanađani beže od zime na Karibe, koji su
im na 4-5 sati leta, a i ta zima je bila tamo
izuzetno oštra, tako da je navala bila velika.

Priroda, plaža, vreme,
zalasci sunca
Kada smo stigli, prvi utisak je bio da je
Jamajka prepuna zelenila. Naravno, to
zelenilo čine drugačije biljke nego kod nas.
Palmi ima svuda i to raznih vrsta, od onih
koje se nadvijaju nad plažom i nad morem,
čineći poznate scene sa tropskih razgledni-
ca, duguljastih, visokih, kao na Beverli Hil-
su, pa sve do ogromnih palmi koje su visine
manje zgrade od 4-5 spratova. To je ono što
je jasno specifično na prvi pogled. Šetajući,
može se uočiti čitav niz čudnih i nama
potpuno nepoznatih biljaka. Tu su stabla
drveća čudnih crvenkastih boja, plodovi za
koje sam posle čuo da su neka vrsta jabuka,
a uopše ne liče na naše jabuke, ogromno

I
Kingston

Negril

Montego Bej
Očo Rios

Destinacije

26 | TRAVEL MAGAZINE TRAVEL MAGAZINE | 27

ništa neobično da nas neko nepoznat na
ulici u prolazu pozdravi tako što pruži
ruku da se kucne blago pesnicom u znak
pozdrava. I onda spontano pomislim “Šta
sad hoće ovaj? Verovatno nešto hoće”. Ali
desi se da neće ništa, samo mu je “dunulo”
da se pozdravi, razmeni smešak i ode dalje
svojim putem. Iako su većinom siromašni,
Jamajčani su vedrog duha i druželjubivi,
barem ovo što smo mogli mi kao turisti da
osetimo. Neko će reći to je tako samo u tim
turističkim zonama, međutim ne bih rekao.
Ne može da vas neko gleda u oči i glumi
takvu srdačnost. Dakle, srdačnost koju
tamo možete da vidite u očima nekih ljudi,
zapravo jedne dobre većine, je srdačnost
za sva vremena. Toga u ovom našem delu
sveta, ipak, mislim da nema.

Druga karakteristika koju bih mogao da
izdvojim jeste opuštenost, koja opet nama
u mnogim momentima nije baš bila lako
shvatljiva. Sve je opušteno. Svako se sa sva-
kim pozdravlja “milion puta”, uobičajeno bez
rukovanja, već blagim kucanjem pesnica-

uživati, ali ponekad je i izdržati. Sreli smo
jedan stariji američki par koji su za 12
dana sedam puta promenili smeštaj, odno-
sno sobu. Inače, tamo je u špicu sezone u
februaru normalno doći na odmor i seliti
se iz sobe u sobu i svi to prihvataju kao
neminovnost. Čak i ti Amerikanci što su
sedam puta menjali sobu nisu preterano
negodovali, već su samo konstatovali da
je trebalo oni bolje da se organizuju i da
treba da paze za sledeći put.

Međutim, bez te opuštene atmosfere
Jamajka ne bi bila ono što jeste, specifična
i drugačija. To su potvrdili i neki Ameri-
kanci sa kojima smo razgovarali, a koji su
obišli Karibe uzduž i popreko. Kažu da se
oni prosto vraćaju na Jamajku jer su ljudi
drugačiji, prijatniji. Turisti prihvate tu
opuštenost, nekako je upiju i svi počnu da
liče na Jamajčane. Pozdravljaju se kuca-
njem pesnicama uz Ya Mon, druželjubivi
su. Svi su nekako kao komuna, i lokalci
na plaži i turisti, u kojoj svako sa svakim
može da se upozna, proćaska, druži se...

ma. Tako smo se pozdravljali sa svakim uz
osmeh i obavezno “Ya Mon!”. Taj izraz “Ya
Mon” je posebna priča i to je malo izvrnuto

- kao na engleskom “Yo ma man” ili što bi
se kod nas reklo “De si čo’ek”. Uz pozdrav
kucanjem skupljenim šakama, obavezno
ide Ya Mon, a uz to može i Respect, No pro-
blem, Brother, Relax i sl. Dakle, opuštenost
totalna. Štaviše, nekad i preterana.

