

ČEŠKA PO KORAKIH 2012

Torek 17.04.2012

Prvotno sta z nama nameravala oditi še najina prijatelja, ki pa sta žal, zaradi tehničnih težav z njihovim AD odpovedala pot.

Za odhod sva se tako odločila sama dan prej, v torek 17. aprila okoli 14 ure. Vremenske napovedi za prihodnje dni niso bile najboljše, a sva vseeno z optimizmom pričakovala zgodovinsko-kulturno Češko, z vsemi gradovi, katedralami, spomeniki itd.

Zemljevid prevožene poti je v dveh delih in prikazan samo po Češki

Prva polovica poti od doma do doma do Prage -869 km

Druga polovica poti od Prage domov -936 km

Na Šentilju sva kupila avstrijsko vinjeto za 10 dni in pot naju je vodila pa AC za smer Graz, Linz skoraj do Freistadt. Tam sva še pred češko mejo napolnila rezervoar nafte in skrenila levo proti Bad Leonfelden in čez bivši mejni prehod na Češko, direktno v Vyšší Brod. Tam je bil čas tudi za pogled na cisterijanski Klošter. Ker je bilo že bolj pozno, sva se odpeljala v Rožmberk nad Vltavo, kjer sva se odločila, da bova prespala na P pod gradom Rožmberk 48.65572, 14.36834. Po kratkem večernem ogledu mesteca ter z lučmi osvetljenega lepega gradu nad mestom in Vltavo, sva si privoščila spanje. Spanje je enkrat zmotilo glasnejše govorjenje nočne mladine, ki je šla mimo. Proti jutru pa je bilo ropotanje avtomobilskih motorjev, ki so jih uporabljali domačini za odhod na delo, neprijetno in moteče.

Grad Rožmberk proti večeru

Grad Rožmberk zjutraj

Sreda 18.04.2012

Jutro je bilo kar mrzlo tako, da so bila vetrobranska stekla rahlo zamrznjena, pa tudi reka Vltava teče tik zraven. Pa še nekakšna neprezračena dolina je. Po obveznem sprehodu z najinim psom in jutranji kavici z zajtrkom, sva se peš povzpela na dobrih pet minut oddaljen grad, ki sva si ga lahko ogledala samo zunaj – v tem času se odpre šele ob 11. uri ter tako odpeljala iz mesta Rožmberk naprej do mesta Český Krumlov. Parkiramo na 48.815852 , 14.308246 ter si ogledamo zunanosti drugega največjega češkega gradu ter mesta Český Krumlov. Tudi ta se je odpiral - pa še to ne ves - ob 10 uri. Kogar zanima notranjost mora upoštevati te ure. Kupila sva si tiskano brošuro o gradu tako, da si ga bova doma v miru »ogledala«.

Skica gradu Češki Krumlov

Pogled na grad Češki Krumlov

Samostan Zlata Koruna – skica

Črni stolp v Č. Budejovicah

Česke Budejovice

Pivovarna Budweiser v Č. Budejovicah

Pot nadaljujeva dalje do bližnjega samostana Zlata Koruna 48.852307 , 14.37103 in si ga ogledava. V Česke Budejovice pripeljeva na brezplačni P pri športi dvorani 48 58 18,200 , 14 27 59,400. Mesto si ogledava. Je zelo zanimivo mesto - Črni stolp Sv. Mikulaša, Trg Otokarja Premisla II, Katedrala Sv. Nikolaja, mestno hišo Magistrat- Radnice, Rabeštejnova ves-stolp, Malo gledališče-Divaldo, park s spomenikom J. Žižku, Železna Panna- stolp. Na koncu ogleda se zapeljeva še do pivovarne Budweiser piva Parkirava pred pivovarsko stavbo 48.993331 , 14.47642. Ker je bil ogled pivovarne brez rezervacije možen šele ob 14. uri, sva si ogledala le preddverje poslovne stavbe z različni pivovarskimi artikli. Naslednji najin cilj je bil grad Hluboka nad Vltavo, kjer sva najprej hotela parkirati na koordinatni lokaciji 49.050944 , 14.431656, a je bilo tu nemogoče. Zato sva z dovoljenjem parkirala pri vrtnariji ob centru mesta na 49.04955 , 14.43611 . Približno deset minut hoje je bilo samo do gradu Hluboka nad mestom.

