

Deník Austrálie

8.2.2003 Sobota

Vstáváme okolo šesté ráno, večer jsme již téměř vše sbalili, takže zbývá jen sbalit posledních pár věcí a vyrazit na letiště. Máme každý jeden velký kufr a jeden malý batoh. Věcí nemáme moc, protože naši příbuzní v Sydney nám slíbili většinu vybavení na kempování půjčit. Venku začíná hustě sněžit a tak máme obavu, abychom neměli na odletu z Prahy zpoždění. Ve Vídni máme totiž na přestup jen hodinu. Jako naschvál je tento víkend výluka metra na trase B, ale zastávku náhradní autobusové dopravy máme naštěstí blízko. Akorát když přicházíme k zastávce, tak přijíždí autobus. Popojedeme na Zličín, kde čekáme asi 20 minut na autobus na letiště. Jedeme na lehkou jen v GoreTexových bundách a tak se klepeme zimou.

Na letišti jsme asi v 7.15 a máme dost času, protože letadlo letí až v 8.40. Odevzdáváme zavazadla a bereme si palubní vstupenky, u přepážky skoro nikdo není. Loučíme se s mámou a Pavem s Leonkou. Za pasovou kontrolou ještě jdeme do duty-free shopu a kupujeme dvě litrovky becherovky, čímž objem námi vezeného alkoholu vzrostl na asi šest litrů. Autobus nás za hustého sněžení veze k letadlu. Je to malý tryskáč pro asi 50 lidí. Petr fotí novým mobilem nástup do letadla a hned to posílá mámě. Na letištní ploše čekáme asi 20 minut než nám očistí letadlo od sněhu a tak odlétáme se zpožděním. Jsme trochu nervózní, protože ve Vídni máme na přestup jen hodinu.

Ve Vídni nesněží a sníh tam skoro není. Po výstupu z letadla rychle spěcháme k našemu letadlu do Sydney. Ukazuje se, že nervozita nebyla na místě, protože ve frontě před námi je asi sto lidí a fronta jde hodně pomalu. Přestože naše letadlo pojme přes 300 lidí, u vstupu do letadla je jen jeden detekční rám a jeden rentgen. Proto bezpečnostní kontrola jde velice pomalu. Ve frontě čekáme téměř hodinu a pak nastupujeme do našeho Boeingu 777. Každý cestující má vlastní LCD display s několika programy, ale i počítačovými hrami. Na jednom kanále je obraz s kamery umístěné na špičce letadla, druhá kamera je namířena na zem. Místa na nohy je celkem dost. Objednali jsme si sedačky po dvou, takže jeden sice musí sedět s někým cizím, ale zase nikdo není na nepříjemném prostředním místě. Sedíme až v zadní části a máme tu výhodu, že máme poměrně hodně místa mezi sedačkou a oknem a můžeme tam odložit věci, co se nevešly do schránek nad hlavou. Taky si tam lépe můžeme natáhnout nohy.

Odlétáme s asi půlhodinovým zpožděním. Z letadla pozorujeme zasněžené Maďarsko a rumunské Karpaty. Poté letíme chvíli v mracích, které se roztrhají až nad východním Tureckem, kde obdivujeme nekonečné zasněžené hory. Pokračujeme podél severní hranice Iráku přes Afganistán a Pákistán nad Indii, kde obdivujeme západ slunce.

9.2. Neděle

Zpoždění na odletu jsme cestou dohnali a tak v Kuala Lumpur přistáváme podle plánu v půl páté ráno místního času. Před přistáním vystříkají stewardi celé letadlo, je to požadavek malajské vlády, aby se do Malajsie nezavlekl nějaký hmyz. Musíme na chvíli vystoupit z letadla, aby v něm uklidili. Jsme rádi, že si po 10 hodinách můžeme protáhnout nohy. Letiště je velice moderní, čisté a také liduprázdné. Většina obchodů má v tuto hodinu zavřeno. Mezinárodní terminál má tvar kříže, jehož ramena jsou poseta choboty pro nástup do letadla. Uprostřed kříže je velký skleník s kusem tropického pralesa. Mezinárodní terminál je propojen s domácím terminálem pomocí rychlovlaku, který jezdí automaticky bez řidiče.

Asi po hodině jsme nastoupili zpátky do našeho letadla a čekalo nás jedno nemilé překvapení, české noviny, které jsme nechali na sedačce, nepřežily úklid letadla. Naštěstí si Petr vzal část novin s sebou a tak je zachránil. Od terminálu odjíždíme včas, ale pak čekáme přes hodinu na letištní ploše kvůli drobné technické závadě. Když startujeme, právě svítá. Kocháme se pohledem na krásné ostrovy pod námi. Přelétáme moře a už jsme nad Austrálií. Celou dobu je hezky a tak sledujeme krásné pobřeží. Po chvíli začíná nekonečná červená poušť, nad kterou se vznáší jen pár obláčků.

S hodinovým zpožděním přistáváme v Sydney. Nejprve musíme projít přes pasovou kontrolu, procházíme skrz ní bez problémů. Vyzvedáváme si na karuselu zavazadla a míříme k celní a potravinářské kontrole. Do Austrálie je totiž zakázáno dovážet jakékoliv potraviny, zvláště pak ovoce. Pokuty za porušení zákazu jdou do tisíců dolarů. Nad dodržováním zákazu bdí několik vycvičených psů, kteří pořád očuchávají zavazadla turistů. O jejich schopnosti vyčuchat ovoce upřímně pochybujeme, ale raději házíme nesnědené jablka a pomeranče do připravených kontejnerů. Přitom se k nám přitočí psovod s psíkem a jedno jablko si od nás bere. Cvičně ho umístí na kufr jednoho cestujícího a poté, co pes začne dávat najevo, že něco našel, ho mohutně chválí. Nu alespoň jsme přispěli k výcviku těchto psů. Překvapuje nás, že nám na příjezdu rentgenují všechna zavazadla. I další kontrolou pronikáme a jdeme do příletové haly. Tam na nás už čeká Jožka. Nasedáme do jeho Mitsubishi Pajero a jedeme k našim příbuzným. Jedeme přes Sydney přes ANZAC bridge, abychom si aspoň z dálky prohlédli město a tak cesta trvá trochu déle.

Jožka a Stáňa bydlí v Glenbrook, což je městečko asi 70km západně od centra Sydney na úpatí Blue Mountains. Před dvěma lety si tam postavili dům, který mají přímo v buši. Stáňa nás vřele přivítala, připravila večeři, na kterou přijel i bratranec Vlastik se svojí peruánskou přítelkyní. S bratrancem jsme se viděli po 13 letech. Bylo co vyprávět, seděli jsme venku na terase, bylo krásně teplo a večer nad sklenicí australského vína rychle ubíhal a ani jsme si nevšimli, že je už půlnoc. Unaveni po náročné cestě jsme všichni rychle usnuli.

10.2. Pondělí

V 8:45 ráno nás vzbudil táta a my jsme ještě měli půlnoc. Po snídani jsme se sbalili a vyrazili do centra Sydney. Jeli jsme autem více než hodinu a cestou jsme se stavili podívat na první dům, který si strejda s tetou koupili po příjezdu do Austrálie. Do centra jsme dorazili okolo půl jedenácté a vyrazili po nábřeží do starého města zvaného The Rocks. Venku bylo sice jasno, ale velmi silný opar, takže obloha byla spíš šedá než modrá. Teplota byla okolo 27 stupňů, což bylo akorát. Týden před naším příjezdem bylo v Sydney okolo 40 stupňů.

Po nábřeží jsme došli až k mostu Harbour Bridge a obdivovali jsme budovu opery na druhé straně zálivu. Prošli jsme kus pod mostem a sledovali skupinky lidí nad našimi hlavami, které procházeli nejen po nosnících mostu, ale i po jeho oblouku. Tento výlet je v Sydney velmi populární a je potřeba si rezervovat místo několik dní dopředu, a to přes to, že vstupenka stojí okolo 150 dolarů. Vydali jsme se směrem k budově opery. Cestou jsme si koupili k obědu dvě porce fish & chips a na lavičce jsme je snědli. Oběd jsme pak v jednom baru ještě spláchli jedním pivem.

Došli jsme k budově opery a obešli jí kolem dokola. Překvapilo nás, že bílá střecha je tvořena bílými dlaždičkami, které jsou občas proloženy i jinou barvy. Nahlédli jsme i dovnitř, ale interiér nás zklamal. Na stěnách i stropu převládá ničím nenatřený beton. Od opery jsme pokračovali do botanické zahrady. Prošli jsme botanickou zahradu až na vyhlídku na operu a na Harbour Bridge. Botanická zahrada je poměrně rozlehlá a volně přístupná. Z botanické

zahrady jsme prošli kolem St. Mary's Cathedral do Hyde Parku. Bylo okolo tří hodin a my jsme se rozhodli raději vyrazit zpět než pokračovat v prohlídce města, abychom se vyhnuli odpolední dopravní zácpě.

Cestou zpět nás překvapil déšť a bouřka. Stáňa s Jožkou měli z deště velkou radost, protože tou dobou zužovali východ Austrálie sucha a téměř dva měsíce pořádně nepršelo. Stavili jsme se v jednom nákupním středisku. Bylo zajímavé, že většina obchodů zavírala už v půl šesté. Díky dešti se ochladilo až na 20°C a tak jsme si museli večer na verandě vzít i mikinu. Na večeri přijela sestřenice Pavlína se svojí dcerou Monikou. Později dorazili na návštěvu čtyři čeští emigranti a hned důkladně probrali zásobu českého alkoholu, který jsme přivezli. Povíдали jsme si, popíjeli a spát šli zase až po půlnoci.

11.2. Úterý

Ráno jsme vstali už okolo půl sedmé a tím pádem se nám podařilo už v osm vyrazit do Blue Mountains. Venku bylo polojasno a okolo 25°C. Naše první zastávka byla u vyhlídky, na kterou bylo potřeba jít asi 10 minut pěšky. Cestou na vyhlídku jsme zahlédli našeho prvního papouška. Z vyhlídky byl vidět jeden vodopád a hustý eukaliptový les dole pod námi. V tomto místě také začíná turistická trasa National Pass, která vede uprostřed skalní stěny. Bohužel zrovna byla zavřená kvůli opravě zajišťovacích lan a zábradlí.

Vrátili jsme se k autu a přešli na Echo Point, odkud je krásný výhled na skalní útvar Three Sisters. Bohužel zrovna byly Tři sestry v protisvětle. Navíc na vyhlídce právě probíhala rekonstrukce, takže některé její části byly zavřené. Z Echo Point jsme se vydali dolů do údolí po asi 900 schodech zvaných Giant Steps. Místy byly schody vytesány do skály a cesta byla moc hezká. Pod schody jsme se pokračovali po pěšině buší. Zahlédli jsme černého kakadu. Vzduch byl prosycen vůní eukaliptů. U vodopádů jsme si dali na lavičce svačinu a Petr honil s foťákem místní obdobu bažanta.

Po svačině jsme se rozdělili. Jožka se Stáňou jeli zpátky nahoru lanovkou, my ostatní jsme se vydali nahoru po jiných schodech. Celkem to bylo 850 schodů, z různými odbočkami na vyhlídky jsme napočítali dokonce 1050 schodů. Výstup byl poměrně namáhavý, ale stál za to. Nahoře jsme se chvíli hledali s Jožkou a Stáňou, ale nakonec jsme se úspěšně sešli a vyrazili zpátky k autu. Šli jsme lesem a na jednom místě jsme objevili ostružiny a tak jsme si na nich pochutnali. K autu jsme dorazili akorát když nám končilo zaplacené parkovné, ještě jsme vyfotili Three Sisters, které již byly lépe osvětlené a popojeli jsme autem na Evason Point, který je nad oblastí zvanou Grand Canyon.

Přes zákaz jsme se vydali dolů po pěšině skrz čerstvě shořelou buš. Po chvíli začala cesta prudce klesat a tak jsme se raději vrátili k autu. Zkoušeli jsme najít ještě další vyhlídku, ale cesta k ní byla po požáru uzavřená. Jeli zpět do Glenbrooku a cestou jsme se ještě stavěli v jednom hotelu, který patří mezi nejstarší hotely v oblasti. Z jeho terasy byla pěkná vyhlídka na Blue Mountains. Bylo vidět, že přímo pod hotelem nedávno řádily lesní požáry.

V Glenbrooku doma jsme se převlékli do plavek a vyrazili se vykoupat do nedalekého kaňonu Glenbrook Gorge do místa zvaného Jellybean pool. Koupání bylo fantastické, i když vody bylo kvůli suchu neobvykle málo. Po koupání následovala výborná večeře na terase – karbanátky a kuře. Dlouho do noci jsme balili věci na naší velkou cestu.

12.2. Středa

Ráno vstáváme před sedmou hodinou. Jožka už přiděluje na auto zahrádku a na terase nás čeká snídaně. Balení jde docela dobře, už před desátou hodinou máme skoro sbaleno. Nakládáme náš Nissan Patrol a vyrážíme. Hned po prvních pár kilometrech se ukáže, že jsme příliš těžcí a v zatáčkách nám dřou kola o plastové nástavce na blatnících. Před naší cestou se totiž rozhodl Jožka pořídit větší pneumatiky s pořádným terénním vzorkem. Vracíme se zpět a rozbrušovačkou zvětšujeme mezeru mezi kolem a blatníkem. Naštěstí je tam ozdobný plastový kryt a nemusíme řezat plech.

Cestou z Glenbrook se stavíme u bratrance půjčit si spacák. Pak jedeme ještě na nákupy. Kupujeme telefonní karty. Doporučený typ je bohužel vyprodaný a tak bereme jiný druh, který se nám ale nakonec neosvědčil. Bylo problémem se s touto kartou dovolat, navíc hovor stál více než slibovali v reklamním letáku. Dále se stavujeme v obchodě s kempingovým vybavením. Kupujeme dva klobouky, sítky proti hmyzu, knížku o australských národních parcích a lopatku, pokud bychom zapadli někde v poušti do písku.

Po nákupech definitivně opouštíme oblast Sydney a míříme na jih do Royal N.P. Projíždíme předměstím Sydney a tak to jede pomalu. Po poledni vjíždíme do národního parku Royal a hned za vjezdem zastavujeme na oběd u Hacking River. Je tam velká picnic area se spoustou stolků a laviček. Ve všední den po sezóně jsme tam však sami. Jíme zásoby od Stáni a marně pátráme po papoušcích. Podle Jožky jich tam vždy bylo plno, ale asi s koncem sezóny odletěly někam jinam, zahlédli jsme jen jednu zvědavou kookaburru.

Pokračujeme autem podél řeky a pak odbočujeme směrem k moři. Nejsou tu už žádné stromy, jen nízké keře, přes které je vidět oceán. Zajíždíme do zátoky Wattamola. Nejprve jdeme od auta na vyhlídku, odkud je krásný výhled na celou pláž a zátoku. Pak sejdem na pláž a chceme se jít vykoupat. Z koupání ale sejde, protože pláž je posetá vyplavenými žahavými medúzami. A budou nejspíš i ve vodě. Nebudeme riskovat a odkládáme koupání na někdy jindy. Projdeme okolo laguny, kam se voda dostane jen při přílivu a jdeme zpět do auta.

Jedeme autem dál na jih podél pobřeží. Zastavujeme na vyhlídce, odkud je krásný rozhled na pláži a z které startují rogalá. Najednou pod námi proletěla vojenská stíhačka, která letěla těsně nad hladinou podél břehu. Bylo to poprvé, co jsme viděli letící stíhačku seshora. Směřujeme k městečku Kiama, kde jsou známé „blowholes“, což jsou tunely ve skále, které vedou do moře. Při příznivých podmínkách, kdy jsou velké vlny a silný příliv, stříká voda takovým tunelem až 30 metrů vysoko jako gejzír.

Parkujeme u starého majáku a jdeme na skálu k neznámější blowhole. Bohužel podmínky nejsou příznivé, protože blowhole jen šplouchá a gejzír dosahuje sotva dva metry. Čekáme asi čtvrt hodiny, ale marně. Za to v dálce vidíme mnohem větší gejzír. Vyrážíme se ho autem hledat a po chvíli bloudění nacházíme Little Blowhole, která ovšem stříká mnohem více než její větší bratříček, odhadem tak osm metrů. Fotíme několik gejzíru a okolní skalnaté pobřeží. Podaří se nám zachytit i duhu ve vodní tříšti po gejzíru.

