

Gabon (2) - 20.11. – 15.12.2009 - 28.zápis

V tomto díle vám opět přinášíme mnoho našich fotek, tentokrát o něco více mých. Terka se svým fotoaparátem stále fotografuje, což je dobře, ale často není co fotografovat tak můj objektiv často směřuje mým směrem a následně při společném výběru fotografií své snímky tvrdohlavě asebevědomě prosazuje, ab se právě on dostali do deníčku, to jen na vysvětlení, snad se vám budou líbit a některé vás nevystraší, jako fotka z očima doktorky Lanstroumové.

28.11. sobota

Ráno nás budí svědění a bodání nanomušek. Jedno zmáčknutí palce zabije až deset nanomušek. Vždy jsme se považoval za někoho kdo má určitou úctu a respekt k životu, ke všem formám života, že je přijímá, toleruje a že vždy dávám přednost před zabitím nepohodlného tvora a raději ho odeženu, zaženu, odpudím, zdali mě je jeho přítomnost natolik nepříjemná, nebo mě nějak omezuje. To sem zdatně uplatňoval v Evropě, kde hmyzu ani zvířete, není relativně hodně, a vždy se jde před ní někam schovat. Afrika ze mě udělala, ve mně probudila vraždící mašinerii která bez jakého koli soucitu a výčitek svědomí vraždí a hubí stovky bodavého hmyzu. Možná je to jen pouhý pud sebezáchovy, protože kdybych se nebránil zcela určitě místní množství komárů by ze mě vysálo do několika hodin veškerou krev a stal bych se rozinkou.

Cesta je po celonočním dešti opět celá bahnitá, samá díra. Jedeme 20 až 40 kilometrů za hodinu, Terka je celá ovázaná, protože jí opět z té skákající jízdy bolí „kozy“ (jak sama říká).

Na cestě asi 60 metrů dlouhý brod, místy až 80cm hluboký, nejde ho obět, Terka se opět klepe a já už bez takového adventurového vzrušení a bez nadšení z rutyní pocitu a z divnou předtuchou vjíždím do brodu. Asi v půlce brodu se ozvala rána, auto celé jakoby poskočilo. Brod ale úspěšně projíždíme. Ohledání auta těsně za brodem, zjišťuji že se spodní duralový krycí plech někde v brodu za něco zachytil, vzpříčil, to byl ten skok a ohnul do zadu. Sundávám tedy krycí duralový plech, rovnám ho a přimontovávám zpět. U montáže zaslechnu že nám uchází i pneumatika a přednostně se tedy pouštím do spravení ucházející pneumatiky. Asi po dvou hodinách je vše v uspokojivém stavu a my odjíždíme.

Terce je zle, venku je 35 stupňů ve stínu, vlhko že člověk je neustále mokrý i věci na něm, stále neuschající proces. Přijíždíme do vcelku velkého, čistého a pěkného městečka Monila, hledáme ATM, nacházíme, ale opět nefunguje, jako další tři předešlé v Gabonu. Hledáme nějaké ubytování, Terce je stále špatně, takže není nálada na kempování v buši. Nalézáme hotel Luck blu, tam nás srdečně zdraví klient hotelu človíček ze Slovinska, který tu už tři rok žije a podniká (v pěkném autě na něj čekala o polovinu mladší půvabná černoška). Bdlí prý v hlavním městě, Librevil a že se za ním máme určitě stavít na slivovici, dal nám svou vizitku, jeho kamarád nám vměnil za dobrý kurz nějaké dolary, tak jsme se mohli v klidu ubytovat, né v levném ale moc pěkném pokoji ze vším, opravdu ze vším. Po poledni jsme zalezli do pokoje, nanosili vše co potřebujeme a zůstali tam celý den, odpočívali, chladili se, užívali si prostoru bez něčeho co bodá, kouše atd. nádhera.

K večeru když už pomalu sluníčko zapadá, vcházím z klimatizovaného pokoje, abych opravil zadní neotvírající dveře u Jahůdky. Po čtrřiceti minutách opravování nemám jen celé mokré tričko, ale propocené i trenče a kraťas, plné oči potu, cítím se jak v oblečený důchodce v sauně. Sprcha, věča na pokoji, odpočívání a zasloužený spánek.

29.11. neděle

Pozdě ráno vlezáme s postelý, snídáme, vaříme zásoby, když už je smontovaný vaříč. V ledničce totiž máme jen jeden ananas a 200g sýra. Před polednem odjíždíme, směr Dnedne, cesta stále praška nic moc, kolem silnice prodávají manga tři za dvacku. Zastavujeme u osamocených mangovníků a plníme tři tašky mangama.

Přijíždíme do města, krajina zelená, bez lidí, bez vesniček a najednou město. Ve městě hledáme ubytování, v jednom hotelu nás nechají přespat na jejich parkovišti za 200kč, nemáme sílu ani náladu hledat něco jiného, nebo nějaký buš kemp. V pěkném přístřešku dopisujeme deníček, spouští se opět děsný slejvák, jdem spát, zítra nás čeká 200km na pobřeží, kde snad pád dnů pobudeme a opravdu nabere sílu na další cestování.

30.11. pondělí

Ráno rozcvička bez kompromisů. Při snídani pozorujeme jak tři psy na střídačku osouloží jednu fenu. Terka má prý zvláštní nepřijemný pocit z cesty na kterou se vydáváme.