Mi smo bili u prilici da menjamo
smeštaj i prebacujemo se u drugi hotel,
rezervisali, došli i kažu nema slobodne
sobe. Ja sa suprugom i malim detetom na
drugoj strani planete od kuće, rezervisao
sve uredno i nema slobodne sobe? Skan-
dalozno, neprofesionalno, neodgovorno.
Ne, njima je i to opušteno. Naravno, sve
se to rešilo, jer je do svega došlo usled
nesporazuma, ali sporo i obavezno veoma
opušteno, bez tragova pridavanja tome
neke posebne pažnje. Ne treba svakako
ovako nešto očekivati, niti da turističkim
radnicima nije turista na prvom mestu,
ali ipak tolika opuštenost... Treba u tome

nu, a nisam ni pamtio niti beležio cene, da
bi ih sada navodio, ali opšti utisak je da su
to cene za turiste koji dolaze iz ekonomski
razvijenog sveta. Nema tu ništa jeftino, da
se pomisli - Jamajčani su dosta siromašni,
pa će tu nešto da bude jeftino. Nema ništa
od toga, zna se čemu služe turisti iz bilo
kog dela sveta.

Ljudi, atmosfera
Kao turista najviše kontakta sam imao sa
osobljem smeštaja, prodavcima na plaži,
kao i taksistima. Takođe, imali smo priliku
da upoznamo i jedan bračni par iz Montego
Beja koji su bili ljubazni da jedan ceo dan sa
nama autom obilaze i pokažu nam zapadnu
i severnu obalu Jamajke od Negrila do
Montego Beja i Očo Riosa.

Prvo što je karakteristično za Jamajčane
je neposrednost. Ta neposrednost ponekad
prelazi jedan prihvatljiv nivo nekoga ko
dolazi iz Evrope po prvi put u taj tropski
deo sveta. Na primer, shvatili smo da nije

Tu je bilo sve što je standardno u turističkoj
usluzi, bežični internet, Sat TV, klima i sve
ostalo. Ti kompleksi su mali i nisu zatvore-
nog tipa, pa može da se šeta gde se poželi.
Na samom severnom delu plaže su rizorti
koji su zatvorenog tipa i pružaju uslugu
od standardne do luksuzne. Ipak, ni jedan
hotel, niti rizort ne može da se zagradi sa
delom plaže, odnosno plaže su javno dobro
i svako može da prošeta bilo kojim delom
plaže. Jedan od takvih luksuznih rizorta je i

“Sandals” koji je predstavljen i kod nas i to na
prošlom Sajmu turizma u Beogradu, kada je
Jamajka prvi put učestvovala.

Cene su prilagođene standardu Ameri-
kanaca i Kanađana. To znači da je za naše
pojmove sve malo skuplje. Što se tiče Kari-
ba, mnogi naši turisti odlaze prvenstveno
na Kubu koja je cenovno povoljnija, ali Ja-
majka je evidentno posebna, o čemu smo
više puta slušali od ljudi koji su obišli cele
Karibe. Ne bih mogao da kažem šta je tu
toliko skuplje ili možda jeftinije nego na
nekom prosečnom letovanju na Meditera-

Destinacije

28 | TRAVEL MAGAZINE 29TRAVEL MAGAZINE |

011.7856.110BEOGRAD
021.3100.020NOVI SAD

www.biznis-akademija.com

ŠKOLA ZA POSLOVNE

CAMBRIDGE POSLOVNI PROGRAM
PREDUZETNIŠTVO

POSLOVNA ADMINISTRACIJA

MARKETING I PRODAJA
FINANSIJE

PRIJAVITE SE!
PROVERITE DA LI JOŠ UVEK

IMA SLOBODNIH MESTA.