Už je pozdní odpoledne a my uháníme na jih k místu, kde se dá kempovat hned u pláže. Dorážíme tam se západem slunce. Těsně před kempem vidíme našeho prvního klokana. Rychle však mizí v lese než se k němu dostaneme blíž. Kromě nás je v kempu jen jeden stan. Stavíme stany na opačné straně pláže než jsou sousedi a jdeme se vykoupat do moře. Jsou velké vlny a nedá se plavat a tak jen blbneme ve vlnách. Než se vydovádíme, je skoro tma a

tak pozorujeme z moře hvězdy a jižní kříž. Je to paráda, na liduprázdné pláži si užíváme večerní pohodu a hvězdnou oblohu.

Po koupání si za světla lampy vaříme u stolku večeři a vychutnáváme si teplý večer. Do kempu nás přišel navštívit possum. Chodí okolo a hledá něco dobrého k snědku. Po večeři lezeme do stanů a usínáme za zvuku příboje.

Dnes jsme ujeli 335km.

13.2. Čtvrtek

Ráno vstáváme okolo šesté. Máme pořád posunutý čas a tak nám ranní vstávání nečiní potíže. Těšili jsme se na východ slunce nad mořem, ale máme smůlu, obzor je zahalen hustými mraky. Přeci jen sluníčko mezi mraky vykoukne, takže fotíme ranní náladu na pláži a fotky jsou pěkné. Nad pláží se převaluje ranní mlha a skrz ní lehce prosvítá slunce. Rozhodli jsme se nasnídat až cestou a tak balíme stany a ostatní věci. Zjišťujeme, že jsme v noci měli nezvaného hosta, asi to byl possum nebo spíš liška. Roztrhané zbytky naší stříbrné termoizolační tašky jsou asi 10 metrů od stanu, stejně jako obsah. Chybí šiška salámu a chleba. Krabice sušenek je roztržená a rozsypaná. O její obsah stejně jako o ovoce a zeleninu ale noční návštěvník neměl zájem. Naštvaně posbíráme odpadky a vyrážíme.

Stavíme na prvním odpočívadle, abychom se po ránu trochu opláchli. Jenže je odporně špinavé a tak raději pokračujeme až do městečka Batemans Bay. Jdeme na nákup do supermarketu a kupujeme pečivo a pití. Parkujeme ve městě u vody a snídáme na lavičce. Pokračujeme dál podél pobřeží směrem na jih. Dojedeme do městečka Tilba, které je kousek od moře. Jsou tam zachovalé staré dřevěné domy. Krátce se projdeme po městě a koukáme na domy i vývěsky ohledně rozsáhlých požárů. Celé okolí je suché a žluté. Normálně by mělo být vše krásně zelené, ale letos jsou největší sucha po asi 20ti letech. Jdeme na krátkou procházku na skálu nad městem, kde je pěkný rozhled. Pod námi je zajímavá krajina s vršky a skálami.

Jedeme dál a odbočujeme do vnitrozemí. Stoupáme do prudkého kopce s několika serpentinami. Na chvíli se zastavíme na vyhlídce v sedle a pokračujeme dál směrem na západ. Přes rozlehlou planinu, kde je jen pár stromů, dorážíme až do města Cooma. Hledáme místní pekárnu, kde by měl být k odstání chléb podobný evropskému, ale nic nenajdeme. V informačním středisku se díváme na stav požárů. Naštěstí už ustupují a zmenšují se. Máme štěstí, že zítra otevřou po několika týdnech národní park Mt. Kosciuzsko a také cestu na vrchol nejvyšší hory Austrálie, kterou chceme absolvovat jako celodenní výlet. Dorazíme až do předhůří parku do městečka Jindabinne. Leží u stejně pojmenovaného jezera. Stany stavíme v kempu téměř přímo na břehu jezera. V kempu skoro nikdo není, lidé asi ještě nejedí do parku kvůli požárům.

Jožka zůstává v kempu a my jedeme jeho autem asi 20km za město, kde je začátek národního parku. Chtěli bychom ještě jít na krátký výlet podél potoku. Na odbočce k parkovišti u horského vlaku pro lyžaře je závora a zákaz vjezdu. Parkujeme u ní a jdeme dál pěšky. Všude kolem vidíme spálený les a trávu. V lese zahlédneme klokana, ale je moc daleko na fotku. Na asfaltu si fotíme velikou strašilku. Dojdeme až ke stanici vlaku. Nikdo tam není a vlak kvůli požárům nejedí. Přes parkoviště se vydáme k začátku turistických cest. Tam jsou všude cedule, že jsou cesty uzavřeny. Chvilí váháme, zda se do lesa vydat, ale nakonec tam radši nejedeme. Jdeme zpět podél lesa a opět vidíme klokany. Fotíme je ve spáleném lese. Chudáci

ted' asi nemají moc pastvy. Kolem se rojí spousta much. Ještě, že jsme koupili sít'ky na klobouky. Asi je brzy vyzkoušíme.

Zpět v kempu se jdeme vykoupat do jezera. Voda je celkem studená, zato krásně osvěží. Pěkně jsme si zaplavali. Každou chvíli vidíme z hor přilétat vrtulník pro vodu do jezera. Zřejmě ještě někde hoří a vrtulníky a letadla shazují na oheň nálož vody. Ve směru hor vidíme v dálce dým a ten trochu přikrývá obzor. K večeri si děláme plnou pánev omáčky a špagety. Jíme pohodlně u stolku, co vezeme sebou včetně rozkládacích židliček. Kolem se motá pes a poté co mu hodíme klacek, tak ho začne nosit. Házíme mu klacek a pereme se s ním o něj. Táta psa zvedá i s klackem, který nechce pustit. Je to srandovní, jak pes bojuje aby klacek udržel. Na břehu jezera vychutnáváme postupně tmavnutí oblohy, předtím než jdeme spát.

Dnes jsme ujeli 390 km

14.2. Pátek

Dnes nás čeká velký výlet na nejvyšší horu Austrálie. Rychle se balíme a vyjíždíme už před devátou. U vstupu do parku dostaneme informace, hlavně kde je co otevřeno. Neplatíme vstup, jelikož je stále velká část parku uzavřena. Jedeme údolím kolem několika lyžařských středisek. Vidíme vleky a sedačkové lanovky šplhající do kopců. Všude kolem je většina trávy a porostu postižena požárem. Nakonec stoupáme na parkoviště nad sedlem Charlotte Pass. Je to přes 1800m vysoko a tak máme dobrý výchozí bod. U parkoviště se jdeme podívat na sněžné eukalypty. Jsou to nejvýše rostoucí stromy v Austrálii. Jsou krásné s pokroucenými kmeny a šedostříbrnou kůrou. Na skále u parkoviště je vyhlídka, odkud se kocháme výhledy do hor a na údolí řeky Snowy River, kterou budeme překračovat. V okolí zahlédneme létat černé papoušky kakadu.

Již na parkovišti kolem nás létá spousta much. Těmi je tento park známý. Naštěstí fouká svěží vítr a tak mouchy tolik neobtěžují. Nejprve trochu klesáme do údolí Snowy River, kterou snadno po kamenech překročíme. Pramení jen pár kilometrů odsud. Počasí je nádherné, modrá obloha bez mráčku a není příliš vedro. Za brodem již opět stoupáme do kopce. Vede zde přímo dálnice pro turisty. Cesta je široká a místy dokonce dlážděná. Šlo by zde jet i na kole. Překračujeme další potůček, v kterém si fotíme malé rybky a také se osvěžíme. Vyjdeme nahoru na plošinu nad ledovcovým jezerem Blue Lake. Nad ním také končí luxusní část stezky. Táta s Jožkou jdou napřed a my jdeme blíž k jezeru. Z vyhlídky nad jezerem si ho fotíme a díváme se na karovou stěnu nad jezerem. Ještě se přemázneme slunečním krémem a jdeme dál.

Stále stoupáme nahoru až na jeden z vrcholů hlavního hřebene hor. I v této výšce bez stromů vidíme spálená místa. Nahoře se chvíli rozhlížíme po okolí. Všude kolem jsou hory a další hřebeny. Vidíme krásně zpět do údolí a na druhé straně opět dým z požárů. Přejít po hřebenu zahájíme na vrcholu Carruthers Peak, kde je nádherný výhled. Z vrcholu jdeme do sedla nad dalším jezerem Club Lake. Je mnohem menší a umístěné pod prudkým svahem. Stále fouká svěží vítr a není nám tudíž vedro. Pokračujeme po hřebenové trase nad jezero Alpine Lake. Má hezký tvar podlouhlého jezera s dvěma částmi spojenými jen úzkým pruhem vody. Viděli jsme během chvíle tři z celkem asi pouze šesti pravých ledovcových jezer, které v Austrálii jsou. Nyní už jdeme po úzké cestičce ve svahu hřebene nad údolím. Po výstupu do dalšího sedla už vidíme blížící se Mt. Kosciuszko. Zde je opět skvěle udržovaná cesta. Cestou vidíme několik ještěrek přímo na kamenech před námi. Zkoušíme je fotit. Přijdeme kousek pod vrchol a odbočíme nahoru po široké silnici do mírného stoupání. Zřejmě by zde šlo jet jak na kole tak terénním autem až těsně pod vrchol. Za chvíli jsme nahoře. Dáme si oběd, fotíme

a rozhlížíme se. Vidíme opět dým z požárů a část cesty, po které půjdeme zpět. Také prolétá vrtulník s vodou na hašení lesa.

Dolů jdeme druhou stranou po cestě pro terénní auto. Dříve se dalo autem dojet až pod vrchol, kde je vidět bývalé parkoviště. Ale kvůli rostoucímu počtu návštěvníků byla tato cesta uzavřena. Jde se po ní pohodlně a rychle. Na chvíli se zastavíme u staré horské boudy z období před 50ti lety. Ta zde byla vybudována jako útulek pro turisty, kdyby přišlo náhle špatné počasí. Přejdeme opět Snowy River pouhý kilometr pod místem, kde pramení. Nějak nás více otravují mouchy, ale ještě to jde vydržet bez sítěk proti mouchám. Poslední část směrem k autu procházíme kolem sněžných eukalyptů. Některé stromy jsou nádherné a tak pilně fotíme na digitální foťák. U auta si dáme studené pivo z lednice, to je paráda. Výlet byl opravdu překrásný a užili jsme si hor. Jedeme do města na nákup jídla a pak opět na koupání do jezera. Večer povídáme venku u stanu dlouho do noci.

Dnes jsme ujeli 84 km

15.2. Sobota

Ráno se docela dlouho balíme na cestu. Chceme jet dále na jih přes hory. Snad by měla být cesta otevřena. Rádi bychom udělali ještě jeden výlet v národním parku Alpine, ale možná bude zavřený. Projíždíme přes 100 km horskou silnicí sedlem přes hlavní hřeben Snowy Mountains. Máme štěstí, že cesta byla po velkých požárech znovu otevřena, jinak bychom museli objíždět celé hory. Je to samá zatáčka, stoupání a klesání. Na mnoha místech dlouhé kilometry míváme spálený les. Dokonce někde ještě cítíme spáleninu. Několikrát musíme přibrzdit, kvůli klokanovi na silnici. Je hodně teplo, ale spíš dusno. Krátce se zastavíme u elektrárny Murray 1. Patří do soustavy vodních elektráren v oblasti Snowy River. V horách je přes 130 km tunelů a celkem 15 přehrad. V nich se sbírá voda a ta se postupně žene dolů přes několik turbín. Tak se její energie využije několikrát. Celkem je zde 7 elektráren a mají souhrnný výkon přes 3500 MW. V údolí se voda dále využije pro závlahu. Na druhé straně hor se zastavujeme v informačním středisku a dovídáme se, že bohužel oba parky v této části hor (Alpine a Snowy River) jsou stále zavřené kvůli dohasínajícím požárům. Bohužel zde si výlet neuděláme.

Rozhodli jsme se dnes dojet až do Melbourne. Jedeme dlouhým údolím a i zde ve Victorii mají velké sucho. Míváme téměř prázdnou přehradní nádrž. Na dně jsou vidět zbytky starých vesnic, které museli být kvůli výstavbě nádrže opuštěny. Obvykle je tento rezervoár plný vody. Také z vody čnějí staré stromy jako nějaké figuríny. Pochvíli už najedeme na dálnici a frčíme na Melbourne. Na oběd se zastavíme v jednom městě v malém take-away. Jíme smaženou rybu a kuřecí sendviče. K tomu samozřejmě bramborové chipsy. Venku je už nyní hodně vedro, takže klimatizace v autě je v provozu. Na některých místech jsou protijedoucí pruhy dálnice odděleny asi 10m širokým pruhem s lesem. Vše jsou to eukalypty a jejich odrůdy. Vyhlížíme koaly, ale marně. Nakonec projíždíme asi půl hodiny předměstím Melbourne, kde už je docela hustý provoz.

Ve městě chvíli hledáme vhodné místo k parkování. Nakonec jsme zaparkovali v jedné menší ulici asi 20 minut od centra. Přijeli jsme už pozdě odpoledne a tak rychle jdeme na prohlídku města. Ve městě není vůbec vedro, dokonce většina lidí nosí dlouhé kalhoty. Slunce se schovalo za mraky a pofukuje vítr od moře. Nejprve si prohlédneme historickou budovu schovanou pod kopulí uprostřed nákupní galerie. Starou továrnu na výrobu kulek nemohli kvůli protestům občanů zbourat a tak nad ní postavili skleněnou kopuli a okolo obchodní středisko. Kupujeme nějaké pohledy a pár suvenýrů. Procházíme městem až k staré budově

nádraží. Ta má krásně žlutou omítku a klasický sloh z 19.století. Naproti je moderní nádraží s lomenými hranami na fasádě a divnými barvami. Moc se nám tato budova nelíbí.

Přes řeku směřujeme do botanické zahrady. Tam je spousta netopýrů - kaloňů. Přes den spí v korunách stromů a na noc se vydávají za potravou, kterou tvoří hlavně ovoce. Mají tady s nimi starosti, jelikož znečišťují okolí a jsou hluční. Jinak park je krásný a plný různých stromů, kvetoucích rostlin. Míjíme i několik jezírek. Navečer už jdeme zpět do města přes nový most pro pěší. Z něj je hezky vidět panorama mrakodrapů uprostřed města. K večeri si kupujeme v Subway plněné bagety a jíme je až v autě, abychom ještě za světla vyrazili z města. Trochu bloudíme při nájezdu na dálnici. Až na třetí pokus správně odbočíme na 5ti proudou dálnici. Ta se postupně zužuje až na klasické dva pruhy. Ve městě Geelong jsme hodně pozdě až po desáté hodině. Stavíme stan v nejbližším kempu, který jsme našli. V noci trochu prší.

Dnes jsme ujeli 650 km

16.2. Neděle

Vstáváme za šera těsně před šestou hodinou ráno. Rychle balíme a odjíždíme bez placení, protože v kanceláři ještě nikdo není. Trošku se stydíme, ale pospícháme dál. Míříme na Great Ocean Road, je zamračeno a sluníčko se ukáže jen velmi zřídka. Fotíme vstupní bránu na začátku Great Ocean Road a pouštíme se na tuto klikatou silnici, která se vine podél pobřeží několik set kilometrů. Občas zastavíme na některé vyhlídce a kocháme se pohledem na skalnaté pobřeží. Jsou velké vlny a tříští se plnou silou o pobřeží a vytváří tak krásné efekty. Občas zahlédneme i odvážné surfaře. Potkáváme spoustu motorek, zdá se, že místní klikaté silničky jsou mezi motorkáři velmi oblíbené. Dojedeme do Appolo Bay a protože jsme ráno vyrazili bez snídaně, jdeme se najíst do místní pekárny. Dáme si čaj/kafe a sladké pečivo. Pak pokračujeme až do Otway N.P. Zde vyrážíme na pěší okruh subtropickým deštným pralesem. Není tak hustý jako tropický, ale přesto je všude spousta vegetace, hlavně mechy a kapradiny. Je tu krásně ticho a vše je svěže zelené. Některé stromy jsou dole duté a jedním se dá dokonce projít. Přesto rostou dál a vyživují se po obvodu pod kůrou. Některé stromy mají více jak 50 metrů. Pavel hodně fotí, protože se mu ta přemíra zeleně hrozně líbí.

Pokračujeme dále po Great Ocean Road, která se na chvíli vzdaluje od pobřeží. Když se vrátíme na pobřeží, tak se mění jeho charakter a dominují mu příkré a až několik desítek metrů vysoké útesy. Tady začíná atraktivní část pobřeží. Zastavujeme u místa jménem Gibson Steps, kde se dá po schodech vytesaných ve skále sejít dolů pod útesy na pláž. Na pláži se brodíme v moři a fotíme první skalní útvary, které osaměle stojí nedaleko břehu a vysoké vlny se o ně prudce tříští. Skaliska jsou úžasná stejně i pohled z pláže nahoru na hranu útesu. Za dalších pár kilometrů je známá skupina několika osamělých skalisek nazývaná 12 apoštolů. Už jich zde ale není všech 12, protože některé z nich už nedokázaly dále odolávat silnému příboji. Podél pobřeží je spousta vyhlídkových míst, které jsou plné turistů. Stále je pod mrakem, ale neprší. Začíná zde národní park Port Campbell, který se táhne dál po pobřeží.