Grad Hluboka in park

Kljuka vhodnih vrat gradu Hluboka

Grad je zelo impozanten, prečudovit. Prava grajska palača z urejenimi parki in okolico. Poleg je tudi umetnostna Alšova Jihočeska Galerija. V mestecu sva med potjo videla še Kaštel Sv. Nepomucka. Po le kakih dveh, treh km poti proti Vodnany, sva se ustavila pri gradu Ohrada v istoimenskem naselju, kjer je tudi ZOO – 49.041333 , 14.42272. Naslednji večji kraj je bil Pisek ter še malo naprej tudi Blatna, z ogledom gradiča na otočku na 49.422823 , 13.879546. Nato naju je pot pripeljala v kraj Lnare 49 27 25,4 , 13 47 10,9 , kjer sva si ogledala zunanost baročnega gradu Lnare. Tam je tudi Muzej mačk z vhodom iz osrednjega dvorišča. Je edinstven v celotni srednji Evropi

Grad Ohrada v kraju Ohrada

Grad v kraju Lnare- osrednje dvorišče

Muzej mačk v gradu Lnare

Greva preko kraja Nepomuk v Plzen na Truhlarsko ulico, kjer je parkirišče, sicer za avtobuse in nek dijaški dom. Ker sva tam videla z lisicami priklenjen parkiran avto (pazite na policaje), sva raje parkirala samo malce naprej za ovinkom uličice, takoj ob reki, zraven športnega igrišča na 49.751036 13.383038.

Pivovarski Muzej u Parkanu-Plzen

Stara proizvodna linija za pivo

Pravi kletni skladišni prostori za pivo

Katedrala Sv. Bartolomeja 103

Spomenik skladatelju Bedrich Smetani

Velika sinagoga v Plznu

Do muzeja pivovarstva in značilne tradicionalne pivnice v pravem pomenu besede- Šenk na Parkanu, naju je ločil le dober korak čez ulico. Ogledala sva si nekaj zanimivosti – Muzej pivovarstva, sicer zaradi kasne ure (zapira se ob 18. uri) nisva mogla pogledati v celoti, ampak s posebnim dovoljenjem le pritlične prostore. Naskrivaj sva si sicer ogledala še malce zgornjega prvega nadstropja in kletne prostore, kjer so originalni stari sodi in kamnite, skalne kleti. Muzej je zelo dobro opremljen in bogat po vsebini. Brezplačno fotografiranje, tako kot tudi skoraj v vseh gradovih, ni dovoljeno.

Ogledala in sprehodila sva se še po Trgu Republike, videla Magistrat-Radnice, spomenik Bedrichu Smetani, Frančiškanski klošter, Pravoslavni hram Sv. Anny, Katedralo Sv. Bartolomeja s 103 m visokim zvonikom, Veliko sinagogo, Vodni stolp, park Po cestah se nama ni zdelo, da bi bilo veliko ljudi, niti turistov.

Večer se je že približeval in morala sva priti še o AK , da se namestiva. Pot naju je odpeljala čez kraja Toužim in Bochov, mimo Karlovy Vary, v cca 5 km oddaljeno vasico Sadov, cca 5 km severno od Karlovy Vary, v AK Sasanka Sadov – 50.265278 , 12.89889 , kjer prespimo. Kamp je velik, travnat, z lepimi in čistimi sanitarijami ter oskrbo. Cena Ak z CCI kartico za AD+2 osebi+pes+elektrika+taksa itd. je bila 18 evrov.

Četrtek 19.04.2012

Iz AK se ob 9. uri odpeljeva v Karlovy Vary. Parkirava na P na Varšavski ulici, pri Mestni tržnici-bolje Albert trgovini in avtobusni postaji (50.23145 , 12.86910). Od tu je termalno mesto vzdolžno razpotegnjeno . Same terme - Lazne, lepe vile, ena lepša od druge, hotel pri hotelu. Vse v čudovitih ornamentnih fasadah, vse obnovljeno, bogato okrašeno, skratka čudovito. To je pravo mondeno mesto. Spominja na Monte Carlo, Firence. Lahko se je zaljubiti v to prečudovito turistično mesto, polno toplic, wellness studijev in masažnih uslug, zdravljenja na tak in oni način. Tujcev iz vsega sveta se je kar trlo. Turizem je tu dejansko 365 dni na leto.

Lazne V v Karlovy Vary

Prekrasna ruska cerkev Sv. Petra in Pavla

Eden izmed številnih vrecev v M. Kolonadi

Mlýnska Kolonada

Cerkev Sv. Marije Magdalene

Znameniti vrec Vřidlo

Ogledala sva si Mlýnsko kolonado, znameniti vrec Vřidlo , ki ima 72 stopinj Celzija, razne druge vrelce, ki so prav tako pomembni in znani. Kupila sva si karlovarski spominek- porcelanasti vrček z livčkom za pitje termalne vode, ki teče iz vrelcev vsepovsod. Sprehodila sva se okoli Lazne V, hotela Termal, Sadove kolonade in spomenika Antonu Dvoržaka, si ogledala cerkev Sv. Lukaša, prečudovito Rusko-Evangeličansko cerkev Sv. Petra in Pavla, spomenik Karlu Marxu, Zamecke(Grajske) Lazne, ter cerkev Sv. Marije Magdalene.

