
The Mountains of
Dragash/Dragaš,

Kosovo: Hiking and
Nature Tourism Guide

Mountain gorge five-minute walk south of Brod- Photo by Todd Wassel

2

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

September 2011

Author: Todd Wassel

General Coordinator: Maria Elena Zuniga

Maps by: Ergin Hajredini -
UNDP Dragash/Dragaš GIS specialist

Cover Photo: Hiker on the Southern
Dragash/Dragaš Plain- by Todd Wassel

Publisher: United Nations Development Programme

design & prepress: XHAD studio

3

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Contents
Preface.. 4
Acknowledgment.. 6
Welcome to Dragash/Dragaš.. 8
General Information... 14
Hiking Routes ... 27

Hiking near Dragash/Dragaš.. 27
Dragash/Dragaš.. 27
Radeshë/Radeša River Hike .. 30
Mount Koritnik ... 35

Hiking near Brod... 38
Brod... 38
Brod to MT. çule/ćule... 43
Brod to the Old fyr of macedonian Pass .. 46
Baçkë/Bačka to Brod ... 50
Brod Gorge ... 53
Brod-Lake Shutman/šutman and Mountain Biking Route 1..................... 55
Golema Vraca ... 59
Three Peaks Hike ... 62

Hiking near Restelicë/Restelica... 66
Restelicë/Restelica... 66
Restelicë/Restelica to Brod ... 71
Restelicë/Restelica to Upper Plains... 74
Mountain Biking Route 2:
Restelicë/Restelica to fyr of Macedonia... 77

Hiking near Opoja... 78
Opoja Valley... 79
Whispering Cavern and Mountain Biking Route 3..................................... 82
Black Stone to Mountain Eyes.. 85
Kuk - Pllajnik - Radeshë/Radeša... 88
Opoja Cycling.. 91

Natural Environment of the Sharr/šar Mountains..................................... 93
Additional Resources.. 97
Disclaimer... 98

4

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

PREFACE
Dear Nature Lovers,

The first time I discovered Dragash/Dragaš
it was almost as a challenge to prove it
could be done. I had arrived in Kosovo1 a few
months before, and heard amazing tales of
beauty and hiking all over the country. How-

ever, when it came to Dragash/Dragaš, people became more reserved,
“It’s dangerous there” one friend told me. “Their dogs bite,” another
warned. Even a popular guidebook cautioned about the horrible roads
and lack of infrastructure. Everyone agreed that it had wonderful hik-
ing, but there were no maps and no one could tell me where to hike.

1	 All references to Kosovo in this guide refer to the UN administered territory
under United Nations Security Council resolution 1244.

Map 1: Map of Kosovo

5

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

As I stepped out of my car with friends in the middle of January in
the small village of Brod, vast stretches of snow covered the sur-
rounding mountains, and I immediately fell in love with the area,
its people, the old stone houses, and the potential for adventure.
Everywhere I looked steep mountains thrust into the sky, pristine
rivers flowed down their sides, and unmarked paths well known to
the local shepherds but undiscovered by the outside world branched
out in every possible direction. The drive had only taken 3 hours from
Kosovo’s capital Prishtinë/ Priština, even with the snow.
This guidebook came from a very simple idea as I made frequent
visits back to Dragash/Dragaš, “more people would visit if they
knew how.” Isolated and forgotten, Dragash/Dragaš is one of the
most remote areas in Kosovo, preserving old traditions and a way
of life carved out from the surrounding nature. Dragash/Dragaš has
amazing potential as a hiking and nature tourism destination if only
people knew how to get there and where to go. Its mountains are
part of the southern, yet excluded, limb of Kosovo’s only national
park, the Sharr/Šar National Park. While just across the border the
Former Yugoslav Republic of Macedonia’s (FYR of Macedonia) Mav-
rovo National Park attracts tens of thousands of tourists each year.
Thus, the idea of this guidebook was born to introduce the world
to one of Kosovo’s hidden gems and encourage sustainable tour-
ism. We picked our 14 favorite hikes and 4 mountain biking routes,
mapped them and provide detailed descriptions on how and where
to go, added some local knowledge, places to camp, and out popped
this guide. The guide was written with the generous support of the
Finnish Government and implemented by the United Nations Devel-
opment Programme (UNDP) in close cooperation and support from
the local municipality and the people of Dragash/Dragaš. This is the
first guide to Dragash/Dragaš, and the first English guide to Hiking
in Kosovo. It is this author’s sincere hope that it helps to introduce
the would-be tourist or hiker to a place of amazing natural and cul-
tural beauty and through sustainable tourism help to promote but
also protect the region for its inhabitants and future generations.

Todd Wassel

United Nations worker, avid hiker and nature lover,
and founder and writer of the popular travel and adventure blog

ToddsWanderings.com.

6

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

ACKNOWLEDGMENT
I would like to extend a special thanks to everyone who made this
guide possible. First, I would like to thank the generous support of
the Finnish Government and the United Nations Development Pro-
gram (UNDP) Dragash/Dragaš Project. Heartfelt thanks also goes
to the Municipality of Dragash/Dragaš and its citizens who have
opened up their culture and lands to a stranger.

This guide would never have been created if it wasn’t for a wide
group of hikers who accompanied me on my excursions and who
kept their good humor when I got them lost. Thank you to Michal
Drozdz who first brought me hiking in Dragash/Dragaš, taught me
to use my GPS correctly and helped discover new paths. Thanks to
Adrian Ouvry, Frank D’Hondt, Kaoru Yamagiwa, Kazuki Matsuura,
and Laura Fragiacomo for their company on the trails. A big thank
you to the UNDP Dragash/Dragaš team, Bashkim Susuri, Ajhan
Hadžija, Kaltrina Salihu, Bardh Xërxa, Florian Bemmerlein-Lux and
Peter Bank who helped pull information together and complete the
maps. Thank you also to Michael Neiman who contributed many of
the cultural boxes found in the guide.

A UNDP organized hike south of Brod- Photo by Todd Wassel

7

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 2: Overview Map of Dragash/Dragaš Municipality and Hiking Routes

8

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

WELCOME TO
DRAGASH/DRAGAŠ

9

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

The southernmost municipality of Koso-
vo, Dragash/Dragaš is an oasis of un-
touched natural beauty and traditional
villages sandwiched between the bor-
ders of FYR of Macedonia and Albania.
Largely ignored by the Yugoslavian Gov-
ernment, the area never received devel-
opment money for tourism despite its
wealth of flora, fauna and cultural tradi-
tions. Luckily, this also spared the region
the communist era concrete hotels and
restaurants that mar similar regions in
Kosovo. Unbelievably, over a decade af-
ter the NATO bombs ceased, the region
is still relatively unknown as persistent
rumors of crumbling roads and violent
Sharr/Šar dogs have conspired to keep
the area isolated mentally if not physi-
cally.

The undeveloped mountain range of the
Sharr/Šar Mountains is an ideal loca-
tion for countless outdoor adventures,
family excursions and a taste of tra-
ditional Kosovo where life marches to
the traditional rhythms of nature. Old
trade routes to FYR of Macedonia and
Albania, still used by local farmers for
sheepherding and transporting crops,
are easily accessible. The area boasts a
wide range of hiking skill levels between
basic day hiking and advanced trekking
for the more experienced adventurer.
You can spend an afternoon hiking, col-
lecting edible mushrooms, horseback
riding, mountain biking, backcountry
skiing, and or just relaxing in idyllic pic-
nic areas by crystal clear cool mountain
rivers.

Sheepherding is one
of the main economic
pillars of the region-

Photo by Todd Wassel

10

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Lost Traditions: Pelivan

Perhaps it is only temporarily extinct, but ever since the end of the conflict the
long time tradition of Kosovo wrestling, known as Pelivan, is rarely seen. Matches
would normally take place the 1st of May on Labor Day; yet due to a lack of funds
to carry forward the festival competition, the Dragash/Dragaš home of the event
has been lost. But before such time, people from Albania, FYR of Macedonia,
Montenegro and even Turkey, as well as other parts of Kosovo, would all come to
the region to watch and participate in the tournament where the wrestlers would
coat themselves in oil and duke it out as drums beat along as background music.

11

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

The area is blessed with seasonal vari-
eties of natural foods, cultural festivals,
and is one of Kosovo’s most diverse
wildlife areas. Visitors can pick blue-
berries along mountainsides, enjoy bird
watching for species such as the Eur-
asian Woodcock, the Green Woodpecker,
and the Tree Sparrow, or hike through
wild patches of Juniper and Rosa canina
(rose hip). Local cheeses are a delicacy
in the region as is the fresh mouth-
watering slow cooked lamb and small-
scale natural honey production.

Dragash/Dragaš is mainly mountain-
ous but with distinct natural features
in three areas. The Opoja valley in the
northern area has a heart of flat agri-
cultural land surrounded by mountains
and forest ideal for mushroom pick-
ing. The central area around Dragash/
Dragaš town is more mountainous with
deep river valleys and abundant forests.
The southern part of Dragash/Dragaš is
striking in its almost complete lack of
trees, towering mountains, and rolling
alpine fields.

The municipality has 36 villages, in-
cluding Dragash/Dragaš, which share
a mixed cultural diversity of Albanian,
Gorani, Bosnian, and even remnants
of the Turkish era. The small villages,
lined with traditional Ottoman era stone
houses, are a breath of fresh air away
from the large cities that dominate
modern life.

Wild rose hip is collected for
tea- Photo by Bashkim Susuri

12

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

13

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

NATIONAL PARK
The Sharr/Šar Mountains is the range of
peaks that runs along southern Kosovo,
northwestern FYR of Macedonia, and
northeastern Albania. The mountain
range first appears in a map produced by
Ptolemy in the 1st century AD as Scar-
dus, Scodrus, or Scordus. The current
name is believed to have evolved from
this older usage. However, a more po-
etic, explanation for the mountain range
being named “Sharr” is the meaning of
‘saw’ or saw-like in Albanian which re-
fers to the mountains visual image cut-
ting up and down along the border of the
two countries.

The highest peak is Mount Korab at
2,764m in both FYR of Macedonia and
Albania, followed by Mount Tito 2,747m,
Mal Turčin 2,702m, Borislavec 2,662m,
and Rudoka 2,610m. The entire Dra-
gash/Dragaš Municipality is within the
Sharr/Šar Mountain Range. However,
the current Kosovo Sharr/Šar National
Park (established in 1986) does not yet
extend into the Dragash/Dragaš area.
The United Nations Development Pro-
gram (UNDP), through the support of
the Finnish Government, is support-
ing the Government of Kosovo and the
Municipality of Dragash/Dragaš in the
process of including part of the Dra-
gash/Dragaš territory in the Sharr/Šar
National Park. At the time of printing
of this guide the government of Kosovo
had not yet made a final decision on the
expansion of the park.

The high plains in the south
along the border with FYR

of Macedonia- Photo by
Todd Wassel

14

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

GENERAL
INFORMATION

15

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

ARRIVAL
While there are a few small dirt roads
that enter Dragash/Dragaš there is only
one main paved road into this isolated
part of Kosovo. The main road is ac-
cessed along the road from Prizren to
Kukës, Albania. This is the road that can
be used whether you are coming from
Albania in the South, from Prishtinë/
Priština in the North, from Prizren,
which is the closest tourist destination
to Dragash/Dragaš, from Brezovicë/
Brezovica in the West through the gor-
geous Zhupa/Župa valley, or even from
Peja/Peć to the East.