Taksisti su ipak posebna priča. Dogovor
unapred i cenjkanje je obavezno i jedini
način da se uopšte stigne bilo gde, a da
nešto para ostane u novčaniku. Ako se ne
dogovori cifra unapred platiće se tri puta
više nego što je realno, a ako se prihvati
unapred cena bez cenjkanja, takođe će se
platiti tri puta više nego što je realno. To
otprilike ovako izgleda. Izađe se na ulicu i
pogleda u nekom pravcu. U roku od najvi-
še pet sekundi nekoliko taksista to uočava
i doziva na vožnju. Kada priđe, vi kažete
npr. da želite do super marketa koji je u
mestu Negril. Taksista kaže 15 američkih
dolara i vi odmah to podelite na tri i ka-
žete: “Ne, plaćam 5 dolara”. Nakon što od-
glumi zgražavanje, taksista često prasne
u smeh kao da ste mu ispričali izuzetan
vic. Da li se smeje svom lošem pokušaju ili
celokupnoj situaciji koju verovatno doživ-
ljava po ceo dan, to ne znam, ali u svakom
slučaju od tog trenutka taj taksista postaje
vrlo korektan i ljubazan, ali ni jedan ne
može da odoli sa pokušajem da turisti na

prvu loptu uzme što više novca. Štaviše,
kad jednom sa nekim dogovorite korektnu
cenu, možete od tog taksiste uzeti kontakt
i pozivati ga da vas vozi i ubuduće. Uopšte
sa njim ne morate dogovarati cenu pre
dolaska, jer kad vas upamti uvek će za vas
biti korektan. Prevoz taksijem je veoma
važan. Obavlja se striktno japanskim
vozilima i to najčešće Tojotama iz 90-ih i
2000-ih godina. Taksi vozila su uglavnom
krševi, a modeli su neki koje evropsko
tržište nikad nije upoznalo. Autobusi su
neredovni i turisti ih ne koriste, već samo
lokalno stanovništvo. Inače se vozi levom
stranom, tako da je taksi prevoz neizbe-
žan za odlazak bilo gde.

Iznenadilo me je da se niko koga smo
upoznali od Amerikanaca i Kanađana
nije posebno iznenadio što smo iz Srbije
na Jamajci, a upoznali smo i kontaktirali
sa dosta ljudi. Porodično doći sa malim
detetom od 6 godina na Jamajku iz Srbije i
to ne preko aranžmana, malo im je čudno,
ali sve je to OK - Ya Mon! Lokalci uglavnom

ne znaju gde je Srbija, i to mi je dobrodošlo
da odbijam njihove ponude za neku na-
rukvicu, suvenir, aloe veru i svašta drugo
što nude po plaži. Prosto kada bi mi neko
prišao u pokušaju da mi nešto proda, obično
pita usput iz kurtoazije i odakle sam. E, tu
se pređe. Ja bih tu rekao iz Srbije i odmah
pitao da li zna gde je Srbija. Pošto prodavac
ne bi znao ili bi nešto nalupao pogrešno,
ja bih mu uz osmeh rekao da greši, a on bi
odmah odustajao “poražen”, jer kako sad da
prodaje nekom nešto za koga ne zna ni gde
je država odakle je. Ipak, ima i Jamajčana
koji znaju za Srbiju, najviše po sportistima.
Na primer, jedan stariji prodavac voća na
plaži znao je za Srbiju po Nemanji Vidiću
jer ga je gledao u Mančester Junajtedu, a na
Jamajci se dosta gleda engleska liga. Naša
prijateljica iz Montego Beja prati tenis i voli
Anu Ivanović, a čak zna i njenu priču o poče-
cima i o tome kako je trenirala u praznom
bazenu. Pilot pajpera koji nas je vraćao iz
Negrila za aerodrom u Montego Beju je fan
Novaka Đokovića.

Muzika
Jamajka je svetski poznata po rege muzici
koja predstavlja značajan segment njihove
istorije, kulture i prepoznatljivosti. Rege se
čuje svuda i na svakom mestu, pogotovu
Bob Marli čije sve albume sam za 15-ak dana
slušao iz mnogih barova, mnogo puta. U
glavnom gradu Kingstonu nalazi se i muzej
Boba Marlija. Februar je takođe i zvanično na
Jamajci mesec rege muzike, tako da joj se ta-
da daje posebna pažnja. Rezultat svega toga
je da otprilike ništa drugo nisam ni čuo osim
regea. Nisam poseban ljubitelj rege zvuka,
ali ta muzika je deo atmosfere i za doprinos
tome, nezamenjiva je.