Sadova kolonada

Mesto Karlovy vary

Pot sva nadaljevala nazaj mimo Bochova in desno od glavne ceste proti Pragi, v vasico Žlutice na P 50.09119 , 13.16247 za ogled klošter Sv. Petra in Pavla, v kraj Chyse na 50.105561 , 13.247577 za ogled Grajske pivovarne in zunanosti gradu.

Cerkev Sv. Petra in Pavla v Žluticah

Grad v kraju Chyse

Peljeva dalje proti Pragi čez Lubenec, Krušovice-velika znana pivovarna in malce naprej iz kraja Nove Strašeci zapeljeva na plačljivo cesto št 6, in nato desno skozi kraje Unhošt, Ptice, Uhonice, Rudna, Mezoun, Kozolupy proti kraju Morina, kjer je veliki kanjon, imenovan Lom Amerika 49.961783 , 14.2020 (lahko tudi še 50 m dalje). To je na skoraj ravnici vsekan naravni kanjon, z jezerom v njem. Pečine z obeh strani mejijo na kar kakih 50 m globok kanjon. Peš je možen tudi dostop vanj, prav do jezera. Zelo nenavadno in lepo.

Ogledava si še grad Karlštejn, le nekaj km vožnje naprej. Parkirišče ob železniški postaji je precej odmaknjeno (49.932073 , 14.174049), zato parkirava kar na glavnem parkirišču v mestu. Pazite - višinska kontrola 270 cm !! Peš se odpraviva na kakih 40 minut oddaljen grad. Pot naju je peljala mimo številnih stojnic, turističnih prodajaln, pivnic, restavracij in obrtniških delavnic, prodajaln spominkov itd. Zanimivo je bilo opazovati ves ta vrvež. Privoščila sva si staro češko specialiteto, imenovano trdelnik. To je neke vrste slaščičarsko narejena, votla testena cev, v katero si lahko dodate npr. evro kremo ali nutelo. Vzela sva brez kreme in poskusila. Je zelo okusna in dobra. To je edina pot za na grad, ki se bohota precej visoko za mestom. Ker sva se predolgo zadrževala na tej zanimivi uličici, se nama ni več ljubilo iti do gradu, zato sva se kmalu obrnila nazaj. Gotovo pa je bil grad za

obiskovalce tudi že skoraj zaprt, saj so nekateri kočijaži prenehali čakati na turiste.. Z avtom ni možen privoz, je pa možno najeti kočijaže, ki z zapravljivčki nudijo vožnjo do gradu.

Veliki kanjam-Lom Amerika

Grad Karlštejn nad mestom

Češka specialiteta – trdelnik

Ker je bila ura zopet že pozna, sva se kar hitro odpravila preko kraja Lodenice na avtocesto št. 5 , ki pelje proti Pragi in proti AK Sunny v Prago - 50.039729 , 14.329443, ki leži v JZ predmestju Prage, kjer sva prespala dve noči. Upoštevajo ACSI kartico. Ravno ko sva se spakirala v kampu, je »152 kapljic dežja« pomočilo prašn(k)o zemljo. Kamp je prijazen, lepo travnato urejen z vso oskrbo. Postaja Metroja je le cca 500 m severno čez cesto v stanovanjskem naselju. Postaja se imenuje Luka. Približno enako daleč naprej je še ena, naslednja postaja Lužiny.

Petek 20.04.2012

Ker se je vreme že včeraj takoj popravilo, sva optimistično gledala na današnji dan, kaj vse bova in uspela videti. Za ogled Prage sva se odločila iti z metrojem. Kupila sva vsak dnevno, kombinirano vozovnico za vse proge - metro, tramvaj, avtobus - po 110 CZK- čeških kron. Karte se lahko kupijo kar v AK ali pa na postaji v avtomatu. Najinega psa sva raje pustila v AD, saj bi bilo prenaporno v tako kratkem času obiskati čim več znamenitosti Prage. Pes gre lahko na Metro ali na drugo prevozno sredstvo. Če je majhen kuža, ki ga lahko držite v rokah je brezplačen prevoz. Če pa je večji, pa morate zanj odšteti 16 CZK, kot za prtljago. Vozovnica zanj velja le za čas 90 minut, nato morate kupiti novo, če se prevažate z njim po mestu. Taki podatki so dobrodošli, saj nas veliko potuje z domačimi ljubčki.