Nasedáme do auta a popojíždíme k dalším skalním útvarům. Je jich hodně a všechny jsou zajímavé. Pozorujeme vrstvy usazenin na obnažených skaliscích i zbytky vegetace na vrcholcích. Nejvíce se nám líbí skalní mosty a také tunel do moře, který končí v jeskyni. Vlny se tam tříští vši silou a pomalu zvětšují jeskyni. Voda narážející každým okamžikem na skaliska nás fascinuje. Díváme se na vlny tříštící se o skálu a odhadujeme v duchu jak dlouho budou ještě odolávat. Chvillemi začíná pršet a tak vytahujeme nepromokavé bundy. Na cestě k jedné vyhlídce zahlédneme na cestě dva velké šedé klokany. Rychle a ladně skáčí přes cestu

a šup do trávy. Dokonce se nám jednoho podařilo vyfotit ve skoku. Dále zastavujeme u známého útvaru London Bridge. Původně obsahoval dva oblouky, ale v roce 1990 se oblouk spojující most s pevninou zřítíl do moře. Počasí se pomalu začíná lepší a když přijíždíme k poslednímu útvaru v Port Campbell N.P. – útvaru Grotto, tak se dokonce občas objeví i sluníčko. Grotto je velký otvor ve skále, za kterým je malé jezírko. Skrz otvor je vidět do moře a to se nám moc líbí. Na konci národního parku si dáváme menší oběd a pokračujeme dál.

Naše cesta pokračuje dál do malého národního parku Mt. Eccles, který se nachází okolo kráteru sopky, která vybuchla přibližně před 19000 lety. Do parku přijíždíme až v šest hodin večer a rozhodneme se zůstat přes noc. Stavíme stany v kempu uprostřed eukalyptového lesa, kde skoro nikdo není. Tento kemp patřil rozhodně k nejhezčím, kde jsme v Austrálii spali. Park je známý tím, že místní eukalyptové lesy jsou plné medvídků koala. Jožka je ale hodně skeptický. Za 20 let cestování po Austrálii totiž neviděl ve volné přírodě ani jednoho koalu. Ještě večer jdeme na procházku okolo jezera, které je v kráteru sopky. Všichni jdeme s hlavou nahoru a hledáme ve větvích koaly. Když už jsme to skoro vzdávali, objevil Jožka prvního koalu. Byl vysoko ve větvích a tak ho pozorujeme dalekohledem. To je také důvod proč je těžké koalu zahlédnout. Většinu dne tráví v klidu vysoko v korunách stromů a díky své barvě nejsou moc vidět. Za chvíli objevíme dalšího koalu a než obejdeme jezero, tak jich objevíme pět. Ten nejbližší byl od nás tak 7 metrů. Všichni pospávali a byli hrozně roztomilí a plyšová. Jsme koaly nadšení, dobře, že jsme sem zajeli. V parku je také spousta ptáků. U stanu loudí drobnky krásně modří ptáčci. V noci je slyšet, jak je eukalyptový les plný zvířat. Táta v noci s baterkou nahání noční návštěvníky kempu. Hladí si a tahá za ocas jednoho possuma, který se vůbec nebojí. Škoda, že jsme ho nevyfotili.

Dnes jsme ujeli 370km.

17.2. Pondělí

Vstáváme ještě před svítáním a pozorujeme východ slunce. Kolem stanu ráno zase pobíhali malí ptáčci. Sameček je krásně modrý. Po snídani jdeme na cestu okolo kráteru, tentokrát ne po břehu jezera, ale po hraně kráteru. Hned u horního parkoviště vidíme na stromě dalšího koalu. Je docela nízko a můžeme si ho dobře prohlédnout. Petr vylezl po vedlejším eukalyptu, aby si mohl koalu ještě lépe vyfotit. Hned kousek za parkovištěm vidíme další koaly. Z cesty odbočujeme do lávové jeskyně, která vznikla tak, že horní vrstva lávy na vzduchu ztuhla a spodní proud odtekl pryč. V jeskyni je úplná tma, přesto Jožka docela dobře natáčí kamerou v režimu „night shot“. Také zkusíme nějaké jeskyní fotky.

Pokračujeme dál kolem kráteru a stále hledáme koaly. Asi v půli cesty objevujeme na jednom stromě dokonce dva plyšáky. To je dost nezvyklé, jelikož koala si žárlivě hlídá teritorium jeho stromu. Celkem jsme v tomto parku viděli asi deset koal. Po hraně jsme došli až na vrchol nejvyšší hory Mt. Eccles, po které je park pojmenován. Z vrcholu byl krásný rozhled po okolí. Vidíme, jak je kráter vlastně ze tří částí, kde vybuchla sopka. Krajiní dva malé krátery už částečně oderodovali a jezero se vylilo i do jejich otvorů. Zajímavé na této sopce je, že vybuchla nikoli jedním mohutným výbuchem, ale několika krátery v řadě vedle sebe. Moře je odtud asi 15km a až k němu se táhne pruh ztuhlé lávy, která po výbuchu dotekla až do moře. Z vrcholu jdeme na parkoviště a opouštíme park.

Naším dalším cílem je národní park Grampians. Je to asi dvě a půl hodiny cesty autem. Silnice jsou rovné a s minimálním provozem, takže cesta rychle ubíhá. Zataženo se pomalu mění až na polojasno a pak na jasno. Hory Grampians vidíme už z dálky. Jsou to šikmé štíty,

které se táhnou od jihu na sever. Mezi dvěma hřebeny vede skrz park silnice. Z ní je každou chvíli odbočka nebo parkoviště, kde začínají výletní trasy. V informačním centru si vybíráme kemp a kupujeme turistickou mapu parku. Rozhodujeme se pro okruh s názvem Wonderland track, který je nejznámější místní turistickou trasou. Zaparkujeme u začátku trasy, dáme si lehký oběd a vyrážíme na cestu.

Začátek cesty vedl lesem podél potoka, ve kterém ovšem téměř nebyla voda. Vzpomněli jsme si na strážce parku, který nám říkal, že v parku už měsíc téměř nepršelo. Po chvíli zahlédneme u potoka dvě srnky, které hledaly zbytky vody, aby uhasily žízeň. Vegetace je zde ale stále zelená a hustá. Líbí se nám kombinace křoví a stromků s potůčkem a skálami. Podél potoka jsme došli až ke skalním prohlubním, které se nazývají Venušiny lázně a kde se turisté obvykle koupají. Bohužel byly téměř prázdné a tak jsme opustily potok a začali šplhat po skalách nahoru až dojdeme k dalšímu parkovišti, kde začíná nejzajímavější část cesty.

Přecházíme dřevěný most a vcházíme do údolí pojmenovaném Grand Canyon. Je to úzký kaňon, kde na obou stranách jsou skalní stěny vysoké až deset metrů. Je ideální počasí, skály jsou moc hezké a tak fotíme o 106. Skály vytvářejí různé formace, některé by se daly i pojmenovat. Mezi skalami roste řídká zeleň, skoro jako by zde někdo sázel parčík. Těsně pod nejvyšším bodem cesty procházíme soutěskou Silent Street. Ta je zužující se průrvou a v poslední části je široká pouze 1m. Cestou nahoru zahlédneme našeho prvního jedovatého hada. Vyhříval se na cestě, ale sotva nás zahlédl, rychle se schoval mezi kameny. Po dvou hodinách cesty dorážíme na vyhlídku Pinnacle Lookout, odkud je krásný výhled na celé údolí a hřebeny hor. Je přímo na hraně hlavního hřebene hor. Docela tam fouká, což je ale na sluncem rozpálených skalách příjemné. Sníme pár sušenek a vyrážíme po hřebeni zpět do údolí. Cesta vede lesem a rychle nám ubíhá. Zastavíme se jen krátce na několika místech, kde jsou zajímavé stromy nebo skála ve tvaru dvou kostek. Za chvíli jsme u auta.

Okruh jsme zvládli rychleji než jsme čekali a proto jsme se rozhodli jet se autem podívat na nejvyšší horu v tomto parku Mt. Williams. Odbočujeme z hlavní silnice a stoupáme úzkou klikatou silnicí vzhůru asi 8km až k závoře, kde parkujeme a pokračujeme po silnici na vrchol pěšky. Po chvíli vycházíme nad hranici lesa, kde už je jen kleč. Nepříjemně tam fouká, ale našťastí jsme si vzali s sebou bundy. Na vrcholu je několik stožárů s vysílači. Vítr tam je velice silný, proto se tam moc nezdržujeme a jdeme zpět dolů k autu. Blíží se západ slunce a my se rozhodujeme na něj počkat. Schováme se v závětří za skalou a naše čekání se nám vyplatilo. Západ slunce stál za to a obloha se po něm nádherně zbarvila. V kempu večeříme až za tmy. Ještě že jsme postavili stan už odpoledne. Rychle se ochlazuje, teploměr ukazuje jen 12 stupňů a po večeři hned zalezeme do spacáků.

Dnes jsme ujeli 195 km.

18.2. Úterý

Ráno se budíme a je nám pěkná zima. Máme totiž jen letní spacáky. Koukáme nevěřicně na teploměr, který ukazuje pouhé 4°C nad nulou. Rychle vaříme čaj na zahřátí a navlékáme poprvé a naposled dlouhé kalhoty. Během snídane kolem nás začnou šmejdít papoušci. Nejprve nás obcházejí s odstupem, když jim však hodíme pár kousků pečiva odváží se blíž. Nakonec chodí po stole a dokonce zobají z ruky. To je super! Krmíme papoušky, kteří nám sedají na ramena a ruce. Jsou tu dva druhy. Jedni jsou zelení a druzí modročervení. Fotíme se a necháme papoušky přecházet z ruky na ruku. Přilákáme také velkého ledňáčka kookabaru, který nám pěkně zapózuje pro fotku. Je to masožravec, pečivo mu nevoní.

Sbalíme si věci a vyjíždíme na druhý den v parku, kdy budeme chodit jen na krátké výlety a vyhlídky u silnice. První zastávkou je Borora lookout vysoko nad údolím. Cestou opět vidíme přes cestu skákat klokana. Výhled je krásný a vidíme hřeben Grampians včetně přehrad v údolí. Pokračujeme dále na Reed Lookout. Ten je na vrcholu kopce obklopeného nekonečnými eukaliptovými lesy. Na vrcholu je i strážní požární věž. Okolní lesy se nám moc líbí. Dále nás čeká skalní útvar The Balconies. Jdeme k němu asi 1 km lesem po planině. I zde je docela hodně turistů. Skálu si prohlédneme i když vzhledem k času (dopoledne) není z naší strany osvětlená. Vypadá jako tlama nějakého ještěra a dříve se dalo jít přímo do tlamy. Na vyhlídce potkáváme jednu holku z Čech. Cestuje sama vlaky a autobusy po Austrálii. Chvilí si povídáme a pak jdeme spolu zpět na parkoviště.

Další zastávka je u McKenzie Falls. To jsou nejznámější vodopády v parku. U parkoviště v lese je menší klokan, který se moc nebojí. Jdeme hodně blízko a fotíme si ho. Scházíme dolů pod vodopády. I během tohoto sucha mají dost vody, jelikož je nad nimi přehrada. Padají krásně mezi stromy do jezírka s přírodním amfiteátre. Kocháme se pohledem a rozhodneme se jít podél potoka dolů asi 3,5 km. Jožka to autem objede a vyzvedne nás tam. Cesta kolem říčky je nádherná. Procházíme lesem s vyhlídkami na vodu. Občas jsou zde malé kaskády a nakonec asi uprostřed trasy krásné vodopády. Mají cekem tři stupně a voda postupně padá a protéká mezi skálami. Pak se tok opět zklidní a k piknikové oblasti dojdeme lesem se spoustou zajímavých stromů.

Tam už je Jožka a dáme si ve stínu na pěkném odpočívadle oběd. Kolem nás škemrají bíločerní ptáci. Jakmile jim dáme pár drobků, slétnou se další. Radši jim moc neházíme, stačí nám hluk od těch několika kolem nás. Ještě jdeme na krátký výlet okolo staré usedlosti, první zde v kraji. V lese na téměř suché zemi vidíme nádherné růžové lilie. Je to neuvěřitelné, že v tom suchu tak krásně rostou. Jdeme na vyhlídku na louku, kde by se měly pást klokani, ale asi jsou kvůli vedru zalezlí v lese. Obecně se dá klokan nejlépe vidět ráno nebo navečer, kdy vyrazí na pastvu. Tak snad jich víc uvidíme jinde.

Opouštíme park, kde se nám moc líbilo a jedeme směrem na Adelaide. Jedeme po silnici dost rychle, držíme průměr kolem 100 km/h. Všude je sucho a tráva spíš žlutá než zelená. Město projedeme po okraji a uhaníme dál směrem do nitra kontinentu. Již za šera dorážíme do velkého kempu hned u moře. Kupujeme místní vejce, celý tučet a hned je smažíme. Kemp je pěkně vybavený, vaříme si na sporáku pod stříškou s osvětlením a stany máme na rovné trávě. Je to zatím nejdražší kemp za 22 AUD.

Dnes jsme ujeli 610 km

19.2. Středa

Vstáváme již po půl sedmé do začínajícího deště. Je ještě šero. Rychle balíme auto a za půl hodiny odjíždíme z kempu. Snídat budeme až cestou. Cestou do Port Augusta už hodně prší a fouká silný vítr. Ve městě jsme v půl desáté a snídáme v McDonalds jejich ranní menu. Potom vyrážíme na nákup do města. Toto je první místo v Austrálii, kde vidíme hodně domorodců. Bohužel jich většina žije pouze z podpory a už od rána čekají na otevření obchodů s alkoholem. Jdeme do velkého supermarketu a utracíme 60 AUD. Dostaneme kupón na slevu u pumpy a tak toho hned využijeme. Posíláme také nějaké pohledy domů. Ještě se zastavíme v obchodě s alkoholem a doplníme zásoby piva a nějaké to víno. Před polednem vyrážíme dál směrem na Flinders Ranges.

Počasí není nic moc, chvílemi prší a je pořád pod mrakem. Cestou do parku se ještě na chvíli zastavíme na prohlídku jeskyní s nástěnnými malbami domorodců. Venku prší a na obhlídku vyráží pouze Pavel a Petr. Nejsou to úplně jeskyně spíš místa pod převisem ve skalách nebo mělké jeskyně. Jde se tam trochu do kopce po typicky červené hlíně. Procházíme hodně řídkým lesem za sílícího deště. Vidíme několikrát hopsat klokany, ale všichni se hodně bojí. Nástěnné malby nás trochu zklamaly. Nejsou moc barevné a jsou dost jednoduché. Do jeskyní se nemůže, mají tam mříže. V jedné jeskyni jsme viděli mrtvého klokana už téměř mumii. Cestou k autu jsme ještě viděli pěkné zelené papoušky.

Dojedeme až do města Hawker, které je branou do oblasti Flinders Ranges. V informačním středisku na benzínové pumpě dostaneme mapu a ochotný majitel nás informuje. Bohužel všechny nebezpečné cesty na sever od parku i některé v parku jsou zavřené. Navíc předpověď počasí není dobrá. Mělo by pršet neustále 3-4 dny, jeden z monsunů se totiž dostal jižněji než obvykle a prší v celé střední Austrálii. Do pohoří rozhodně nemá smysl jezdit. Zvažujeme co dál. Dokonce uvažujeme o návratu do Sydney a přerušení naší cesty okolo Austrálie. Nakonec to riskneme a vyrazíme na cestu směrem k centru Austrálie, kde je známý Ayers Rock. Vracíme se do Port Augusta a po hlavní silnici Stuart highway jedeme na sever.

Hodně prší a tak pouze jedeme dál a dál. Po silnici téměř bez provozu a s dlouhými rovinkami nám to jde dobře. Táta dokonce jezdí kolem 140 km/h. Při této rychlosti už ale stoupá odpor auta a spotřeba vyskočí na skoro 20 litrů na 100 km. Do města Coober Peddy dorážíme už za tmy v devět večer. Hodně lidí žije v Coober Peddy pod zemí kvůli velkým vedrům v této oblasti. Chtěli jsme původně spát v známém kempu pod zemí, ale po dvou dnech deště je kemp zaplavený vodou. Za poslední dva dny tu napršelo více vody než za předchozí rok. Nakonec se rozhodneme pro chatičku v kempu. Pořád prší a jsme utahaní, nechce se nám pod stan. Stojí nás 62 AUD a je tam klimatizace i voda a lednice, prostě luxus. Těšíme se na spaní v posteli.

