

Angola – v tomto díle s námi budete brouzdat Angolou a vstoupíte do DRC

Možná jak už se stalo pravidlem, tak před samotným začátkem tohoto dílu malé zamyšlení. Já a Terka jsme se na africký kontinent vydali bez výraznějších znalostí Afriky samotné, znalosti mám na mysli to, jak to tam chodí, vypadá, jací v Africe žijí lidé a další. Takže jsme na Africký kontinent vstupovali s jakýmsi představami, které nám postupně byly nenásilně servírovány prostřednictvím televize, rozhlasu a vlastně všech medií. Toto vše vystavilo dost pevné základy nejen v nás, ale i v ostatních Evropanech, že Africký kontinent je chudý, žije tu mnoho nešťastných a hladovějících lidí, že tu žije mnoho zvířat, ptactva a tak. Jak ste se již mohli z našich deníčků dovědět, nejen dle nás, ale i dle expertů, či jiných Evropanů žijících v Africe, rozhodně Afrika není chudá, lidi tu netrpí hladem a vlastně je úplně jiná než to, co media účelně rozsévají o Africe.

V tomto deníčku vstupujeme do Angoly, tak si můžeme něco konkrétně povědět o Angole. V Angole řádila několik desítek let válka, která se postupně z boje o nezávislost stala občanská válka, ale vždy byla financována a podporována velmocemi jako USA nebo bývalý sovětský svaz. Na přelomu milénia toto několik desítek let trvajícím bojováním ustalo, nechalo za sebou zpusťované a zničené města, zničené mosty, silnice, železnice. Do Angoly začali směřovat a stále směřují humanitární organizace z celého světa a realizují projekt na „podporu rozvoje“ Angoly. Ještě než jsme do Angoly vkročili, četli jsme o ní mnoho a jako vždy jsme tyto oficiální výroky medií převrátili, tedy brali opak za pravdu, což se opět ukázalo jako správné. Momentálně v Angole pracuje přes milion Číňanů, kteří za sedm let vystavili přes několik tisíc kilometrů asfaltových silnic, stovky kilometrů tratí, hotelů, obchodních center, výrobních hal a stále staví a staví a staví, při naší návštěvě se dokončovali obří, moderní fotbalové stadiony pro 60, 30 a dva pro 15 tisíc diváků. A kde na to „chudá“ africká Angola bere? Angola patřila v posledních několika letech k těm zemím co své „naftové“ kohouty povolila nejvíce na světě a není podstatné, jestli byla první či druhá, nebo třetí. Podstatnější asi je že denně prodá 6 miliard litrů ropy, 6 MILIARD LITRŮ ROPY DENNĚ, sice nevím kolik nestabilních amerických dolarů stojí litr ropy, ale mým odhadem, tedy hrubým, to ročně dá slušný balík. Luanda, hlavní město Angoly patří k nejdražším na světě, ať jde o nájmy, nemovitosti, potraviny, jídlo v restauraci, ubytování, nicméně tento ekonomický dravec si cení svých lidí, státních zaměstnanců takže pak jsme mohli být svědky toho, že expert pedagogiky přijel z Evropy, který dostal za úkol školit místního učitele jak učit. Místní učitel pochopitelně má příslušné vzdělání, nejen díky němu si přijde na výplatu 2000 usa dolarů za měsíc, ale jeho umění musí „doladit“ expert humanitární organizace, s podstatně nižším platem, který je placený dobrosrdečnými dárci, či státem který rozhodně ekonomicky není a ani nemůže být tak silným. Někomu se to může zdát neuvěřitelné, nebo rovnou bude tvrdit, že je to lež, někdo jen nevěřičně bude kroutit hlavou. Kdo neuvidí, neuvěří, taková je prostě Afrika, konkrétně nyní čteš o Angole. Pak se člověk ani nediví když slyší jak si zaměstnanci některých humanitárních organizací stěžují jak na ně každý den pořvávají lidi, ať táhnou domů, že pomoc nepotřebují, že tu o ně nikdo nestojí, jak jim práci stěžují místní orgány. Ale oni setrvat musí, je to jejich práce, jsou totiž loutky velké hry, velkého divadla, v kterém udržení iluze o chudé a nešťastné Africe za získáním jejího bohatství je její největší podstatou. Nicméně jestli právě TY, jsi ten bojovník za spravedlnost, ten co se pídí za pravdou, můžeš někde z důvěryhodných zdrojů (nevím kde) získat informace o hrubém národním produktu Angoly, o jejím vzestupu, rozvoji atd. a díky jiným tabulkám krásně zjistíš že nejenže ekonomicky je na tom podstatně lépe než česká republika, ale že rozhodně nepatří do rozvojových zemí a když si na oplátku stáhneš někde údaje kolik

milionů, či miliard poskytla česká republika a Evropská unie Angole, jako pomoc rozvojové zemi, kolik projektů na podporu rozvoje zde financuje, tak s tím třeba budeš moc něco dělat, třeba jen zatřást s veřejností aby podporovala projekty které jsou v jejím okolí a né v imaginární „chudé“ Africe.

