
 Studijní poznávací zájezd do Španělska -
 Krásy Katalánska

Zájezd do Katalánska byl jednou z věcí, na které jsem se musela těšit opravdu dlouho. Totiž
to, že se uskuteční, se plánovalo už hodně dopředu, takže čekání na něj samotný se mi mnohdy
zdálo nekonečné. Všechny přípravy jako sestavení programu a jeho následné zajištění ve Španělsku,
podepisování všemožných papírů jak námi, tak rodiči, různé informativní schůzky,...to vše a jistě
mnoho dalšího, o čem ani nevíme a nedokážeme si představit. Zabralo to mnoho času, ale nakonec
se úmorná práce našim profesorům povedla. A to tak, že na tento zájezd nikdy nezapomenu.

Někteří jedinci se balili už týden dopředu a co víc: podle toho, co jsem měla možnost
vyslechnout od spolužáků (ale hlavně spolužaček) se už nejmíň měsíc dopředu domlouvali, co si
do kufru vlastně sbalí. Ne, že by dvacetikilová hmotnost zavazadla byla malá, ale mnozí z nás měli
dosti velké problémy se k této hranici nepřiblížit či ji dokonce nepřekročit. Ale nakonec to všichni
zvládli, i když někteří možná díky tomu, že před autobusem nestála váha. A tak jsme se všichni
7.10. 2011 v 11 hodin sešli před naším GPB, abychom se nacpali do autobusu, a tím se přiblížili
našemu cíli- Katalánsku. Cesta byla zdlouhavá, pro vysoké i bolestná, neboť ti měli kolena zaražená
v sedadle před sebou. Cestu nám však zpříjemňovaly pouštěné filmy. Jak nám bylo řečeno:,, Možná
budou i přestávky.“ Ano, opravdu nějaké byly. Ale všichni jsme už hlavně chtěli dorazit na místo. A
potom, v sobotu dopoledne, jsme slavnostně vjeli do Španělska. Už tohle ve mně vyvolalo příjemný
pocit. Po nějaké době jsme stáli před hotelem. Nyní nastal menší problém, a to ten, že nebylo
snadné dostat se do výtahu. Mnozí to vzdali a šlapali po schodech. Ale nakonec se všichni nějakým
způsobem do pokojů dostali. Odpoledne jsme si šli prohlédnout centrum našeho města- Lloret
de Mar. A konečně večer- večeře a postel.

Jak už bylo řečeno, program byl přeplněný. A tak hned v neděli po snídani jsme jej začali
plnit- prvním místem byla Barcelona. Měli jsme před sebou množství zajímavých míst. Nejdříve
jsme navštívili fotbalový stadion klubu FC Barcelona Camp Nou. Někteří zůstali na tribuně, jiní se
šli podívat až k trávníku nebo do šaten fotbalistů. Při přemisťování se do další části Barcelony jsme
měli možnost vidět domy Antonia Gaudího- Casa Batlló a Casa Millá. Pak jsme přijeli k místu,
jakémusi symbolu města. Před námi stála Sagrada Familia. Je to neskutečná, obrovská, nádherná a
já nevím jaká stavba. Něco takového jsem nikdy předtím neviděla. Ještě lepší bylo, když jsme vešli
dovnitř. Nevěděla jsem, co fotit dříve. Prostě úžasné. Po tomto neskutečném zážitku jsme ještě
absolvovali prohlídku Parku Güell, jež je také dílem Antonia Gaudího. Cesta do hotelu, večeře,
postel.

Následujícího dne byla na programu vycházka podél pobřeží Costa Brava, kolem nesčetných
skalních útvarů a pomníků. V jedné nádherné zátoce mezi útesy jsme na pláži strávili dopoledne.
Odtud jsme se na odpoledne přesunuli do městečka Tossa de Mar. Zde jsme navštíli hrad a poté
jsme se vydali do centra, kde jsme chtěli vyzkoušet typické španělské jídlo- paellla a crema
catalana. Po tomto dni jsem byla dosti unavená, neboť jsme strávili dlouhou dobu na slunci. A že
bylo opravdu teplo. To jsem ale ještě pořádně netušila, co vlastně únava je...

