

Šumava 2018

Matěj Cocher


Cesta na Šumavu

Na Šumavu jsme z Nedomic vyrazili po nedělním dopoledni, po cestě jsme se stavili u Mac Donalds a na pár benzínových stanicích. Cesta na mapách cca trvá 3 hod., ale nám to zabralo přes 3 hodiny. Když jsme minuli značku, která nás vítá do města Vimperk, tak jsme se ještě stavili do obchodu, koupit jídlo na celý týden. Na chatu jsme přijeli, když už byl skoro večer. Takže jsme si tak akorát vybalili a už jsme šli spát.

1. den

První den jsme šli do nedalekého kempu pro výbornou limonádu, která je pouze na Šumavě, jmenuje se Šumavěnka. A po pár hodinách odpočívání a koukání se na hezkou přírodu jsme se domlouvali, co ten celý týden budeme dělat. Nakonec jsme se rozhodli tak, že s tátou jako každý rok půjdeme na Boubín a do cukrárny ve Vimperku, máma k tomu ještě dodala pár výletů a celá Šumava byla naplánovaná.


2. den

Druhý den jsme jeli do města Vimperk, kde mají tu nejlepší cukrárnu v celém okolí. Dal jsem si tiramisú a nugátový dort. Následně jsme se šli kouknout do infocentra jestli bychom nedostali nějaký typ na výlet do okolí, zjistili jsme, že ve městě otevřeli malý pivovar, tak jsme tam vyrazili, bohužel nemám žádné fotky z toho pivovaru.


3. den

Třetí den jsme šli na houby a našli jsme asi košík hub, táta našel docela dost velké a zdravé hříby, máma zase našla snad tunu lišek a já jsem našel pár mini hříbů a babek. A potom jsme se vrátili s úlovkem zpátky do chaty. Tam jsme si dali oběd a odpočívali na zahradě až do večera. Na večer jsme si dali buřty, což byla naše večere a šli jsme spát.


4. den

Čtvrtý den jsme jeli na elektrických koloběžkách, což byla neuvěřitelná zábava. Vyrázili jsme z Horní Vltavice až k železné oponě, což bylo takové opevnění proti uprchlíkům, aby neutíkali ze země, tedy ČR. Napíšu zde info o železné oponě: původně byly dva ploty, jeden do výšky 2 m a druhý do 2.5 m, v roce 1953 jím dokonce proudilo napětí od 3000 do 6000 voltů, tak to zůstalo až do roku 1965, kdy elektřinu přestali používat kvůli stížnostem. A pád této opony byl ve stejném roce, jako padla berlínská zeď.


5. den

Pátý den jsme se rozhodli, že půjdeme na rozhlednu Poledník, což je bývalá komunistická vojenská základna. Cesta to byla daleká, ale prošli jsme ji celkem v pořádku. Nahoře jsme si dali sváču, rozhlédli jsme se po krajině a šli jsme zase zpátky. Tím jsme ztratili jeden celý den. Večer jsme si udělali buřty.


Cestou nás doprovázely značky o nevybuchlé munici :).

6. den

No a šestý den jsme jako každý rok šli na Boubín. Na Boubíně je taky rozhledna, tu jste mohli vidět hned na začátku cestopisu. S tátou tam jsme chodili každý rok od mých 7 let. Takže jsme tam byli už 7 krát. Můžu říct, že na Boubín se leze hůř než na Poledník, protože je Boubín strmější než Poledník, ale ten je zase dál, takže se to vyrovnává. Cestou na Boubín potkáváme často hodně lidí, protože je velice oblíbený.


7. den

Sedmý den jsme vlastně jenom balili, protože si vlastník přišel pro klíče už v 9:00 ráno.

No, Šumavu bych zhodnotil tak, že je to přenádherné místo, sice tam není moře, ale je tam klid a pohoda. Jestli jste na Šumavě nikdy nebyli, tak se tam určitě koukněte, stojí to za to.


Zdroje: Google obrázky

Můj vlastní fotoaparát