Ještě malá poznámka i v té nejsilnější a nejbohatší zemi na světě, se najdou nějaké nespravedlnosti, nějaká slepá místa, či odvětví, která potřebují dopilovat, která opravdu potřebují pomoc, což platí i o Angole, takže netvrdíme, že nikdo z organizací nedělá v Angole nic užitečného, nebo že by to bez oněch lidí udělal automaticky stát. Nikdy nic není zbytečné a marné, záleží na úhlu pohledu, na tom jak kdo co cítí. Jen doufám že se třeba nedožijí toho že media zmanipulují lidi natolik že třeba Češi budou posílat peníze Američanům, aby mohli zaplatit své hypotéky a mohli dál žít ve standartu na který jsou zvyklí. Připadá vám to uhozený? Nám moc né, Angola je toho důkazem. Proč tohle všechno vlastně píšeme? Aby ses čtenáři zamyslel, nejen nad tím co si dočetl, ale nad vším o čem se dovídáš, dočítáš, jak to vše bereš za nezvratnou pravdu a někdy i svou vlastní zkušenost odsuzuješ, dáváš na druhou kolej a věříš tomu, co říkají ostatní a nevěříš tomu, co vidíš, co zažíváš. Ted' už k deníčku.

V předchozím díle jste se mohli dočíst, že vízum do Angoly jsme dostali na osm dnů odpoledne 8. 10. 2009 a tedy čím dříve se dostaneme do Angoly tím lépe. Rychle jsme tedy vše připravili, zabalili, vyřídili a rozloučili se. Následně ve spěchu a za tmy jsme vyrazili směr Angolské hranice a po 370 kilometrech noční jízdy jsme to v polospánku zapíchli k ránu na čerpače.

9. 10. pátek

Po dvou hodinách spánku, tedy ve čtyři hodiny se budíme a pokračujeme ve spěchajícím šílenství. Naštěstí cesta stále asfaltová a naše těla jsou značně odpočatá. Na doporučení Němců z bílé Toyotky nejedeme na „hlavní“ hraniční přechod do Angoly Oshikango po pěkné silnici B1, ale na doporučení jedeme k několik stovek vzdálenému hraničnímu přechodu Omahenene. Tento hraniční přechod je prý malý, nově vystavený, že to tam frčí bez větších prodlev a hlavně za ním je hned pěkná nová asfaltka. Mnoho lidí nám říkalo (většina jich v Angole nebyla) že silnice v Angole jsou hrůzné, proto jsme rádi za tip na dobrou silnici a děláme nemalou zájždku.

Do hraničního přechodu stále pěkná asfaltka. Konečně hranice, opět známá nervozita. Paní na namibijské straně si říká nepřímou úplatek, děláme, že jí nechápeme, tak si o úplatek říká přímo. Mladík co má na starosti všechny věci ohledně auta, nemajíc jakoukoli uniformu, jen velké černé zrcadlové brýle se zlatou obroučkou tvrdí že náš kárnet je špatný, že český techničák je padělaný. Nebojí se říct o úplatek, že to všechno vyřeší. Po dobrém nic nezmáháme, opět musíme použít praktiku z naší vznikající příručky jak se chovat k africkým úředníkům ve stavu nouze, aneb jak projet Afrikou bez úplateků. Celá situace se za deset minut uklidňuje a my po hodině odjíždíme od pěkné nové budovy s velkou halou k celnici na Angolské straně, tedy ke třem hliněným domkům.

Přesně jak jsme předpokládali, trochu nám byla překážkou jazyková bariera, portugalština není naším šálkem kávy. Všichni úředníci obrovského vzrůstu v čistém nažehleném neuniformovaném oblečení, všichni jsou zamračení, na ženu před námi nemilosrdně křičí a pak jí hází cestovní doklady a vyhazují ji. Naše nervozita stoupne. Naštěstí bez sebemenšího zdrhnutí vše vyřízeno a nakonec nám partička zubících se úředníků mává (T:pas pro auto jsem si nakonec vyplnila sama a italsky jsem vysvětlila kam májí dát razítko:o)).

Vyjíždíme směr sever k městu Xangongo, kde bychom se měli napojit na hlavní cestu B1, z které jsme odbočili. K našemu údivu však po nové asfaltce za hranicemi ani stopa. V těchhle končinách o existenci asfaltu možná ještě ani neslyšeli. Zklamaní z nenaplněného očekávání se dvacetikilometrovou rychlostí vydáváme k městu, jehož jméno zní jak slovo z nějakého zaklínadla.


Cesta byla většinou písčitá, nebo plná velkých výmolů a děr. Po sto kilometrech je cesta o něco sjízdnější a je únosné zvýšit rychlost na třicet pět kilometrů za hodinu. Přijíždíme do malého městečka, v kterém jsou jen tři nové domy a dalších několik desítek domů jsou buď částečně, nebo úplně zdevastované válkou. Bývalá policejní stanice, dle množství kulek, jejich rozmístění a intenzity sloužila jako popravičí zedř.