Další den byl celý v duchu katedrál, kostelů a muzeí. Mířili jsme do města jménem Gerona.
Abychom se dostali do samotného města, museli jsme přejít přes kamenný most Pont de Pedra.
Odtud jsme již zamířili přímo do gotické katedrály. Ta se tyčila na kopečku, tudíž dostat se k ní bylo
možné pouze zdoláním hromady schodů. Protože v ní byla spousta zajímavých věcí, které jsme si
chtěli prohlédnout- obrazy, oděvy, koberce- vyšli jsme z ní až po hodné chvíli. Dalším místem,
které jsme v Geroně chtěli zhlédnout, byly hradby. Podle mapky- kterou jsme dostávali každý den-
jsme se vydali jí určeným směrem. Prošli jsme starým Židovským městem, procházeli jsme kolem
obchodů s rozličným zbožím, ale hradby pořád nikde. Tudíž nastala příležitost popovídat si se
Španěly a zeptat se jich na cestu. Byli opravdu velmi vstřícní. První dvě skupinky lidí, které jsem
zastavila, byli jako my turisté, takže směr samozřejmě neznali. Avšak začali se mi za to skoro
omlouvat a radit mi, kdo by nám mohl poradit. Nakonec jsem opravdu našla tamější obyvatelky,

které nám cestu poradily. A zanedlouho už jsme stáli na hradbách. Ty jsme celé prošli a vyšli,
k našemu překvapení, opět u katedrály. Město jsme opustili a vydali se do rodiště slavného
surrealistického malíře Salvadora Dalího- Figueres, kde si už za svého života sám vybudoval
muzeum. Bylo netradiční už svým zevnějškem. Na střeše totiž mělo několik vajec. Ale proč ne.
Uvnitř mi to připadalo jako v bludišti. Nejen, že jsem se ztrácela v jednotlivých chodbičkách, ale
hlavně v jeho dílech. Byl to nepochybně zajímavý den.

Středa se nesla v duchu přírody. Den jsme strávili v sopečné rezervaci Garrotxa. Prošli jsme
zdejší prales, viděli sopky. Do kráterů některých z nich jsme dokonce vešli. Krajina a vegetace byla
samozřejmě úplně jiná než u nás, takže bylo stále co objevovat. Tento výlet nám zabral skoro celý
den. Cestou zpět jsme už jen dvakrát na krátkou dobu zastavili. A to: město Besalú a nejmenší
vesnice na světě Castellfollit de la Roca.

Ve čtvrtek jsme se vydali do města sousedícího s tím naším- Blanes. Avšak ani pěšky, ani
autobusem. Lodí. Poprvé za celou tu dobu, co jsme byli ve Španělsku mi bylo chladno, tím, jak
foukal vítr. Ale bylo to příjemné. Poté, co jsme přešli pláž a vyklepali si písek z bot, vyšli jsme
na kopec, na kterém byla botanická zahrada. Zvenku nevypadala nijak zvláštně, ale když jsme vešli
dovnitř, byla jsem dosti ohromená. Byla rozsáhlá, jak plochou, tak tím, co všechno v ní rostlo.
Absolutně se nedá popsat vše, co jsme v ní viděli- stromy, keře, rostliny ze všech koutů světa a opět
nádherné výhledy na moře. Prošli jsme si město- přístav, pobyli na pláži a stejnou cestou se vydali
do Lloretu. Další den nám skončil.

Na tento den jsem se velice těšila- návštěva Montserratu. Jenom cesta nám trvala dosti
dlouho. Také zatáčky, které musel autobus zdolat, aby nás dostal do vysoké nadmořské výšky,
nedělaly mnohým nejlépe. Avšak poté, při pohledu na klášter se muselo jednoznačně uznat, že to
stálo zato. Už při prvním pohledu a také potom, co jsme vešli dovnitř, to na mě působilo velice
zvláštně. Pro mě neskutečná atmosféra celého místa mě k sobě jakoby poutala. Takový pocit jsem
ještě nezažila. V bazilice jsme měli tu možnost sáhnout si na proslulou černou Madonu a něco si
přát. Navíc, což bylo také velice zajímavé, jsme slyšeli zpívat nejstarší chrámový sbor na světě,
složený z mladých chlapců. Následovalo montserratské muzeum a výšlap na nejvyšší vrchol Sant
Jeroni. Odtud byly opět výhledy, ale tentokráte na krajinu pod námi, ne na moře. Už při zpáteční
cestě jsme v autobuse usínali. Den byl velmi náročný, ale zároveň nádherně prožitý.