Gandža
Nešto pre našeg polaska na Jamajku, ne
znajući da ću se uopše tamo naći, čitao sam
vest da je tamošnja vlast usvojila zakon
da se do neke manje količine, posedovanje
marihuane kažnjava samo prekršajno u
novcu, a ne krivično kao do tada. I pre toga

je opšte poznato bilo da je Jamajka jedna od
liberalnijih država po tom pitanju, međutim
i pored toga, zvanično, tamo je marihuana
bila i ostala zabranjena. Zapravo cela ta priča
o marihuani ima svoju podlogu kod verske
grupe Rastafarijanaca koji između ostalog
veruju da je marihuana sveta biljka, pa je nji-
ma dozvoljeno da je konzumiraju, mada su i
oni nekada počeli da je konzumiraju iz bunta
prema vlasti koja je to zabranjivala. Pravi
Rastafarijanci su inače prepoznatljivi fizički
jer imaju dredove koje evidentno nikada
nisu otpetljavali, a i redovno su mršavi što je
povezano sa specifičnom ishranom. Meni de-
luje da oni tako tumaraju u potrazi za nekim
svojim mirom, a mogu se videti i na plaži gde
turistima sviraju i pevaju ili izvode trikove.

Bez obzira koliko je ko zainteresovan da
sazna kako sve to zaista izgleda, ipak je to
jedno od nezvaničnih obeležja Jamajke i bilo
je jasno da o tome neću ostati neinformisan.
Ispostavilo se da je to jedno od neizbežnih
obeležja, tako da prvi dan kad smo stigli uju-
tru na plažu, čim sam dva koraka napravio
ka moru, pre nego što sam nogama mogao
da testiram temeperaturu vode, prišao mi
je jedan od lokalnih prodavaca suvenira
diskretno ponavljajući “Gandža, gandža,
gandža?”, simulirajući rukama i ustima, a
i zvucima, uvlačanje dima, za slučaj da
ne razumem tri puta izgovoreno Gandža.
Odbivši “velikodušnu” ponudu, konačno sam
i zvanično brčnuo noge u Karipskom moru.
Kasnije mi je postalo jasno da marihuanu
konzumira i nudi većina prodavaca suvenira,
dasaka za jedrenje, kajaka i ostalih plažnih
rekvizita za zabavu i sve je to jedan paket.
Hoćeš Gandžu? Ne, hvala. Dobro, a hoćeš na

vožnju brodićem? Sve je to jedan paket, sve
je to razonoda za turiste i prilika da im se
uzme koji dolar. A turisti? Pa siguran sam da
jednom dobrom delu gostiju pored po kojeg
suvenira, “slučajno” u džep upadne i po koja
kesica marihuane, čisto da se ne uvredi
vredni “farmer sa planine”. Posle par dana,
shvatio sam da je sve to redovno stanje i da
niko na to posebno ne obraća pažnju. “Duva”
se ipak koliko toliko diskretno, jer niko neće
baš sesti u restoran i pušiti džoint, ali već
na ležaljci koja je par metara od restorana
hoće, kao i u sobama, u toku šetnje plažom i
sl. Taj miris nas je često dočekivao i na plaži
odmah ujutru oko 9. Moram da dodam da sve
to zaista ne ometa ljude koji ne konzumiraju
marihuanu jer niko nije upadao u bilo kakvu
euforiju, niti je bilo ikakvih incidenata.
Naprotiv, naduvani turisti kuliraju dok se
lokalci zabavljaju, obično đuskajući uz rege
sa nekog tranzistora, a kasnije zakunjaju
na nekoj ležaljci. Interesantno je inače da je
pušenje cigareta zabranjeno svuda, čak i u
restoranu koji je na otvorenom. Pušači mogu
to da čine ipak na ležaljkama gde postoje
improvizovane piksle od stabljike trske.