Iz postaje Luka-rumena linija- proti centru Prage. Vožnje je bilo kakih 15-20 minut. Vozovnico morate čakirati – na vstopnem mestu v metro si v avtomatu potrdite uro in dan, ki nato velja 24 ur. Prestopila sva na--zeleno linijo, na križni postaji Mustek, za smer proti Praškemu gradu. Če si želite ogledati najprej židovsko četrt in sinagoge, se peljite še postajo naprej in izstopite. Midva se nisva odločila za to. Raje sva si želela čim prej ogledati največji kompleks znamenitosti. To je Praški grad na Hradčanih, ki je bil prenovljen že v 16.st., ko je nastalo to veličastno renesančno poslopje, kot ga je moč občudovati danes.

Ogledala sva si staro grajsko stopnišče, fasado Schwarzenberške palače, Portalni kip Dvboj velikanov, ki ga je naročila cesarica Marija Terezija, sam Grad s Kraljevo palačo in vrtovi ter mogočno Katedralo Sv. Vida, Baziliko iz 921 leta ter Klošter Sv. Jurija iz 10. stol., znamenito zlatarsko Zlato uličko, Muzej igrač, Smodniški stolp, menjavo Grajske straže. Vstopno karto kupite pred ogledi. Šla sva tudi na ogled baročnega svetišča Device Marije- Loreta iz 17.st. s predmeti neprecenljive vrednosti. Največja dragocenost je kopija originalne Santa Case iz italijanskega Loreta, kjer naj bi se Mariji prikazal angel. Šla sva tudi mimo komaj 1 m ozke in cca 30 m dolge uličice, ki ima, ne boste verjeli – semafor. Videla sva tudi značilno Malostransko pivnico, ki pa jo žal nisva utegnila obiskati. Seveda, videti je bilo še marsikaj drugega in zanimivega.

Cerkev Device Marije - Loreta

Zunanje dvoriščni kip v Loreti

Grajská stráž in Dvboj Velikanov

Glavni vhod v Praški grad

Menjava Grajske straže

Zvonik Katedrale Sv. Vida

Katedrala Sv. Vida

Turisti pred Katedralo

Najožja uličica in semafor

Malostranska pivnica

Pogled iz Karlovega mostu na Praški Grad

Stolpa pred Karlovim mostom

Prestopila sva reko Vltavo po obvezno obiskanem Karlovem mostu, ki je poln turistov, stojnic, prodajalcev, umetnikov itd. Karlov most je znan po kipih, ki stojijo ob obeh straneh mostu ter stolpih na začetku mostu, po Staromestnem mostnem stolpu z njegovimi detajli. Po Vltavi lahko občudujete turistične ladje, ki prevažajo turiste. Takoj čez most je že Staro mesto s spomenikom Karlu IV in Klementinum-zdaj Narodna tehnična knjižnica. Tu je v stolpu astronom Kepler odkril zakone o gibanju planetov. Oglevala sva si znameniti Staromestni trg z mogočno gotsko Tinsko cerkvijo, cerkev Sv. Nikolaja, spomenik Jana Husa in astronomsko uro v urnem stolpu, kjer vsako polno uro zakikirikajo petelini in zaplešejo kipci iz 15. stoletja, kar je prava atrakcija za številne turiste. Gneča je vedno velika, posebno še ob plesu kipcev, ko so žeparji pridno dejavni in na svojem edinem delu, ki ga zares obvladajo !! Ura s pomočjo horoskopskih znamenj kaže gibanje planetov okoli Zemlje, Sonca in Lune. Videti je treba tudi Staro mestno hišo z bogato zgodovino izgradnje, pa čudovita Smodniška vrata iz 17.st. oz. po obnovi iz 19.st., ki so ime dobila po skladišču smodnika, trgovski del Ungelt, znano Celetno ulico, kjer je iz rudnikov srebra v Kutni Hori vodila srednjeveška pot do Praškega gradu, Betlehemskega trga, kjer je, v danes prenovljeni kapeli nekoč pridigal reformator Jan Hus.

Mimo grede si morda ogledate tudi Muzej mučilnih naprav, Muzej voščenih lutk. Nadaljevala sva na Vaclavski trg z Narodnim Muzejem in kipom Sv. Vaclava, spomenikom žrtvam komunizma, kar vse spominja na burno češko zgodovino. Tudi Narodni Divaldo-gledališče sva našla.

Cerkov Sv. Nikolaja in spomenik Janu Husu na trgu

Mogočna Tinska cerkev

Astronomska ura na urnem stolpu deluje od 1572 leta

Pogled proti Staromestnem trgu

Od daleč sva še iz Praškega gradu opazovala kopijo Eiflovega stolpa na hribu Petrin. Od tam je gotovo lep razgled nad mestom Praga. Vreme nama je cel dan služilo. Lepo, pretežno sončno vreme je bilo. Dežja še nisva občutila. V eni izmed restavracij sva si privoščila prave češke knedličke s posebno dobrim golažem.