Poslení den- sobota- byl opět věnován Barceloně. Ráno jsme už opouštěli hotel se zavazadly.
Tento den v Barceloně byl úplně jiný, než ten první. Nejdříve jsme vyjeli na jeden ze dvou kopců,
mezi nimiž Barcelona leží, a to Montjüic. Olympijské stadiony a sjezd lanovkou do centra města.
Dostali jsme se ke třídě La Rambla, nejšílenější ulici, jakou jsem kdy viděla. Množství stánků,
obchodů a lidí. Velmi zajímavou částí byla La Boquería- tržnice, na které se dalo sehnat snad
cokoliv. Průchod náměstím byl ztížen holuby, kteří byli všude. To už jsme směřovali k jednomu
z domů Antonia Gaudího- Casa Batlló. Budova, která snad nestojí, ale tančí. Jediná zeď není rovná.
S elektronickým průvodcem jsme prošli celý dům. Jako skoro každý den následoval rozchod, kdy
menší skupinka lidí šla do podmořského akvária a zbytek si prošel chrám sv. Eulálie a Gotickou
čtvrť. Já jsem si musela zvolit akvárium, neboť jsem chtěla vidět onu záhadnou rybu, o které mluvil
pan profesor Magdoň. Měsíčník svítivý nás opravdu upoutal, samozřejmě mezi spoustou jiných ryb
a živočichů. Jakoby mu chyběla půlka těla. Opravdu podivná ryba. Samozřejmě jsme nemohli
minout také sochu Kryštofa Kolumba. A úplně poslední, co jsme v Barceloně, Katalánsku a celém
Španělsku viděli, byly magické fontány. Představení bylo doprovázeno světelnými efekty a někdy i
hudbou. A s tímto množstvím zážitků jsme večer sedli do autobusu a vydali se domů.

Musím říct, že tento zájezd předčil má očekávání ve všech směrech, ač jsem tušila už předem,
že bude úžasný. Program a jeho naplánování bylo vskutku dokonalé, za což patří našim
profesorům- p. Kubátkové, p. Stonawské a p. Zemánkovi velký dík.

Gabriela Niklová, 5.B

El viaje de estudiantes a Cataluña

Nuestro programa estaba lleno de historia - de las ciudades y sus monumentos,

de la naturaleza - el paisaje completamente distinto con las playas. Todo esto fue para nosotros muy

interesante.

El primer día, pues el sábado, después del viaje muy largo llegamos al hotel

en la ciudad de Lloret de Mar. En este hotel tuvimos desayunos y cenas pero principalmente

la cama. Esta cosa fue para mí muy importante porque todos los días estaba cansada .

Por la tarde paseamos por el centro de la ciudad.

El domingo fuimos a la capital de Cataluña - Barcelona. Visitamos unos monumentos o

lugares que creó sólo una persona - el arquitecto Antoni Gaudí. Entre los pertenecieron:

la gran catedral Sagrada Familia que todavía no está terminada y Parque Güell. Y vimos sus dos

edificios - Casa Millá y Casa Batlló. Además, alcanzamos a visitar el estadio de FC Barcelona.

Otro día paseamos a lo largo de la costa del Mar Mediterráneo. Toda la mañana pasamos en la

playa entre los peñascos. Luego fuimos en el autobús a la ciudad Tossa de Mar con el castillo y con

vista preciosa al mar. Allí probamos lo típico de la comida española: paella y crema catalana.

El martes: Gerona- A la ciudad entramos por el puente. Visitamos la catedral gótica y

también las murallas que finalmente encontramos. Y Figueres - lugar de nacimiento del pintor

de surrealismo - Salvador Dalí. Miramos sus obras en el museo que construyó durante su vida.

El día que vino fue turístico. La zona volcánica - Garrotxa, muchos árboles y flores

interesantes, el paisaje inusual y ante todo los volcanes y sus cráteres.

El jueves navegamos en barco a la ciudad vecina - Blanes. Allí nos esperó el jardín botánico

con muchas plantas de todo el mundo. Fue bastante amplio y allí pudimos ver el mar.

De viernes tengo muchos recuerdos. El monasterio Montserrat con Madona negra fue

la gran experiencia, igual que las montañas de Montserrat donde andamos.

El día último visitamos otra vez Barcelona. Primero Montjüic- una de dos colinas

de Barcelona con los estadios olímpicos y después fuimos en telesilla al centro. Paseamos por la

avenida La Rambla donde habían puestos, tiendas y ante todo mucha gente. También visitamos el

mercado conocido - La Boquería. Por la tarde fuimos a Casa Batlló y después tuvimos dos

posibilidades: el Barrio gótico, la catedral de San Eulália o el acuario. La última cosa que vimos

fueron las fuentes. Por la noche salimos de España a La República Checa.

Gracias a nuestros profesores - señorita Kubátková, señorita Stonawská y señor Zemánek que

tuvimos la posibilidad de visitar tantos lugares que describí. Muchas gracias.

Gabriela Niklová, 5.B

	Katalánsko-česky Gabriela
	Catalunya Gabriela

