

Ostatni taki wypad

Autor: Admin

24.05.2014.

Zmieniony 24.05.2014.

Wczesnym rano 6 maja 2014 r. zebraliśmy się, aby pojechać na ostatnią wycieczkę klasową w gimnazjum. Wybraliśmy jedną z tradycyjnych tras - Oświęcim, Kraków, Zakopane, Wieliczka, Biały Dunajec oraz Wadowice. Plan był idealny. Wszyscy cieszyliśmy się na ten wyjazd. Każdy z nas był bardzo podekscytowany. Torby wrzuciliśmy do bagażnika i szybciotko ruszyliśmy w drogę. Opiekowali się nami: wychowawczynie klasy III A - pani Renata Dudziak, wychowawczynie klasy III B- pani Krystyna Zwirn, pan Zbigniew Wąsik - nasz fotograf i pani wicedyrektor - Wiesława Cieplik. No i oczywiście wspaniały pan kierowca o imieniu Stefan. Wszyscy razem stworzyliśmy DOBOROWE TOWARZYSTWO.

Pierwszym punktem na trasie był Oświęcim, a dokładniej obóz koncentracyjny Auschwitz - Birkenau- miejsce wyjątkowo ważne dla Polaków. Nie było wesoło i radośnie, a raczej poważnie i chwilami strasznie. Mimo uczucia, jakie budzi w zwiedzającym Muzeum Auschwitz - Birkenau, uważam, że podobnie jak my, każdy Polak powinien tam być i poznać dokładniej historię tak przerażającej tragedii.

Po powrocie do autokaru czekało nas kilka kolejnych godzin jazdy i już przechodzimy przez próg hostelu Trzy Kafki. Powitało nas kilkudziesięciu schodków do przebycia, ale co to dla nas, przecie jesteśmy usportowiony rocznik jesteście! Gdy już każdy z nas przetestował swoje siły i zapoznaliśmy się z okolicą, wybraliśmy się na miasto. Kraków, a dokładniej renesansowe Sukiennice i rynek starego miasta wyglądały wieczorem cudownie. Kiedy wróciliśmy, zaczęła się bitwa o to, kto pierwszy idzie się kąpać. Czas płynął wesoło i przez solidne 2,5 godziny byłoby sypiać woda leciała pod prysznicem. Potem zaczęły się problemy dla naszych opiekunów, ponieważ nam wcale nie chciało się spać. Przygody były różne! Niestety złą wiadomością dla wszystkich było to, że rano trzeba wstać. A tu wszyscy siedzą w pokojach ułachani. Ale, co to dla nas! Daliśmy radę.

Rano pobudka i pyszne śniadanko. Nie wiadomo, dlaczego czuliśmy się lekko nieprzytomni, ale czy to jest ważne? A tuż po jedzeniu zjawił się przewodnik- pan Larry, który chciał nam dużo pokazać i opowiedzieć jak najwięcej o Krakowie. Chodziliśmy po ulicach około 7 godz. Trzeba było przecie nakarmić gościa, zjeść precelki, zrobić super zdjęcia i oczywiście czegoś się nauczyć i coś zapamiętać. Widoki przepiękne, pomysły przepiękne, portfele chudsze. I tak ma być!

Ledwie żywi wracamy do hostelu, a tam czeka na nas multum schodków, niczym Alpe Cermis na Justynę Kowalczyk. Chociaż byliśmy zmęczeni, to się starczyło na tradycyjne nocne wygłupy. Noc okazała się pełną wrażeń, bo ostatnia w tym hostelu. Na przykład ja (Lupka) przysnąłam sobie na pięknym dużym parapecie w pokoju. A dlaczego? Bo piękne widoki czyniły swoje! Wychowawcy próbowali nas okrzesać, mimo to sypiać było chichoty i tuptanie. Ale w sumie trzeba przyznać, że nauczyciele dawali sobie radę. Szczerze mówiąc, sama nie wiem jak!

Niestety o 6.30 trzeba było wstać. Rano prawie każdy niezbyt fajnie wyglądał, ale ważne, że zabawa była. Tym razem szybkie pakowanie i siup do autobusu. Nasz cel to Wieliczka- Zakopane- Krzeptówki- Gubałówka- Biały Dunajec. Dużo tego, ale to dobrze. W Wieliczce prawie każdy lizał śnieg, aby sprawdzić i przekonać się, czy to na pewno jest śnieg. Było jej tam naprawdę za dużo. Ale kaplica św. Kingi robi ogromne wrażenie! Po prostu bajka. Ledwie skończyliśmy przygodę pod ziemią (zeszliśmy aż 135 m pod ziemią), a już czeka na nas pan Stefan.