No matter where you come from, your
main access will be at the turn off
through the town of Zhur/Žur.

There are no trains in this part of Kosovo
and the closest bus station is in Prizren.
From here you can take the once daily
bus to the town of Dragash/Dragaš (see
the schedule in the Annex at end of the
guide), or the more costly but flexible
option of hiring a taxi or a minivan. The
drive from Prizren to the town of Dra-
gash/Dragaš takes about 40 minutes.

ACCOMODATION
Simple accommodation is available in
the main towns listed in this guide. Dra-
gash/Dragaš has not yet developed a
variety of accommodation options and
most accommodation is in the form of
basic hotels or more basic private home
stays. For those looking for more elabo-

Winter in Brod,
Dragash/Dragaš- Photo

by Todd Wassel

16

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

rate accommodation, Prizren offers a number of choices. The hotels
listed here are done for information purposes only and no recom-
mendation is ascribed to them other than as a resource to visitors.

SEASONS & CLIMATE
From the end of April when the snow begins to melt until well into
October, Dragash/Dragaš is an ideal area for hiking. Each season
offers a unique quality. In the spring the alpine fields burst into color
as they are blanketed with blossoms and the grass is a deep vibrant
green. In the summer the upper mountains finally lose their snow
and you can spend longer periods out enjoying the long clear views.
The autumn is cool and crisp but you are rewarded as the forested
areas light up in spectacular hues of red and orange. The winter
offers its own excitement with snowshoeing and backcountry skiing
opportunities.

If you are hiking in early spring or late autumn be careful of camping
in the higher altitudes as the temperature often drops to at least 0˚
Celsius (32˚ Fahrenheit) and the snow lingers on the ground longer
than in the lower altitudes. Most hikes above 1,900 meters will still
have snow on the trails and hiking areas into May and the trails can
be easily lost.

SUSTAINABLE TOURISM
Tourism depends equally on the quality of natural environments, hu-
man environments, resources and culture heritage. It goes without
saying that all visitors to Dragash/Dragaš should create as little im-
pact on the natural environment as possible. This means packing
out all trash that you bring in, including human waste; not using
natural resources for fires, and exercising extreme caution when us-
ing burners for cooking. Dragash/Dragaš is just starting to develop
the necessary rules and regulations required to protect from an in-
crease in tourism. Visitors should respect this and leave Dragash/
Dragaš cleaner than when they arrived.

Sustainable tourism, however, is more than just protecting the nat-
ural environment while hiking and camping. It means proper con-
sideration of host communities, cultures, customs, lifestyles, and

17

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

social and economic systems. It is tourism that truly benefits those
who are on the receiving end, and that does not exploit and degrade
the environment in which they live and from which they must earn
a living after the last tourist has flown back home. Please practice
tourism that enhances the material life of local communities, with-
out causing a loss of traditional employment systems, acculturation
or social disruption.

Dragash/Dragaš is still trying to develop a sustainable waste
management system. Please do your part to protect the environment-
Photo by UN-HABITAT 2010

CAMPING
There are no official camping areas in Dragash/Dragaš. Two areas
have been marked on the map as suitable for camping near Brod
where there are springs for drinking. However, there are many suit-
able areas in the backcountry. The mountain huts belong to the
shepherds and should not be used. Firewood is not available and
any camping should be done with the maximum care not to spoil the
surrounding nature.

If firewood is necessary please arrange for its delivery by local
guides who can arrange the wood to be packed in by horse and en-
sure it has not been illegally harvested from protected areas.

18

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

WATER
Due to the natural structure of Dragash/Dragaš springs are plenti-
ful and often taps have been created to supply consistent water to
the locals working and living in the area. An effort has been made to
indicate springs on hiking trails. Bottled water can also be bought at
the main towns listed in the guide. At higher elevations (above 1,700
meters) springs become more difficult to find. You should always
carry a sufficient supply of drinking water (about 2 liters) and make
sure to fill up your supply whenever possible. Plastic water bottles
should never be left behind and care should be taken to make sure
they are disposed of in proper trash bins.

MOUNTAIN BIKING
& HORSEBACK RIDING

D r a g a s h / D r a g a š
offers a large pos-
sibility of wonder-
ful mountain biking
trails. However, as
with hiking trails, the
marking of routes is
still in the planning
stages. We have in-
cluded 4 mountain
biking routes that of-
fer easy access and

in some cases are also along hiking paths. Enterprising mountain
bikers can find many more possibilities by following the local road
system, the southern plain areas with the old dirt roads, or by fol-
lowing the larger animal paths.

There is also great potential for horseback riding in the area and
some farmers offer rides on well trodden tracks, however, no formal
businesses have yet captured this market. The shepherds, local res-
idents, and traders packing their goods across the borders still rely
heavily on small, study horses to navigate the surrounding paths and
deliver supplies to those living in remote areas with flocks of sheep.

Dragash/Dragaš Horses- Photo by Bashkim Susuri

19

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

DANGERS & ANNOYANCES
You should always be properly equipped and prepared before setting
out even on the easiest of trails. The weather in Dragash/Dragaš can
change very quickly and at altitude severe and sudden storms and a
rapid drop in temperature pose a very real danger. The higher alti-
tudes and the southern hiking areas of Dragash/Dragaš are marked
by their alpine pastures where there is little to no shelter. Fog is
another real danger and can descend upon the region quickly. It is
recommended that you use a GPS device so that you can track your
way out in case of fog.

Danger from wild animals (insect or snake bites) is rare, although
there are snakes in the area and you will see them often on the trails.
Caution should be used in all dealings with snakes. Domestic dogs
pose one of the greatest risks in the area (see below). You should
avoid dense vegetation, as some plants can be poisonous.

Nettle is a common plant in
the mountains and if rubbed up
against causes an allergic reac-
tion where the skin turns red,
swells and becomes itchy almost
immediately upon contact.

As there are currently no hik-
ing route markers or officially
established paths beyond the
commonly used shepherd paths,
caution should be taken to stay
on routes marked on the map.

The mountains of Dragash/Dragaš can turn steep and slippery very
quickly, and can end in large cliffs. When in doubt it is best to back-
track the way you came.

Mines and unexploded ordinances from past conflicts pose a mini-
mal, but present risk. As of 2010 NATO has cleared the region of mines
and current maps do not show any high-risk zones. The routes in this
guide have been chosen to coincide with areas in use by locals. How-
ever, there is always a chance of encountering an undiscovered mine.
Sticking to the routes marked in this guide will minimize this danger.

Nettle

20

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

A word of Caution about Sharr/Šar Dogs (Illyrian Shepherd)

Sharr/Šar dog protecting a shepherd’s hut- Photo by Todd Wassel

These beautiful dogs are only found in this area of the world. They
are large and are VERY protective of the sheep and territory they
guard. It is their job after all. If you come across a flock of sheep
or a shepherd’s hut, most likely there will also be Sharr/Šar dogs
around. A local shepherd gave me this advice:

“Don’t worry too much about the dogs. They hardly ever bite hu-
mans, but you should keep your distance, as they are protective of
the sheep and their territory. When you are passing by just give them
enough distance. They will bark, but don’t be afraid. Sharr/Šar dogs
are the best!”

I’ve followed this advice and have not had any problems to date. Al-
though I have had plenty of the dogs bark at me to their hearts con-
tent. But there are plenty of reports of hikers being bitten although
the circumstances surrounding each bite are unknown. When hiking
in the wilderness it is best to be safe as help is a long way off. Keep
a fair distance from the dogs just to be on the safe side, even if it
means hiking a bit out of your way.

21

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

EMERGENCIES
There is no federal or municipal mountain rescue service available
in the event of an emergency. Dragash/Dragaš is a remote area and
it is best to try to get the help of locals. Before setting out mark the
nearest settlement or dirt road and try to reach it in case of an emer-
gency. Use a cell phone to report your GPS location (if you have it) to
the Dragash/Dragaš Police at: (192 or 029) 281 017

ORIENTATION
AND ROUTES
The mapping and posting
of hiking trails in Dragash/
Dragaš is still at its begin-
ning stage. It is planned to
use this guidebook as a first
step in marking and main-
taining trails. However, to
date there are no clear sign-
posts or markings for any
hikes in Dragash/Dragaš.
For most hikes the maps

provided here should have enough detail to guide you. However, it is
suggested for safety that you bring a GPS with you and download the
trail routes. GPS tracks are available for download on the Internet
and downloadable links are provided on each of the route descrip-
tions below. The GPS tracks are in KML format that can be viewed
easily on Google Earth and also converted to formats used by most
GPS devices. At the very least a compass is always a good idea.

There is much still to discover in Dragash/Dragaš and the expe-
rienced hiker and mountain biker can venture off the described
routes. However, care should always be taken and maps and local
knowledge are always recommended. Please also be aware of the
impact of hiking on the natural surrounds and stick to well worn
routes to minimize damage to the environment.

Stone marker along Restelicë/Restelica
Upper Plains Hike- Photo by Todd Wassel

22

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

EQUIPMENT
Sturdy hiking boots with good soles, clothing to protect from wind and
rain, and the sun in the summer (including a wide brimmed hat), are
all essential for long hikes in Dragash/Dragaš, especially when going
to the more remote and high elevations. Your backpack should contain
sufficient food, drinking water (1.5 to 2 liters per person), a change of
clothing, and extra warm clothes for layering when it gets cold, includ-
ing gloves. Hiking poles help to take the strain off your knees when hik-
ing down the steep Dragash/Dragaš slopes and help conserve energy
when climbing up. A compass and/or GPS device is essential not only
for hikers going off the trails and into the backcountry, but also in the
event of a sudden change in weather that reduces visibility.

TELEPHONE
Cell phone reception is generally good in most villages in Dragash/
Dragaš. The further you hike to the south and the higher you hike the
weaker the signal becomes.

REFRESHMENTS
Small restaurants and shops are available in all the major towns
listed in the guide. Dragash/Dragaš Town has the largest number of
shops and places to eat but you can find simple provisions, including
water and coffee in most to the smaller villages. It is not unusual to
be invited for coffee, or a snack by friendly locals. It is considered
very rude to reject such invitations.

LANGUAGE
The primary languages spoken in Dragash/Dragaš are Albanian and
Bosnian Serbian, with some locals speaking limited English. Due to
the high rates of migrant workers very often you can find people who
can also speak German or Italian.

23

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

LOCAL FOODS and DRINK
Nothing helps you get to know the local area like eating traditional
dishes and drinking like the locals. Some flavors that you can easily
find in restaurants are:

Sharr/Šar Cheese – considered by many to be the most delicious in
Kosovo, this peculiar cheese is highly salted to aid with preservation
and is only found in the Dragash/Dragaš and Sharr/Šar regions.

Byrek/Burek – meat, cheese, or vegetables inside fried dough.

Bozë/Boza – fermented traditional wheat drink.