Trochu nám z toho běhá mráz po zádech, i když se tu sedm let neválčí, pach smrti je zde stále cítit. Na zápraží některých polorozbořených domků sedí několik lidí, kolem krouží motorky a místní krám vypadá, že je zásoben spíše lépe než hůře. Všude ale spousta odpadků, což jsme zjistili, že je pro Angolu dost typické, už jsme si na určitý nepořádek, bordel, neexistenci popelnic a na všudy přítomné tuny igelitových pytlíků tak trochu zvykli, ale tohle je silná káva.


Fotografuji tuny bordelu a dle trochu zkušeného bývalého paběrkatele skládek mohu upřímně říct, že minimálně třetinu skládky by český kutil, či skládkový paběrkatel ještě spotřeboval. Není však čas na hledání pokladů, beru jen několik šroubů, železné objímky na světla, které nám v Namibii opět upadla a odjíždíme.

Pokračujeme tedy dále, míjíme pár aut a minibusů, jedni nás míjí zleva, další zprava a my stále nemáme jistotu, jestli se jezdí vlevo nebo vpravo. Xangongo je moderní nové město, plné nových načínčaných domů, skrz město vede dvouproutá nová silnice (která prý vede až na hranice) v celém městě solární lampy. Po čtyřiceti tisíci kilometrech ujetých vlevo podvědomě vjíždím na kruhák do protisměru, takže zjišťuji, že se zde jezdí vpravo, trochu zamotávám touto nepřehlednou situací hlavu

nejen sobě, dalším účastníkům silničního provozu ale i přihlížejícím policistům, ale nějak, ani nevím, jak to prokličkováváme, děláme, že tam ani nejsme a rychle odjíždíme.

Několik kilometrů za městem nová asfaltová silnice postupně přechází v hroznou silnici plnou děr ještě od raket, tanků a války, proto je pohodlnější jet po prašné cestě, která se pomalu kolem „asfaltky“ rozšiřuje. Cesta ale nic moc, jedeme dvacet, ale stejně nám upadl vejfuk. Narychlo to přidělávám kurtama. Z prašné cesty se postupně stává prašná cesta, na které je až třicet centimetrů nános prachu, který je daleko jemnější a zákeřnější než písek. Vytahujeme zapadlý malý nákladáček.

Kolem silnice pravidelné malé vesničky, často před chatrčí stojí pěkná nablýskaná auta, ale žádné hemžení, žádné davy lidí a courajících. Kolem silnice postupně rostou „stavební čínské kempy“ které postupně začínají opravovat silnici. Cestu si zpříjemňujeme čtením článku, který o nás vyšel v Namibijských novinách. (nejprve jsme ho chtěli umístit na naše stránky, pak jsme spíše přišli na to, že pravý důvodem proč jsme chtěli dát článek na naše stránky asi bylo chlástání našeho ega, a proto tento dloooouhý článek plný desorientačních informací ani nenajdete. Vlastně jsme přišli nato, že sice naše ega po jakémkoli zviditelnění touží, prahnou po něm a vidí v tom smysl života, ale nám již to tak smysluplné a naplňující nepřipadá. Jsme vděční, že můžeme bez cenzury a obav skoro anonymně v některých mediích publikovat naše zážitky, zkušenosti a názory, ale nechceme, aby se nám to stalo přítěží, či nemilým závazkem).

K večeru si to již drandíme po pěkné asfaltce a místo na spaní nalézáme nedaleko cesty za křovím.

Dnes jsme ujeli 772 km

10. 10. sobota

Ráno opět vstáváme po několika hodinách spánku a ve čtyři vyrážíme do města Lubanga, kde bychom rádi navštívili jakousi vyhlídku, na kterou nám dali typ Němci z velkého zeleného nákladáku značky Mercedes.

Za městem jsme se vyškrábali na obrovský kopec, na jehož konci na nás čekal překrásný výhled do dálky kde se skoro šestset metrů pod námi jak na prostřeném stole, od horizontu k horizontu, otvíralo překrásné angolské panorama (foto ve fotogalerii má lepší rozlišení pro potěchu vašeho oka a doladění vaší představy)


Na vyhlídce jsme posnídali, poseděli, porelaxovali a pak sjížděli opět do Lubanga. Cestou jsme projížděli v Africe všudy přítomným požárem.


Lubango je moderní město, plné širokých ulic, billboardů, nových přepychových domů, luxusních aut. Lidi spíš než africky vypadají jako Brazilci (za kolonizace sem bylo dovezeno několik milionů otroků z Brazílie) mnoho lidí má evropské rysy, všichni jsou tedy tmavé pleti, ale nikdo africky nevypadá.

Město samotné pro nás je překvapením, očekávali jsme rozbité domy, vše zničené a davy trpících a hladovějících lidí. Opak je pravdou


I předměstí Lubanga bylo „lepší“ než jiná předměstí, či town shipy které jsme v Africe viděli.


Ve městě je neuvěřitelné množství motorkářů, tedy motocyklistů, mototaxikářů. Nafta stojí šest korun, na všech čerpačkách je kolona dvaceti třiceti aut. Cena je několik měsíců stejná, kolony jsou spíše zapříčiněny velkým počtem motorových vozidel a malým počtem čerpaček, i když ty jsme viděli na každém rohu.