Bezbednost
Nisam baš bio oduševljen podacima koja sam
saznao pre puta. Nagomilalo se nekoliko nez-
godnih, na primer da ima dosta kriminala, da
je opasno zalaziti u pojedine delove zemlje i
sl. Zatim, da prodavci na samoj plaži dosađuju
do te mere da ako neko spava na ležaljci - pro-
bude ga da bi nešto ponudili, da ih nije lako
odbiti, da nije dovoljno reći im “Ne, hvala”. Sve
to mi je ulivalo pomalo i zabrinutost, pogoto-

Destinacije

30 | TRAVEL MAGAZINE 31TRAVEL MAGAZINE |

razno drugo voće i sve to na samoj plaži prodavac
turistima isecka i stavi u kesu. Takođe, na plaži može
da se pojedu i razni kolačići od kokosa, od banane i sl.

Kao i većina Srba i mi nismo mogli da započnemo
dan, a da ne popijemo kafu. Naše “buđenje” je svako
jutro bilo uz svetski poznatu Blue Mountain kafu. To
je jamajčanska kafa koja raste na padinama Blue
planine i jedna je od najskupljih na svetu. Inače,
kafu služe samo do 12h.

Jedna zanimljivost se dešava odmah ujutru, a
mi smo je veoma rado prihvatili. Naime, tamo uglav-
nom turisti izlaze na plažu dosta rano, i pre 9 sati, jer
mrak polako pada već oko 18h, pa treba iskoristiti
dan. Kada smo dolazili na doručak oko 9 sati, uz
obavezne Amerikance koji džoginguju duž plaže, pr-
vih dana primetio sam da su prvi prodavci na plaži,
prodavci ceđenih sokova. To su staklene rum flaše
od 0,75l u kojima prodaju sokove od raznog ceđenog
voća. Video sam da ljudi to kupuju i piju pre doručka.
Nije mi bilo to bilo prihvatljivo odmah, da se pre
doručka nalivam bilo kakvim sokom, ali za koji
dan i mi smo ujutru jedva čekali da stigne prodavac
ceđenog soka i da pre doručka slistimo sok, da li od
manga ili papaje ili na kraju, što se ispostavilo kao
najukusnije, sok od voća graviole (Soursop). Pravi hit,
a nama do tada nepoznat ukus.

Izleti
Imali smo sreću i priliku da vidimo dosta toga van
Negrila. Zahvaljujući našim prijateljima iz Montego
Beja, koji su se još pre našeg dolaska ponudili
da nas autom provozaju po zapadnoj i severnoj
obali, uspeli smo da u jednom danu obiđemo još
neke turističke atrakcije, ali i da se upoznamo sa
delom onoga što čini pravu Jamajku. Deo koji smo
videli prepun je ultraluksuznih kompleksa hotela i
ogromnih golf terena, zato što je ceo deo, od Negrila,
preko Montego Beja, sve do Očo Riosa, turistički
najatraktivniji. Ali, između toga, živi se
jamajčanska svakodnevnica.

Očo Rios je najrazvijeniji turistički centar.
Grad ima predivan tropski park, ima dosta
hotela i ovde svraćaju veliki kruzeri na
svojim putešestvijima po Karibima. Obavezna
atrakcija za sve turiste sa kruzera su Duns
vodopadi (Dunn’s riverfalls), do kojih su nas
odveli naši prijatelji. Radi se o velikom ogra-
đenom tropskom parku uređenom za turiste u
čijem centralnom delu su kaskadni vodopadi,
kao iz mašte. Kada se stigne do njih, to nije
slika vodopada u nekakvoj jedva dostupnoj
prirodi, koja relaksira. Naprotiv, to je jedna
opšta gungula, gde se ogroman broj ljudi, od
mesta gde voda ulazi u more, penje sve do
vrha vodopada. Tu su deca, penzioneri, grupe
sa kruzera, vodiči koji pomažu u penjanju i
pumpaju atmosferu, svi žele da savladaju taj
vodopad. Na samom dnu kupuje se obuća za
penjanje po klizavim zaobljenim stenama
preko kojih juri voda i avantura može da počne.
Oko pola sata penjanja uz vodopade podiže svakom
adrenalin, a vodopad u suštini može da savlada
svako ko je barem malo u kondiciji. Ako negde zapne,

vu što smo išli porodično sa sinom od 6 go-
dina. Međutim, realnost je da u turističkim
oblastima nema nikakvog razloga za brigu.
Ono što se generalno ne preporučuje jeste da
se izvodi neka samostalna avantura, npr.
istražuje unutrašnjost zemlje. Jamajčani su
većinom siromašni, kuće u kojima oni žive
su najčešće drvene i obojene pastelnim bo-
jama, mi bismo rekli da su to udžerice, samo
što su u lepim bojama.