Qebapa/Ćevapi – small sausages usually cooked on an open grill,
served with roasted pepper, pita like bread, and a side of cabbage
salad

Gjyveçë/ Đuveč – roasted vegetable stew

Kos/Kiselo mleko – thick yogurt

Ajvar – mashed red peppers made into a sauce

Flija – usually prepared outside on top of hot coals, in a large round
pan, this multi-layered pancake like batter is cooked one layer at a
time. When one layer has been heated long enough another layer
of flour, water, and oil is poured on. It is usually eaten with a side of
yogurt, jam and sometimes peppers.

Traditional food from Gora region:

Sarma/Sarme – Minced meat with rice rolled in cabbage leaves

Traditional wedding soup- prepared with meat and cow brains (yes,
it is delicious!)

Special pies filled with cheese, meat, cabbage etc: Vitkanica, Zel-
janik

24

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

LOCAL PRODUCTS
Natural Honey – bee keeping and honey production is a large source
of income in Dragash/Dragaš due to the abundant natural pollina-
tion through flowers and pine.

Sharr/Šar Cheese

Medicinal Herbs

Traditional Clothing

No touristic center is available in Dragash/Dragaš territory, but if
you are interested in any of these items, you can directly ask villag-
ers and if it is the correct season you may be able to find and buy
them.

One NGO, with available English speaking staff, that has been pro-
moting Tourism development in Dragash/Dragaš is NGO “Renesan-
sa” from Rapçë/Rapća village, Contact: Suad Tosuni, Mobile: 044 561
081, E-mail: renesansa2004@yahoo.com

Bee Keeper at work- Photo by Bashkim Susuri

25

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

INFORMATION
There is currently no information center in Dragash/Dragaš. The
Municipality is working on producing its Municipal Development
Plan and within this a tourism strategy. It is expected that some
tourist information center may soon be made available for visitors
but the timing and type of information is still not known.

Traditional Clothing- Photo by Bashkim Susuri

26

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Important Festivals in Dragash/Dragaš

February 17, Kosovo Independence Day
March 8, International Women’s Day
March 14, Verza (Spring Festival) Harvest Festival for preparing the
fields for the next season.
May 6, St. George’s Day; villages such as Brrut/Brut (April 23), have
community celebrations in the forest, rejoicing their belief in god, multi-
religious commonality, and life.
May 6, Gorani Day: In the Gora region the Day of Gorani is celebrated
with traditional music ‘tupan’ and costumes. The main place of gather-
ing for people from Gora region is at the place called Vlaska http://www.
youtube.com/watch?v=ERzjdRgAU-A near Vranishtë/Vraniśte village
Wedding ceremonies in Gora villages are also held mainly on May 6th,
http://www.youtube.com/watch?v=-x_DS4u0K5U (this is a recording
from a weddings in Brod village). On the 7th they gather in Rapçë/Rapća
village. On The 10th gatherings take place in Restelicë/Restelica village,
this gathering is called Youth Day, and if financial situation is not bad,
traditional horse races would take place
May (date to be determined): Aulona International Folk Festival: cel-
ebrated with music and dance, in various villages each year as a tribute
to Drenas/Glogovac and Rapsha; observed in 2009 in village Bresanë/
Brodosavce near Blaç/Bljać. www.aulonafolk-festival.com

Spring Festival- Photo by Bashkim Susuri

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

27

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

HIKING ROUTES
HIKING NEAR DRAGASH/DRAGAŠ
Hiking near the main town of Dragash/Dragaš can accommodate
both the beginner and the advanced hiker. The main towns for ex-
ploring the area are the capital Dragash/Dragaš, the Gorani village
of Rapçë/Rapča with the towering Mt. Koritnik behind it, and the
sleepy village of Radeshë/Radeša located at the opening of a gor-
geous river canyon.

Dragash/Dragaš
Population: Approximately 37,000

The main town in Dragash/Dragaš Municipality and the main staging
point for nearby hikes is the aptly named Town of Dragash/Dragaš. The
town lies at the fork leading to both the Brod Valley and the Restelicë/
Restilica Valley and deserves a quick stop if you are looking to load up
on more than basic provisions. The town boasts a small supermar-
ket, numerous byrek/burek and bread shops, and 3-4 restaurants in
the full sense of the word. If you are looking for pizza, pasta or other
European fare this is the only place you will find it in Dragash/Dragaš.
Fridays are market days when villages from surrounding areas collect
and sell a variety of daily goods and essential items.

Where to eat and stay:

Restaurants in Dragash/Dragaš Area

Restaurant “PALMA”, first restaurant when entering Dragash/
Dragaš town on the right.

Contact Person:

Besim Zyberi 045/659660

 049/244988

Working hours 08:00-23:00

Location: Entrance of Dragash/Dragaš coming from Zhur/Žur.

28

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 3: Hiking Near Dragash/Dragaš Town Overview Map

29

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Restaurant “Venezia”

Contact Person:

Hajri Tershnjaku 044/265843

Lirian Tershnjaku (English) 044/313883

Working hours: 07:00-22:00

Location: Sheshi i Dëshmorëve-Center of Dragash/Dragaš across
from the Municipal Building

Restaurant “Kasablanka”

Contact Person:

Sead Ibrahimi (English, Russian) 044/107635

 044/511279

Working hours: 10:00-24:00

Location: On the way to Restelicë/Restilica

Restaurant “Vidikovac”

Contact Person:

Sala Elezi (English not fluently) 044/327153

Working hours: 07:00-22:00

Location: On the way to Restelicë/Restilica 1km from Dragash/
Dragaš

Restaurant “Dasma”

Contact person: Selvet Qollopeku Mobile: 044 218 727 (Speaks basic
English, French, German, Italian and Spanish)

Working hours: 08:00-24:00

Location: Village Zym/Zjum, 1 km from the junction to Opoja region
known as so called “Tyrbe”, on the road Prizren –Zhur/Žur – Dra-
gash/Dragaš

Currently there are no places to stay in the Town of Dragash/Dragaš.
Renovation is ongoing at an old Yugoslavia era hotel, but as of the
time of going to print it was not completed yet.

30

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

River that runs through the Radeshë/Radeša canyon-
Photo by Todd Wassel

RADESHË/RADEŠA RIVER HIKE
This is one of the easiest hikes in this guidebook. Besides a short
steep area with a barely visible trail, the hike is quite flat and well
trodden. The path follows a beautiful river through a stunning beech
forest into one end of a canyon and then out along a separate river
coming out of a nearby canyon that marks this Y shaped river sys-
tem. The route follows a loop and provides the opportunity to end
the hike walking through the main section of Radeshë/Radeša which
boasts a number of Ottoman era stone buildings.

STARTING/ENDING POINT: Entrance to Radeshë/Radeša village

STARTING ELEVATION: 1350 meters;

HIGHEST ELEVATION: 1550 meters

DISTANCE: 4.95 km

DURATION: 2 hour loop hike

DIFFICULTY: Moderate. There is some climbing involved in the mid-
dle of the hike. Specifically there is one area where a short steep
climb through the grass is necessary, followed by a steep, but well
marked switch back trail. The paths can get confusing and easily
lost here but luckily you are not far from town.

31

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 4: RADESHË/RADEŠA RIVER HIKE MAP
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-Radesha.kmz

32

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Route Description
The beginning of this hike is ac-
cessed before you reach the town
of Radeshë/Radeša. Just before
the bridge leading to the steep
climb to the main town there is
a dirt road that forks off to the
right. Follow this road along the
right side of the river as it gradu-
ally climbs in elevation until the
river is left far below.

After about 10 minutes the path
will fork with a dirt road to the
right, a dirt road going down to

the river on the left, and the path continuing straight but slightly left.
Stay straight/left and follow the path into the beech forest.

The path winds its way back down to the river and into the canyon.
Along the way don’t forget to pause to marvel at the Old Illyrian in
the Rock, a large bolder on the right hand side of the path that when
viewed from the correct angel looks like an old man with droopy
moss covered eyes and a classic Kosovar Albanian white hat.

The path comes to an end at a handmade wooden bridge. It is not
long, nor is the water deep, but be careful, it is narrow and can be
slippery. Across the river follow the path about 20 meters up the hill
until you come to a barely noticeable fork. Turn to the left along a
very small, but manageable animal path that cuts across the grassy
hill. Follow the grassy hill up (there is no path so consult the map)
until you reach the top and the path reveals itself once again. This is
the trickiest part of the trail. If you get lost just keep heading up into
clear land until you can see the other river and head down towards it.

The path begins its sharp decent, switching back and forth until you
reach a concrete bridge and a wonderful river. Take a break and drink
the cold running water from the established spring. Take a left after
the bridge and follow the large path back towards Radeshë/Radeša
along the river. The path will deliver you along the top of the hill near
the town’s graveyard. Wind your way back through the town’s stone

Can you make out the face?
- Photo by Todd Wassel

33

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

streets staying left at each fork, until you pass the mosque to your
left and you descend along the main road back to where you started.

Wedding ceremony - Photo by Leonor Lopez

Weddings

No matter if you are Albanian
or Gorani, during the summer
months just before the start
of Ramadan, Kosovo is home
to a wedding surplus. On av-
erage, most villages seem to
have at least two weddings
a day. Every day throughout
July, day-long parties of com-
munity festivities spill out
onto the streets. They begin
with dancing, drumming, and
blowing of the Zurla, a trum-
pet like instrument. Often the
traffic comes to a standstill
trying to pass the crowds in
the roads. Since the advent
of cars, weddings have in-
corporated long caravans of
dressed up vehicles passing
throughout the cities or vil-
lages, and honking car horns
tirelessly and waving white
handkerchiefs and flags out
the window.

Gorani Wedding Costumes-
Photo by Bashkim Susuri

34

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

35

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

MOUNT KORITNIK
Mount Koritnik is one of the main moun-
tains in Dragash/Dragaš municipal-
ity with the richest biodiversity and af-
fords amazing views over the Sharr/Šar
Mountains to the east and the Accursed
Mountains in Albania to the west. The
heavily forested mountain transitions
to a definitive tree line where high alti-
tude fields prevail filled with flowers in
the spring and mushrooms in the fall. At
most times of the year you will find snow
at the top, so come prepared for colder
weather.

STARTING/ENDING POINT: Old Quarry
Past Town of Rapçë/Rapča

STARTING ELEVATION: 950 meters

HIGHEST ELEVATION: 2395 meters

DISTANCE: 13.07 km

DURATION: 7-8 hours round trip

DIFFICULTY: Medium. This is a very long
hike, but the length helps to ease the
elevation that needs to be climbed to
reach the top. Except for the last 1 hour
the whole hike is along an old forestry
road.

Mt Koritnik dominates
Dragash/Dragaš and the

Sharr/Šar Mountains with
its distinct fingers of snow

near the top- Photo by Todd
Wassel

36

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

36

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 5: MOUNT KORITNIK HIKING MAP
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-MT-Koritnik.kmz

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

37

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Route Description
The starting point for this hike is a small quarry past the town of
Rapçë/Rapča. After entering Rapçë/Rapča by car take the left fork in
the center of town and follow the road up and to the left (ignore the
first right hand turn after the centre split). The road will eventually
open up views to the valley below. After about 1 km there will be a
dirt road that breaks off to the right. Follow this and you will see the
small quarry just after the turn on your right. Park your car here. If
you are being dropped off then you can have your driver bring you
further up the road.