Dnes jsme ujeli 962 km

20.2. Čtvrtek

Pořád prší a nám se z pohodlných postelí nechce. Vylezeme až po osmé. Koukáme se na zprávy a předpověď není moc dobrá. Má pršet ještě nejmíň dva dny. Až těsně před desátou vyrážíme do města, podívat se na obchody s opálem. Coober Peddy je centrum největšího naleziště opálů v Austrálii. V obchodech si prohlížíme a nakonec i kupujeme nějaké šperky pro drahé polovičky. Spousta obchodů je zavřená kvůli vytopení, nápor vody místní kanalizace nezvládla. I v informačním středisku nám škrtají ze seznamu atrakcí a muzeí víc než polovinu. Nakonec se rozhodneme odjet z města s tím, že bychom to mohli stihnout ještě dnes až k Ayers Rock. V řízení se střídáme a dokonce se odváží řídit i Petr, který se tomu zatím vyhybal. Počasí hodně kolísá, občas neprší vůbec, občas se přilíže prudký déšť.

Po druhé hodině odpoledne už jsme u odbočky z hlavní silnice směrem k Uluru, což je domorodý název pro Ayers Rock. Dáme si jídlo a chvíli čekáme než se přežene další průtrž mračen. Vyrážíme na západ směrem k tomuto zázraku přírody. Po hodině jízdy neprší a oblačnost se začíná trhat. Dokonce několikrát zahlédneme modrou oblohu! Přijedeme do vesnice Curtin Springs asi hodinu cesty od Ayers Rock. Zvažujeme, zda postavit stany a jít do kempu na louce, který je zadarmo. Najednou se opět objeví prudký déšť a tak jdeme do kabiny, tentokrát již za 90 AUD. Za to máme dvě místnosti a vlastní záchod a sprchu. Opět je trochu lepší počasí a my vyrážíme směrem k Uluru. Počasí se lepší a zastavujeme, když se nad rudou zemí rozzáří nádherná duha. Po cestě jsme zahlédli i divoké velbloudy. Modré

oblohy přibývá a začínáme konečně věřit, že bude líp. U jedné duny poprvé zahlédneme Ayers Rock z dálky, už neprší a je polojasno. A je to tady! Když platíme u vjezdu do parku nekřesťanských 65 AUD za vstup je už jasno. Hora je posvátná pro domorodce a ti ji dostali zpět i s půdou kolem. Národní park je tedy na jejich půdě a domorodci si určují výši vstupného. Proto je vstup tak drahý.

Jdeme na speciální parkoviště Sunset viewing area, kde se hromadně pozoruje z té správné strany západ slunce. Jsou tam již desítky aut a stovky lidí. Vychutnáváme sluníčko a potom i přírodní představení. Zapadající sluníčko postupně skálu vybarvuje od žluté až po temně červenou. Navíc během klesání zajde na chvíli za mraky a pak, když už si myslíme, že je pryč na pár minut osvítlí opět skálu. Bylo to nádherné a fotili jsme i natáčeli jak o život. Po třech dnech deště je to malý zázrak. Za šera jedeme zpět do osady, kde bydlíme. Zastavujeme ještě uprostřed pouště a se zhasnutými světly pozorujeme oblohu plnou hvězd. Tolik jsme jich ještě nikdy neviděli. Také jsme málem přejeli klokana. V noci se nedoporučuje po silnicích moc jezdit, jelikož zvěř se vystraší světly aut a často neuhne z cesty. Navíc v noci je většina zvířat aktivnějších než ve dne. Po osvěžující sprše jdeme spát dost pozdě.

Dnes jsme ujeli 836 km

21.2. Pátek

Poprvé během dovolené si nařizujeme budík a ten nás budí již v 5:30 ráno. Venku je ještě šero a my rychle balíme. Jožka bohužel udělá tu chybu, že otevře dveře ven s rozsvíceným světlem. Uvnitř chatky jsou rázem stovky létajících mravenců a máme je úplně všude. Venku si hladíme v ohradě malého klokánka a dáváme mu nějakou tu trávu. Má krásně hebký kožíšek. Venku je hezky a teplo, v parku, kam opět jedeme, je jasno a krásně vidět. Bohužel po příjezdu pod Ayers Rock zjistíme, že cesta nahoru je uzavřena kvůli možnému dešti. Objíždíme tedy skálu kolem dokola a zastavujeme na několika místech, kde fotíme a okukujeme rozmanitost Ayers Rock. Je zajímavé jak je skála na různých místech rozmanitá. Někde úplně hladká a jinde zase plná puklin a zvětralých obrazců.

Od Ayers Rock popojedeme k blízkým horám Olgas, je to asi 50km. Ty jsou dokonce od Uluru vidět. Je to shluk asi 30ti vysokých homolů. Nejvyšší je dokonce vyšší než Uluru. Opět je to posvátné místo domorodců a tak se na ně rozhodně nesmí lézt a smí se chodit jen po vyznačených cestách. Asi 10 km před horami je vyhlídková plošina s nádherným výhledem. Olgas tam před námi leží jak na dlani. Fotíme ze stativu krásné panorama, které se pak stane ozdobou našeho obýváku. Pod terasou táta najde dolarovou minci. Není nám však souzena, jelikož jí Pavel při prohlížení opět upustí dolů do trávy a ztratí. Na parkovišti u hor se rozhodneme pro asi 7 km okruh Valey of The Winds Walk, který jde dovnitř mezi Olgas.

Jdeme mezi skály. No vlastně to nejsou skály jako monolit Uluru nýbrž slepence z kamení a hlíny. To je krásně vidět, když se dostaneme blíž. Procházíme údolím s potůčkem a pěknými stromy. Mezi horami je ještě větší teplo než venku. Vzduch se tu moc nemění a hory pěkně sálají. Také je tato trasa při největších vedrech uzavřena. I zde zřejmě řádl nějaký požár. Vidíme ohořelou ceduli a kus shořelé vegetace. Občas ve větvích zahlédneme papoušky. Objevilo se trochu mráčků, ale to nevádí alespoň budou fotky zajímavější. Uprostřed trasy se musí vylézt do sedla mezi dvě hory a pak jít zase dolů na druhou stranu. Tam se ocitneme přímo uprostřed Olgas a všude kolem jsou samé homole. Byl to krásný výlet.

Vracíme se zpět k Uluru a cesta na vrchol je pořád zavřená. Přitom celý den nepadla ani kapka a je krásně. Škoda, na výlet nahoru jsme se těšili. Jdeme se tedy projít kousek přímo

podél Uluru. Je to zajímavé. Skála má z blízka někde trhliny, dokonce nějaké převisy, které si prohlížíme. Pod některými převisy jsou domorodé kresby. Kolem jsou keříky a stromky, vypadá to moc hezky. Jelikož i zde pršelo, vidíme několik již téměř vyschlých vodopádů. Ty tečou na skále pouze během deště a krátce po něm. Na pohledech vidíme, že to je také moc hezké. Otočíme se u vodní nádrže plné pulců a jdeme zpět.

Loučíme se s Ayers Rock a hurá na cestu, abychom stihli západ slunce u Kings Canyon. V místě včerejšího přespání jen zastavíme a vrátíme klíč od kabiny a uháníme dál. Během cesty na silnici mále přejedeme velkého ještěra. Zastavíme a fotíme ho, tváří se výhružně a vypadá úžasně. Nakonec ho vyplašíme, aby zaběhl do křoví a někdo ho nepřejel. Přijíždíme do Kings Canyon i zde je vše pro turisty a kemp stojí plných 50 AUD. Jdeme se podívat k vstupu do kaňonu a pak už hurá na vyhlídkové místo pro západ slunce. Ten nás po zážitku z Uluru trošku zklamal, ale skály se také pěkně obarvily a navíc jsme vyfotili pěkné siluety stromů proti tmavnoucí obloze.

K večeři si vaříme těstoviny s masem a cibulí, dobré! Při stavbě stanu jsme zjistili, že jsme někde ztratili tyčky od většího stanu (po shlédnutí videa doma jsme záhadu odhalili, tyčky zůstaly ležet na zemi v trávě při našem brzkém ranním odjezdu za šera z kempu u Port Augusta). Provizorně jsme natáhli lano mezi stromy a na něj upevnili vršek stanu. Tropiko jsme nedávali, nemělo by pršet. Stan vypadá divně, ale dva se v něm vyspíme. Celý večer nás otravovaly mouchy. Nepříjemně totiž rády lezly do očí a uší. Poprvé jsme proto použili sítky proti mouchám na hlavu. Zahlédli jsme v šeru psa dinga hledajícího potravu a obrovského asi 6cm velkého brouka. V koupelně si zase kudlanka pochutnávala na létajícím mravenci, prostě hmyzí ráj.

Dnes jsme ujeli 567 km

22.2. Sobota

Spíme dobře, ani nebylo moc vedro, jak jsme se báli. Sotva vylezeme ze stanu vrhají, se na nás hejna much. Jsou opravdu nepříjemné, tak chodíme ráno po kempu chránění sítkami. Přebalujeme kompletně auto a také si bereme čisté věci. To nás docela zdrží. Popojedeme kousek na začátek Kings Canyon. Nejprve jdeme podél říčky, která teče dole v kaňonu na vyhlídku. Údolí je hezké, jen ty mouchy otravují. Počasí není nejlepší, je pod mrakem a slunce vykoukne jen občas.

Po návratu na začátek kaňonu vyrazíme na hlavní trasu kolem celého kaňonu. Nejprve musíme vystoupat nahoru na hranu kaňonu. Není to dlouhé, ale i tak se dost zapotíme. Nahoře procházíme kolem různých pískovcových útvarů. Rostou tam keře a malé stromy a vypadá to moc hezky. Blížíme se k hraně kaňonu. Podél ní je spousta trhlín a dole vidíme velké kusy skály odpadlé ze shora. Fotíme se na římse nad kaňonem, vypadá to super. Také fotíme krásně zbarvené stěny kaňonu. Střídavě si nandáváme na chvíli sítky na hlavu, podle toho jak moc mouchy otravují. Najednou vidíme kousek od nás černou ještěrku lovící mouchy. Moc se nás nebojí, tak se dostaneme blízko a uděláme pěkné záběry.

Podél hrany jdeme dál až ke konci kaňonu. Tam začíná další zajímavá část výletu. Je tam malá úzká soutěska, kde je stále voda. V takto chráněném údolí s vodou je bujná vegetace. Jmenuje se to Garden of Eden (rajská zahrada) a opravdu to sedí. Je to nádhera, tolik rostlin a zeleně mezi skálami v takovém vedru uprostřed polopouště. V jednom místě vidíme najednou tři ještěrky, jak číhají na mouchy. Zde platí pravidlo, že když je někde hodně much, bude tam i hodně ještěrek. Opravdu co chvíli nějaké vidíme. Přestože je skoro zataženo, je dost vedro.

Už se těšíme na konec soutěsky, kde je tůň a koupání. Převlékáme se do plavek a šup do vody. To je blaho, chladivá voda v horkém dni. Hovíme si ve vodě a užíváme pohody. Okolí tůň je nádherné. Petr dokonce prozkoumá údolí dál a dostane se až nad vodopád, co padá dolů do údolí.

Vracíme se zpět nahoru a jdeme po druhé straně kaňonu nad údolím. Zastavíme se na několika vyhlídkách. Druhá stěna kaňonu je úplně jiná a taky moc hezká. Cestou také zahlédneme a stihneme vyfotit křepelku. Výlet byl super, jeden z nejlepších, které jsme šli. Škoda jen, že bylo skoro zataženo a sluníčko se ukázalo jen občas. V informacích se ptáme na prašnou cestu, kterou jsme chtěli jet do dalšího národního parku. Bohužel je po deštích uzavřená a tak pojedeme kolem po silnici. Po dvou hodinách cesty po asfaltce si vyhlédneme jednu zkratku po nezpevněné cestě. Ušetříme tím asi 250km. Po dešti je na cestě ještě hodně louží a některé musíme opatrně projíždět. Dokonce jsou i docela hluboké a máme vodu až k prahům. Asi v půlce 100km úseku je najednou velká rozvodněná řeka široká asi 25 metrů. Táta jde zkusit hloubku a vypadá to, že se budeme muset vrátit. Táta strhnul proud, vodu měl téměř po pás a dno bylo kamenité. Tudy rozhodně neprojedeme. Zkusíme to ještě jednou kousek po proudu, kde je řeka širší a proud mírnější. A je tam menší hloubka a tvrdé písčité dno. Všichni řeku přebrodíme pěšky a Jožka sám s autem jde na to. Řeku přejede v pohodě ani se nedostala voda do kabiny. To jsme rádi, už v nás byla malá dušička. Dál už je cesta lepší.

Uděláme si krátkou odbočku k parku, kde jsou krátery od meteoritů. Meteorit o průměru pár metrů, zde udělal kráter přes 100m v průměru. Některé krátery obsahují vodu jiné jsou zarostlé vegetací. Při jednom menší brodu si fotíme našeho Patrola, jak brodí. Musíme uznat, že gumy na autě speciálně do bahnitého terénu se osvědčily. Krásně jsme projížděli i hlubší bahno. Jsme zpět na asfaltu a zjišťujeme jak je auto špinavé. Nakonec i po mytí deštěm a hadicí dovezeme trochu červené země ze středu Austrálie až zpět do Sydney. Večer jsme v Alice Springs. Obchody jsou zavřené, stan koupíme zítra. Jdeme do kempu a zaplatíme pokoj pro 4 lidi na ubytovně připomínající koleje. Jsme tam úplně sami a je to super! Máme celou velkou jídelnu pro sebe, k tomu lednici a vaření. Paráda. Večer ještě pozorujeme a fotíme překrásný západ slunce nad Alice Springs. Barvy jsou neuvěřitelné.

Dnes jsme ujeli 356 km

23.2. Neděle

Ráno se budíme úplně zpocení. Kvůli hučení jsme vypnuli klimatizaci, ale neotevřeli okno. V pokoji je opravdu husto. Každou neděli je v kempu snídaně pro hosty zdarma. Jdeme do společných prostor a po označení se jmenovkou už stojíme frontu na palačinky. Souboj s palačinkami vyhrál Petr, když snědl 4 kusy. Hezky jsme se nacpali a napili. Jdeme ještě vyzkoušet bazén v kempu. Je to pohoda, jen nás překvapuje, že bazén má slanou vodu. Prý se lépe udržuje a tak je slaných většina bazénů v Austrálii.

Ted' nás čeká zařizování ve městě. Rozdělíme se na skupiny. Pavel jde vypálit na CD fotky, kterých už je hodně. Petr nechat vyvolat filmy a táta s Jožkou koupí olej a vyměňují ho v autě. Ještě kupujeme nový stan. Po poledni je vše zařízeno a my jsme na cestě do oblasti West MacDonell Ranges. To je pohoří táhnoucí se několik set kilometrů na západ. V několika místech je přerušeno úzkými soutěskami. Ty bychom chtěli navštívit. Projíždíme několik menších říček a louží. Je zajímavé, že přesto, že už je pár dní hezky, je na hodně místech ještě zvýšená hladina vody.

Chceme začít od konce u Ormiston Gorge. Asi 10km před soutěskou narazíme na rozvodněnou řeku. Je asi 100 metrů široká se silným proudem. Zkoušíme hloubku a je moc velká. Lidé říkají, že v horách kousek odsud včera silně pršelo. Vidíme, že voda už ustupuje, ale dnes neprojedeme. Jedeme zpět ke Glen Helen Gorge. Tato soutěska je plná vody i když řeka Finke moc vody nemá. Jdeme až k řece a po chvíli zjišťujeme, že voda stoupá. To vlastně dorazila vlna vody z říčky, kterou jsme nepřejeli. Fascinovaně pozorujeme rychle stoupající vodu. Za půl hodiny zde proudí velká dravá řeka. To je neuvěřitelné, taková blesková povodeň. Ještě že jsme nešli na druhý břeh, zpátky bychom se už nedostali. V blízkém baru si dáme osvěžující pivko.

Pokračujeme k záložnímu cíli a to k soutěsce Serpentine. Za dvacet minut chůze od parkoviště jsme u vstupu do soutěsky. Je zde také hodně vody, ale dá se jít částečně po kamenech podél břehu. Vystoupáme na vyhlídku nad údolím. Je to přímo rozhled na kroutící se soutěsku a skály občas ozdobené eukalyptem. Dále se jdeme podívat na Ochre Pits. Je to svaté místo domorodců. Je to vlastně malé naleziště přírodního okru. Nad malým potůčkem jsou krásně vybarvené stěny, ze kterých domorodci ulupovali okru na malování po těle a po skalách. Jsou tu odstíny od sněhobílé, přes oranžovou až po temně rudou. Nádherná hra barev. I zde je více vody než je obvyklé. Místní nám říkali, že zde napršelo za dva dny více vody než jindy za dva roky.