Čim smo se provozali malo naokolo van
turističkih delova, videli smo da je to veliko
siromaštvo, zapuštena infrastruktura, kuće
neke i zidane, ali sa polomljenim prozori-
ma do kojih ne vode ni asfaltirani putevi.
Gledali smo i pitali se da li ovde ljudi žive
ili su to nekakve napuštene ruine koje
su bile izložene uraganu. Ne, ljudi tu žive.
Malo tako, a onda na potezu kao Očo Riosu
i Montego Beju golf tereni, hotelski rezorti
sa gomilom zvezdica namenjeni svetskom
džet setu. Izraženi su kontrasti, ali sve u
svemu, za turiste je bezbedno.

Što se tiče napadnosti i dosađivanja
prodavaca na plaži, tu su očigledno turi-

stički radnici odlučili da tome stanu na put.
Vidi se da je broj tih prodavaca ograničen
i očigledno je da jedan određeni broj njih
ima dozvolu, jer zapravo - nema ih puno i
uvek se svaki dan ponavljaju isti. Njih vre-
menom i upoznate, vrlo su prijatni i nema
problema. Oni se svakako obraćaju turisti-
ma, ali ne dosađuju. Pored toga, na samoj
plaži patrolira uniformisana turistička
policija, a dodatno svaki od smeštajnih
kompleksa ima i svoje interno obezbeđenje
koje sedi na plaži i pazi da turisti ne budu
uznemiravani. Za naših 15 dana boravka
nikakav incident, niti neprijatnost nismo
videli, niti doživeli. Apartmani obavezno
imaju sefove gde možete držati novac i ge-
neralno treba preduzeti najosnovnije mere
brige o stvarima i to je sve. Sve to sa malim
detetom? Bez problema.

Hrana i piće
S obzirom da sam išao porodično, sa
izbirljivim detetom, pomalo sam strepeo
i od hrane. Kakvi su tamo ukusi, da li je to

prihvatljivo za nas, skoro da ne koriste hleb
- kako ćemo s tim, ima li neke prodavnice
poput super marketa... Sve su to pitanja koja
su mi se motala po glavi pre putovanja.

Rezultat je bio tovar probiotika koje smo
poneli sa sobom za slučaj da krenu stomač-
ne tegobe, prolivi, ko zna šta. Međutim, od
tih silnih probiotika, samo jedan nismo
vratili nazad u Srbiju jer sam ga ja popio
nakon što mi je stomak zakrčao posle neke
paste sa škampima. Iako ja na odmorima
ne polažem posebno na hranu, meni je bila
veoma ukusna. Probali smo skoro sve iz
restorana gde smo bili i sve je bilo dobro.
Ukus je nama veoma prijemčiv. Na kraju
mi nije bilo ni važno šta ću naručiti jer mi
se sve dopadalo, osim te paste sa škampi-
ma. Dominiraju piletina, krompir i tropsko
voće, s tim da tu posebno treba istaći da je
ukus piletine dosta drugačiji od onog kod
nas. Kod njih je taj ukus mnogo čistiji, kao
neko daleko kvalitetnije meso, koje samo
podseća na piletinu. Njihov specijalitet je
Džerk Čiken (Jerk Chicken) i to je piletina
pečena u buretu, specijalno prerađenom

za tu svrhu, sa dodatkom veoma ljutog sosa koji je
napravljen od kombinacije nekih lokalnih začina. To
je ljutina, da čovek proključa, ali što je ukusno... izu-
zetno. Treba nekako samo dozirati tu ljutinu i zaista,
ukus je izvanredan. Opet, tu ključnu ulogu ima i ta
kvalitetna piletina, kakve kod nas nema. Nije samo
do kvaliteta, već iz nekog razloga, ukus je drugačiji
i mnogo bolji, tako da kod nas i najkvalitetnija
piletina nije tako dobra. Nije ovo samo naš utisak,
već i drugih turista, a i Jamajčani vole da čuju kako
se hvali ukus njihove piletine.