This is the main dirt road you will follow all the way to the top of
the mountain. About fifteen minutes after leaving the quarry you
will come to Fork #1 in the road. Turn to the right (the left goes
to a small village) and continue on. After some time you will enter

the wooded area and will
come to Fork #2, follow
this to the right as well.
Are you starting to see a
pattern?

Continue up the logging
road until you come to
Fork #3. There will be a
green dumpster to reas-
sure you that you’re on
the right path. Turn right
at this fork as well. Keep
hiking until you come to
Fork #4 and, you guessed

it, you turn to the right. This right hand turn ensures that you will
make it to the top and not over the border into Albania!

This was the last turn and you follow this road all the way out of the
trees until the road ends. From here you follow the path along the
ridgeline for about 1 ½ hours until you reach the top of the mountain.
There are actually two tops, each holding a pile of rocks. Sit, relax,
enjoy the amazing views and gather your strength before you head
back home following the exact path you climbed up.

Orchid- Photo by Todd Wassel

38

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

HIKING NEAR BROD

Population: 1000
Brod

39

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Southern Dragash/Dragaš is filled with
enormous mountains, sweeping alpine
fields and a variety of options for out-
door sports from hiking in the spring,
summer and fall, to skiing in the winter.
Brod, one of the main Gorani villages, is
located on the eastern side of Dragash/
Dragaš separated by striking mountains
from its more southwesterly neighbor
Restelicë/Restelica. Just being in Brod
makes you feel like you are deep in the
heart of the Sharr/Šar Mountains sur-
rounded by gigantic monuments of na-
ture from mountains, to cliffs, to rush-
ing rivers.

This small village is one of two key en-
tranceways into Dragash/Dragaš’s most
undiscovered southern territory, and is
an ideal base to explore the hikes in this
area. This small traditional Gorani vil-
lage still has many traditional Ottoman
buildings and stone houses along the
river. There is one school, two mosques,
one small medical facility, a pharmacy,
two Internet cafes, and four markets.
For families looking for easy hikes, and
peaceful picnicking areas Brod is the
ideal choice.

The village of Brod-
Photo by Todd Wassel

40

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 6: Hiking Near Brod Region Overview Map

							

41

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

You are more likely to encounter horses or cows on the narrow stone
streets than another car. Among the locals there are still around
one hundred cows where the long tradition of making yogurt, cheese
and milk is still followed and the cheese is considered some of the
best in Kosovo. Brod used to be the most developed town in the mu-
nicipality, by serving as an important trading and handicraft center.
However, in 1912 a large number of inhabitants migrated to Turkey
with the retreat of the Ottoman Empire.

On the outskirts of the village are mountain fields of juniper and
other herbal plants. During July and August half the village scours
the fields for wild blueberries collecting close to a hundred tons
each year.

Beyond Brod the wilderness opens up and the mountains pierce
the sky along the FYR of Macedonian border. Breathtaking gorges,
mountain lakes, clear rivers, and open fields filled with wildflow-
ers in spring await the adventurous hiker. One can bird watch, roam
alongside wandering sheep and cows, and possibly catch a glimpse
of lynx or isolated wolves while wild goats skip amongst the crags
along the highest peaks.

The Brod area has the most developed tourist facilities in the area
and it is easy to spend a day picnicking along the river near the Arx-
hena hotel, or eating in the hotel’s restaurant.

Brod children with their dog - Photo by Todd Wassel

42

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Where to eat and stay:

-Hotel Arxhena and restaurant: €30 a night with breakfast; Ad-
dress: 22000 Dragash/Dragaš, Brod village; phone: +381 (0) 29 285
170; Email: info@arxhena.com; Website: www.arxhena.com

Location: Past Brod about 1-2 kilometers along the dirt road that
leaves the village to the south.

-Home Stays with Biljgaip Zilje tel 044/967004 (only speaks local
languages)

Available: two rooms with two beds in each room and toilet, no meal
provided at the moment.

English speaking person in Brod organizing camping services for
groups: Ajhan Hadžija: ajhanhadzija@yahoo.com local phone num-
ber (044 561 303)

-Restaurant Ramće phone: 0292 85 119; this restaurant is ideal af-
ter a day of hiking. Eat fresh lamb, local cheese and roasted veg-
etables. Arrive before noon and you’ll have a chance to spot wild
mountain goats in the cliffs above.

Location: just before Arxhena Hotel on the right.

Guided hiking and camping trip south of Brod- Photo by Todd Wassel

43

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Mt Çule/Ćule, it looks closer than it really is! - Photo by Todd Wassel

BROD TO MT. ÇULE/ĆULE
This is one of the quickest hikes from Brod that allows you to climb
high enough to view the surrounding mountain range. The hike
starts to climb immediately and there are few flat areas. There are
many small paths branching off of the main shepherd’s path, which
can make things confusing at times, but Mt. Çule/Ćule is always in
site so it’s easy enough to navigate towards.

STARTING/ENDING POINT: The Town of Brod

STARTING ELEVATION: Brod-1384 meters

HIGHEST ELEVATION: Mt. Çule/Ćule- 2220 meters

DISTANCE: 5.76 km

DURATION: 4 hours round trip

DIFFICULTY: Hard, due to steepness of the climb. There is nothing
technically difficult about this hike other than the steepness.

44

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 7: BROD TO MT. ÇULE/ĆULE HIKING MAP
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-Cule.kmz

Route Description
As you approach Brod from the North, Mt. Çule/Ćule and its rocky
pyramid shaped peak becomes immediately recognizable as it
looms majestically over the small village.

45

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

The path starts from the southern edge of the town, across the river
and up the hill from the community center. The town is not very big
so just ask anyone in town for Çule/Ćule (pronounced “Chule”) and
they should be able to point you in the right direction. You will find a
lot of shepherd’s trails but follow the main ones up the mountain and
towards the rock peak to the southeast (that’s Çule/Ćule!). There are
no markers here so follow the map as best you can. The good news
is that there are no trees and it is easy to navigate by sight alone.

After about an hour of steep hiking you will come to a stream. Cross
it and follow it up the mountain. You will see Mt. Çule/Ćule up on your
left. Continue up along the stream until you are just past the peak
and then turn to your left and climb the peak from behind where the
grass leads up to the top.

Responsible Mushroom and Blueberry Picking

For many locals, picking blueberries and other produce from the
mountainside is a significant portion of their livelihood. If you are like
me, and love the excitement of finding, picking, and eating blueberries,
wild strawberries, and edible mushrooms from the mountainside
please remember to not over-pick. Take just enough for an enjoyable
meal, but do not take more than you need. Responsible preservation
of the edible nature helps to sustain not only the local population,
but also visitors who are interested in getting closer to nature.

WARNING: There are a number of poisonous mushrooms in Dragash/
Dragaš. Please only pick mushrooms with a trained guide or expert.

These mushrooms belong to the highly poisonous Amanitaceae family.
Mushroom picking is possible in Dragash/Dragaš but should always be
done with a trained guide or expert.- Photo by Bashkim Susuri

46

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Hiking along the border with FYR of Macedonia- Photo by Todd Wassel

BROD to the OLD FYR OF
MACEDONIAN PASS
This can be a challenging hike but also has the possibility of ending
early on the shorter version. If you take the longer hike to the border
with FYR of Macedonia you will be rewarded with stunning views into
both FYR of Macedonia’s dramatic mountains as well as across the
whole of Dragash/Dragaš and back into Albania.

STARTING POINT: The Town of Brod near the cemetery

ENDING POINT: Mt. Çule/Ćule hike starting point (long hike); Re-
trace back to cemetery (short hike)

STARTING ELEVATION: Brod-1384 meters

HIGHEST ELEVATION: 2265 meters

DISTANCE: 15.76 km

DURATION: 7 hours (long hike); 1 1/2 hours (short hike)

DIFFICULTY: Hard for the long hike due to steepness and lack of
easily recognizable trails. Easy for the short hike as the trail is clear
and there is very few steep parts.

47

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 8: BROD to the OLD FYR OF MACEDONIAN PASS HIKING MAP
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-Brod-OldMac-Pass.kmz

48

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Route Description
The path starts on the eastern edge of Brod. Enter the town from the
Dragash/Dragaš road and turn left when the road ends. Follow the
river up past the mosque until you reach the edge of town with the
cemetery above to the left. Climb up the steep hill until you see the
source of the river flowing out of the narrow gorge.

Follow the river and the gorge for about 40 minutes until you reach
a large boulder towering over the river. From here climb up the hill
to the right until you are above the boulder and you see a path that
takes you to a flat area (perfect for camping) and a spring to fill wa-
ter bottles further on. This is where the easy hike ends and the lon-
ger hike continues.

Follow the path through the valley until it ends at a river. Cross the
river and climb the mountain following a small goat path up to the
left of a sharp peak and around it to the right and then up, up, up.
Your goal is the top of the mountain, so feel free to get there any way
that makes sense. Once you reach the top, after a long and steep
climb, you will see the top on your right. This is where you will see
the old wagon tracks and the remnants of a stone rest house. Keep
going up to the right until you reach a drop off and magnificent views
of FYR of Macedonia where Mt. Tito pokes its sharp head into the sky.
From here you start your return to Brod by keeping FYR of Macedo-
nia on your left and the valley you hiked through on your right far,
far below.

Make your way until your see the point of Mt Çule/Ćule to your left
with the town of Brod below on your right. Turn to the south until
Çule/Ćule is on your right and follow the contours of the path and
mountain until you reach Çule/Ćule. Be careful not to go down the
steep mountain as it drops suddenly and is dangerous. Keep on the
goat path with Çule/Ćule on your right across a deep valley and it will
bring you around the backside of Çule/Ćule and eventually down to
the normal shepherd path that leads back to Brod. From Çule/Ćule
head down and cross a small river and you will see a clear path. Just
head towards Brod at this point and you can’t go wrong. Remember
part of the joy of hiking in Dragash/Dragaš is finding your own way,
which is very easy as no trees obstruct your view.

49

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Local Gorani men at wedding ceremony – Photo by Jasim Lika.

Who are the Gorani?

There are many opinions about the origin of the people that live in the
Gora region. However, due to the lack of the original writings, today it is
difficult to determine the origin of these people. Some think that Gorani
originated from South Slavic groups, some think they have Vlah origin,
while others believe they are tribes that came from the Near East or from
Caucasus, and still others think they are tribes from Albania. The fact is
that there is no definitive answer to their origins.
According to the last census (April 2011) the situation is still not settled.
One part of the Gorani population declared themselves as Bosniacs
while the other part as a Gorani ethnic group, eventhough both identify
themselves accroding to the Islamic religion. Much of this discrepency
has has much to do with current politics as historical identification, but
that is another story.
The Gorani people live in the tryboundary region of Kosovo, FYR of
Macedonia and Albania on the hillsides of the Sharr/Šar Mountains and
Mount Koritnik. In Dragash/Dragaš Municipality they inhabit 18 villages
mostly in the southern area. They have a rich folklore and cultural
traditions, with specific folk costumes and dancing. Their weddings are
culturally unique to the area, and they also celebrate different festivals on
certain days such as Saint Georges Day, which belong to pagan traditions
that are specifc at every people in this area.
Traditional Gorani folk music typically includes a two-beat dance called
“Kolo” (‘circle’), which is a circle dance focused on the foot movements
and always starts on the right foot and moves in an anti-clockwise
direction. Kolo is usually accompanied by instrumental music (drums
and zurla) and is rarely followed by singing.