Smodniška vrata

Vaclavski trg in Muzej v ozadju

Narodni Divaldo-gledališče

Cerkev Najsv. Trojice

Informacijske oznake v Metroju

Praga je res čudovito in privlačno mesto. Prago so poudarjali in vzdrževali različni cesarji, umetniki (tudi naš Jože Plečnik), verske skupnosti. S svojim gotsko razkošnim gradom in katedralo, srednjeveškim židovskim pokopališčem in modernim » Novim mestom«, mesto Praga nikakor ni mogla turistično uspeti. Šele po letu 1989 se je to zgodilo in to zelo hitro. Stavbe so bile takrat še razpadle, ne vzdrževane in nič kaj privlačne. Poglejte si jo danes v vsem njenem blišču in sijaju. Res je vredna občudovanja. Še en dan za ogleda bi bilo vsaj potrebno, da bi videla še nekaj stvari, ki jih zdaj žal nisva. Morda bo to izziv, da se z njo ponovno kmalu srečamo.

Z metrojem sva se vrnila v kamp, si privoščila hladno pivo, sprehodila in utrudila najinega psa ter kmalu utrujena zaspala.

Sobota 21.04.2012

Po jutranjih obveznostih in dobri kavici sva plačala AK = AD+2osebi+pes+elektrika+taksa, itd skupaj 900 CZK, sva odražala proti Hradec Kralove in parkirala na osrednjem Velikem trgu 50.209131 , 15.832162. Čudovito lepo in vzdrževano mesto. Vse stavbe imajo stil, predvsem baročni. Velika katedrala Sv. Duha iz 14.st. ter poleg nje Beli stolp iz 1580 leta in kapela Sv.Klimenta iz 1717 leta ter zgodovinska mestna hiša No.1 iz 1418, mejijo eno stran Velikega trga.

Katedrala Sv. duha, Beli stolp, Kapela, Magistrat

Katedrala Sv. Duha iz stranske ulice

Veliki trg v Hradec Kralove z Morovy vodnjakom

Magistrat – Mestna hiša (Radnice)

Na sredini je velik vodnjak s kipi - Morovy vodnjak. Naslednjo stran Velikega trga mejijo stavbe: hiša U Beranka, cerkev Device Marije Vnebovzete, Jezuitski College-stari Adalbertinum, Novi Adalbertinum, hiša U Špulaku, Biskopska rezidenca z pomembnim vhodnim portalom. Ostale stavbe so stare, a lepo v stilu vzdrževane. So še restavracije, prodajalne, Galerija. Prav zanimiva je srednjeveška – zgodovinska krčma-restavracija na trgu, kjer je posebno privlačna srednjeveška vsebina vhoda, stopnišča v kletne prostore in kletni del restavracije. Polno je srednjeveških izdelkov, pajčevin, sveč in bakel s stečenim voskom, čarovnic, prašnih in z voskom politih steklenic, mečev, helebard, svečnikov, oklepov, oblek in starih kuhinjskih potrebščin. Stene, ki so še morda kje proste so polne slikarij po ometu s srednjeveško vsebino. Klopi v restavraciji so v ovčjih kožah, vse v starinskem stilu. Res lep ambient. Ko stopate v te kletne prostore ni luči, vse je le ob svečah, zato pazite da ne padete ali se s kom ne zaletite. Odprta je od 11. ure dopoldan do.... Dobro si je prej rezervirati prostor v njej, če bi želeli npr. večerjati. V sezoni prirejajo razne dneve oz. večere piva, razne srednjeveške posebne hrane. Vse spremljajo razni animacijski programi in živa srednjeveška glasba. Kar malo preveč sva se razpisala o njej, kot bi bila njihova zastopnika.

Cerkev Device Marije Vnebovzete

Praški most

Čudovit kletni, srednjeveški kotiček

Stopniščni del v klet Hrama

Ogledava si še zunanost Klicperovo Divaldo-gledališče, Žižkovy Sady-park s spomenikom Janu Žižku. Na koncu parka je na vzdignjeni ploščadi Cerkev Sv. Jana Nepomucka. Če se sprehodimo proti reki Labi, ki deli mesto, potem si pogledjmo Praški most čez Labo in Muzej umetnosti. Ko se vračamo nazaj, višje proti katedrali, gremo mimo Krajevnega urada in Pivovarskega trga. Po ogledu prijetnega mesta si ogledava še Pardubice, ki so zelo znane po konjskih dirkah. Imajo več hipodromov v bližini.