Pored Džerk Čiken specifično je i jelo Aki end sal-
tfiš (Ackee i saltfish) koje se služi obično za doručak.
Aki je nacionalno voće Jamajke, a jelo sadrži i uso-
ljenu ribu bakalar. Još jedan ukus koji bih želeo po-
sebno da pohvalim je njihovo najpoznatije pivo Red
Strajp (Red Stripe) koje se na plaži ispija u neverovat-
nim količinama. U maloj je bočici od 340ml i veoma
ukusno i lagano, pravo letnje lager pivo. Jamajka je
poznata i po rumu, tako da je zgodno da ga ponesete
nazad sa puta kao suvenir, tamni rum ili beli.

Voće prodaju prodavci na plažama... Ima onih koji
šetaju sa korpama na glavi, a ima i tezgi. To je pravo
bogatstvo raznih tropskih plodova. Kokos, mango,
papaja, neke čudne ljubičaste jabuke, mini banane,

Nov roman Vesne Aleksić do­
nosi čitaocima autentičnu
priču o događajima koji su se
odigrali u Obrenovcu za vreme
poplave dve hiljade četrna­
este godine. Priču nam priča
glavna junakinja, trinaesto­
godišnja Nađa, a ona se pre­
pliće s glasovima članova nje­
ne porodice, brojnih varošana,
kao i njenog najboljeg druga.
Tako tri generacije iz različitih
uglova pružaju čitaocima uvid
u zastrašujuće i komične do­
gađaje koji su se smenjivali u
tim danima. Knjiga je ujedno
smešna i tužna, dinamična i
ultrauzbudljiva, kako to kažu
tinejdžeri. Njena trajna vred­
nost je u tome što će mlade či­
taoce, ali i one starije, navesti
na to da se pozabave svojim
unutrašnjim svetom i da tako
saznaju nešto novo o sebi.

DOĐI NA
JEDNO ČUDNO

MESTO

Više informacija o tome kako da
kupite ovu knjigu naći ćete na
sajtu www.kcknjizara.rs
i u Klubu knjižari ”Kreativni centar”
(TC ”Eurocentar”, Makedonska 30 /
Dečanska 5, Beograd).

Knjiga koja će vas sigurno
navesti na razmišljanje
o tome gde je vaše lično

čudno mesto

Destinacije

32 | TRAVEL MAGAZINE

info
Jezik
Nacionalni jezik je
engleski, a najviše se
govori jamajčanski
kreolski engleski.

Medicinske
norme
Za građane Srbije nije
potrebna vakcijancija
pre odlaska na Jamaj­
ku, a putna apoteka
treba da sadrži stan­
dardne stvari za bilo
koju drugu destinaciju.

Novac
Zvanična valuta Jamaj­
ke je jamajčanski dolar
(JMD). Na Jamajci se
koristiti i američki dolar
(USD). Za 1 euro dobija
se 128 jamajčanskih
dolara.

Javni prevoz
Na Jamajci postoji javni
prevoz između svih
većih mesta, ali turisti
uglavnom koriste taxi
ukoliko ne idu baš
daleko. Preporučljivo
je, za autobuski prevoz,
koristiti isključivo

“Knutsford Express”
(www.knutsfordex­
press.com) jer su tačni
i pouzdani. Jamajčani
voze levom stranom
ulice.

Bezbednost
Jamajka ima visoku
stopu kriminala. Ipak,
teški oblici kriminala
sreću se u getima,
daleko od turističkih
centara.

Zabava
Na Jamajci sunce
zalazi već oko 18.15h,
a tada u restorani­
ma i kafićima duž
plaža započinje noćni
život. Skoro u svakom
restoranu svira “živa”
muzika i vreme se
provodi na plaži.
Najatraktivnije mesto
za izlazak je Rick’s cafe
koji je izgrađen na ste­
nama neposredno kod
Negrila. Radno vreme
je od 12 do 22h.

