
STUDIJNÍ CESTA DO BERLÍNA a SPOL. (30. 9. - 5. 10. 2018)

Vlna pondělního rána nás dovezla přímo k bývalému celnímu mostu Oberbaumbrücke, který přes

řeku Sprévu spojuje berlínský „multi-kulti“ Kreuzberg, plný tureckých bister, s poněkud civilnějším,

nicméně stále více zastavěným Friedrichshainem, kde jsme se vrátili na chvíli v čase při procházce

kolem East Side Gallery – totiž zbytku berlínské zdi, v současnosti dekorované různými umělci.

Podél rušných komunikací vedly dále naše kroky ke klidnějšímu náměstí Alexanderplatz se známou

Televizní věží a my se mohli rychlostí 6 m/s nechat vyvézt do vyhlídkové kupole a zorinetovat se ve

městě z ptačí perspektivy.

Po krátké zastávce v nejstarší části Berlína Nikolaiviertel jsme se kolem Berlínského dómu dostali VIP

vchodem do Pergamského muzea, jelikož kdo se v Německu nenahlásí předem při větším počtu

návštěvníků jako skupina, spláče nad výdělkem za nesmlouvavých pohledů příslušných „úředníků“…

Takže Ištařina brána ze starověkého Babylonu byla naše a spolu s ní i řada dalších unikátů muzea!

Po několika následujících hodinách kýženého rozchodu zaujala bezmála 50hlavá skupina GPB pozici u

Braniborské brány, avšak Němci nás letos opět stačili překvapit: blížící se oslavy sjednocení

znemožnily průjezd žádoucím směrem, ovšem večeři (i ubytování v Jugendherberge Am Wannsee)

jsme tentoktát stihli ještě s mírnou časovou rezervou! 

V úterý jsme se již nedali zaskočit a pro jistotu jsme začali den procházkou u tzv. Velké hvězdy, což je

vlastně kruhový objezd na ulici Straße des 17. Juni s pozlacenou sochou bohyně vítězství Viktorií (alias

Goldelse), dlící na Sloupu vítězství přesně uprostřed kruhu. Množství cyklistů, ranních běžců a svěží

vánek provázený nazlátlými slunečními paprsky nás hnaly vpřed čtvrtí Tiergarten kolem zámku

Bellevue a Sídla spolkové kancléřky k parlamentu (Reichstagsgebäude) a monstrózním

hypermoderním budovám, rámujícím přes Sprévu tzv. Vládní čtvrť.

Pak již následovala cesta k Postupimskému náměstí, které bylo v době po r. 1990 největším

staveništěm světa. Dnes je to místo s čilým dopravním i komerčním ruchem – mrakodrapy,

nákupními a zábavními centry a turistickou atrakcí Panorama-Punkt, vyhlídkovou platformou na

střeše jednoho z mrakodrapů, odkud je možné po jízdě nejrychlejším výtahem Evropy (8,24 m/s)

přehlédnout celý Berlín.

A pak už svižně k budově filharmonie, proběhnout jí skrz za zvuků právě začínajícího poledního

koncertu a vydat se k zámku Sanssouci v Postupimi, letnímu to sídlu pruského panovníka Bedřicha

Velikého.

Sestoupili jsme po terasovitých schodech nejdříve kolem bramborami zdobeného náhrobního

kamene Starého Fritze, krátce se pokochali architekturou velkolepého zámeckého parku a směřovali

do centra ke stejnojmenné bráně jako v Berlíně, navíc však i ke stejnojmenné ulici protínající

historické centrum. Řada malebných obchůdků a kavárniček nás vtáhla dovnitř, neboť počasí si zde

právě vybíralo svou daň. A pak už na sraz ke kostelu sv. Petra a Pavla, naštěstí se nikdo neztratil

v blízké Holandské čtvrti plné téměř identických domů z červených pálených cihel. Jedeme přes most

špionů Glienicker Brücke a kolem půvabného jezera Wannsee a ocitáme se znova na ubytovně.

Brzká snídaně a časný odjezd nás vyhouply z ještě dřímajícího města směrem do bývalé saské

metropole Míšně. Světoznámá manufaktura na výrobu nejbělejšího, ručně malovaného porcelánu

nás přivítala přesně v Den sjednocení Německa. Po návštěvě uměleckých dílen a strhujícího muzea se

vydáváme křivolakými uličkami nahoru do centra Míšně.

Uchvátilo nás panorama katedrály spolu s Albrechtsburgem, kde se roku 1710 poprvé na evropské

půdě začal vyrábět onen proslulý porcelán.

Tento muzejní den však ještě zdaleka nebyl u konce. Jakmile jsme se objevili v současném hlavním

městě Saska Drážďanech, složili jsme rychle zavazadla v ubytovně a směřovali k dalším uměleckým

skvostům ve Zwingru a Rezidenčním zámku. Obrazárna starých mistrů a klenotnické práce spolu

s unikátním zeleným diamantem nás vtáhly do světa saské šlechty a zakončily náš středeční program.

Co je krásnějšího než procházka po terasách drážďanského nábřeží v nádherném ranním světle?

Dvorní kostel, Semperova opera, Frauenkirche, zářící kupole Akademie výtvarných umění, blýskající

se řeka a parníky čekající na první hosty… Čtvrteční město ještě vylidněné dýchá nezaměnitelnou

atmosférou a všudypřítomnou pohodou. Nasáváme ji tedy a v 11 hodin se naloďujeme na okružní

městskou plavbu. Svahy kolem Labe plné vinic, zámečků, honosných staveb, ale také jeden nečekaný

zázrak – most zvaný Blaues Wunder, přirovnávaný architektonicky k Eiffelově věži v Paříži.

Po tomto zážitku opuštíme Drážďany a vydáváme se do přírodního parku Sächsische Schweiz,

abychom obdivovali proslulé pískovcové útvary v blízkosti českých hranic, kde se Labe vine

v dlouhých zákrutách podél malebných břehů a vesniček.

Nasedáme na přívoz a dav turistů nás již směruje strmě vzhůru k romantickému skalnímu mostu

Bastei.

Rozhlížíme se daleko do kraje a cítíme blízkost domova ve spojení s Českým Švýcarskem. Ještě

nezapomenout vše zdokumentovat a pak zpět k přívozu a rychle do Bad Schandau, kde relaxujeme ve

volnočasovém areálu Toskana Therme. Zakrátko překračujeme státní hranice a páteční nocí se

blížíme domů.

CESTUJÍCÍ STUDENTI

STUDENTI 3. A + 3. B

SPOLUCESTUJÍCÍ PEDAGOGOVÉ

EVA LINHART

LUCIE JANEČKOVÁ

DAVID POLČÁK

ŘIDIČ AUTOBUSU

ROBERT SZOTTEK

UBYTOVNY

JUGENDHERBERGE AM WANNSEE, BERLIN

JUGENDHERBERGE MATERNISTRASSE, DRESDEN

TEXT A FOTOGRAFIE

EVA LINHART