Z Lubanga vyjíždíme do města Benguela, které je vyhlášené svými překrásnými plážemi a je prý jedním z nejkrásnějších angolských přímořských letovisek (T: řekla bych, že hlavně plážemi na jih od města) Cesta byla většinou nová asfaltka, kde zrovna ještě nebyl nový asfalt, tam se na něm momentálně pracovalo. V Angole se postaví každou hodinu jeden kilometr nové asfaltky. Krajina kolem lesnatá, kopcovitá, sem tam políčka či pole, kolem silnice často opuštěné staré koloniální budovy, většinou je to pro místní pod jejich úroveň se nastěhovat do takové ruiny a opravovat jí.


Benguela, hlavní město stejnojmenné provincie nás opět překvapilo. Všude spousta dělníků, každý dům se opravuje, nebo se staví nové a nové domy. Čtyř až šesti proudá silnice, která se několikrát změnila na rozkapanou, rekonstruuující se jednoproudovku. Dojeli jsme na pláž a dali si pozdní obídek.


Pláž je čistá, pěkná, sice písek byl částečně smíchán s igelitovými pytlíky od alkoholu (v celé Africe jsou populární igelitové sáčky s jakýmkoli alkoholem, v sáčku je jeden panák a ceny jsou většinou od 2 do 5 Kč). Na pláži byl i nevídaně odpadkový koš a pláž byla plná dovádějících, okounějících či volejbal hrajících černochů. Což pro nás bylo dalším překvapením, doposud jsme všude viděli na pláži převažující světlou barvu pleti (v JAR či Namibii měli za doby aparthejdu černoši zakázáno chodit na stejnou pláž jako běloši, teď již to zakázané nemají, ale už to mají v sobě tak zakořeněné, že tam prostě nechodí, a když tak jenom opravdu pár z nich. Ostatní pláže na východním pobřeží buď byly plné slunících se bílých turistů, nebo rybářů tmavé pleti.)

Z Benguely jedeme do třicet kilometrů vzdáleného přístavního města Lobito. V reálu jde o dvě města, která splynula v jedno. Za městem nás billboard, kterých jsou po Angole stovky, upozorňuje na výstavbu fotbalových stadionů, které vláda nechává narychlo postavit.


A za městem už se na nás směje obrovský nový fotbalový stadion pro tisíce lidí.


Všude kolem Benguely a Lobita rostou jako houby po dešti tisíce a tisíce novostaveb, pražská satelitní městečka jsou proti těmto masám zanedbatelné.


Krajina kolem je kopcovatá, jílovitá, moderní budovy se střídají s chatrčkami na úpatí jílových kopců, na jehož vrcholu se opět staví a staví jako všude v Angole, kde je místo.


Silnice je stále přepychová, jakož i mosty přes řeky.


Kopečky pokryté prostými domky nám připomínají spíše severní část Egyptu, nebo nějakou část Sýrie, než samotnou Afriku. Jakoby celá Angola nebyla ani na Africkém kontinentě.


Všude mnoho lidí, mnoho tržišť, mnoho nepořádku, mnoho aut, pokřikujících lidí, ani náznak vstřícného gesta či úsměvu směrem k nám, spíše naopak. Projíždíme pomalu městem v popojíždějí koloně, každou chvíli na nás někdo pořvává, ukazuje nějaká gesta, posunkami dává najevo, ať vypadneme, že tu nemáme co dělat. Do Angoly jsem se osobně těšil, protože sem se dočetl na stránkách jedněch cestovatelů, že Angolané patřili na cestě kolem Afriky k nepřátelštějším a nejmilejším lidem, které potkali. Naše zkušenost však zatím napovídala, že opak je pravdou. Což naše potvrzení následně potvrdilo i několik Čechů, které jsme potkali v Angole a několik dalších desítek cestovatelů, které jsme doposud potkali. Angolané nejsou zlí, jsou jen hrdí na svou úspěšnou a rozrůstající se bohatou zemi, jsou hrdí na to, že vyhnali kdysi bělochy a že už žádný běloch nerabuje a nezneužívá jejich zemi. Angola a Angolané nestojí o žádné turisty, o žádný cestovní ruch o žádné bělochy, o čemž nasvědčuje i nedostupnost víz.


Podél pobřeží jedeme směr Luanda. Asi čtyřista kilometrů před ní kempujeme opět v křoví. Do Luandy jako do nejrozporuplnějšího a nejdražšího města na světě se chceme podívat, nasát tu jeho atmosféru, i když se budeme opět vracet na jich a navštívit v městě Kuito několik Čechů, kteří tam pracují. Zajíždka do Luandy bude asi 500km a snad bude stát za to.

Dnes jsme ujeli 716 km

11. 10. neděle

Brzy ráno vstáváme, snídáme a těsně po druhé ranní vyjíždíme směr Luanda kam přijíždíme včas, tedy před jakoukoli dopravní špičkou.