Geografski
položaj
Jamajka (eng. Jamaica)
je država na istoime­
nom ostrvu u Karipskom
moru. Ostrvo Jamajka je
po svojoj površini treće
na Karibima. Nalazi
se oko 145 kilometara
južno od Kube i 191
kilometar zapadno od
Hispaniole.

Populacija
Na Jamajci živi preko
2,6 miliona stanovni­
ka. Većina stanovnika
Jamajke je afričkog
porekla.

Dokumenta
Za ulazak na Jamajku
državljanima Srbije
potrebna je viza, koja se
može pribaviti u Konzu­
latu Jamajke u Beogra­
du, ul. Dobračina 60, T.
(011) 3340338; e-mail:
srbija@jamaicancon­
sulate.rs ili na ulasku
u zemlju, uz dokaz o
posedovanju dovoljno
sredstava (za dnevni
boravak do 50 USD),
povratnu kartu ili kartu
za narednu destinaciju i
rezervaciju smeštaja.

Klima
Klima na Jamajci je trop­
ska, sa vrelim i vlažnim
vremenom, iako je na
višoj nadmorskoj visini
u unutrašnjosti ostrva,
umerenija. Preporučljiv
period odlaska na Ja­
majku je od septembra
do aprila.

Vremenska
razlika
GMT-5

a ume da zapne, u pomoć pristižu vodiči za penjanje koji znaju
gde treba na neviđeno načiniti najoptimalniji sledeći korak. Dok
se sila vode suprostavlja, u pojedinim momentima oseti se nalet
zadovoljstva pomešan sa iskonskim strahom, sve u jednoj blagoj
formi, pravi adrenalinski recept. Realno, šanse za povredu nisu
male o čemu govore i kolibe sa ambulantama duž vodopada. Ja
nisam video da se neko povredio, ali svako proklizavanje može
biti opasno, po kosti naročito. Ipak, uz strpljenje, pažnju na svaki
korak i koncentraciju do kraja, penjanje nije problematično, a
veoma je zanimljivo i uzbudljivo. Naš sin od 6 godina je uspeo da
se popne do polovine.

Još jedna od atrakcija koju mogu da preporučim ljubiteljima
autentične flore i faune je poseta Bašti kolibrija (Hummingbird
garden). Ova bašta je nedaleko od Negrila, a u njoj pored autentič-
nih tropskih biljaka, kao zvezda bašte živi ptica koja je nacional-
ni simbol Jamajke i živi samo na tom ostrvu - Hummingbird. To
je jedna vrsta kolibri ptice, lepih boja, a posebno je karakteristič-
no da mužjak ima dva duga i tanka repića koji se uvijaju kada le-
ti. U ovoj bašti, koju je osnovao i sagradio jedan Nemac, koji ovde
i živi, specijalno je to što ova ptica može da se vidi iz neposredne
blizine. Naime, uz malo strpljenja, kolibri iz bašte će doći da piju
zašećerenu vodicu iz crvenih posudica koja se drži u ruci.

Najpoznatiji kafić, verovatno na celoj obali, a poznat i u svetu,
jeste “Rick’s Cafe” koji je izgrađen na stenama, neposredno kod
Negrila. Preko dana tu se skače sa skakaonica na stenama, koje
su u okviru kafea i visine su 8 i 11 metara, tako da je dinamično i
preko dana. Turisti dolaze na ivice skakonica, bore se sa strahom,
skaču, neki i odustaju, dok ih ostali posetioci prate i bodre. Noću,
Rick’s cafe je glavno mesto za zabavu. U blizini Rick’s cafea je i
Rock house, kompleks apartmana i restoran, takođe na stenama,
sa predivnim pogledom na more i sa fenomenalnom kuhinjom.

Na putu ka Očo Riosu treba posetiti i Kolumbov park, mesto
gde se pretpostavlja da je Kolumbo prvi put kročio na Jamajku
1494. godine...

Destinacije

34 | TRAVEL MAGAZINE