50

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Village of Baçkë/Bačka- Photo by Todd Wassel

BAÇKË/BAČKA to BROD
This is an easy but beautiful hike that begins in the picturesque vil-
lage of Baçkë/Bačka which clings lovingly to the mountainside and
leads the hiker through forests before opening up along a stun-
ning mountainside path that leads you the all the way back to Brod
through the river valley. While the beauty of Baçkë/Bačka is undeni-
able looking across from the opposite valley, this small town only
has a few families living in it during the winter as everyone else
works abroad.

STARTING POINT: The Town of Baçkë/Bačka

ENDING POINT: The Town of Brod

STARTING ELEVATION: 1250 meters

HIGHEST ELEVATION: 1470 meters

DISTANCE: 7.34 km

DURATION: 3 hours one-way

51

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

DIFFICULTY: Easy. There are very few steep parts to this hike. How-
ever, signposts are not yet available as well.

Map 9: BAÇKË/BAČKA to BROD HIKING MAP
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-Backa-Brod.kmz

52

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Route Description
This is a one-way hike, so you can either plan to retrace your steps
to return to a parked car, or arrange to be dropped off at the start-
ing point or picked up at the end. The hike can be done starting
from either Baçkë/Bačka or Brod, but for the purposes of simplicity
only the directions starting from Baçkë/Bačka are listed.

Follow the “main” road through the village of Baçkë/Bačka until you
reach the beginning of the forest where a small path heads into the
trees along a small stream. The path turns right and begins to wind
its way left up the mountain and further into the forest. There are
some small paths that intersect with the main trail. When in doubt
keep following the path up and eventually you’ll reach a large tree
with a dry fountain after about 20 minutes.

From here continue following the path first west and then slightly
to the south until after 30 minutes you reach a wide dirt road. Turn
left and follow the path back to the east. This is the main path that
will bring you back to Brod along the river. As the path heads back
into the river valley it first rises and then begins to fall sharply. Keep
the mountain on your right and eventually you’ll come to a beautiful
waterfall where you can take a break. This path will take you directly
back to Brod where you cross a small bridge and enter the town by
the main road.

53

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

The gorge south of Brod Village- Photo by Todd Wassel

BROD GORGE
This is an easy short hike that brings you right through the main
river gorge leading south past the Arxhena Hotel. If you have limited
time in Brod this is a nice light hike that will help you get a feeling
for the area. The path is easy to follow and if you are interested in
camping there is a nice flat area with running water nearby that can
easily accommodate 4-5 tents.

STARTING POINT/ ENDING POINT: Arxhena Hotel

STARTING ELEVATION: 1384 meters

HIGHEST ELEVATION: 1622 m

DISTANCE: 1.97 km

DURATION: 1 hour roundtrip along the same path

DIFFICULTY: Easy. There are very few steep parts to this hike.

54

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 10: BROD GORGE HIKING MAP
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-Brod-Gorge.kmz

Route Description
This is a one-way hike so plan to come back along the same path.
Start along the river path that runs next to the Arxhena Hotel. Be
careful NOT to take the ski slope up the hill and instead stay on the

55

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

path that follows the river into the gorge. The path follows the river
and after about 15 minutes begins to climb up but stays in the gorge
and along the river far below.

After about 30-40 minutes of hiking from the beginning you’ll come
to an area where you can camp on the left. It is flat and just 20 me-
ters farther on you’ll find a spring. If you continue hiking from here
be aware you will hit a shepherd’s house where there are likely to be
Sharr/Šar dogs who are not too happy that you are in their territory.
It is advised that you return back along the path you came from at
this point.

Lake Shutman/Šutman -Photo by Todd Wassel

BROD-LAKE SHUTMAN/ŠUTMAN
This is one of the best-known hikes in the Brod region with a well
worn path, and stunning views through the Brod Gorge and into the
southern rolling alpine fields where Lake Shutman/Šutman lies. The
lake is more of a pond and is shallow with a muddy bottom but beau-
tiful nonetheless. These small lakes are called mountain eyes due
to the resemblance of human eyes when viewed from the mountains
above. This hike can also be combined with 2 other hikes in the re-
gion, Mt. Vracë/Vraca or the 3 Peaks hike, which begin and end at
Lake Shutman/Šutman. The lake also provides a nice place to camp
for those wanting to explore more of the southern area of Dragash/
Dragaš.

56

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

STARTING POINT/ ENDING POINT: Arxhena Hotel or Old Road near Brod
STARTING ELEVATION: 1384 meters
HIGHEST ELEVATION: 2120 meters
DISTANCE: 8.82 km
DURATION: 6 1/2 hours roundtrip along the same path
DIFFICULTY: Medium. There are very few steep parts to this hike but
it can take time depending on your fitness level.

Map 11: BROD-LAKE SHUTMAN/ŠUTMAN and MOUNTAIN BIKING ROUTE 1
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-Brod-Shutman.kmz

57

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Route Description
This path can be combined with the
following two hikes to Mt. Vracë/
Vraca or the 3 Peaks. However,
due to the distances covered, and
the steep climbs of the later two
hikes, it is advisable to combine
the three with at least one night of
camping. If you walk quickly and
are in good shape it is possible to
do this hike and one of the next
hikes in 1 day and make it back to
your starting point Arxhena Hotel.

You have two options where to
start. You can either start directly
from Arxhena Hotel and climb up
the steep ski slope behind the ho-
tel which meets the path further

on; or you can start from the beginning of the main path along the
Old Road closer to Brod which is longer but has a more gentle climb
up into the mountains. If starting from the Old Road, follow the main
dirt road out of Brod towards Arxhena Hotel with the river on your
right hand side.

After the last house between the hotel and the village, the river
passes under the road. As the river moves to the left side of the road
you will see a small concrete water-tap structure on the right and
the power lines begin to diverge from the road. Turn right here and
follow the grass road uphill following the wooden electrical poles.
This is the start of the Old Road to FYR of Macedonia that was never
completed. Eventually the grass route will turn to a dirt and rock
path. Follow this further into the valley until you are directly above
Arxhena Hotel. It is here that the ski slope intersects with the main
path.

Continue following the well-travelled path south into the river gorge.
Make sure you stay high up on the path and do not descend to the
river and cross it. There is a path on the other side of the river but it
is more difficult and does not lead directly to the lake. More than two

Waterfall on the way to Lake
Shutman/Šutman-
Photo by Todd Wassel

58

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

thirds of the way to the lake you will see a beautiful waterfall where
the river rushes out of a narrow rocky gap. The top of the waterfall
has a nice area to rest and have a picnic. You can access this area by
leaving the path behind after the waterfall turning left to reach the
river and several nice resting areas.

After passing the waterfall you will come to a point where the path
becomes narrow and less clear. This is also where you will see a
shepherd’s building. Stay away from the building, as Sharr/Šar dogs
are very protective, even if they are cute when they are young. Stay
closer to the mountain on your right and you will eventually make
out the path that leads out of this valley and up into the valley with
small but beautiful Lake Shutman/Šutman.

MOUNTAIN BIKING ROUTE 1: Brod –Lake Shutman/Šutman

Brod presents a number of interesting opportunities for mountain biking,
especially for more experienced off the beaten path bikers. However, no
matter if you are a beginner or an expert the first trail you will need to
hit to get out of the mountains is the Brod-Lake Shutman/Šutman path.
This old road is wide enough to satisfy beginners but leads into the heart
of the backcountry for those who want to keep going. It can get steep at
times, so be prepared.

You can start right from the town of Brod and follow the Old Road access
described above. Be careful of the steep sides to the path once you get
past Arxhena Hotel. There are a few areas (like heading into the Lake
Shutman/Šutman Valley) where you many need to walk the bike.

59

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

View from the top of Mt Vraca on a stormy day. Weather changes very
quickly up in the mountains- Photo by Todd Wassel

GOLEMA VRACA
This is a steep but beautiful hike that leads you the southern bor-
der with FYR of Macedonia and reveals sweeping views of the south
Dragash/Dragaš mountain plains. Two peaks await you from which
you can peer over into FYR of Macedonia and touch a border pillar
made of stones. Be prepared to find your own way to the top as there
are few paths marking the way. But with no trees the way forward is
clear enough.

STARTING POINT/ ENDING POINT: Lake Shutman/Šutman

STARTING ELEVATION: 2120 meters

HIGHEST ELEVATION: 2582 meters

DISTANCE: 3.53 km

DURATION: 4 hours roundtrip along the same path

DIFFICULTY: Difficult. It is a steep climb to the top of the mountain
and there are no paths to follow.

60

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 12: GOLEMA VRACA HIKING MAP
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-Golema-Vraca.kmz

61

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Route Description
This hike can be challenging in that there is no clear path or markers
at the moment leading to the top. However, if you follow the map and
pay attention to the contour lines you should not have any problems,
especially since the top of the mountain is clear almost all the way
there.

Start your hike by climbing out of the Shutman/Šutman Lake Val-
ley to the south. From here you will see in the distance a large gap
between two distant peaks. You want to head for the peaks on the
right hand side of the gap. Leading to the gap is a valley with 5 small
ponds. You want to stay to the right of this valley and NOT go down
into it. Stick to the right side of the valley and keep climbing up until
you reach a point where the landscape opens up to the west into
the rest of Dragash/Dragaš’s southern plains. If you look up to the
southeast you will see the steep climb up to Big Vracë/Vraca. There
is no path leading to the top but it is manageable. Be sure to make
switchbacks every few meters to help reduce the strain on your
muscles with such a steep incline.

There are two peaks here. The first offers nice views and is recom-
mended for less experienced hikers. For those in better shape and
comfortable with heights you can climb to the second peak where
you can see and the border with FYR of Macedonia. There is a stone
border marker here that marks the end of your path.

Your return hike is along the same route.

62

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

High in the mountain fields on the 3 Peak hike- Photo by Todd Wassel

THREE PEAKS HIKE
This is a steep, difficult hike with no clear paths. However, the dif-
ficulty is matched by the rewards of beautiful ridgeline hikes and
breathtaking views of some of the wildest areas of the Sharr/Šar
mountain range. This is the quintessential adventures hike as you
have only your directional skills to guide you along the circular route.

STARTING POINT: Lake Shutman/Šutman South Side

ENDING POINT: Lake Shutman/Šutman East Side

STARTING ELEVATION: 2120 meters

HIGHEST ELEVATION: 2658 meters

DISTANCE: 10.04 km

DURATION: 5 1/2 hours roundtrip on a circular route

DIFFICULTY: Difficult. It is a steep climb to the top of the first peak,
there are no paths to follow, and getting down is steep and compli-
cated.

63

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 13: THREE PEAKS HIKING MAP
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-3Peaks-Hike.kmz

64

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Route Description
This is a difficult hike as there are no clear paths, the first peak is
quite steep and getting back can be difficult due to the steepness.
That being said, this is a beautiful hike that brings the hiker right
along the ridge border with FYR of Macedonia and provides sweep-
ing views of the most remote and wild areas in the Sharr/Šar Moun-
tains.