Navečer přijedeme k Elerry Creek Waterhole. Je zde jednoduchý kemp zadarmo. Stavíme si nový stan v úplně prázdném kempu. Vše je jen pro nás. Ještě za světla se vrháme na koupel do velké tůně hned u kempu. Voda je trochu špinavá, ale v ubývajícím světle to moc nevnímáme. Plaveme asi půl hodiny a zpět ke břehu nám pomáhá slabý proud. U břehu vidíme pasoucí se skalní klokánky. V noci občas slyšíme vytí psů dingo.

Dnes jsme ujeli 214 km

24.2. Pondělí

Ráno nás v kempu opět prudí mušky. Moc se nezdržujeme a po snídani hurá na cestu. Venku je krásné počasí, modrá obloha a sem tam mráček. Chceme zkusit, jestli už půjde dojet až k Ormiston Gorge, který je prý nejhezčí ze všech soutěsek. U řeky vidíme, že hladina vody už podstatně opadla. Brodíme se autem přes řeku a opravdu, vody je jen asi 30 cm. To není pro Patrol žádný problém. Na parkovišti si vybíráme okruh okolo soutěsky. Tam se jde nad údolím po stráni a zpět soutěskou. Trek je pěkně udržovaný a okolí krásné. Kolem nás jsou keřky a občas nějaký eukalyptus. Nahore jsou krásné výhledy na údolí a okolní skály. V jednom místě překračujeme krásný potůček, kde se osvěžíme. Petr objeví na skále nad řekou dva skalní klokánky. Schovávají se před ostrým sluncem ve stínu. Vypadají vystrašeně, tak se opatrně přibližujeme jen abychom je vyfotili. Cestu zpět musíme bohužel jít opět horem. V kaňonu je moc vody a nejde jít spodem.

Zkusíme zajet po nezpevněné cestě do Redbank Gorge. Máme to doporučeno od známých, prý je to tam nádherná. Cesta není mocrozbořená, ale dost drsná. Spousta kamenů aděr. Zde opravdu projede jen pravé terénní auto. Jdeme údolím řeky a i zde je vidět, že je hodně vody. Občas přeskochíme nějaké kameny a přejdeme na druhý břeh. Údolí je nádherné. Všude keře a eukalypty. Navíc okolní skály mají krásnou rudou barvu, moc hezké. Kaňon se postupně zužuje až je z něj jen úzká průrva mezi vysokými skálami o šířce 1 až 3 metry. Soutěska má téměř kolmé stěny a je plná vody. Zde si převlékneme plavky a lezeme do vody. Mělo by jít proplavat soutěskou proti proudu. Vyhýbáme se plavajícím hadům, kteří se snaží dostat na mokrou skálu. Asi spadli do vody. Plavání soutěskou je fantastické! Někde je šířka pouze

metr, pak třeba malá tůň. Na několika místech přelézáme kameny nebo malý vodopád, abychom se dostali dál. Všude se mezi námi míhají spousty ryb, úžasné. Bohužel se nám nedaří žádné chytit. Nakonec dojdeme k úzké průrvě zakončené vodopádem asi metr vysokým. Stěny jsou zde kolmé a hladké a tak se dál nedostaneme. Cestou zpět potkáme dvojici s vodovzdorným foťákem na jedno použití. Škoda, že jsme nedostali stejný nápad. Výlet stal za to.

Zastavíme se opět na jedno pivo v baru u Glen Helen Gorge. Už se vracíme přímo do Alice Springs a další údolí vynecháváme. Ormiston spolu s Redbank byly rozhodně nejlepší. Ještě se stavíme na vyhlídkovém místě Sanders lookout. Je tam parádní rozhled na okolní hory a řeku pod námi. Fotíme další krásné panorama. Ve městě kupujeme zásoby, posíláme pohledy a Petr shání destičku na stativ, kterou zřejmě v Kings Canyon ztratil. Odpoledne už uháníme na sever do odlehlých krajin. Již za šera vidíme ceduli, že je zde kemp (Aileron Roadhouse), tak zastavíme. Platíme 34 AUD, což není vzhledem ke kvalitě kempu málo. Funguje pouze jedna sprcha, není tu moc čisto a všude je plno kobylek. Sbíráme dřevo a na rozžhaveném grilu si děláme hranolky a maso. Skvělá večere, to bychom měli někdy zopakovat. Zážitek nám kazí jen všude létající a padající kobylky a jiný hmyz. Za tmy si dáváme vínko a pozorujeme na severním horizontu vycházející Velký vůz, zatímco na jihu je vidět Jižní kříž.

Dnes jsme ujeli 374 km

25.2. Úterý

S východem slunce již jsme vzhůru. Vaříme si čaj a místo kobylek zde máme mouchy. Jdeme se ještě podívat na klokany v ohradě u kempu. Nebojí se a můžeme si je i pohladit. Dáváme jim trávu, ale ta jim moc nejede. Také se podíváme na velkého orla se zraněným křídlem, kterého má majitel kempu v kleci. Po cestě vidíme na několika místech zelenou louku posetou termity. Je to hezký pohled. Zjistili jsme, že naše cesta po dešti má něco do sebe. Celá polopoušť kolem silnice je nyní zelená a kvete zde spousta rostlin. Na většině fotek, co jsme viděli, je to jen žlutohnědá suchá tráva.

Další zastávka je v národním parku Devils Marbles. Kousek před parkem předjíždíme velký road train Shell s třemi návěsy. To jsme nikdy neviděli. Uděláme si náskok a pak čekáme v zatáčce až pojede na focení. Už slyšíme hukot blížícího se nákladáku, když z druhé strany se blíží také jeden. Je to neuvěřitelné, ale zrovna se potkají když ho chceme fotit. Při minimální hustotě dopravy v poušti to je opravdu velká náhoda.

Nakonec máme štěstí, kousek dál „náš“ road train stojí u krajnice a můžeme ho v pohodě vyfotit.

Z parkoviště se vydáváme mezi Marbles. Jsou o zerodované kameny, jako by osázené v krajině. Některé mají téměř dokonalý kruhový tvar. Je to neuvěřitelné, že tvrdý granit takto zvětral. Procházíme mezi kameny a je to úžasné. Někdy ani nevíme, jak vlastně ty kulaté kameny stojí na místě. Vidíme i pár kamenů úplně puklých jak rozřízlých od nože. Mezitím zelená tráva a keřky. Dokonce jsme v jedné louži zahlédli sladkovodního kraba. Ten je většinu života zalezlý v bahně a čeká na dešť. Všude kvete spousta rostlin, nádhera.

Dojedeme na křižovatku Three Ways. Zde se od hlavního směru sever-jih odděluje odbočka směrem na východ k moři. Tím směrem se vydáváme. Jedeme celý den směr východ. Pouze uděláme pár zastávek na pití a u pumpy. Venku je velké vedro, ve stínu přes 35°C.

Rozhodneme se přespat ve městě Mt. Isa. Je to tam pořádný kus cesty, dojedeme až za tmy. Kus silnice je asfalt široký pouze na jedno auto. Naštěstí jsou široké krajnice, takže je kam

uhnout, když se řítí v protisměru road train. Ve městě najdeme kemp doporučený v průvodci. Stojí opět 34 AUD, ale kvalita je mnohem vyšší. Sprchy i WC jsou čisté a trávník pro stany je upravený. Venku je i přes noc vedro a skoro 30 stupňů.

Dnes jsme ujeli 908 km

26.2. Středa

Během noci nás budí bzukot komárů. S hrůzou zjišťujeme, že náš nový stan je plný komárů. Přitom jsme večer stan důkladně prohlédli. Prohlížíme stan a našli jsme důvod. Naše moskytiéra na vchodu má na zdejší malé komáry příliš velká oka. Po snídani si skočíme zaplavat do bazénu v kempu, pohodička. Ve městě uděláme malý nákup a plníme nádrž až po okraj levnou naftou. Kolem poledne se zastavíme ve městečku Hughenden. Plníme nádrž a kupujeme si chleba a šunku na oběd. Rádi si dáme oběd ve stínu na krytých lavičkách v městském parku. Je totiž pořádné vedro a slunce pěkně žhne. Na silnici jsme také viděli našeho zatím největšího ještěra, měl délku něco přes metr. Kolem šesté hodiny navečer už jsme v Townsville na pobřeží Tichého oceánu. Venku je velké vedro a na rozdíl od vnitrozemí vysoká vlhkost vzduchu.

Zastavíme hned v prvním kempu na okraji města. Je hodně velký a plný lidí. Rozhodneme se zkusit použít tyčky od nového „děravého“ stanu na starý. Tyčky jsou kratší a stan tak vypadá pomačkaně, asi to nepůjde. Když začneme vařit večeři, přežene se krátký tropický liják. Děláme si vajíčka na špeku se salámem. V kempu jsou ještěrky gekoni a Pavel si je hned fotí. Mezi trámy krytého sezení venku se pohybuje possumí samice s mládětem. Je na lidi zvyklá a nechá se dokonce krmit. Objevuje se samec a doráží na ní. Ona ho vždy zažene. Nejvíce je v kempu ale komárů. Než jsme postavili stan, stačil Petr inkasovat kolem 20ti štípnutí. Komáři ho totiž pokousali přes tričko, které si na rozdíl od zbytku těla nenastříkal repelentem. Občas se přežene deštěk, ale nic velkého. Jdeme se vykoupat již za šera do bazénu, který je skoro v každém australském kempu. Ten má vodu teplou snad 30°C. Když jdeme do vířivky u bazénu, tak je tam voda studenější. Ve stanu opět najdeme plno komárů. Všechny pozabíjíme a pak se snažíme usnout. V tom velkém vedru se nám spí špatně.

Dnes jsme ujeli 653 km

27.2. Čtvrtek

Ráno nejsme díky vedru a komárům moc vyspalí. Snažíme se usušit vlhký stan, ale kvůli vysoké vlhkosti vzduchu to moc nejde. Ještě si zaplaveme v bazénu a hurá do města. Nejprve šplháme autem za Pavlovi bezchybné navigace na kopec nad městem. Tyčí se asi 300m vysoko a je tam krásný výhled. Celé město a pobřeží je jako na dlani. Vidíme i nedaleký Magnetic Island s kopci porostlými bujnou vegetací. Nahoře také pozorujeme velkou kukačku a papoušky. Sjíždíme do města a jdeme se podívat do místního parku. Procházíme i částí deštného pralesa, ta je plná komárů. O pár metrů dál nejsou, zajímavé. Na nábřeží nás lákají krásné pláže. Všechny jsou ale kvůli jedovatým medúzám uzavřené. Překvapuje nás, že je město dost prázdné. Žádní lidé a málo aut. V parku na nábřeží pozorujeme černé kakadu s červeným ocasem. Zobákem obratně drtí tvrdé para ořechy. Také zde mají památník námořní bitvy v Korálovém moři.

Pokračujeme až k mořskému akváriu. Vstupné je dost drahé, přes 20 AUD. Hlavní atrakcí má být velký bazén, kde je živý a rostoucí korál. Akvárium je hezké a velký bazén je opravdu rozlehlý, ale přeci jen jsme čekali trochu víc. Korál totiž není tak barevný jako ho známe z fotografií a filmů. Je to tím, že nejlepší barvu má korál v noci a většina fotek je dělána se

silným světlem právě v noci. Rybičky jsou zato barevné úžasně. Za hodinku máme vše prohlédnuté.

Opouštíme město směrem na jih. Koupíme si k obědu celé grilované kuře. Město se s námi rozloučí krátkou přeháňkou. Nedaleký monzun je znát. Kousek pod městem zatáčíme do Bowling Green Bay N.P. Parkujeme v picnic area a dáme se do oběda. Po chvilce přiskáče velký šedý klokan a vůbec se nebojí. Dokonce loudí něco dobrého. Nekrmíme ho, tak se vedle stolu pase na trávě. Zkousíme ho pohladit a on se nechá. Také zkoušíme vyzkoumat zda má samec také kapsu. Když však klokanovi šáhneme níže na břicho, tak nás horníma tlapkama odstrčí. Dále kolem chodí krocan a taky loudí, co by sezobl. Po obědě jdeme asi deset minut na vyhlídku nad Aligator Creek. Cestou vidíme několik druhů klokanů, včetně lesních klokánků wallaby. Jdeme k vodě a plaveme v říčce. Ač jméno říčky zní nebezpečně, žádní krokodýli zde nežijí. Je to přímo a ani nám nevadí drobný déšť. Jen kdyby tu nebylo tolik komárů. K autu se vracíme hezky osvěžení a pokračujeme dál.

Jedeme do Airlie beach. To je známé turistické středisko pro výlety na ostrovy Whitsundays Islands a na korálové útesy. Cestou si u farmy koupíme nějakou zeleninu a vajíčka. Dojždíme navečer za mírného deště. Objíždíme několik kempů, ale nakonec si zaplatíme kabinu za 53 AUD. Nemá sice klimatizaci a záchod, ale pořád o dost lepší než stan. Počasí nevypadá dobře a předpověď není nejlepší. Večer se opět osvěžujeme v bazénu v kempu. Ten je zde moc hezký i s malou skluzavkou. Dáváme si výborné rizoto a bílé víno.

Dnes jsme ujeli 306 km

28.2. Pátek

V noci se nad námi přehnala tropická bouře a pěkný liják. Jsme rádi, že spíme v suché chatce. Předpověď nevypadá nejlépe, takže si zaplatíme chatku a na další dva dny. Po snídani jdeme opět plavat do bazénu a pereme prádlo. Nějak jsme podcenili množství prášku a prádlo není moc vyprané. V kempu jsme zahlédli malinkého kolibříka. Ještě jsme pozorovali krmení papoušků. Slétne se jich každé ráno asi padesát na místo, kde dostanou najíst. Jsou to všichni stejní barevní papoušci. Jožka jde mýt auto, které jsme přes noc neprozřetelně parkovali pod stromem a je znečištěné od papoušků a kaloňů. Ráno bylo polojasno, ale během chvíle se zatáhlo. Déšť hrozí.

Jdeme zatím na pěší výlet do parku Conway N.P. V lese je spousta hub, to je poprvé co je vidíme. Některé jsou stejné jako u nás, jiné úplně jiné. Netroufneme si je sbírat. Na začátku cesty bylo po deštích hodně bahno a kaluže. Pak jsme začali stoupat nahoru a bylo to lepší. Bohužel po půlhodině začalo pršet. Když jsme vyšli až na vyhlídkovou plošinu Mt. Rooper lookout, byl už déšť dost hustý. V mlze a dešti jsme spíš tušili obrysy ostrovů na moři. Cestou zpět k autu déšť trochu ustal, ale zataženo bylo pořád. Jedeme se krátce podívat do Shute Harbour odkud vyjíždějí výletní lodě na ostrovy. Pak už zpět do města na nákup.

Během nákupu v supermarketu začne hustě pršet. Rychle nakládáme věci a jdeme na promenádu u moře na oběd na kryté lavičce. Dáváme si sendviče se sýrem a šunkou. Pavel s Petrem pak jdou poslat nějaké fotky na internet. Dnešní počasí je opravdu špatné. Mezitím najednou ke klukům přistupuje Šárka, kterou jsme potkali již v Grampians N.P. To je náhodička. A to nás ještě Šárka zahlédla z autobusu u Kings Canyonu. Povídáme o zážitcích a vyměňujeme si informace o výletech. Rozhodneme se objednat si na zítřek stejný výlet jako Šárka. Jenže ten je zrušen, stejně jako mnoho dalších kvůli špatné předpovědi počasí. Nakonec se rozhodneme pro výlet na vnější korálový útes. Riskneme to i přes špatnou

předpověď, prý tam bývá lepší počasí než na pobřeží. Díky slevové kartě od Šárky máme výlet za 70 AUD místo 143 AUD. To je pořádná sleva! Je totiž mimo sezónu a pro studenty a držitele nějakých karet mají velké slevy.

Navečer už jsme zpět v kempu. Dnes si opět děláme barbeque. Tentokrát maso i brambory na roštu v kempu. To jsem se přímo najedli. Večerní plavání se stává každodenní činností. Dnes je díky dešti chladněji a asi se nám bude lépe spát.

