
Češi v Berlíně

1. květen. Že vám toto datum něco říká? Ano, správně, je to státní svátek. A ještě k tomu

Svátek práce. V takovýto den většina lidí nic moc nedělá. Ovšem my z gymnázia musíme být

vždy něco extra, tak jsme ve sváteční odpoledne balili věci a připravovali se na dlouhou jízdu

do dalekého neznáma.

Celý první odstavec vás napínám, o čem že to vlastně čtete. Řeč je o cestě německy se učících

druháků do hlavního města Německa, Berlína. Nutno podotknout, že tento nápad se zrodil

v hlavách 2.B a paní profesorky Linhart už minulý akademický rok, takže se nejednalo o

bleskovou myšlenku, ale o pečlivě připravovanou akci.

Psal se tedy den 1. 5. 2012, hodiny ukazovaly 21.45, na parkovišti naproti naší milované

budově postávali studentíci a velký bílý zájezdový autobus se přibližoval. Přijel na ono

parkoviště, náš budoucí řidič Jirka otevřel dveře, vystoupil a jal se nakládat zavazadla.

Současně se zvedla náhlá vlna aktivity, když se všichni nahrnuli před autobus se záměrem

„urvat“ si pro sebe to nejlepší místo k sezení. O půl hodiny později už jsme byli na cestě.

Po více než osmi hodinách strávených sezením, pojídáním svačin (někteří nezklamali a

vytáhli i řízek), focením, mluvením a ke konci i spánkem jsme dojeli k našemu přechodnému

bydlišti, Jugendherberge Ernst Reuter. Dostali jsme klíče a povlečení a rozešli jsme se do

pokojů. Čas vymezený na zabydlování vypršel a už jsme zase seděli v autobuse na cestě do

centra. Vystoupili jsme u Alexandrova náměstí, kde se nachází televizní věž. No samozřejmě,

vyjeli jsme nahoru a kochali se pohledem na Berlín ze skoro ptačí perspektivy. Poté nám byl

dán rozchod a my tak měli šanci si něco z toho, co jsme viděli seshora, projít po vlastních

nohou. Rozdělili jsme se do skupinek, někdy až jednočlenných, a vyrazili na prohlídku města.

Někteří navštívili místa jako Muzeum Berlínské zdi, Židovské muzeum nebo Checkpoint

Charlie, jiní šli spíše po obchodních centrech, jiní se ztratili a nenašli nic z toho. Naštěstí ale

všichni úspěšně došli na místo srazu, a tak jsme se mohli společně vydat do Pergamského

muzea, kde je k vidění Ištařina brána, vzácný to artefakt. Pak jsme měli opět chvíli rozchod,

sejít jsme se měli u Braniborské brány. Jsme prostě úžasní, zase se všichni dostavili. V této

chvíli už bylo možno pozorovat zajímavé znaky spánkového deficitu, tak jsme své osudy zase

svěřili Jirkovi a nechali se odvézt na večeři. Po té si někteří šli zahrát ping-pong, fotbálek

nebo volejbal a ti ostatní jen tak seděli a povídali si. Deset hodin, noční klid a pokyn zůstat na

pokojích ukončil tento zajímavý, leč náročný den.

Ve čtvrtek 3. 5. byly dva cíle: kupole budovy parlamentu a Postupimské náměstí. Tomu

prvnímu předcházela kontrola jako na letišti – batohy pod rentgen a bundy dolů. Jo, s řetězy a

ostny na bundě může být ještě sranda… Parlamentská kopule je nejen architektonicky

zajímavá, ale taky se v ní až neuvěřitelně daří pavoukům.

Ještě před Postupimským náměstím jsme se „zastavili“ u Vítězného sloupu uprostřed parku

Tiergarten. Ten jsme pak, už individuálně, prošli celý a plynule jsme pokračovali v cestě na

Potsdamer Platz. To nabízelo něco pro každého. Sony Center pro technické typy, nákupní

centrum pro nákupůchtivé a Starbucks coffee, Subway nebo Dunkin‘ Donuts (až moc sladké

americké koblihy) pro labužníky se zálibou v konzumní společnosti nebo prostě jen pro ty, co

mají rádi kafe a bagety. Jeden z nejsilnějších zážitků tohoto dne byl pro některé nález místa,

kde prodávali, podle slov mých spolužáků, „ten nejlepší kebab“.

Poté následovala trocha kultury v podobě Nové národní galerie a Obrazárny starých mistrů.

Jak vidno z názvů, jednalo se o, pokud mohu použít mluvu dnešní mládeže, naprosto boží

obrazy. Přiblížila se 18. hodina a ne jinak než předešlého dne, na řadu přišel Jirka, autobus a

večeře.

Dalšího dne byly v plánu dějiny spojené s uměním. Prošli jsme kolem části Berlínské zdi, již

umělci z mnoha zemí ozdobili svými tematickými výtvory. Poté přišel na řadu prostřední bod

pátečního programu – plavba lodí po řece Sprévě s komentářem, německým, takže jsme

znova viděli místa, která jsme osobně navštívili a navíc se (možná) něco přiučili. A ke třetímu

bodu: nákupy. Na Kurfürstendamm si na své přišel určitě každý. Jak by taky ne, když zde

bylo nepřeberné množství míst, kde koupit jídlo, a obchodů, ať už KaDeWe s luxusní módou

nebo řetězce, které máme i u nás, třeba HM, ale několikrát větší…

Poslední den v Německu byl skoro stejně náročný jako ten první. Akorát že v Berlíně už jsme

nebyli. Místo toho jsme udělali krátkou zastávku v Cecilienhofu – místě podpisu Postupimské

dohody, pak se prošli v zahradách zámku Sanssouci a zastavili se v centru Postupimi,

malebného to města s celou Holandskou čtvrtí. Byl to vcelku velký rozdíl oproti rušnému

Berlínu. Dále jsme jeli do filmových studií Babelsberg, kde nakonec musel být posunut

odjezd, protože se nám tam tak moc líbilo. Byli jsme ve dvou 4D kinech, v jednom jsme

dokonce stříleli zombíky, viděli jsme laboratoř doktora Frankensteina, upíra Nosferatu nebo

originální masku Darth Vadera (postavy z Hvězdných válek). Pak nás čekala ještě jedna

zastávka – Drážďany. Bohužel pršelo, takže nakonec téměř sešlo z procházky po nábřeží

Labe, ale i tak jsme viděli výletní parníky v přístavu u historického centra, znovu vybudovaný

symbol města kostel Frauenkirche, porcelánový Vlys vévodů vedle Dvorního kostela i

drážďanské moderní centrum.

Přiblížil se večer a s ním i poslední nastoupení do autobusu. Zatlačili jsme slzy, usadili se na

svých místech a nechali se vézt do naší rodné země. Náhlá změna kvality vozovky

signalizovala, že jsme překročili hranice. Ale ani neustálé drncání děravých českých dálnic

nezabránilo ve spánku. Po čtyřech hodinách cesty vlastí jsme se octli na stejném místě, ze

kterého jsme před několika dny vyjížděli. Berlíne, děkujeme!

Barbora Genserová, 2. B