Po niezbyt długiej jeździe zawitaliśmy w metropolii polskich gór - Zakopanem. Pan Andrzej - nasz bardzo miły przewodnik mówił nam po góralsku, pokazał nam m.in. Krzeptówki. Niektórzy pierwszy raz próbowali oscypków. W końcu kiedyś musiało to nastąpić. Kolejka linowa na Gubałówkę, to też fajna, nowa przygoda. Nie byliśmy świadomi co nas tam czeka. A tu! przepiękne widoki. Uczta dla oczu! Chwila niezwykle przyjemności i już wracamy w dół. Zwiedziliśmy jeszcze cmentarz zasłużonych mieszkańców Zakopanego. Na tym się skończyło zwiedzanie ogólne, a my bardzo pragniemy poznać nasze nowe miasto.

Nie spodziewaliśmy się takich luksusów. Wygodne pokoje i piękny teren dookoła. Biały Dunajec to bardzo ładna miejscowość. Po zjedzeniu obiadokolacji ruszamy do sklepu zrobić zapasy. A potem zabawa: muzyka, piórkarzyki, gry w karty, tańce, siatkówka. Wszyscy zadowoleni, a w końcu jedna osoba poczuła się samotną. Muszę się pochwalić, bo wtedy naprawdę czuję się jak w niebie. W Krakowie nie byłoby możliwości. A tu? Idealne warunki do zrobienia treningu. Bieganie po górach to cudowna rzecz. Nikt nie chciał kopać się śniegiem. Chłopacy dali popalić troszkę panu Zbyszkowi. Gdzieś musieli się wyszaleć.

Rano pobudka i ruszamy na szlak, który prowadzi nas przez Dolinę Kościeliską. W ogóle nie było ciężko! Szliśmy około 5 godzin. Atmosfera była świetna. Nikt nie narzekał. Z panią Renatą i kilkoma dziewczynami szliśmy szlakiem TOI TOI-ków. Ciekawa trasa! Największą atrakcją okazała się jaskinia w Wąwozie Kraków, do której nie wszyscy mieli odwagę wejść. Ci co weszli, nie żałowali. Zapamiętamy też przygodę do końca życia. Wysoko, niebezpiecznie, ciemno, stromo, ale wielu z nas przełamało swoje lęki i pokonało słabości. Super przeżycie!

Przebieg

trzeba było dochować tradycji. Mówi się, że kto nie był na Krupówkach, to nie był tak do końca w Zakopanem. A jeszcze dokładniej, po prostu trzeba spowodować, aby portfel dostał anoreksji. Zakupy zrobione, więc wracamy do ośrodka. Po drodze zobaczyliśmy, z bliska a nie w telewizji, skocznię narciarską.

W domu wypoczynkowym czeka już na nas posiłek, potem znów pochłonęła nas zabawa. Ostatnia noc, więc nie można było odpocząć. Lupka na treningu, Natalia Górna, Dominik Gracz kontra Karol Kamiński i Karolina Wąsik w piórkarzyki - walka zacięta jak na Euro, Oliwia Niewiadomska z panią Renatą uczyła się grać w ping ponga, Kamila, Marietta, Ola, Laura, Krzysiu, Krystian, Angela i Daria rzędzę na parkiecie. Karolina i Asia pod kocym, a nauczyciele także w dobrym humorze wygrzewają się na balkonie z cudnym widokiem na Giewont. Wszystko tak jak powinno być. Noc najkrótsza ze wszystkich. Nie mogło być inaczej.

Rano wiadanko i jedziemy do Wadowic. Nie chciano nam się wracać.

Mimo to czas porynÄ bardzo wesoo. Pan Zbyszek caÄ drogÄ narzeka, e zimno, a naprawdÄ w autobusie byo duszno i ciepo, no i gra tabu non stop :) W Wadowicach oczywicie skosztowalimy kremwek w. Jana Pawa II. Pyszne byy! Pniej tylko Mc Donalds i po drodze kilka odwiedzin w azienkach i prosto do domku.
Dziki panu Stefanowi szybko i bezpiecznie dotarlimy do domu!
Wycieczka bya bardzo udana. Szkoda, e to ostatnia w takim gronie!

Dzikujemy wszystkim, ktrzy przyczynili si do jej zorganizowania, a take do budowania niesamowitej atmosfery! Dzikujemy wychowawcom i opiekunom za to, e udao im si nad nami zapanowa, a take za to, e byli ! :)

LUPKA

{gallery}wycieczka_zakopane14{/gallery}