Start your hike just like you would the Mt. Vraca hike by leaving the
Lake Shutman/Šutman Valley to the south. Once you clear the first
ridge you want to head down into the valley with the 5 ponds, cross-
ing it to the east until you reach the base of the mountains. This is
where the hiking gets steep as you climb to the top of the ridge,
which marks the first of the three peaks on this hike.

Once you reach the first peak follow the ridgeline along to the second
peak where there is a border marker made out of concrete. From
here you want to double back on your original path until you see an
easy way down into the valley below. Hike into the valley until you
hit a steep cliff looking back to the west and Lake Shutman/Šutman
where you started. Hike along the edge to the north and you will see
the third peak. Just before you get to the steep climb that leads to
the third peak take note of the gap to your left leading down between
the mountains. After reaching the peak return to this slope and fol-
low it down until you can turn right along a small animal path that
clings to the mountainside. After turning follow the path for about
100 meters until the slope to your left reduces its steepness enough
for you to walk down.

Once you are down, you follow the animal tracks back to the west.
There are no clear paths here either so you need to make note of
your surroundings, the peaks you climbed, and follow your best
judgment back to the lake.

65

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Drying Pooh for the winter- Photo by Todd Wassel

A Sustainable Wall of Pooh

In a number of Gorani villages there is a tradition of sticking cow manure
to walls of the houses and mountain rocks to dry and use for fuel. The
bio-fuel is cheaper and cleaner for heating the house, and in an area
where trees are scarce this has helped prevent the destruction of the
surrounding forests. Though quite a few houses no longer use such
methods due to modern heaters, many families still carry on the practice
and it’s not uncommon to walk past a literal wall of pooh! In an age of
dwindling resources it is sustainable practices like this that will do the
most to protect the environment.

66

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

HIKING NEAR
RESTELICË
/RESTELICA
Restelicë/Restelica
Population: 4,000

67

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Restelicë/Restelica is the other south-
ern gateway to the high alpine plains of
Dragash/Dragaš and is one of the other
main Gorani villages. It is located on the
western side of Dragash/Dragaš sepa-
rated by striking mountains from its
more northeasterly neighbor Brod. Situ-
ated on the border with Albania and FYR
of Macedonia, this wild border region
is a joy to visit and is more accessible
than most people assume. However, it is
farther from Dragash/Dragaš than Brod
taking about 45 minutes to 1 hour one
way.

Restelicë/Restelica-
Photo by Bajram Hodža

68

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Restelicë/Restelica is the most southerly inhabited town in Dra-
gash/Dragaš and thus all of Kosovo. The village sits high in the
mountains on steep slopes with a river gorge running right through
the town. Most places in the town have sweeping views of the sur-
rounding mountains and the clear river below. The approach to
Restelicë/Restelica is as spectacular as the hiking around it as you
drive through more traditional villages and catch glimpses of life
where cross border trade still takes place on horses along mountain
paths. The road follows a winding river and cuts literally through the
mountain revealing this hidden country one corner at a time until
you arrive at the cliffs in the center of town.

Restelicë/Restelica’s remoteness means most people either contin-
ue with local economic customs or go abroad to work in the larger
cities of Europe sending home money to fuel the new, and somewhat
chaotic, construction that can be seen around the town.

The village is in a state of change and development as new buildings
and better facilities are appearing on the slopes and new options are
opening up for tourism. There is a small local health center with a
qualified doctor and nurse and small coffee shops around the vil-
lage. If you are looking to explore the more southern reaches of Dra-
gash/Dragaš’s mountain fields this is the place to start.

69

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 14: Hiking Near Restelicë/Restelica Region Overview Map

70

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Where to eat and stay:

Jelice Hotel and Restaurant: contact Behadin Hodža, phone: 0 44
340 839 in Restelicë /Restelica

Location: in the valley just outside of Restelicë/Restelica along the
path towards Brod.

Growing Diaspora:

Since the end of the conflict in 1999, there has been a sharp increase in
local Kosovans migrating for work to other European nations. In some
villages half of the population spends most of the year over the borders.
When they return during the summer the growing diaspora population
bring with them inevitable change to their home communities. Several
key community values are still held together, but the current climate has
positive and negative effects on the culture. Economically, the jobs are
elsewhere, and so the workers leave. Sometimes the most innovative
and most educated members leave and do not return to assist in local
development (also known as brain-drain). But also for some villages
when many return, they bring with them financial wealth, more cars, they
build new houses, and even increase the modernization of facilities. The
balance of the pros and cons to this current phenomenon is still unclear,
but culture is clearly changing.

The road to Restelicë/Restelica- Photo by Bashkim Susuri

71

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Valley beyond Restelicë/Restelica- Photo by Todd Wassel

RESTELICË/RESTELICA to BROD
If you go by car it takes almost 2 hours to reach Brod starting in
Restelicë/Restelica due to the mountains in between that force you
to backtrack to the town of Dragash/Dragaš. However, it is possible
to follow the old hiking trails that connect the two towns and take in
the amazing mountains at the same time. This is a moderate hike
with a nice clear path and wonderful alpine fields where you can
spot grazing horses and roaming sheep.

STARTING POINT: The Town of Restelicë/Restelica on the east side
(starting from here allows you to climb less and enjoy the hike down
to Brod). You can do this hike in the reverse but you have to climb
more.

ENDING POINT: Brod, or Arxhena Hotel

STARTING ELEVATION: Restelicë/Restelica- 1442 meters

HIGHEST ELEVATION: 1972 meters

72

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

DISTANCE: 9.2 km
DURATION: 2-3 ½ hours one-way
DIFFICULTY: Medium. There are a few steep parts and an area where
the path disappears but no technically difficult areas.

Map 15: RESTELICË/RESTELICA to BROD HIKING MAP
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-Restelica-to-Brod.kmz

73

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Route Description
Enter the town along the main road until you reach a sharp left hand
turn that switches back on itself. Follow this road left up into the
main part of town. Keep following the road until it turns right and
leads you out of town to the south and then into a river valley. From
here the path follows the river into the valley. After about 20 minutes
you will come to a fork in the valley with a smaller river flowing into
the larger from the left. Leave the path here and follow the smaller
river up into the valley on the left. After about 100 meters a path will
start on the left side of this river. Follow this up along the river to
the pass that leads down to Brod. On the way up you’ll find a spring
where you can refill your water bottles.

Just before the top of the pass there is a shepherd’s hut where a
lot of Sharr/Šar dogs live. Give it a wide berth just to stay safe, as
Sharr/Šar dogs can be very territorial. Once over the pass follow the
mountains down to the left. You’ll be able to see a rocky cliff in the
distance, head towards this. You will hit the old path towards FYR of
Macedonia. At this point you can either walk down the steep, eroded
ski slope towards Hotel Arxhena if you are staying there, or continue
to follow the old path north and it will eventually bring you gently
down into the town of Brod.

Don’t forget to look out for the wild goats that live in the cliffs above
Arxhena hotel. They come out in the morning and late afternoon. A
small restaurant called Ramce by the river (before you reach the Ho-
tel Arxhena coming from Brod) is a perfect place to relax and search
for the goats. Ask the owner for his binoculars. They also serve great
lamb so stop by on your way back from hiking. Just remember to call
in advance as they need 1 hour to prepare the lamb properly (tel 029-
285-119). They are only open in the summer but the scenery, cold
beer, goat viewing and fresh meat can’t be beat.

STARTING FROM BROD (I see you didn’t take my advice!)

Just follow the directions above in reverse. If you are starting from
Brod itself it is best to turn right across the river just outside of town
to begin your climb along the old FYR of Macedonian road. If you
start from the Hotel you are forced to hike up the ski hill, which is
hot, dusty and very steep. Be careful not to follow the well-worn
path towards the glacial lake in the south. Instead, once you are just

74

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

above the hotel turn west and head up over the mountains were the
path is smaller and made by sheep. Don’t worry too much about the
path at this point, just get up and over the mountain pass and you
will see where to go.

The upper plains above Restelicë/Restelica are perfect for long hikes
once you reach the top- Photo by Todd Wassel

RESTELICË/RESTELICA
to UPPER PLAINS
This hike just south of the Restelicë/Restelica allows you to get into
the heart of the alpine fields without wandering too far from the
main town. The hike reaches the top of Mt. Karpa 2125 m where
you have sweeping views over the Southern Dragash/Dragaš Plains
and into Albania. The top of this area opens up into a high level plain
where you can wander to your heart’s content before descending
back to town.

STARTING POINT /ENDING POINT: West Side of Restelicë/Restelica about
1 kilometer past the town along the dirt road to the FYR of Macedonia.

STARTING ELEVATION: 1442 meters

HIGHEST ELEVATION: 2125 meters

DISTANCE: 15.23 km

DURATION: 4-6 hours round trip depending how long you want to hike
at the top of the plain.

75

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

DIFFICULTY: Medium. The trail is mostly well trodden but there is a
steep climb up to the mountain along very narrow trails. However,
there is a gentler ascent you can use as well if you don’t mind retracing
your steps.

Map 16: RESTELICË/RESTELICA TO UPPER PLAINS HIKING MAP
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-Restelica-to-upperplains.kmz

76

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Route Description
This hike can be done in a circle or by retracing your path according
to how comfortable you are with steep inclines and narrow paths.
The path starts just outside of Restelicë/Restelica along the dirt
road to the FYR of Macedonia. When you enter Restelicë/Restelica
the road forks left and right, take the right along this bumpy and nar-
row dirt road until you leave the town behind. You will need a good
4-wheel drive car to make it to the trailhead.
The trail starts at a bend in the road, where the river passes under
the road. There is a large boulder next to the river and a concrete
fountain across the street. Take the small dirt path along the left
side of the river and NOT the dirt road that leads to the small shep-
herd’s hut. There are very protective Sharr/Šar dogs living here in
the summer and should be avoided for safety.
Follow the path along the river all the way into the gorge. The path
will come to a dirt road that moves away from the mountainside.
Ignore this and keep to the small path and the river as this is the
quicker way up. You will come to a small cluster of huts. From here
you have a choice. Follow the right path and you will climb a steep
narrow path to the first peak. Or you can follow the larger road to the
left behind the huts that will bring you to the upper plain in a gen-
tler manner but without a set path to follow. I will describe the path
along the steep hike as it is more difficult to find.
Continue to the right of the huts and stay along the side of the moun-
tain on your right (which you will eventually climb). When you reach
a large set of boulders start climbing up. This will be steep so make
sure you zigzag back and forth. You will hit the beginning of a nar-
row dirt path that cuts along the mountain back in the direction you
came from but up to the top of the mountain. Follow the path until
you reach the ridgeline. Make a sharp 90-degree turn to the left and
follow the ridge up to the top of the peak.
From here you can continue on to the upper plain to the south by
following the ridge. This is a beautiful area to hike around in a large
circle and see the southern area of Dragash/Dragaš and over into
the mountains of Albania. When your loop is over, do not return to
the first peak but instead find the sloping pass that descends into
the valley where you started with the huts and where the path split.
Follow the path back to where you started.