Parkirava na brezplačnem parkingu nasproti Irish Puba na 50.0335 , 15.77930 (dobrih deset minut peš od pravega centra) in se odpraviva na ogled mesta ter gradu, v katerem je tudi velik Muzej npr . orožja starih razglednic, steklenih izdelkov, starega denarja, igrač itd. Grad je lepo vzdrževan, mogočen in estetski.

Pogled na grad v Pardubicah

Lepo restavriran grad

Stránský del lepega gradu v Pardubicah

Soprednji del v Grad

Beli pav se je pokazal v svojem blišču

Mestno gledališče- Mestny Divaldo

Skozi ta stolp se pride na Pernštýnský trg

Po sprehodu skozi bližnjo okolico mesta sva videla Mestni Divaldo-gledališče na Trgu Republike in spominska plošča Bedrichu Smetani. Preselila sva se v osrednji Pernštýnský trg, kjer je osrednji spomenik, Magistrat-Mestna hiša Radnice, , hiša U Jonaše. Na njem so ravno ta čas imeli srečanje

starih avtomobilov in motorjev-oldtimerjev. Tudi vojaških starih vozil in motorjev. Ker je bila sobota, sva občudovala poročne pare, ki so izrekli svoj nujni »Da«. Vse trgovine so bile zaprte, ker so na Češkem imeli Velikonočni dopust.

Pernštynsky trg z Mestno hiša

Srečanje starodobnih vozil

Mogočen kip na trgu pred Magistratom

Iz Pardubic sva nato peljala proti Kutni Hori in vmes v kraju Hermanuv Mestec zunaj ogledala zaprto židovsko sinagogo na 49.94739 , 15.66888. Nič posebnega na zunaj. Je pa t tu pravo Židovsko mestece. Nadaljevala sva pot naprej proti Kutna Hora in vmes ustavila v neki vasici, ker so imeli na novo odprto veliko vrtnarsko trgovino z notranjo in zunanjo ponudbo. Kutna Hora je res nekaj posebnega. Parkirala sva kar v centru mesta na P – bil je brezplačen, ker je bila že pozna popoldanska ura, na 49.950193 , 15.266097. Zelo zanimivo mestece. Mogočna gotska Katedrala Sv. Barbare iz 14.st. po UNESCO zaščito, pa Vlaški Dvor in zraven spomenik Karlu Havliček Borovskemu, baročni Klošter Sv. Jana Nepomucka, Stone Hause-Kamnita hiša na trgu. V Gradu je Češki Muzej srebra. Kutna Hora je bila zaradi rudnikov srebra tudi kovnica denarja. Ogledala sva si še Jezuitski College, kjer je Galerija, pa Kapelo Sv. Kristusa, Muzej in prodajo rud, kamnov, starega denarja in rudarskega orodja ter pripomočkov, kamniti vodnjak, spomenik T.G. Masaryku.....

Cerkev Sv. Jana Nepomucka v Kutni Hori

Dvorišni prostor Vlaškega Dvora

Katedrala Sv. Barbare v Kutni Hori

Katedrala

Češki Muzej srebra

Jezuitski College z Galerijo

Kameni Dum na trgu

V Kutni Hori in okolici je še veliko zgodovinskih in kulturnih spomenikov, ki bi si jih bilo treba še kdaj ogledati. Peljala sva se tudi mimo Uršulinskega samostana ter nadaljevala pot proti Jihlavi in Telču. Vmes sva na neki bencinski črpalki napolnila rezervoar goriva. Cena 35,90 CZK za liter diesla.

Telč je prečudovito, eno najlepših renesančnih mest na Češkem. Lahko se je zaljubiti vanj. Parkirala sva na velikem mestnem parkirišču, kjer so parkomati in tudi parking za avtobuse - 49.187182 , 15 448077. Vhod v osrednji trg vodi pod velbom, od koder pridemo na prostoren, vsekakor pa čudovit trg. Obdan je s prekrasnimi stavbami, hišami, ki imajo lepo arhitekturo. Vsaka posamezna hiša ima svojo barvo fasade, kar daje videz bogatosti in okusa ter simpatičnosti. Vsaka izmed stavb je nekaj posebnega. Na hitro gledano, bi človek lahko pomislil, da so to kot nekakšne kulise za snemanje filma.