Luanda pro nás je nepopsatelným zážitkem a pro nás těžko reprodukovatelným. Mnoho budov s moderní avantgardní architekturou, mnoho mrakodrapů a ještě větší počet jich všude roste, každé třetí auto co proti nám jede je americký Hummer. Čaj se sušenkou u zaplivaného stánku na pláži stojí deset usadolarů, hrst oříšků dvacetinásobek toho co stály v Namibii. Nájmy a nemovitosti jsou v Luandě pro srovnání několikanásobně vyšší než třeba v Praze, ovšem i platy jsou několika násobně vyšší než například v Praze. V blízkosti mrakodrapů tu jsou hliněné domky, v kterých žijí úředníci vydělávající tisíce dolarů měsíčně, navštěvující ty nejlepší butiky a ty nejlepší restaurace.


Přijíždíme na pláž, dáváme si druhou snídani a kocháme se tím vším všude kolem a těžko hledáme ty správné slova k vyjádření toho všeho, co vidíme, zůstává jen těžko popsateľný pocit.

Po dopolední projíždce Luando již hlavní město opouštíme, opět u každé čerpačky několik desítek metrů dlouhé kolony. Po čtyřiceti minutách čekání raději jedeme dál a doufáme, že někde za městem najdeme méně okupovanou čerpačku. Cena nafty stále šest korun a všude kolem cesty se rozvíjí prodej pohonných hmot „bez čekání“ kluci mají v barelech benzín a naftu a s 50% rabatem to lijí spěchajícím zákazníkům do nádrží.


(kolona před čerpačkou)

Vyjíždíme z Luandy, všude kolem obrovské giga výrobní haly, většinu hal staví Číňani. Vidíme i několik čínských městeček se vším všudy. Dovídáme se, že minulý rok vzrostl hrubý národní produkt v Angole o 30% (pro mě samotného je vlastně výraz HDP něčím co si dost dobře nedokážu představit i když jsme několik, zřejmě né dobrých vysvětlivek četl, co to je HDP, takže vlastně ani nevím, zda to je málo, hodně, normální, nenormální a tak).

Krajina se postupně mění, stále vlnitá, kopcovitá, zelená, sem tam z krajiny vyrůstá skála či veliký monolit. Drandíme si to vnitrozemím zpět na jih směr město Dondo s cílem město Kuito. Čím více vyjíždíme do vnitrozemí, tím více jsou vesničky a městečka prostší.


(nový kostel někde kolem Dondo)

Všude kolem silnic vídáme nové moderní domky, které mají za samotným domem buď políčko, nebo ohradu s několika krávy, či obrovský kurník. Později se Dovídáme, že to je součástí Izraelského humanitárního projektu. Postavili již přes tisícovku podobných domků a další stále staví. V každém domku žije rodina, která má za domem třeba kurník a stará se o slepičky, následně prodává vejce, slepice, kuřata a může být soběstačnou rodinou. To co se nám nejvíce líbilo, že dům i s příslušenstvím postupně splácí, že nic nedostali zadarmo a jestliže přestanou splácet, dům jim bude sebrán a přidělen někomu jinému.


(jeden z domků, za kterým se schovává malá slepičárna)

Čím hlouběji vyjíždíme do vnitrozemí, tím je krajina i kopcovatější a hornatější.


Cesta je stále přepychová, takže jedeme i za tmy a trochu experimentujeme s focením za tmy a za jízdy.


Chtěli jsme to už zapíchnout a jít spát, ale dovolali jsme se konečně do Kuita spřízněné české duši a prý můžeme klidně dorazit dnes večer, že budeme vítáni. Opět plni energie a optimismu jsme pokračovali v noční jízdě, naneštěstí se cesta změnila v silnici plnou děr, spadlých mostů. S extrémně dobré silnice se stala extrémně špatná.

Do Kuita jsme dorazili pár hodin před půlnocí, unavení jak kořata i přesto jsme si ještě dlouho vydrželi povídat s čechuňama, naslouchat jejich zajímavým příběhům a zkušenostím z jejich pracovního několikaletého působení v Angole.

A jeden krátký příběh Ludka, který charakterizoval povahu Angolanů malým příběhem: každý den dojíždím třicet kilometrů do práce. Na své cestě se většinou zastavím za městem, na trhu, pro něco malého k obědu. Což sem udělal i v onen den. V klidu si nakoupím, vrátím se do auta a tam na sedadle spolujezdce sedí postarší ženská. Sedí tam, dělá, že tam není, na klíně má velkou tašku a kouká před sebe. Ví, že jedu do dalšího města, jinam se odtud jet nedá. Tak na ní začnu ječet, ať vypadne z toho auta, začnu šilet, nadávat. S ní to ani nehne, kouká nepřítomně před sebe, dělá, že mě neslyší. Uklidním se a pak jí říkám, že by mě mohla alespoň poprosit, když chce svést, že bych jí rád svezl a že by stačilo říct třeba prosím. Podívala se na mě, a skoro uraženě zase začala čučet před sebe. Chvilku sem tam ještě hudroval, pak sem se na to vyprd a jel sem. Třicet kilometrů jsme si to drkotali do sousedního města, nevydala ani hlásku. Když jsme přijeli do města a já sem zastavil na křižovatce, otevřela dveře a vystoupila. Začal sem něco křičet o poděkování či slušnosti, jen zvedla nos a odcházela. Tak to je snad dostatečně výstižná charakteristika Angolanů. Od té doby si raději zamykám auto.