77

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 17: MOUNTAIN BIKING ROUTE 2: Restelicë/Restelica to FYR of Macedonia

MOUNTAIN BIKING ROUTE 2: Restelicë/Restelica to FYR of Macedonia

The dirt road leading south out of Restelicë/Restelica is an ideal mountain
biking track and covers 19 km one way. The road reaches all the way
to the border of FYR of Macedonia and the Mavrovo National Park, and
goes through some of the most remote areas of Dragash/Dragaš. The
unpaved road is mostly uphill leaving Restelicë/Restelica and leads to an
abandoned official border crossing that amazingly still sees some traffic
but not too much and the cycle is usually peaceful and quite. Shortly up
the route, around 1780 m in altitude is a concrete gazebo where you can
take a break and refuel with cold mountain water. You can cycle as far as
the border or turn back to Restelicë/Restelica at any point.

GPS Track: http://www.kosovo.undp.org/repository/docs/WP-MBRoute-2.kmz

78

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

HIKING NEAR OPOJA

79

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Opoja Valley

Opoja, in the northern region of Dragash/
Dragaš, bordering the municipality of Priz-
ren is characterized by mostly farmland
and rolling hills surrounded by the large
mountains running along the border with
FYR of Macedonia. The Opoja valley boasts
a number of cute villages connected by an
ideal road network for easy cycling. Each
hiking and cycling trail starts from one of
4 towns but the visitor has the option to
explore many more as they are all in easy
walking or biking distance from each other.

The villages of Brrut/Brut, Blaç/Bljać, Bel-
lobrad/Belobrod, Zaplluxhe/Zaplužje, Kuk
and others both cling to the surrounding
hillside and rest in the middle of the valley
floor. There are a number of small rivers
running through the area and the forests
are ideal spots for picking fresh mush-
rooms during the late summer and early
fall.High up in the mountains, above the
town of Zaplluxhe/Zaplužje, sits the area’s
only mountain refuge, perfect for groups
looking for a bit of comfort while staying
out in the high mountains. Further up the
mountain there is currently one ski slope
but at the present no lifts up. If you are
around on April 23rd don’t forget to check
out the celebration of St. George´s Day in
Brrut/Brut when the locals go to the forest
and create a large bonfire to celebrate the
relationship of believing in god and joy in life.

Where to eat and stay:

Opoja Restaurant and Motel, this small
hotel is still not finished after over a year

Opoja Valley- Photo by
Todd Wassel

80

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

of construction. Hopefully, it will become operational by summer of
2012 but call first to make sure. Sweeping views over the valley and
to the mountains beyond make it a nice place to stop by either way-
Phone: 044 484 895 and 049 147 279

Location: past Zaplluxhe/Zaplužje approximately 4 kilometers from
town along the dirt road near the hiking path Black Stone to Moun-
tain Eyes.

-Market Pizza Opoja Impex: a food market on the ground floor and
a pizza restaurant on the second floor with a nice balcony. Owner
(Driton) speaks English and German. The market is open 7:00-20:00
and the restaurant is open 7:00-23:00.

Location: in the center of Blaç/Bljać on the left on the way to Zapllux-
he/Zaplužje.

-Amigo Pizza: pizza and coffee shop open from 8:00-24:00. Phone:
044-699-777

Location: in the center of Kuk where the hiking path starts for the
Kuk-Pllajnik- Radeshë/Radeša hike.

-Cafe SGS: small cafe selling drinks, including homemade blueber-
ry juice. The hours of operation are not known. This is a small town
place in an ottoman stone building along the main road in town.

Location: on the left side along the main road leading out of town. It
is marked on the Kuk-Pllajnik- Radeshë/Radeša map.

81

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 18: Hiking Near Opoja Region Overview Map

82

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Listening for the whispers- Photo by Todd Wassel

WHISPERING CAVERN
Hiking in Opoja near Brrut /Brut is one of the easiest hikes in Dragash/
Dragaš but still allows you to take in the views of the Sharr/Šar Moun-
tains. This hike crosses plains, looks out over the edge of Dragash/
Dragaš to the city of Prizren below, and brings you back through beau-
tiful forests to the small village where your adventure began.

STARTING POINT /ENDING POINT: Just past the Town of Brrut /Brut

STARTING ELEVATION: 1044 meters

HIGHEST ELEVATION: 1115 meters

DISTANCE: 9.5 km

DURATION: 4 hours one-way

DIFFICULTY: Easy. There are no steep parts to this hike, however, the
trail is not marked.

83

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Map 19: WHISPERING CAVERN HIKING MAP
and MOUNTAIN BIKING ROUTE 3
GPS Tracks: http://www.kosovo.undp.org/repository/docs/WP-Whispering-Cavern.kmz
 http://www.kosovo.undp.org/repository/docs/WP-MBRoute-3.kmz

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

84

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Route Description
This hike starts just past the town of Brrut/Brut. Follow the road
until you leave the town past the second mosque. Continue past the
Zgatar town sign and you will come to a sharp turn to the right with
a small dirt road leading left. This is the road where the hike starts.
Walk in along the dirt road and you will see a cell phone tower up on
the hill. The dirt road will split to the left and the right but you stay
in the center and climb the small hill in front of you. The path is well
trodden and clear. As you pass along the left side of the hill you will
pass a secluded farm field below to your left.
This is where you will leave the path to explore the deep Whispering
Cavern. The cavern is not much to see, as you can’t descend into it,
but local tradition says that if someone wants to know the gender of
his or her baby; he or she throws a stone in the cavern. If immedi-
ately after that a crow comes out from the cavern the baby will be a
girl; while if a pigeon comes out the baby will be a boy.
An enterprising young banker descended into the cavern with cables
and a winch a number of years ago and discovered it is not as small
as it seems and in fact is about the size of a small football stadium.
Return back up to the path and continue on and to the top of the next
hill. From here you can walk left along the edge of Dragash/Dragaš
and take in the sweeping views to Prizren below. Follow the edge un-
til you come to a beautiful beech forest. Stay along the forest’s edge
until you come to a path entering into the forest and back towards
Brrut/Brut. When you come out of the forest you can branch off to
the right towards a picnicking area for a break. Or, continue on along
what is now a farm road.
Follow the farm road for about 10 minutes until you see the forest on
the right slope down to a small river. Break off from the dirt road and
take the smaller path down to the beginning of the small river. Stay
along the path just to the left of the river and follow this all the way
back to Brrut/Brut through a nice forested river valley. Just continue
following the river downstream until you see the village. The path
will leave the river to the left before the village. Follow the path until
you are brought back to the main road and follow that back to your
car (if you parked at the trailhead).

MOUNTAIN BIKING ROUTE 3- ALL AROUND BRUTT/BRUT

This whole area is perfect for mountain biking as the farm roads are
clear, wide, and not too hilly. You can either follow the Whispering Cavern
hike with your bike, or break off and explore the farm roads yourself.

85

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Mountain Eyes (Sytë e Malit)- Photo by Burim Qafleshi

BLACK STONE to MOUNTAIN EYES
This hike brings you to two of the most recognizable landmarks in
the area, the Black Stone (Guri i zi) and the Mountain Eyes (Sytë e
Malit), two postglacial lakes over the border in FYR of Macedonia.
When viewed from the border above, the two lakes look like eyes
peering out of the mountains towards the heavens. Starting in the
village of Zaplluxhe/Zaplužje the path is well defined and easy to
follow all the way up. However, it is also long and you have the pos-
sibility of driving a 4WD vehicle all the way as there is a dirt road that
reaches the top.

STARTING POINT /ENDING POINT: Entrance to the village of
Zaplluxhe/Zaplužje
STARTING ELEVATION: 1162 meters
HIGHEST ELEVATION: 2455 meters
DISTANCE: 5.75 km to Black Stone; 9.9 km to Mountain Eyes View
Point (double each for round trip)
DURATION: 2 ½-3 hours to Black Stone (one way, or 4 1/2 hours
round trip); 4 ½ hours to Mountain Eyes View Point (one way, or 7-7
½ hours round trip)
DIFFICULTY: Difficult. There is nothing technically difficult about
this hike but it is long and the elevation gain is over 1300 meters.

86

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

BLACK STONE to MOUNTAIN EYES MAP
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-BlackStone-MountainEyes.kmz

87

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Route Description
The beginning of this hike starts on the road leading into the vil-
lage of Zaplluxhe/Zaplužje. After passing the town sign take your
first right hand turn leading up through the outskirts of town. Follow
the concrete road straight, follow as it turns sharp left and into a dirt
road. Take your next right on a sharp right turn. Follow the dirt road
up and out of town for approximatly 1.25 km. At this point, right be-
fore the road makes a sharp curve to the left, turn off the road onto
a path branching off to the right.

The path will continue up following electrical lines (on the left) for
about 1 km, crossing a small stream to a path junction. At this point
stay straight through the light forest until you emerge onto a small
field that leads back to the dirt road. Turn right onto the dirt road
until it takes a sharp right hand turn. Turn left here onto a small
dirt track that leads to the mountain refuge. After the refuge turn
right back onto the main dirt road once again. This dirt road brings
you past the Black Stone and eventually up to the old miltary post
at the border where you can view the Mountain Eyes and sweeping
views of the Sharr/Šar Mountians, FYR of Macedonia and back into
the Opoja Valley. Approximatly 1.5 km after the refuge you will see
the left hand turn to the path leading to the Black Stone. From here
the road is almost straight all the way to the border viewing area.

This whole hike can also be accomplished in a 4WD vehicle and of-
fers not only an easy way to reach a top area of the Sharr/Šar Moun-
tains but also auto camping possibilities along the route. The return
journey is along the same path as going up.

88

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Stone Ottoman era building in Pllajnik village- Photo by Todd Wassel

KUK-PLLAJNIK- RADESHË/RADEŠA
This is a beautiful village hike. The hike is relatively easy as it goes
mostly through low-lying pastureland; however, it brings the hiker
through 3 picturesque villages allowing you to catch a glimpse of rural
Kosovo life. The hike is ideal for less advanced hikers and those looking
to cross from the Opoja region to Dragash/Dragaš town by foot.

STARTING POINT: Center of Kuk village near Amigo Pizza

ENDING POINT: Entrance to Radeshë/Radeša village (the hike can
also be done in reverse)

STARTING ELEVATION: 1169 meters

HIGHEST ELEVATION: 1497 meters

DISTANCE: 7.2 km one way

DURATION: 4- 4 ½ hours one-way

DIFFICULTY: Medium. There is nothing technically difficult about
this hike, however, there are a few steep areas and the hike is longer
than other easy hikes in the guide.

89

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

KUK-PLLAJNIK- RADESHË/RADEŠA MAP
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-Kuk-Pllajnik-Radeshe.kmz

90

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Route Description
This hike can start from either Kuk or Radeshë/Radeša; for simplic-
ity only one way from Kuk is described here. The hike starts from the
center of Kuk near Amigo Pizza. One of the nice aspects of this hike
is getting a feeling for 3 rural Dragash villages. One of the best ways
to get to know the local area is at the small coffee shops in each vil-
lage, so don’t be shy and go ahead and stop in for a macchiato along
the way (1 cafe or restaurant is marked on the map for each village).