Dnes jsme ujeli 21 km

1.3. Sobota

Ráno hustě prší, to je teda pech. Snídáme raději lehce, uvidíme, co s námi udělají vlny na moři. Chvilu čekáme na autobus, který staví přímo u kempu a vezme nás až k přístavu. Je to normální linka, ale vozí i turisty. Jožka s námi nejede, neboť se na loď a vlny necítí a korály už viděl. Na mole nakonec i Pavel platí cenu se slevou a tak jsme ušetřili všichni. Loď je velká, pro asi 250 lidí. Je to hodně moderní katamaran. Bereme si preventivně prášek proti mořské nemoci. Loď uhání rychle po vlnách na širé moře. Pořád prší a my ještě zastavujeme na Hamilton Island, kde bereme dalších cca 110 turistů. Snad nebude na útesu přeplněno. Cesta k útesu nebyla nakonec tak hrozná, náš katamaran je hodně dlouhý a tak vysoké vlny s ním moc nehází. Při příjezdu k útesu se počasí trochu lepší. Míříme pomalou plavbou přímo mezi útesy k pontonu, který tam má společnost FantaSee zakotvený. To je velká výhoda, jelikož nemusí vše dovážet a je to lepší základna se spoustou místa. Rozhodně lepší než jen loď.

Po přistání se pilně mažeme krémem proti slunci a po vyslechnutí pokynů pro šnochrlování se těšíme do vody. Ze začátku trochu bojujeme s trubicí, do které se nám dostává voda. Po čtvrt hodině plavání už jsme zkušenější a jde nám to dobře. Je pořád zataženo, ale už neprší. Oblast pro potápění je vyznačena lany a bójemi. Je vlastně po hraně útesu. Korál je jen 2-3m pod hladinou a je krásně vidět. Při odlivu dokonce jen asi půl metru pod hladinou. Pod vodou se nám otvírá fantastický svět. Všude plave spousta rybek. Různé barvy a velikosti. Některé jsou v hejnech, jiné osamocené. Také korál je zajímavý. Má snad všechny různé barvy od modré, přes zelenou až po žlutohnědou. A hlavně nás fascinují různé tvary korálu. Opravdu vše od plochého, kulatého, až po jakási křoví. Vidíme i mořskou okurku a obrovské mušle. Je to paráda i když voda není kvůli rannímu dešti úplně průzračná.

Plaveme a pozorujeme podmořský svět. Korál opravdu není tak barevný jako v knížkách, ale i tak je to úchvatné. Nejlepší jsou však rybky. Žluté s černými a bílými pruhy. Malé modré rybičky ve velkých hejnech. Vidíme i několik kaprům podobných ryb v různých barvách. Plaveme někdy úplně mezi nimi. Během potápění se vyčásí a je i trochu sluníčko. Čas rychle ubíhá a jdeme na loď na oběd. Ten je formou bufetu s rybami a saláty. Vše je moc dobré a pilně se ládujeme. Z pontonu vidíme velkou mořskou želvu jak okusuje řasy na kotvících provazech. Je přes metr velká. Jdeme zpět do vody, hladina je díky odlivu níž a tím pádem vidíme vše ještě blíže. Skoro se bojíme, abychom se o korál neodřeli. Jenže voda zkrusluje a když si chceme sáhnout na korál, jsme ještě tak metr od dna. Pavel vidí dokonce murěnu a červený korál, jupííí. Na kraji hluboké vody pozorujeme i korálový les v hloubce.

Nakonec ještě vyrážíme na projížďku lodí se skleněnými boky pod vodou. Jede těsně kolem hrany útesu a my můžeme pozorovat v suchu korály. Děláme také pár fotek, protože jsme nekoupili podvodní foťák. Je to také zajímavé a vidíme jednu velkou rybu, jak prchá do hloubky. Přestože jsme se mazali několikrát za den, jsme všichni trošku připálení. Není to tak

špatné, ale cítíme teplo. Cesta zpět uběhla rychle. U pevniny se zase zatáhlo a začalo pršet. Nakonec se výlet podařil a moc se nám to líbilo. V kempu ještě vyprávíme zážitky a co kdo viděl. Od Jožky se dozvíme, že na vycházce mu spadla videokamera do vody a je nefunkční. No snad se jí podaří vysušit. V noci opět hustě prší.

Dnes jsme ujeli 35 km

2.3. Neděle

Ráno nás brzy probudí řev ptáků a vylezeme již před sedmou. Venku je zataženo a občas prší. Sbalíme se a jedeme do města. Vidíme, že i nad mořem je úplně zataženo. Rozhodneme se tedy nejet na další výlet na blízké ostrovy se známými plážemi se sněhobílým pískem a budeme pokračovat dál. Sotva opustíme město, začne pršet a dešť je tentokrát vytrvalý. Odbočíme od pobřeží do hor, jedeme se podívat na vodopády v soutěsce Finch Hatton. Za stálého deště dojíždíme posledních pár kilometrů po nezpevněné silnici a brodíme rozvodněné potůčky. Jsme překvapeni, co je po lese chat a domků. Přitom je to dost odlehlé místo.

Hned od auta se noříme do lesa. Je to nakonec hezké jít v mírném dešti pralesem. Vše je nádherně umyté a sytě zelené. Kapky vody se všude krásně lesknou a potůčky v lese zurčí. Odbočíme k prvnímu vodopádu Wheel of Fire. Ještě brodíme bosi rozvodněnou říčku, která se rozlila přes stezku. Voda je studená a asi 15 cm hluboká. Bosi jdeme až k vodopádu i když občas to na kamíncích tlačí. Vodopád je po dešti plný vody a mohutně burácí. Vedle je ještě menší vodopád přímo z lesa po prudkém svahu. Ten je také moc hezký. Cestou zpět uděláme několik fotek potůčků i říčky. Také nějaké fotky ze stativu s dlouhou dobou expozice. Dokonce zahlédneme ještěrky. Vracíme se lesem zpět na parkoviště.

Pokračujeme dále do nitra Eungella N.P. k Broken River. Tam by mělo být místo, kde je velká šance vidět ptakopyska. Ten je velmi plachý a ve volné přírodě je obtížné ho vidět. Šplháme prudký kopec serpentínami do hor a musíme jet na dvojku. Bohužel dešť je stále s námi. Od auta jdeme kousek k plošině nad říčkou, kde by se mělo dát ptakopysky pozorovat. Prší a říčka je rozvodněná a plná plovoucích kusů dřeva. Pozorování je obtížné. Občas něco zahlédneme, ale vždy to je jen dřevo. Po chvíli něco vidíme, hýbe se to směrem k nám. Zjistíme, že je to želva. A pak další a další. Jindy bychom se těšili, ale teď nás želvy spíš matou. Najednou Petr něco vidí. Asi 15m od nás plave šikmo přes řeku ptakopysk. Občas se ponoří a po půl minutě zmizí u břehu. Stihneme udělat dvě fotky a moc si ho neprohlédneme. Ještě chvíli pozorujeme hladinu, ale nic dalšího se neobjeví. Nestáli jsme v dešti čtvrt hodiny zbytečně, nakonec jsme ptakopyska zahlédli.

Vracíme se k autu oklikou přes naučnou stezku lesem. Je to takový spíš horský prales plný padlých stromů a kapradí. Pod přístřeškem u auta si dáváme oběd. V dešti uháníme dál na jih. Dojeli jsme až do města 1770, odkud se jede na výlet na korálový ostrov. Stavíme u pumpy, kde má pobočku společnost, která výlety organizuje na korálové útesy. Zjistíme, že v pondělí nejezdí a že stejně jsou velké vlny a špatná předpověď počasí. Rozhodneme se proto pokračovat dál. Již za tmy dojíždíme do Rockhamptonu. K večeři si dáme u Red Rooster kuřecí maso. Již neprší, takže sušíme věci. Jdeme spát s obavami z komárů, kterých je opět hodně.

Dnes jsme ujeli 602 km

3.3. Pondělí

Ráno se ve stanu zhrozíme. Zase je plný komárů a podle pár zabíjených kusů je jasné, že komáři měli v noci krvavé hody. V tomhle stanu už spát nebudeme. Zkusíme ho po návratu reklamovat. Rychle balíme věci a utíkáme do města před komáry. Snídáme ve městě. Dnes nás čeká malá porce kilometrů, nemusíme pospíchat. Počasí je pěkné, jen fouká čerstvý vítr. Ve městě Gladstone děláme větší nákup a pak se jedeme podívat do botanické zahrady. Nejprve na lavičce baštíme celý litr zmrzliny a pak už jdeme mezi stromy.

U vodních ploch je hodně ptáků. Ve vodě vidíme želvy a mnoho druhů kachen. Pokračujeme dál do části zahrady, která je tropičtější. Po cestě nám zřízenec říká, že se tu poslední dny objevuje stromový had. Třeba ho uvidíme. Deštný prales je tu malinký a ne moc zajímavý. V lese zahlédneme klokánka Wallaby, ten však hned zdrhá. Najednou před námi něco spadne ze stromu. Je to stromový had, který skočil ze stromu na zem na kořist. Chytil si ještěrku. Fotíme si ho a pak pozorujeme jak zkušeně i s kořistí šplhá zpět do koruny stromů. Fotíme si také krásné vodní květiny a velké lekníny.

Jedeme dál až do města Agnes Waters, které je kousek od pobřeží. Chtěli bychom zítra vyrazit na výlet na korálový ostrov. V kanceláři lodní společnosti zjistíme, že zítřejší plavba je kvůli velkým vlnám zrušena. Kdybychom si zavolali, mohli jsme si ušetřit asi hodinu jízdy. Rychle se rozhodneme pokračovat dále na jih na Fraser Island. Za dva dny zkusíme zavolat a vyrazit z přístavu, co je jižněji, abychom se tak nevraceli na sever. V městě Harvey Bay naproti ostrovu Fraser Island jsme navečer. Stavíme stan ve velkém kempu hned u moře. V obchodě jsme si koupili dřevěnou tyčku, kterou jsme rozřezali. Pomocí jejich kousků a nových tyček stavíme původní stan. Jde to dobře a stan stojí téměř jako s originálními tyčkami. Dnes nebudou mít komáři šanci! Večeříme výborné těstoviny a pak sedíme nad pláží a užíváme si večerní pohody u moře. Za tmy ještě fotíme zvědavého possuma, který šmejdí po kempu.

Dnes jsme ujeli 488 km

4.3. Úterý

Vstáváme hodně brzy a rozhodneme se jet první lodí v 7.15. Je velice příjemně, jasno a tak 20 stupňů. Rychle balíme a bez snídaně jedeme do přístavu. Jsme páté auto v řadě. Kupujeme lístky na trajekt a také vstup do národního parku plus poukaz na kemp. Celý ostrov je národní park. Jsou tam z 99% nebezpečné písčité cesty a smí tam pouze terénní auta. Fraser Island je největší písčité ostrov na světě. Trajekt má rampu pouze vepředu, takže musíme na něj couvat. Vítr je dost silný, raději se během plavby schováváme za nástavbu. Za tři čtvrtě hodiny jsme na ostrově. Asfaltová silnice končí asi po 1 kilometru a začíná písek. Upouštíme vzduch z pneumatik, aby lépe zabíraly v písku. Hned na začátek prudký výjezd do kopce. Ještě, že tam jsou rohože na zpevnění, jinak by to byl těžký oříšek i pro náš Patrol. Jedeme místy hodně pomalu a musíme dávat pozor na výmoly.

První zastávka bude u Central Station uprostřed ostrova. Ten je z velké části pokryt hustým lesem s vysokými stromy. Proto se zde až do půlky 20. století hodně těžilo dřevo. Cesta je dost rozbitá a široká pouze pro jedno auto. Občas jsou širší místa pro vyhýbání. Naštěstí jsme tu brzy, provoz není moc velký. U centra si dáváme pozdní snídani a vyhlížíme psy dingo. Na ostrově jsou poslední opravdoví psi dingo, bez křížení s domácími psy. Ostrov se totiž od pevniny oddělil před několika tisíci lety. Nejprve jdeme do části kolem potůčku Invisible Creek, kde je na ostrově jediné místo s deštným pralesem. Hned kolem nás krouží komáři, ale náš sprej s repelentem dobře funguje, takže nás moc neotravují. Okolo potoka je hustá

vegetace, spousta kapradin a nádherně zelená barva. V potůčku je úplně průzračná voda. Na tišíně člověk myslí, že tam ani voda není.

Dál jdeme lesem k jezeru Basin Lake. Procházíme již řidším eukalyptovým lesem až na pláž. Jezero je pěkné a písek na pláži nádherný. Ještě není moc teplo, tak se zatím koupat nebudeme. Cestou zpět u potůčku fotíme jednu velkou ještěrku. Nasedáme do auta a vyrážíme lesem až na pláž na oceánské straně ostrova. Po pláži se dá jet asi 50km kolem různých zajímavostí. To je velká atrakce ostrova. Na některých místech dokonce přistávají malá letadla. Jedno letadlo vidíme přistávat hned na začátku cesty. Moře zrovna ustupuje, takže jedeme v pohodě dost rychle přímo po pláži. Jen musíme dávat pozor na další auta a potůčky, co tečou z vnitrozemí a mají svá koryta přes pláž.

První zastávka je v místě Rainbow Gorge. Zastavíme na konci pláže a jdeme do vnitrozemí. Na moři jsou velké vlny a burácení vln je slyšet i daleko od pláže. Obdivujeme barevné pískovcové skály. Jen na focení je to proti světlu. Jdeme se dál podívat na písčné duny. Uprostřed ostrova je taková malá poušť a na okraji v několika pruzích různobarevný písek. Nakonec šplháme na dunu a pozorujeme naše stopy v písku. Vrchní písek je totiž nažloutlý a když do něj šlápneme, obnažíme spodní sněhově bílý písek. Při návratu vidíme v křoví dost velkého varana. Je skoro celý černý se žlutými tečkami. Líně se plazí křovím a nás si moc nevšímá.

Po pláži jedeme dál. Najednou táta volá dingo! A opravdu, po pláži si to štrádaje pes dingo. Kluše po pláži a aut si vůbec nevšímá. Fotíme si ho a máme do sbírky další viděné typicky australské zvíře. Zastavujeme nyní u vraku parníku Maheno. Vrak je dost zkorodovaný, ale stále drží pohromadě, včetně příďe. Jožka říká, že když byl na ostrově před deseti lety, byl v mnohem lepším stavu. Za pár desítek let se asi rozpadne. Loď zde uvázla na pláži ještě před druhou světovou válkou. Vyfotit vrak není snadné. Nejprve se schovává slunko a pak se z několika autobusů vyvalí spousta turistů. Autobusy tu jezdí ve speciální terénní úpravě.

Další zastavení je u barevných útvarů Pinnacles. To jsou barevné a hezky tvarované skály hned u pláže. Zastavíme jen na podívání a fotky a pak už jedeme dál. Dorazíme až ke skále Indian Head, která se musí objet trochu do vnitrozemí. Za ní už jen kousek jsou přírodní bazény na okraji moře zvané Champaign Pools. Je to podle bublinek způsobených vlnami přelévajícími se z moře. Hodně lidí se sem jezdí koupat. My máme bohužel smůlu, že momentálně jsou zanesené pískem. Ten se v nich objeví a zase zmizí podle toho, jaké je počasí a vlny. Počasí se trochu zkažilo, takže již nejedeme dál a obracíme se zpět.

Cestou zpět potkáme další dva dingy. Šmejdí po pláži a hledají vyvržené ryby. Kořist zadarmo. Petr objeví na mapě krátkou odbočku na vyhlídku na duny. Jedeme tam a po chvíli litujeme. Cesta je hodně špatná a jedeme moc pomalu. Nakonec přijedeme na místo, kde jsou průsekem mezi stromy vidět v dálce duny. Vracíme se zpět na pláž a pokračujeme k Elli Creek. Největší potok na Fraser Islandu teče přímo do moře a dá se podél něj jít několik set metrů do vnitrozemí po dřevěném chodníku. Potom se vleze do vody a plave se s proudem až na pláž. Nakonec do vody jde jen Pavel. Je to paráda. Průzračná voda, jako všude na ostrově a mírný proud ho unáší až na pláž.

Chtěli bychom přespat v kempu u Mackenzie Lake. Je to nejpoblábnější kemp a bohužel už je plný. Ještě za ubývajícího světla se vracíme do Central Station. Zde místo je. Všude kolem mají zapálené ohně, tak si také jeden rozděláváme. Dobře to odpuzuje komáry. Sedíme do noci u ohně a povídáme. Také jsme si opekli brambory a dávali vínko. V šeru zahlédneme

dingy, jak slídí kolem. Všechno jídlo se musí uklízet do aut nebo do speciálních beden, aby je to nelákalo.