Osrednji trg v Telču v poznem popoldnevu

Fasadna zlepljenka Telča

Fasadna fantazija

Mestni grad Telč

Grad v Telču

Ogledala sva si tudi zunanjo okolico gradu Telč, ki je bil v poznih popoldanskih urah že zaprt. Morala sva oditi nekam v AK. Žal sva izbrala AK Lotha pri Telču na 49.20793 , 15.38449 kjer je nemogoč teren, dostop in sploh nič od nič. Morala sva kar hitro nadaljevati do kraja Opatov na Morave v AK Vidlak Opatov 49.20945 , 15.6561. Sam kamp je na samem, v ravninskem delu. Je zelo lepo urejen. Prijaznost na višku. Upoštevajo ACSI kartice. Hrane nimajo. Leži ob jezercu z otočkom. Labodi so tudi že tam doma. Okoli je gozd. Od vasi Opatov je odmaknjen okoli 3 km. V glavnem je raven travnat teren. Sanitarije so čiste in urejene. Voda v tuš kabinah zelo, zelo vroča. Otroških igral je kar nekaj, tudi miza za nam.tenis. V ta kamp je prišel tudi starejši angleški par, s katerim smo v AK Sunny v Pragi prespali dve noči. Namenjena sta še po Slovaški. Cena AD+2 osebi +pes+elektrika, taksa itd. = 427,50 CZK. Po večerji sva kmalu zaspala.

Nedelja 22.04.2012

Zjutraj, ko se je najin pes »spucal« sva startala naprej proti Trebiču, ki sva si ga ogledala. Spomenik Cirilu in Metodu na Masarykovem trgu, Karlov trg, kjer sva parkirala 49.215694 , 15.882150 z Narodnim domom, Černy domom, Malovany domom. Prepešačila sva cca 8 minut stran do Bazilike Sv. Prokopa, Muzeja umetnosti, Benediktantskega kloštra in gradu Trebič v obnavljanju-z evropskimi sredstvi.

Pogled na Baziliko Sv. Prokopa Tebiču od spodaj

Vhod v Baziliko Sv. Prokopa

Grad v Trebiču v obnavljanju z EU pomočjo

Zanimiv način fasade gradu v obnovi

Starodobniki na glavnem Karlovem trgu

Častitljiva starost in »kapo dol«

Na glavnem mestnem Karlovem trgu, kjer sva parkirala se je tudi odvijalo srečanje številnih starodobnih prevoznih sredstev in tudi vojaških vozil. Videla sva pravi izbor oldtimerjev. Po ogledih sva odpeljala proti Jaromicam nad Rokytanou. Parkirala na parkirišču Komenskeha na 49.094933 , 15.890792 tik zraven glavnega mestnega trga- imenovanega Trga miru. Ogledala sva si cerkev Sv. Margarete, grad Jaromerice, ki je takoj čez cesto. V mestu je tudi Muzej.

Cerkev Sv. Marije Margarete

Grad v Jaromicah

Naslednji kraj so bile Moravske Budejovice. Ogled mesteca, Mestna hiša- Radnice, Narodni dom, Muzej Remesel. Čas je hitro tekkel in nadaljevala sva preko podeželja do Jindrichuv Hradec, kjer sva parkirala poleg(z) Sodno stavbo na 49.145601 , 15.00162, ob parku in Masarykovem trgu.. Ogledala sva si grad Jindrichuv Hradec, Kostel Panny Marie Vnebovzete , kjer poteka 15. Meridian vzhoda ter njen kamniti spomenik na trgu, Muzej, spomenik Janu Husu. Mesto Trebon, ki je sledilo je slično renesančnemu Telču. Zapeljeva v majhno mesto in parkirava na glavnem trgu. Obiščeva grad, ki je skoraj »obvezen« v vsaki češki vasi. V celi Češki je okoli 2000 gradov !! Trebon je ribiško mesto z muzejem ribištva in na to spominja tudi velik kovinski spomenik Trebonskemu krapu.

Mestna hiša v Moravskih Budejovicah

Narodni Dom v Morav. Budejovicah

Glavni trg v Jindrichuvem Hradcu

Vhod v Grad Jindrichuv Hradec

Talna oznaka na ulici tik ob cerkvi

Cerkev Vnebovzete Gospe Marije

Osrednji trg v Trebonu - fasade, kot v Telču

Glavni portalni vhod v Grad Trebon

Velika skulptura v krožišču Trebona

Iz Češke greva Čez Dolni Dvorište proti Linzu, kjer v AK Camping Linz am Pichlingersee na 48.23535 , 14.378817 prespiva. Kamp je precej poln s pavšalisti v prikolicah, saj je to zelo privlačna počitniška destinacija Linzenčanov. No, vseeno je precej prostora tudi za AD. Lokacija je lepa, travnata, ravna v pol senci. Trenutno na novo gradijo velik sanitarni blok z vso novo oskrbo. Zdaj so zasilni kontejnerji. So čisti in zadovoljujejo kriterijem normalnega turista. Kamp ima svojo restavracijo. Poskusila sva njihovo ponudbo, ki je bila zelo okusna. Kamp leži ob večjem jezeru, okoli katerega poteka dolga, tlakovana sprehajalna pot za sprehode. Vsepovsod so lepo urejene zelenice, parki, kjer v sezoni turisti počivajo, se sončijo in uživajo dopust ali vikende. Vse osebje je bilo zelo prijazno. Cena 18 evrov za AD+2 osebi+pes+elektrika+taksa itd.