Facing Amigo Pizza, turn right and follow the road to a nearby fork
and stay left. Follow this for about 5 minutes as it winds first left and
then right at a stone building with the mosque in the background to
the left. After following the bend in the road to the right here, you
take the first road on your right. This is the road that will lead out of
Kuk and towards Pllajnik. Leaving Kuk through a small forest you
stay straight on a clear dirt farm road for .6 km until you come to a
hard to see split in the path. Stay to the left and along the dirt road
that stays up the hill. You DO NOT want to go downhill towards the
village of Kosove. Stay on this dirt path as it enters a small forest
and then hugs the edge of pastures. After approximately 1 km more
the path merges with a larger dirt road that leads into the village of
Pllajnik.

Take a right upon reaching the main road in Pllajnik and follow it
downhill past the SGS cafe. At the bottom of the hill the path leaves
the main dirt road to the left. Follow this path up the hill and be car-
ful to stay right at the first fork. This path leads to flat pasture land
and a more visible dirt road. Follow this dirt road straight through a
crossroads where dirt roads lead in 4 directions. Ten to fifteen min-
utes down the dirt road the path branches straight or to the left. Stay
straight (and down), as this path will lead you down to the village of
Radeshë/Radeša. Once in the village, stay straight on the concrete
road until it dips sharply down, crosses the river and then climbs up
to the right. Follow this road back down and past the mosque on the
left to reach the end of the path and the beginning of the Radeshë/
Radeša River Hike.

91

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Country road in the Opoja Valley- Photo by Todd Wassel

OPOJA CYCLING
This is an easy cycling route along picturesque country roads that
brings the visitor through a number of charming villages in the Opo-
ja valley. This is a great way to experience the mountains of Dragash/
Dragaš without having to actually hike up into them. Spend a relax-
ing day cycling, exploring the villages, picnicking or eating with the
locals.

STARTING POINT /ENDING POINT: Entrance to the Town of Bello-
brad/Belobrod

STARTING ELEVATION: 1003 meters

HIGHEST ELEVATION: 1134 meters

DISTANCE: 11.5 km

DURATION: Depends on how often you stop in each town. Plan for at
least 2 hours.

DIFFICULTY: Easy. There is only one area between Blaç/Bljać and
Zgatar that is not paved.

92

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

OPOJA CYCLING MAP
GPS Track: http://www.kosovo.undp.org/repository/docs/WP-Opoja-Cycling.kmz

OPOJA CYCLING

There is nothing difficult about this cycling track and you do not even
need a proper mountain bike, as much of the route is on paved roads.
Start in Bellobrad/Belobrod or any of the other towns you might like to
see a bit more of. You can follow the route in either direction and only
have one steep area. If you are going counterclockwise, the steep section
is as you enter Zgatar. If you are going clockwise, you will have to climb up
into the town of Brrut/Brut. There is one dirt track section between Blaç/
Bljać and Zgatar but it is relatively easy to follow for most bikes.

93

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

NATURAL
ENVIRONMENT
OF THE SHARR/
ŠAR MOUNTAINS
The entire Sharr/Šar Massif is one of the largest and highest moun-
tain ranges of the Balkan Peninsula, stretching between the Prizren
valley and the Polog valley in the border areas of Kosovo and the FYR
of Macedonia. The area is approximately 70 kilometers long and up
to 30 kilometers wide, with the territory almost equally divided be-
tween Kosovo and the FYR of Macedonia. The whole Municipality of
Dragash/Dragaš is located within the Massif and reaches all the way
to northeastern Albania. As the mountain area is one large ecosys-
tem, municipal and international borders have little meaning to the
flora and fauna of the area. However, there are three main areas to
the Sharr/Šar Mountains in Kosovo, which include:

1) The Northern Zone of Luboten/Ljuboten and Brezovicë/Brezovica
2) The Central Zone of Prizren
3) The Southern Zone of Opoja and Gora Regions

While currently, the Kosovo National Park Sharr/Šar Mountains
(Mali Sharr/Šar Planina) reaches only the borders of Dragash/
Dragaš Municipality (running through both Shtërpcë/Śtrpce and
Prizren Municipalities), it is hoped that the protection of the park
will be extended into the Dragash/Dragaš area shortly. The Sharr/
Šar massif is home to a number of high mountains with 22 peaks
over 2,400 meters (7,874 feet) with the highest peak of Mt. Korab
straddling the border between the FYR of Macedonia and Albania,
reaching a height of 2,764 meters (9,068 feet).2
The Sharr/Šar Mountains are rich in biodiversity and beauty. Accord-

2 Feasibility Study on establishing a transboundary protected area Sharr/Šar Planina
–– Korab ––Deshat/Dešat. UNEP Vienna - ISCC, 2010.

94

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

ing to existing data the area is among the richest biodiversity centers
in the Balkans with many endemic, relict, important and rare plant
and animal species. Based on data from previous investigations,
there exists about 2000 vascular plant species3 or more than 20%
of overall Balkan flora4. The fauna of Sharr/Šar Mountain includes
approximately 50 species of mammals, 17 species of lizards, and
between 129 and 200 species of birds depending on the source. With
over 147 butterfly species the area offers amazing opportunities for
niche nature excursions and expeditions. The Sharr/Šar Mountains
is also one of the richest in the Balkans in terms water and is filled
with ravines, rivers, and lakes. Thirty-nine post-glacial lakes dot the
area, peering up into the sky like alpine eyes.5

A few of the larger animals that you might see while hiking in the
region are: Wild Goat (Rupicapra rupicapra), Lynx (Lynx lynx), Brown
Bear (Ursus arctos), Otter (Lutra lutra), Roe Deer (Capreolus cap-
reolus), or even Grey Wolf (Canis lupus).

3 “Report on the State of Nature” 2008-2009; KEPA, Pristina 2010, p16
4 IUCN SEE e-Bulletin Issue 25 · March 2011; http://www.google.com/
url?sa=t&source=web&cd=4&sqi=2&ved=0CCoQFjAD&url=http%3A%2F%2Fcmsdata.
iucn.org%2Fdownloads%2Fiucn_see_e_bulletin_issue_25.pdf&rct=j&q=Sharr%20
mountains%20plant%20species%20(30%25%20of%20the%20total%20in%20
the%20Balkans)&ei=XJsGTryNF87mmAWI0uHKDQ&usg=AFQjCNFTDhAK3-WL-
m_587ffX19jLFYK4w&cad=rja
5 “Feasibility Study on establishing a transboundary protected area Sharr/Šar Planina
–– Korab –– Deshat/Dešat .” UNEP Vienna - ISCC, 2010.

95

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Common Cuckoo (Cuculus canorus)- Photo by Nexhmedin Ramadani

Crested lark (Galerida cristata)- Photo by Nexhmedin Ramadani

96

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Ring Ouzel (Turdus torquatus)- Photo by Nexhmedin Ramadani

Crocus scardicus- Photo by Bekim Bytyqi

The Sharr/Šar Mountains are one of the most untouched and
beautiful areas in Europe and offer a unique experience of stepping
back in time to unspoiled nature. Please come and join us!

97

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

ADDITIONAL
RESOURCES
Glacial Lakes:

http://balwois.com/balwois/administration/full_paper/ffp-579.pdf

http://www.bth.se/fou/cuppsats.nsf/all/3661a8471db7e401c12573e
c003926a0/$file/Thesis%20Work-IM%20final(2).pdf

Flora Studies:

http://www.gowildconsulting.com/pdfs/harvesters_handbook.pdf
(USAID)

http://www.cieer.org/geirs/regions/eu/kos/kosovo/by_family.html
(USAID)

Tourism in Sharr/Šar Mountains:

Republic of Kosovo, official tourism website: http://visitkosova.
org/?page=2,153

On-line guide: http://www.kosovoguide.com/

Private Mountaineering site: http://sharrguide.com/

Bird Protection –NGO-Finches: haxhinexha@yahoo.com

Municipal Representative From Local Action Group: Flamur Sylej-
mani, mobile 044 622 121flamursylejmani@hotmail.com

98

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

DISCLAIMER
All of the information in this guide has been researched and is as
accurate and up to date as possible at the time of publication. How-
ever, because environmental conditions change, businesses open
and close, and marking and signposts may change, the authors and
publisher of this guide take no liability for the correctness of the
data. If there is a question about up to date conditions please seek
clarification from an experienced mountain guide in the area. Com-
ments, additions, and corrections are always welcomed and should
be sent directly to the publisher.

This publication, both electronic and hard copies, were made pos-
sible through the Finnish Government Funded project “Conserva-
tion of Biodiversity and Sustainable Land Use Management,” imple-
mented by UNDP. This is an activity in line with the production of the
Municipal Development Plan for Dragash/Dragaš Municipality.

The views expressed in this publication are those of the authors and
do not necessarily represent those of the United Nations Develop-
ment Programme.

The publication is part of United Nations Development Programme
project on Conservation of Biodiversity and Sustainable Land Use
Management in Dragash/Dragaš. The project is funded by the Gov-
ernment of Finland.

ABOUT UNDP

Conservation of biodiversity and protection of the environment as
well as sustainable nature based tourism are essential for sustain-
able development. The poor are disproportionately affected by en-
vironmental degradation. UNDP helps countries strengthen their
capacity to address these challenges at global, national and com-
munity levels, seeking out and sharing best practices, providing
innovative policy advice and linking partners through pilot projects
that help poor people build sustainable livelihoods.

99

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

UNDP is the UN’s global development network, advocating for
change and connecting countries to knowledge, experience and re-
sources to help people build a better life. We are on the ground in
166 countries, working with them on their own solutions to global
and national development challenges.

Month and year of Publication: September 2011

Cover Photo: River Valley south of Brod, Kosovo by Todd Wassel
Maps by: Ergin Hajredini- UNDP Dragash GIS specialist

No part of this publication may be reproduced in any form without
the prior permission of United Nations Development Programme or
Todd Wassel

Copyright © 2011
United Nations Development Programme – Kosovo Office
Payton Place, 14, Pristina, 10000
and
Todd Wassel www.toddswanderings.com

PRODUCED BY:

UNDP Kosovo, Conservation of Biodiversity and Sustainable Land
Use Management in Dragash project, Funded by the government of
Finland

100

The Mountains of Dragash/Dragaš, Kosovo: Hiking and Nature Tourism Guide

Annex Bus Schedule:
Dragash/Dragaš-Prizren 9:10 Bus station

Prizren-Dragash/Dragaš 11:00 Bus station

Dragash/Dragaš-Prizren 12:30 bus station

Bellobrad/Belobrad-Prizren-Prishtinë/Priština 08:25 near the pri-
mary school

Bellobrad/Belobrad -Prizren-Prishtinë/Priština 09:15 near the
primary school

Bellobrad/Belobrad -Prizren-Prishtinë/Priština 10:25 near the
primary school

Bellobrad/Belobrad -Prizren-Prishtinë/Priština 15:20 near the
primary school

Prishtinë/Priština - Prizren-Bellobrad/Belobrad 12:45 bus station

Bellobrad/Belobrad -Prizren-Prishtinë/Priština 14:00 near the
primary school

From Opoja villages to Dragash/Dragaš and vice versa there are
mini vans only in the morning and late afternoon