Dnes jsme ujeli 209 km

5.3. Středa

Vstáváme kolem šesté hodiny. Kempem probíhá samice psa dingo s mladými, zmizí však než jí stihneme vyfotit. Kempem prochází strážkyně parku a kontroluje, zda je všechno jídlo řádně uschováno. U dvou stanů najde venku jídlo, tak budí turisty a domlouvá jim. Pokuta může být od 30 AUD až do několika set. Balíme se a jedeme k jezeru Birrabeen. Je zde opět čirá voda a nádherný bílý písek. Objevíme na břehu pokroucený melaluca tree, který má jožka doma na obraze. Je neuvěřitelné jak se působením různých vlivů pokroutil.

Další zastávkou je jezero Boomanjin. Zde jsme již neodolali a šli se vykoupat. Jezero bylo hodně mělké i několik set metrů od břehu, takže jsme se spíš brouzdali než plavali. Jožka našel na břehu laserové ukazovátko, z kterého měl velikou radost. Cestou zpět jsme si udělali krátký výlet podél jednoho menšího jezera. Bylo to hezké, procházet křovím podél vody. Viděli jsme několik ještěrek a také přímo na břehu masožravé rostliny.

Nakonec jedeme k známému jezeru McKenzie Lake. Na jeho pláži je nejbělejší písek ze všech jezer a je hojně navštěvované turisty. Dorazíme v době oběda a je zde spousta lidí. Cestovky je sem přivezou na oběd a koupání. My se šli také koupat. Nádhera! Voda je tak čistá, že je pod ní vidět přes 10 metrů. Petr s Pavlem se šli projít do části, kde byla úplně opuštěná pláž za malým výběžkem. Je polojasno a teplota skoro 30°C. I voda je teplá tak akorát, prostě jsme si to skvěle užili. Táta našel pro změnu letající talíř a tak jsme si s ním házeli ve vodě.

Na další výlety už nemáme čas a vyrážíme přes les zpět do Kingfisher Bay na trajekt. Na asfaltu jsme dofoukali pneumatiky na normální tlak a koupili v obchodě nějaké pečivo. U přístavu si dáváme na lavičce pozdní oběd. Také jsme si na zítra objednali výlet lodí na pravý korálový ostrov včetně šnorchlování. Ještě pozorujeme na pláži armádu malinkých modrých krabů, jak zde pochodují za potravou. Trajektem jsme kolem páté hodiny zpět na kontinentu. V Harvey Bay myjeme spodek auta u speciální myčky od slané vody, kterou jsme projížděli na plážích a také děláme další nákup zásob. Za šera dorážíme do města Bundaberg do kempu. Moc hezký kemp je opět s bazénem, který radostně použijeme. Večer zkusíme místní známý rum. Má úplně jinou chuť než náš tuzemáček. Pavel ještě u kuchyně krmí melounem přítulného possuma. Po půlnoci nás ze spánku vyruší sousedé s karavanem, navíc si pustí hlasitou klimatizaci. Pavel je jde poprosit o vypnutí a oni nám vyhoví. Hurá, můžeme spát.

Dnes jsme ujeli 202 km

6.3. Čtvrtek

Brzy jsme ze stanu venku a u snídaně žertujeme, jak dlouho nám vydrží v žaludku. To ještě nevíme, jak jsme blízko pravdě. V přístavu si kupujeme tři lístky, Jožka opět nejede a udělá si odpočinkový den. Jdeme spolu s dalšími turisty čekat na molo na loď. Loď je o dost menší než jsme jeli předtím, pouze pro 75 lidí. Kapitán každého z cestujících upozorňuje na velké vlny na moři a možnost si to rozmyslet. My samozřejmě nastupujeme. Loď není plná, alespoň nebude v moři na útesech přecpáno.

Bereme si hned prášky proti mořské nemoci a usedáme vzadu v lodi. Dnešní loď nevypadá tak moderně a nově jako ta předtím, nu uvidíme. Vyjíždíme a sotva mineme vlnolam začnou na nás útočit velké vlny. Asi po půlhodině, kdy již část lidí plní pytlíky, se loď zastaví. Kapitán ji na chvíli otočí a ukáže nám, jaké budou vlny na cestě zpět, je to ještě horší. Loď se kymácí a najíždí na vrcholy vln aby se v zápětí s rachotem propadla dolů. Vlny mají 3 až 4 metry. Pak nechá kapitán hlasovat o návratu zpět. Asi šest lidí včetně Petra se chce vrátit. Většina, ale diktuje jízdu dál. Petrovi je dost špatně a i když nezvrací, nevypadá vůbec dobře. Táta je v pohodě a Pavel relativně OK.

Po třech hodinách divoké jízdy po vlnách jsme u ostrova Lady Musgrave Island. Je to nádherný pohled na zelený ostrov plný stromů uprostřed modrozeleného oceánu. Voda má úplně neuvěřitelnou barvu. Ostrov je v rohu oválné laguny z útesů. My vjedeme dovnitř laguny a vlny zde jsou mnohem menší. Do klidné lagunové vody to však má daleko. Počasí je přímo, sluníčko svítí, jen občas se objeví malý mráček. I zde je zakotvený ponton. Je menší než ten na Hardy reefu. Jako první jedeme na ostrov. Je úchvatný, plný stromů a ptáků. Na břehu je všude spousta rozlámaného korálu. Některé kousky jsou i dost velké. Je to stavební kámen tohoto pravého korálového ostrova, který není tvořen skálou, ale zbytky korálů. Průvodkyně nám pouze vypráví na pláži a do hloubi ostrova nesmíme. My se přeci jen jdeme na chvíli projít pod stromy, než nás zavolají zpět. Čekali jsme na ostrově delší výlet.

Na pontonu oblékáme ploutve a šnorchl a hurá do vody. I zde v laguně jsou trochu vlny a musíme se opět učit, jak plavat, abychom pořád nepolykali vodu. Dnes s sebou máme podvodní foťák na jedno použití, uvidíme, co z něj vyleze za fotky. Pod vodou je to nádhera. Krásně čistá voda a plno rybek. Již po chvíli je jasné, že zde je to lepší potápění. Rybek je více druhů i korál je barevnější. Je to parádní. Opět vidíme mnoho barev a tvarů korálů. Dokonce fialové a skoro černé. Rybiček je zde opravdu mnoho. Vidíme i několik druhů, co jsme fotili v akváriu, včetně nádherné skaláry se žlutými znaky.

Pavel málem zapomene na oběd, je pořád ve vodě. Fotky ve foťáku rychle ubývají a celý film je snadno pryč. Snad nějaké vyjdou slušně. I zde jsou mušle, i když o něco menší. Vidíme opět mořské okurky a velké hejno štíhlých rybek. Vypadají jako tyčky. Táta a Petr jedou na jízdu poloponorkou. Nebylo to nic moc zvláštního. Pavel je pořád ve vodě a vůbec se mu nechce ven. Na konci už nás vyhnali z vody i když jsem ještě přes půl hodiny čekali na potápěče. To nás našťvali, zde bychom plavali do poslední minuty.

Prášek proti mořské nemoci jsme si vzali již hodinu po obědě a cestou zpět se cítíme o něco líp. I tak loď skáče do vln až se bojíme, že se rozpadne. Kapitán vždy drží rychlost až na vrchol velké vlny. Pak zpomalí a špička se propadne dolů za lámající se vlnou. Ozve se velké prásknutí a voda se rozstříkne kolem lodí. Jedeme totiž velkou část cesty kolmo na vlny. Přistaneme pozdě až kolem 18h. Ve městě si dáme večeři v rychlém občerstvení Subway. Jejich bagety nám moc chutnají. Už za tmy popojedeme k Glass House Mountains. V kempu jsme až v deset hodin večer. Rychle stavíme za tmy stany a šup do spacáků.

Dnes jsme ujeli 455 km

7.3. Pátek

Vstáváme časně a rozhlížíme se po kempu. Jsme na okraji lesa. Venku už krásně chechtavě křičí kookabarry. Jednu krásnou si fotíme zblízka. Jedeme se podívat na Glass House Mts. To je soubor sopouchů, kolem kterých okolní země zerodovala. Ční do krajiny a lákají k výstupům. Venku je zataženo a v noci i trochu sprchnulo. První zastávkou je úpatí Beerwah

Mt. Kousek od parkoviště je už nástup nahoru. Skála jde prudce nahoru a je dost hladká. Výstup zkusí Petr a je to náročné. Navíc je skála trochu kluzká. Radši si výstup i vzhledem k hrozícímu dešti rozmyslíme. První kopec nám odolal.

Pak stoupáme silnicí na jednu vyhlídku. Je zde krásné místo na rozhled a hezky vybavené stolky na pikniky. Výhled je opravdu super. Vidíme krásně několik sopečných hor a okolní hezkou krajinu. Dále pokračujeme pod horu Tibrogargan. Opět u parkoviště čteme, že cesta je pouze pro lezce, ale ze zdola to nevypadá moc strmě. Nejprve jdeme lesem a pomalu stoupáme ke skále. V lese je spousta pavučin, tak musíme dávat pozor. Počasí se vylepšilo a už je polojasno. Šplháme po skále nahoru. Jde to dobře, jelikož jsou zde dobré stupy. Pak ještě lezeme žlabem a jsem na skalnaté plošině již nad okolními stromy. Je tu moc pěkný výhled do krajiny a na okolní hory. Směr nahoru je teď prudší a hladší. Petr to opět zkusí a říká, že to jde. Ostatním se moc nechce a nakonec se tedy opět vzdáváme a vracíme dolů.

Jedeme ke třetí hoře, podle popisu se na ní dá nejsnadněji vylézt. Jdeme cestou, která je hodně vyšlapaná a nestoupá tak prudce. V jednom úseku musím jít po čtyřech, ale není to po skále. Pouze poslední malá část je po skále a není tak obtížná. Za 40 minut jsme bez problému na vrcholu. Z vrcholu je překrásný kruhový rozhled. Vidíme všechny okolní hory a lesy v údolí. Mezitím je občas pole s ananasem nebo jinou plodinou. Fotíme hodně fotek a kocháme se výhledy. Tento malý park se nám moc líbil.

Jedeme dál na jih směrem do Brisbane. Ve městě jsme těsně po poledni. Opět se zatáhlo a chvílemi drobně prší. Město se nám líbí. Zvláště okolí řeky, kde je spousta nových domů a hezká promenáda. Řeka dělá přímo ve městě několik zatáček a jezdí po ní loď jako městská doprava. Pokračujeme procházkou a zastavíme se na oběd v nákupním centru. Dojdeme opět zpátky k řece a na část cesty zpět se svezeme městkou dopravou po řece. Jedeme moderním katamaranem City Cat. Loď zastavuje každou chvíli na obou březích řeky a vystupuje i nastupuje spousta lidí. Škoda, že zrovna prší. Vystupujeme poblíž auta a budeme pokračovat dál. Na město nám obvykle pár hodin stačí.

Na předměstí Brisbane se zastavíme na nákup a pak už směřujeme do hor do Lamington N.P. Nejprve projíždíme farmářskou krajinou. Pak již začneme stoupat do hor. Posledních asi 30 kilometrů do parku je silnice opravdu horská. Klikatí se po svahu kopců, projíždíme mnoho serpentin. V několika místech je silnice i hodně úzká a jsme rádi, že nepotkáváme moc aut. Jedeme vlastně po dlouhém hřebeni nad údolím. To se nám moc líbí. Jsou v něm rozházené farmy a vesničky a všude kolem nás krásně zelená barva trávy. Nakonec projíždíme pralesem s mohutnými stromy. Silnice se mezi nimi kroutí a vyhýbá se stromům.

Hned u parkoviště v parku vidíme malé lesní klokánky na večerní pastvě. Jdeme se ještě před západem slunce podívat na Sky walk. To je dřevěná lávka v koruně mohutných stromů ve výšce přes 10 metrů. Turisté se tak mohou podívat do nitra horského pralesa ve výšce ptáků. Bohužel nám zážitek kazí skupina mladých asiaticů, kteří křičí a honí se po lávkách. Ještě šplháme do koruny stromu do výšky 30ti metrů. Tam je na konci žebříků vyhlídka na okolní hory a prales. V kempu jsme již za šera. Když večeříme, vidíme všude kolem nás desítky malých lesních wallaby, jak se vydali z lesa na pastvu. Ještě chvíli sedíme venku a povídáme.

Dnes jsme ujeli 242 km

8.3. Sobota

V noci mírně prší. Brzy ráno ze stanu slyšíme, jak kolem stanů dupou klokánci na ranní pastvě. Taky je krásně slyšet, když se zastaví a okusují trávu. Je to super být takhle obklopen roztomilými lesními klokany. Snídáme u stolu obklopeni ptáky. Je to parádní. Napočítáme celkem 6 druhů ptáčků, kteří kolem nás poletují a poskakují. Nejdříve jsou krocanům podobní černí ptáci. Jeden si dokonce dovolil klovnout do stanu. Také je tu šedý pták, který se vůbec nebojí a sbírá drobků ze stolu. Pak ještě odlétne na masku našeho auta a tam vyzobává mrtvé mušky, labužník jeden. Cestou do umývárny ještě vidíme jednoho klokánka. Sotva nás spatří, hned utíká do bezpečí lesa.

Dnes jdeme na výlet do horského pralesa. Cestou k začátku výletu uvidíme hned u cesty nádherného oranžového papouška. Je to největší barevný papoušek, co jsme viděli. Noříme se do lesa a hned začínáme klesat směrem do údolí. Cesta by měla vést dolů do údolí, poté podél říčky údolím a zase zpět na hřeben. Okruh by měl mít okolo 15 km, včetně několika vodopádů. Cestou dolů můžeme pozorovat měnící se les. Nahoře jde o horský prales, velké stromy, málo keřů. Jak jdeme dolů, les je zelenější, stromy menší a ovzduší vlhčí. Překračujeme několik potůčků a stále obdivujeme stromy. Dole v údolí už je to téměř deštný les se spoustou kapradin a mechu.

U říčky se vydáváme proti proudu. Vody je díky předešlým dešťům hodně. Fotíme si první vodopád. Je to spíše kaskáda asi dva metry vysoká. Za chvíli přicházíme k prvnímu brodu. Cesta pokračuje po druhé straně a my musíme po kamenech přeskákat přes vodu. Kameny jsou po dešti pěkně kluzké a tak to není žádná legrace. Za chvíli nás čeká další brod a pak ještě několik. Najednou zjistíme, že na nás šplhají pijavice. Fuj! Mrchy čekají na zemi až jdeme kolem nebo zastavíme a hned na nás lezou. Musíme se každou chvíli kontrolovat a svádíme s nimi tuhý boj. Někdy je stačí z boty cvrknout dolů, jindy ji musíme klacíkem odtrhnout. Dáváme si pozor a pijavice se nám daří chytit na botách než se dostanou k ponožce a na kůži. Pouze jedna uspěje a táta ji sundává již přisátou. Udělá se mu potom na tom místě velká modřina, která vydrží několik dní.

Dva brody na cestě jsou tak náročné, že musíme sundat boty. Hned po brodu kontrolujeme pijavice. Voda je tady hodně studená, to už jsme dlouho nezažili. Ve vodě zahlédneme raka. Neuvěřitelné! Nádherný a velký modro-žlutý rak. Takového jsme nikdy neviděli. Cestou vidíme i další raky, jednoho dokonce v lese. Dočteme se potom u informací, že tito krásní raci jsou jenom zde a že cestují lesem od potoka k potoku. To je na raka značně neobvyklé, protože se celý svůj život zdržuje na několik metrů od vody. Na konci cesty údolím vidíme dva krásné vodopády. Jeden je v úzkém kaňonu, kde snad nikdy nesvítí slunce. Druhý spadá do tůně obklopené krásnou zelenou vegetací. Dokonce nám na chvíli vysvitlo sluníčko.

Začínáme stoupat zpět k hřebeni. U cesty narazíme na hada. Je vzhledem k počasí ještě nějaký studený, tak ani nezdrhá. Prohlížíme si ho a fotíme. Je to velmi jedovatý red belly black snake. Jeho červené břicho krásně vidíme. Výlet byl moc hezký a pěkně jsme se prošli. Ještě se jdeme podívat na jednu vyhlídku na hory a pak znovu krátce na Sky Walk do korun stromů. Tentokrát je lepší světlo a také klid. Pavel vyfotí spoustu fotek stromů a nádherného lesa. Nasedáme do auta a jedeme zpět. Cestou do údolí ještě zastavujeme na vyhlídce a fotíme si výhledy. Také obdivujeme louky s nádherně zelenou trávou. Taková se u nás nevidí.