Podobných příběhů zaznělo několik desítek, některé veselé, některé děsivé a všechny z Angoly. Po pokecu do ranních hodin jsme si šli lehnout do auta zaparkovaného na ulici, nabídku spát v domě jsme odmítli, museli jsme hlídat auto.

Dnes jsme ujeli 1179 km nejsem si jist (T:já jsem si ale jistá), ale myslím, že je to snad nejvíce co jsme na tomhle našem výletu ujeli za jeden den.

12. 10. pondělí

Ráno jsme po šesté vstali, udělali si snídani a „dávali se do pucu“. Dopoledne stále pokračujeme v povídání, tedy spíš poslouchání příběhů. Terka už je ve větší pohodě, včera totiž v noci plakala – strach z DRC(T:večerní příběhy mi tolik povzbuzující nepřipadly-o minách, o spadlých mostech, o hrozných cestách). Příběhy Pavla, Ludka a ostatních jí očividně přinášejí dobrou náladu.

Pídíme se po informacích, zda se dá dostat odsud do DRC cestou na západ a jak to může vypadat v DRC. Po dohodě jsme jeli navštívit týpka co je v Angole se svou manželkou již pět let a momentálně podniká jako autodopravce, navíc je velkým milovníkem značky TATRA a všechny vozy, kterými realizuje dopravu po Angole jsou pochopitelně značky TATRA. Příjemný dopolední pokec s Petrem a Petrou


(hlavně mi nefoť ty příšerný ponožky v pantoflích, sem si jen odskočila od práce!)

Pak jedeme do města koupit něco jídla a trochu si ho prohlédnout. Opět moderní a rozvíjející se město, tedy moderní na africké poměry.


Nemáme u sebe mobil, takže na oběd, který pro nás připravil Pavel z Moravy ve své kanceláři přijíždíme o hodinu později. S Terkou jsme se dohodli, že tu den vydržíme a přijmeme nabídku Petra a Petry, že můžeme strávit večer s nima u nich.

V pozdním odpoledni jsme přijeli před Petrův dům, který je ve školním areálu. Pak jsme hodku dvě okoukávali auto a doladovali vše potřebné, tedy to nejpotřebnější. K večeru pak přišel František, Klára, Luděk a opět začala celá smršť příběhů. Má vypravěčská schopnost není ani z části tak dobrá jako mají samotní autoři, proto bych nerad „neznehodnotil“ jejich veselé příhody a neproměnil je tak ve svooč. Ale uvedu alespoň názvy příběhů s malou popiskou:

- příběh o údržbáři, který věšel na zeď skříňku na klíče šest hodin, několikrát byl donucen to předělat, protože byla přidělaná na křivo, nakonec byla rovně, ale celá obráceně tak že se na háčky nedali pověsit klíče
- příběh o tom jak český učitel přesvědčuje děti které mají zakořeněno, že duha zabíjí
- příběh o tom jak český učitel přesvědčuje dospělé, že země je opravdu kulatá
- příběh o místních ruských doktorech, kteří s jedním z vyprávějcích po několika litrech vodky a několika jointech marihuany byli přivoláni k akutní operaci a ve stavu blouznění úspěšně operovali
- příběh o vydírajících státních orgánech, o pokřikování, o kontrolách

A ještě po mnoho dalších příbězích se společně koukáme na film na plátně s úhlopříčkou několika metrů u Petra v obýváku.

Příjemný večer, bez jakékoli vidiny v nejbližších týdnech na podobný.

Dnes ujetých pouze 13km

13. 10. úterý

Brzo ráno vstáváme a vyrážíme na cestu. Petr se s námi přišel rozloučit a nešlo milovníka značky Tatra nevyfotit


(čepice TATRA, tričko tři TATRY, spona na pásku TATRA a trenky s malou TATROVKOU jsme neviděli, ale je pravděpodobné že je Petr mohl mít (-:)

Dle info Petrových zaměstnanců by cesta až na hranice s DRC měla být průjezdná, trochu nás vydělaly včerejší příběhy, které nebyly ojedinělé, jak vyprošťovali auto několik hodin někdy i několik dnů, čemuž vévodilo Petrovo vyprošťování trvajícím týden své Tatry, s kterou se strhl celý most. Už jsme tak trochu byli připraveni na případné několikahodinové vyprošťování. Silnice už byla hodně rozbitá, prašná, samý výmol či díra, ale bylo sucho, tak se vše dalo projet „bez ztráty hvězdičky“. Přejet se dal i spadlý most, který nás trochu vydělil (toto není most, co strhnul Petr se svou Tatrou)


Cestou jsme viděli novou školu, co tu postavil Luděk a která není stále v provozu zkolaudovaná, protože paní z úřadu si pořád něco vymýšlí, aby tam bylo doděláno, pochopitelně výstavba školy je financována z prostředků pocházející s Evropy.


Několik kilometrů za Kuitem jsme se potkali s milým mladíkem, co tu měl na starosti celou řadu zemědělských projektů, tak nám vše vysvětlil, ukázal, pověděl nám i o dalším vznikajícím projektu výstavby vodní elektrárny na nedalekých vodopádech.