Ponedeljek 23.04.2012

Zadnje jutro po zajtrku in pripravi na povratek sva proti domu štartala ob 9. uri. Brez naglice sva v zgodnjem popoldnevu srečno in varno prispela domov.

Zaključek

Tako se je srečno končala najina Češka pravljica. Ceste na Češkem so podobne našim. Na podeželju, med vasicami so luknjaste, zakrpane, ovinkaste in ozke, z neurejenimi bankinami, zato pozor. Po mestih so ulice urejene in dobro, tekoče prevozne. Avtoceste, kolikor jih pač je so normalne in v dobrem stanju. Promet se odvija brez problemov. Hitrostnih omejitev se vsi kar držijo. Videla nisva niti ene same prometne nesreče, razen v centru Prage manjši trk motorja in avtomobila. Avtomobilski park imajo v pretežni meri sestavljen iz Škod in Volkswagnov. Seveda, vidijo se tudi izbrane avtomobilske znamke.

Češki kraji so po najinem prepričanju in po videnem razdeljena v tri sklope. V prvem so zelo, zelo revna področja in majhne slabe hiške, bolj kolibe, brez urejenosti, zanemarjena okolica vrtov. Povsod sama ropotija in nesnaga. Cesta skozi vas ima včasih veliko več lukenj, kot starega asfalta. Ljudje se gotovo težko preživljajo skozi življenje in to v glavnem s kmetijstvom. Polja so kar obdelana. Zemlja pa je zelo temna. Ponekod so tudi zelo veliki kompleksi obdelanih njiv in polj. Drugi sklop krajev je nekako srednjega razreda, kjer se čuti duh večje sproščenosti, bolj modernejših pristopov v gradnji in urejanju okolice. Tretji sklop pa so bogata in razkošna mesta, stavbe z bazeni itd. Zanimivo je tudi videti, v glavnem ob cestah med manjšimi in srednje velikimi kraji obcestne drevorede ali jabolk, ali hrušk, cvetočih češenj ali neke vrste javorjev. Takih drevoredov je ogromno. Po navadi so na vse začetkih in koncih posameznih krajev. Tudi po samih mestih jih je kar nekaj.

Češka je poleg zgodovinsko kulturnih spomenikov bogata tudi z vodo. Kamor koli prideš, povsod so jezera, jezerca, bajerji, ribniki, mlakuže. Nešteto jih je. Nahajajo se verjetno v skoraj vseh krajih. Nič niso posebej zavarovana. So kar sredi vasi. Ljudje so navajeni nanje, prav tako tudi otroci. Češka je tudi dežela piva. Zanimivo je bilo to, da sva videla zelo malo hmeljišč, kjer pridelujejo hmelj. Naša spodnjesavinjska dolina je meka za hmelj. Tudi pri nas se žal vidi, da hmeljnike opuščajo zaradi lastnih strateških napak ter hmeljarskih lobijev doma in na svetovnem trgu.

Vsi gradovi so v glavnem v dobrem stanju, vzdrževani ali v fazi obnavljanja. Povsod se pobirajo vstopnine. Spremljajoča turistična ponudba je dovolj bogata, da se CZK nabirajo za funkcioniranje. Odpiralni časi gradov se po navadi začno tam okoli 10. ure tako, da včasih ni časa za obisk notranjosti. Obiski lahko trajajo kar uro do tri ure. Parkiranje kjerkoli ni problematično. Veliko parkirnih prostorov je kar v centrih mest - za osebna vozila, kar je bilo za najinega Adria vana idealno. Pobirajo se parkirnine na avtomatih ali pa so povsem brezplačni. Po mestih je tudi povsod veliko javnih stranišč. Sporazumevanje poteka v nemščini, angleščini ali malo tako, malo onako. Roke takrat ni dobro imeti v žepih. Ljudje so sila prijazni. Morda skoraj bolje kot pri nas. Radi ustrežejo, če jih kaj potrebujemo.

Vtisi so zdaj še sveži, a vsi se bodo počasi uredili tako v glavah, kot v najinih srcih.

Prevozila sva skupaj 1915 km.

Milena in Marko Otrin ter pes Enik