Míříme zpět k oceánu do Byron Bay, což je nejvýchodnější místo Austrálie. Jsme tam kolem páté odpoledne a je trochu zataženo. Jdeme na známý maják na skalnatém ostrohu a nejvýchodnější cíp kontinentu. Je tu pěkně. Pobřeží je plné hezkých skalisek a vlny se o ně

krásně tříští. Vidíme i surfaře dovádějící ve vlnách. Mají dnes dobré vlny, tak je jich plné moře. Sejdeme až k vodě a pak zase nahoru přes nejvýhodnější bod. Počasí se lepší a máme už polojasno. Vidíme také velkého ještěra scinka s krátkýma nohama. Po nákupu jedeme stanovat do kempu na konci pláže začínající pod majákem. Je to od majáku asi 7 km. Jsme kousek od pláže, ale už je šero, koupání dnes nebude. Jen jdeme za tmy na pláž pozorovat světlo majáku a fotit hvězdy. Fotka se povede a je na ní vidět Jižní kříž. Využijeme sprchy, která funguje i bez vhozených peněz.

Ujeli jsme 174 km

9.3. Neděle

Ráno se jdeme podívat na pláž na východ slunce. Bohužel se slunce schovává a tak fotky nejsou úplně ty nejlepší. Na pláži jsou dva pelikáni a Pavel je fotí v různých pozicích i s majákem v pozadí. Balíme a vyrážíme na cestu. Chtěli bychom dnes dojet až zpět k Sydney. Jožkovi už volalo v posledních dnech několik lidí a musí se vrátit, aby něco zařídil. Stejně už bychom na cestě byli možná o den dva déle. Navíc předpověď počasí není nejlepší.

Zastávku si uděláme v městečku Stuarts Point u moře. Jožka tam koupil pozemek a bude tam stavět v budoucnu dům. Je tam teplejší podnebí než v podhůří Modrých hor u Sydney, kde bydlí nyní. Vyrážíme na koupání do moře. Jsou však velké vlny, takže se musíme spokojit se skákáním příboji. Musíme dávat pozor na silný zpětný tah vln do moře. Občas se svezeme po vlnách k břehu a pak blbneme v příboji. Vracíme s zpět a ještě si házíme s létajícím talířem na mělké klidné vodě v jedné zátocce. Na oběd si zajdeme s jedním kamarádem Jožky, českým emigrantem, do restaurace. Hned po obědě zase zpět na dálnici.

Jedeme stále na jih a bez větších zastávek uháníme směrem na Sydney. Po setmění už jsme blízko Sydney. Kolem města i díky pozdní hodině projedeme bez problémů a už nás čeká jen asi hodina cesty. Po deváté hodině už jsme doma. Tam nás čeká Stáňa a od ní gulášek s knedlíkem a domácí pohoda. Dlouho do noci vyprávíme některé zážitky a pak usínáme v pohodlí postelí.

Dnes jsme ujeli 815 km

Celkem jsme za 26 dní na cestě urazili 11 428 km což je pěkná várka.

10.3. Pondělí

Ráno vstáváme už ze zvyku již před sedmou hodinou. Po snídani vybalíme zbytek věcí z auta a chystáme se na výlet do Sydney. Zkoušíme se ještě připojit na internet, ale nějak se nám to nedaří. Jožka nás odveze na nádraží a vlakem jedeme do města. Venku je zataženo a příjemných 20°C. Z nádraží se vydáváme směrem do Darling Harbour. Procházíme čínskou čtvrtí, která zde není tak výrazná jako v některých amerických městech. Procházíme až k nábřeží, které je moc hezky upravené. Je zde park i různé lavičky a restaurace. U vody okukujeme velkou plachetnici, vyřazenou majákovou loď i vojenskou loď, které slouží jako muzea. Po starém dřevěném mostě přecházíme na druhou stranu zálivu k mořskému akváriu. Pavel do něj jde i když už jsme jedno viděli. Petr s tátou už nechtějí a vydají se do města.

Akvárium vypadá zvenku malé, ale vevnitř je spousta akvárií. Dokonce se zdálo lepší než to v Townsville. Tam to však byl živý korál. Je tu k vidění mnoho rybek z moře, ale i ryby z jezer a další vodní zvířena. Také tu mají ptakopysky, takže je konečně Pavel spatří zblízka. V půl druhé jsme se sešli ve městě a stavili se na oběd. Bohužel se zatahuje obloha a začíná

poprchávat. Ještě jednou se jdeme podívat do botanické zahrady. Navštívíme část věnovanou kaktusům. Je to hodně zajímavé vidět mnoho druhů kaktusů z celého světa. Je tu i část věnovaná ohroženým rostlinám. Některé jsou tak vzácné, že jsou umístěné v kleci, aby je nikdo nepoškodil. I zde vidíme v korunách stromu kaloně.

Také se zastavíme na vyhlídce na Harbour bridge a budovu opery. Fotíme si pár záběrů, ale už prší pravidelně. Vracíme se k přístavišti trajektů a u stanice metra necháváme udělat fotky z podvodního foťáku. Budou za hodinu a tak se ponoříme do nejstarší části města zvané The Rocks. Zdejší úzké uličky a klasické domy se nám líbí. Bohužel procházku přeruší silná průtrž mračen, před kterou se musíme schovat. V blízkých obchodech nakupujeme dárky, nějaká trička a mikiny. Vyzvedneme si fotky u nádraží a popojedeme metrem na hlavní nádraží. Zde vrcholí odpolední špička a vlaky odjíždí z několika nástupišť v 2-3 minutových intervalech. Bohužel vlak na vedlejším nástupišti měl poruchu a mnoho lidí z něj přestoupilo do našeho vlaku. Jsme uvnitř docela namačkaní. Naštěstí se začne vlak kousek za centrem vyprazdňovat. Na nádraží v Glenbrook nás Jožka vyzvedne a hurá na večeři. Dnes dostaneme ryby - lososa a baramundi. Bylo to vynikající! Večer tentokrát klábosíme uvnitř, venku je dost zima.

11.3. Úterý

Ráno hustě prší. Chtěli jsme jet na celodenní výlet do Modrých hor, ale takhle zůstaneme doma. Přehráváme fotky z notebooku na velký počítač a vypalujeme je na CD. Také píšeme e-maily a posíláme pár fotek mámě do Čech. Po obědě přestane pršet, tak vyrazíme na kratší výlet blízko Glenbrook. Jdeme asi dvě hodiny eukaliptovým lesem směrem k vyhlídce na kraji skal. Nemáme štěstí a než se k vyhlídce dostaneme, začne opět pršet. Výhledy tak jsou hodně omezené deštěm a mlhou. Jenom krátce jsme zahlédli vodopády a údolí dole. Cestou zpět musíme brodit jeden potok, přes který je tlustá kláda. Všichni kromě Petra přes kládu opatrně přejdou. Petr radši sundal boty a brodil klasicky. Děšť opět ustane, ale pořád je hodně zataženo. Bohužel dnes nám nebylo přáno.

Večer si dáváme další lahůdku a to obrovskou hromadu řízků. Jsme krásně přejedení. Na návštěvu přijeli i bratranec a sestřenice. Ve velkém kruhu povídáme u vínka opět dlouho do noci.

12.3. Středa

Stáňa si vzala až do pátku dovolenou a tím pádem máme ráno připravenou snídani. Venku je pořád zataženo a chvílemi prší. Ani předpověď není moc příznivá. Vzhledem k počasí se rozhodneme změnit původní plány. Chtěli jsme jet k moři a pak na výšlap na jednu horu. Celé dopoledne jsme doma a sledujeme vývoj počasí.

Ještě před obědem se rozhodneme přeci jen někam vyrazit. Chceme jet navštívit Jenolan Caves. Přeci jen v jeskyních nám děšť nebude vadit. V informačním centru si vyzvedneme nějaké materiály a jedeme přes hory. Zastavíme se na několika vyhlídkách podél cesty. Není nám opět dopřáno se pokochat pohledy na pískovcové skály. V údolí se válí mraky a skoro nic nevidíme. Projíždíme kolem známé botanické zahrady, ale zrovna prší, takže se nezastavujeme. Pokračujeme dál po menších silnicích směrem přes hory k jeskyním. Místo pikniku někde v přírodě, si oběd dáváme na kryté lavičce poblíž jedné vyhlídky. Také jsme šli asi na půl hodiny na výlet na hranu skal nad údolím Modrých hor. Tentokrát jsme viděli trochu lépe, ale mraky byly pořád dost nízké.

K jeskyním to máme ještě hodinu a už je po jedné hodině odpoledne. Rozhodneme se nakonec tam nejít, neboť bychom měli málo času na prohlídku. Cestou zpět se opět stavíme u vyhlídek, kde jsme byli na začátku pobytu. Po dešti by mohly zdejší vodopády mít hodně vody. Ovšem počasí a husté mraky jsou proti nám a vodopády v mlze spíš tušíme než vidíme. U parkoviště potkáváme čtyři Čechy, které jsme viděli u Kings Canyon. To je teda náhodička. Vyprávíme si zážitky a povídáme o cestování. Dnes nás počasí opět zklamalo a nedovolilo užít si přírody.

Na naše přání nám Stáňa k večeři udělala klokaní steaky. Maso je moc dobré i pěkně připravené. Chutná to hodně podobně jako srnčí maso. Večer opět u vínka povídáme, tentokrát se na návštěvu zastavila sestřenice se svojí dcerou Monikou. Ta se nás nejprve trochu bála. Přeci jen jsme úplně cizí. Časem se ale otrkala a pak celý večer řádila. Spát jdeme opět pozdě.

13.3 Čtvrtek

Vstáváme a ejhle, venku je slušné počasí. Večer jsme se domluvili, že zkusíme navštívit ZOO v Sydney. Odpoledne bychom pak vyrazili na nějakou pláž v okolí města na koupání. Ráno jsme pomalejší než ostatní dny a vyrážíme na cestu až po deváté hodině. Jede s námi také sestřenice s dcerou. Počasí je polojasné, teplo tak akorát. Do ZOO jedeme přes celé město a tak nám cesta zabere přes hodinu a půl. Parkujeme na velkém parkovišti a hurá na zvířátka.

Vchod do ZOO je moc hezký a hned kousek za pokladnou začíná sekce typických australských zvířat. Vidíme jak klokany, tak poprvé až v ZOO ježuru. Je veliká a tak se divíme, že jsme ji nikdy nezahlédli v přírodě. Jdeme se podívat na koaly. Mají tam dva medvídky, které nalákali na čerstvé eukaliptové listy a turisté si je mohou zblízka vyfotit. Sáhnout se na ně ale nesmí. Za fotku se platí symbolicky 2 AUD. Pavel jde do ohrady a koalu fotí. Pak ještě vidíme smečku koalů v jejich výběhu. Ten je veliký a ohoz pro návštěvníky je až v druhém patře, aby bylo na medvídky ve stromech dobře vidět.

Přes pavilon, kde je spousta zajímavých ptáků se dostáváme dál. Podíváme se také na různé ještěry a snažíme se najít druhy, které jsme fotili a viděli během naší cesty. Monice se výlet moc líbí a pořád by se někde chtěla fotit. Také jsme navštívili výběh tasvánského čerta. Je to zvíře asi jako malý jezevec a je černé s červenou tlamičkou. Čerti po výběhu řádí a je těžké je vyfotit. Zastavíme se na oběd v jedné z restaurací a odpočíváme ve stínu. Pak se zastavíme podívat na lachtaní show. Je to moc hezké a lachtani jsou šikovní. Navíc je to také pojato jako výchovné představení pro děti. Lachtani chytají plastové láhve s vysvětlením od učitele o jejich škodlivosti pro moře atd. Všechna děcka kolem nás jsou nadšená. I nám se představení moc líbilo. Nejlepší výhled mají žirafy v jejich výběhu. Zajímavé je, že krmení dostávají do košů umístěných ve výšce.

Jdeme až k pobřeží a pohledy na město a Harbour Bridge jsou nádherné. Je krásné počasí a my se kocháme pohledem na zátoku a město. Do ZOO se dokonce dá dojet trajektem. Fotíme panorama Sydney a další a další záběry. Kolem výběhů kočkovitých šelem se dostáváme k zajímavým hlodavcům mungo. Žijí ve smečkách a vždy jeden člen je vztyčený na hlídce. Ostatní šmejdí za potravou a pokud hlídač pískne, všichni zdrhnou do nor. Jak velí instinkt, jeden hlídá i zde v ZOO. Vidíme červenou pandu. Je nádherná a roztomilá. Dokonce má mládě, které je schované a chovatel ho jde krmit. Prcek je ještě roztomilejší než máma. Nakonec nás čeká malé zklamání. Pavilón, kde měli být wombat, je kvůli rekonstrukci uzavřen. Takže wombat je jediné typické australské zvíře, které jsme živé neviděli. Viděli

jsme totiž dvakrát jen přejetého wombata u silnice. Je to jako hodně zvířat v Austrálii noční živočich.

Od ZOO pokračujeme v objíždění města a míříme na některou z městských pláží. Rozhodneme se pro Bronti Beach. U pláže je hezký park a vybavení na převléknutí. Jen máme trochu problém, kde zaparkovat, všude je plno aut. Převlékáme se do plavek a hurá na pláž. Je zajímavé, že oblast pod dozorem plavčků, která je ohraničena žlutými vlajkami, je hodně malá a úzká. Je to tím, že jsou zde skály a jen malá část pobřeží je bezpečná. Jdeme na chvíli do moře, ale jsou přeci jen velké vlny a pod vodou i skála. Nejvíce času strávíme v kamenném bazénu hned u moře. Je udělaný tak, aby se do něj při větší vlně přelilo něco mořské vody. Plaveme si v mořské vodě a užíváme pohody. Asi po hodině na pláži se pomalu sbalíme a vydáme se na zpáteční cestu.

Večer máme domluvenu večeři. Sejdeme se na ní všichni, včetně bratrance i sestřenice. V restauraci zabereme veliký stůl a každý si dáváme různé dobroty. My zkusíme hlavně nějaké ryby nebo dary moře. Po návratu domů ještě na verandě povídáme se strejdou a tetou.

14.3. Pátek

Náš poslední necelý den v Austrálii. Venku je hezky a my se rozhodneme se jet ještě vykoupat do jednoho jezera kousek od Glenbrook. Jede s námi i sestřenice s dcerou. Cestou se ještě zastavíme na krátkou procházku lesem. Ta je zakončena vyhlídkou na řeku Napier, která odděluje Modré hory od planiny směrem k moři. Řeka je pěkně zaříznutá do údolí a Jožka nám říká, že se po ní dá hezky jet na kanoi. Třeba to zkusíme při příští návštěvě.

Jedeme k jezeru, kde se dá koupat. Je všední den dopoledne, tak jsme tu sami. O víkendu tu bývá plno. Vidíme rozlehlou plochu a místa na parkování aut všude kolem. Je to oblíbené místo na piknik. Zkoušíme vodu a není moc studená, takže se do ní vrháme. Plaveme přes celé jezero až na druhý konec. Je to něco přes 300m. Táta jde na procházku kolem jezera. Na konci začíná kamenitý kaňon s tůněmi. Kousek se jdeme podívat a po krátkém odpočinku plaveme zpět. Jsme hezky unavení a protažení, voda nás krásně osvěžila.

Po návratu již balíme naše zavazadla na cestu zpět. Když už jsme rozloučení a nakládáme věci do auta, kontrolujeme ještě letenky. Ještě že jsme se podívali, zjišťujeme, že neletíme ve dvě hodiny odpoledne, ale až v pět večer. Získáme tak celé tři hodiny navíc a budeme absolvovat ještě jedno loučení. Již nikam nejedeme a povídáme na verandě a užíváme si tepla. Po obědě se finálně loučíme a nasedáme do auta. Jede s námi Jožka a Stáňa. Na letišti stojíme dost dlouhou frontu na odbavení zavazadel. Ještě dostáváme nějaké dárky a tak s sebou máme několik litrů výborného australského vína. Před odbavením nám ještě kontrolují všechna zavazadla přístrojem na odhalování výbušnin. Konečně jsme odbaveni. Zamáváme a děkujeme australským příbuzným za pohostinnost a šup k nástupu do letadla.

Vylétáme ještě za světla a pozorujeme ubíhající krajinu pod námi. Než přeletíme Austrálii, tak se setmí a my míříme dál na západ. V Kuala Lumpur jsme již v noci. Opět vystupujeme na asi hodinu a půl z letadla. Nakonec se nám zastávka protáhne kvůli nějakým problémům s letadlem. Čekáme totiž skoro hodinu již nastoupení v letadle. Cestou opět shlédneme nějaké filmy a tentokrát více spíme. Pavel si také čte knížku, kterou si koupil na letišti. Přilétáme ráno do Vídně. Sníh tam není, ale prší a je nevlídno. V Praze již neprší a ani není moc velká zima. Velký teplotní šok se tedy nekoná. Máma nás čeká spolu s kamarádem s autem na letišti a odváží domů.