Nad vodopádama bylo prací „oddělení“ nad ním bylo oddělení pro koupel žen a ještě nad nimi se koupali muži. My jsme umývací a prací obřad vynechali.

Pak už jsme se vydali stále horší a horší cestou na západ. Byli jsme předem informovaní, že v této části země je doposud mnoho nevybuchnutých min, některé již jsou nalezené a označené, ale mnoho z nich ještě není zneškodněno. Prý třetí nejnacházenější mina v Angole je made in CZECHOSLOVAKIA nevíte někdo kde to je?


Prý je vždy bezpečný pruh vedle cesty tak dvacet metrů široký, dál od cesty to není „čisté“ tudíž pro nás, které hledáme místo tím že zahnou z cesty a jedou, dokud se jim to tam nelíbí a nejsou z cesty vidět, takové miny z hledání místa na spaní udělají hnedle dost adrenalinový sport s možností se proletět v autě.


Čím déle jsme jeli, tím více jsme viděli rozbitých tanků, transportérů, nebo celých zbombardovaných nákladních kolon, z nichž ta nejdelší měla skoro tři kilometry, tři kilometry dlouhý had složený z obrovských rezavých nákladních aut, sem tam kolem trati leželo několik desítek převrácených ohořelých vagonů.

Čím více jsme jeli na západ tím byly vesničky prostší a prostší až se podobali těm, které jinde v Africe našinec vidí, i lidi se na nás dokonce usmívali a dokonce nám jeden chlapec odpověděl na zamávání, což je v Angole nevídaná věc. Terku začínají okupovat chmurné nálady, strach z dalších dnů, z cesty v DRC, opět pláč, povídáme si o tom snažíme se to „rozpustit“ vyléčit. (T: tak všechno na mě padlo, projíždění zbombardovanými zchátralými městy u železnice, na které stojí zrezivělé nepojízdné vagony, projíždění kolem minových polí vzdálených od cest jen pár metrů, cesta bahnitá a v noci začal ještě slejvák trvajícím až do rána)

Už sem přišel na to, z čeho mě pořád bolí zadek, sedačku mám prosezenou až na železnou konstrukci. Těsně před setměním nalézáme nezaminované místo na spaní (proběhl sem to a nic nebouchlo). Rychle jsme udělali večeři, po které se spustil strašný liják. Sedli jsme si na naše zpoceně prosezené sedačky a odpočívali, čím větší byl liják, tím pochmurnější náladu Terka měla, tím pravděpodobnější bylo, že cesta nebude sjízdná. Totéž hned za hranicemi DRC na nás mělo čekat několik stovek kilometrů silnice, které jsou dle mapy v období dešťů nesjízdné, a my jsme se ocitali na začátku období dešťů. Již nešlo couvnout. Musíme jet dál, domů, do Podolí, do lékárny

14. 10. středa

Dnes je tomu devět měsíců, co jsme na této cestě.

Po celonočním pršení vyrážíme po chvilku písčité, chvilku bahnité cestě dál směr hraniční přechod Dilolo. Několikrát zapadáme, ale naštěstí se za pár minut z toho dostáváme a pokračujeme dál. Kolem cesty stále trosky bojové techniky, dnes mě zaujal nejvíce bojový vrtulník vyrobený dle štítku v Rusku.


V odpoledni se krajina proměnila na široké travnaté pláň, kde nebylo vůbec nic, jakékoli zvíře jsme neviděli ani vesničku, sem tam lidi, sem tam auto, cesta byla chvilkami tak špatná, že bylo rychlejší a pohodlnější vyjet na násyp a jet po kolejích. Po sto kilometrů kde jsme nepotkali skoro nikoho jsme dorazili do tepalího živého stotisícového města Luena. Ještě před městem nás staví policista a jeho výraz napovídá, že nás opravdu nerad vidí a že udělá vše proto, aby nám udělal problém. Což se snažil, ale dodržením všech bodů z naší příručky „Jak jednat s úředníky v Africe“ jsme se z toho vykrotili. Město plné motorek, aut né starších než pět let, naše Jahůdka tady byla jako prababička. Pár domů bylo viditelně zdevastované válkou, ale většina z nich už zářila novotou.

Z města jsme neměli vůbec příjemný dojem, nepřátelská, agresivní, povyšující nálada nás doslova vymáčkla z tohohle městečka, jentak jsme stačili natankovat. Ještě cestou jsme si prohlídli

několik dalších posunek a poslechli několik pokřiků, kterým jsme nerozuměli, ale cítili jsme se jako dva Romové co zabloudili na nacionalistický koncert a museli poslouchat Landovské hity typu „Čechy Čechům!“.

Kolem cesty stále častěji páska s nápisem miny, nebo nevstupovat, vesničky stále prostší a prostší. Sem tam pár metrů od cesty troska civilního auta a my se jen mohli domnívat, zda sjel s cesty, aby se vymočil a vylít do povětří, nebo bylo důvodem něco jiného. Marně hledáme místo na spaní, neodvažujeme se tentokrát sjet z cesty vůbec, močení rovněž raději probíhá na cestě nebo před páskami s nápisem miny.

Stmívá se a my přijíždíme do městečka, opět široký bulvár, lampy, pár domků, několik luxusních rezidencí, několik chatrčí na okraji. Opět mi zůstává záhadou, jak něco mohou dostat do městečka, do kterého nevede žádná železnice a prakticky ani žádná cesta. U policejní stanice jsou zaparkované tři tanky (možná to jsou pásové transportéry, nejsem znalec abych řekl že to je tank typu 753, nebo transportér T388, prostě tanky). Jeden z pěti policistů byl vstřícný a ukázal nám, kde můžeme přespat, dovedl nás k domku, nikde žádné ploty, majitel domku přišel za nedlouho. Nikdo neuměl anglicky, my neumíme portugalsky, až po příchodu majitele domu všichni pochopí, že v domku, kde nechybí televize, Hifi věž a kožené sedačky nechceme dnes spát, ale hledáme pouze místo na bezpečné parkování s tím že budeme spát v autě. Za další chvíli přijíždí starosta, lámanou angličtinou si s námi povídá, kontroluje pasy, pak se hlouček zvědavců rozchází. Pak lidi chodí kolem, většinou se ani nekouknou, co to tam za bělochy posedává vedle auta. Což je v Africe něco nevidaného, takže jejich sebevědomí, nadřazenost a povýšenost, může mít pro výletníky i dobré stránky, nikdo si vás nevšímá a užíváte si relativního soukromí.

Na rychlo dělám k večeři salát, krvavá obloha, courající lidi, nálety netopýrů, Terčiny pochmurné nálady a jdeme spát.

Dnes jsme za dvanáct hodin ujeli 353km, což tedy značí o nedobré cestě...


15. 10. čtvrtek

Zaspali jsme. Vyjíždíme bez snídaně a bez ranního rituálu. Nějaký mladík nám radí jaká z pěšin, které vedou z města vede do Dilola, tedy na hranice s DRC. Pláně, lesy, stále hrozná cesta, vyhořelá auta, rezavé tanky, obrovské louže. Ve městě Luau, dvacet kilometrů před hranicemi tankujeme, čerpačka ve městě není, ale nakupujeme na černém trhu za trojnásobnou cenu, ale stále pod dvacku.

Za městem stavím pod mangovníkem, poklízíme auto a připravujeme ho na případnou kontrolu na hranicích, schováváme vše, co může kohokoli jakkoli provokovat. V tom vedle nás zastaví nablýskané auto a civilista (T: z civilisty se vyklubal šéf imigračního na hranicích, a taky ze sebe vyloudil dobrou angličtinu, ale to chvíli trvalo) chce vidět naše pasy, moc neumí anglicky, Terka se s ním trochu dohaduje a pak mu je ukazuje. V 10.30 přijíždíme na hranice, vítá nás tady moderní a nový komplex budov, v okénku určeného pro nás vidíme pána, který po nás před malou chvílí chtěl vidět pas, asi chtěl

vidět, jestli má jít do práce. Vše bylo ještě nové, čtečka na pasy s čipem, do razítek musel úředník lít inkoust, vše trochu trvalo, ale bez zádrhelů se vše vyřídilo.(T: chvilku jsme si užili krátké asfaltky, to jsme ani nevěděli, jak dlouho ji neuvidíme)

Imigrační úřad na straně DRC (T:ještě před technici označovali na minovém poli nevybuchlé miny, odvážlivci-klobouk dolů) se skládal z několika hliněných chatrčí se střechou z trávy. Místní šéf si přes dvacet minut listoval našema pasama, nakonec kamsi volal. Prý tu ještě nezažil nikoho z Evropy, kdo by tímto přechodem přecházel, navíc s evropským autem. Čekali jsme na nejvyššího šéfa, který měl dorazit. Zatím jsme začali vyřizovat vše kolem auta, to bylo něco podobného, místní šéf volal na několik čísel a sháněl případné informace, nakonec jsme mu vysvětlili, co kde má vyplnit a orazítkovat, pak se nesměle zeptal jestli si za tuhle službu má něco zaúčtovat ani ho nezklamala naše odpověď, že všude je to nezaplatněná služba. Po příjezdu šéfa z města jsme jeli za ním, drandil si to na jeho služební rozharašené motorce do města. U něho v kanceláři a ještě pak v několika dalších jsme vyplňovali několik lejster, papírů a dokumentů, dostali jsme jakýsi průvodní dopis, s kterým jsme se měli hlásit v městě Kolwezi. Pak proběhla ně moc dlouhá a pečlivá prohlídka auta a před jednou jsme vyrazili do tolik obávaného DRC.

Samotné Dilolo je starým koloniálním městem, které očividně již několik desítek let pouze chátrá a chátrá, cesty, ulice a silnice v dezolátním stavu. Cestou necestou vyjždíme z města a 40 km za městem se bez obav vrháme s autem do houšti a na nezaminovaném místě odpočíváme, nabíráme síly, děláme večeri, pozorujem hromy a blesky všude kolem.

Dnes jsme ujeli 154km, špatné cesty, dlouhé vyřizování na úřadech

94744667

Richard1@volny.cz