Sice celou noc opět pršelo, ale cesta je pevná a dobře sjízdná, bez velkých brodů. Mnoho vojenských a policejních hlídek a kontrol. Proti nám jede několik vojenských aut plných bílých ozbrojených vojáků. Žeby to byla část ochrany prezidenta Alíka, která prý čítá čtyřtisíce vojáků specialní francouzské jednotky? Všude se těží, spousta naložených nákladů dřevem, často velké vymíčené kusy lesa. Kolem silnic se prodávají manga, nebo banány, ale taky různé druhy mrtvých zvířat, různé druhy opic, nějakých bobrů, velkých krys, varani, někdy i hadi, antilopy, dikobrazy, prostě vše co se dá sníst. Další nevíklost opti zbytku afriky, že když zastavíme, třeba jen fotíme, nebo svačíme, skoro každé druhé auto zastaví a ptá se zda je vše v pořádku a nepotřebujeme pomoc. Dorážíme až k laguně, na druhou stranu laguny, abychom se mohli dostat přímo na pláž, nás dováží maličky trajekt.


Laguna je nádherná, letmý pohled na pobřeží je rovněž nádherný. Konečně opět ocean, nával síly a energie.


Hledáme ve městečku nějaký hotýlek, či kemp. Není moc na výběr, jeden je zalezlý uprostřed vesnice, mi ale chceme na pláž, kochat se oceanem. Druhý přímo na pláži, který zeje prázdnotou chce za pokoj s klimatizací asi 800kč, za pokoj z větrákem 600kč a za kempování cirka 300kč. Při objevování jiného ubytovacího zařízení, nalézáme asi tři kilometry za městem na jih opuštěný hotelový komplex, dohadujem se z hlídačem zda bychom zde nemohli den dva zůstat, ještě než něco řekne, hned se začne ptát kolik mu dáme, my se ptáme zda tu má alespoň sprchu a záchod funkční. Prý je vše uzamčené v hotelu a že nemá klíče, takže ne. Ukazuje nám v jakém koutě areálu můžeme kempovat, ale prý když přijde šéf tak o nás neví a že peníze chce večer až přijde z večere.

Parkujem, pak se s Terkou dohodnem, že než parkovat někde, odkud nás stejně někdo může vyhnat a ještě za to platit a nemít nic k dispozici, že raději pojedeme kousek po pláži a najdeme nějaký pěkný místo tam. Nikdo nikde nebyl tak se to zdálo být dobrým nápadem. Po mnoha zkušenostech zapadnutí v písku na pláži, jsme se vydali pěšky podél pláže po travnaté části, asi po dvou kilometrech jsme našli pěkné místo, vrátil sem se pro auto, zaparkoval. Vše jsme vybalili, sluníčko spažilo a Terka se pustila do loupání chlazených sladoučkových mang.


Pochopitelně nezapomínala každé ochutnávat. Po večeri sedění u oceanu, koukání do dálky, nasávání energie. A pak se to stalo, bylo to v dálce, jen náznakem vidět. Dalo se jen na to koukat, kochat se a divit se.


Nejen já, ale i Terka z toho byla dost ohromená.


Překvapené, udivené a naplňující výrazi nám zůstali až do noci, i když jsem prý vypadal jako Doktorka Lanstroumová z vraždícím pohledem.


1.12. úterý

Ráno prší, jen se tak válíme v posteli a čteme si. Uvědomuji si jak mě kazí náladu, včerpává a ovlivňuje „špatná“ kniha, kniha plná myšlenek které jsou zcela rozdílné než moje, kniha která není plná lásky, ale spíše touhou po dokončení její samotné a inkasování za ní. Terka se mě dokola ptá proč jí čtu, proč v tom pokračuju, proč čtu i další od stejného autora a já jí pořád odpovídám stejně, ale ta první knihu tohoto autora byla nádherná, plná lásky, inspirace, měla transformační účinek jako žádná jiná a tak očekávám že něco podobného bude i v dalších knihách. Očekávání bylo marné, protřpěl sem i několik dalších knih které Dan Milman napsal, ale protřpěl sem je, díky nim byl o dost nevrdejší, nevyrovnanější atd. i když poslední jsem bez dalšího očekávání zavřel v půlce a řekl si že si už nadále nebudu ubližovat a nebudu úmyslně ovlivňovat sám sebe něčím tak odporným a egoistickým. Se zavřením knihy přišla obrovská úleva a večer mě čekala jiná nádherná láskyplná kniha.

Nikde ani živáčka, ani náznak civilizace, opět pojídáme manga, ukusujeme z trsu banánů, užíváme si nával nekonečného množství energie co triská z oceanu, je pod mrakem, příjemný vzduch. Opravdový relax, pak věča, a večerní čtení opravdu nádherné a povznášející literatury.


2.12. středa

Prší, čteme si, odpočíváme, k obědu každý sedm mang, Terka si zašívá kalhoty, já se procházím po špinavé pláži, čtení, věča a spát.

3.12. čtvrtek

Ráno vše připravujem k odjezdu. Po ranní rozcvičce a meditačce se jdu projít na pláž a zaznamenávám si i stinnou stránku nádherných gabonských bílých pláží.


Všude na pláži se válejí plastové odpadky, lahve, pyksly od krémů, od jogurtů, staré boty, hračky, spousta, opravdu spousta injekčních stříkaček. To byl hlavní důvod proč jsme za celou dobu co jsme byly na téhle nerušené pláži nevlezli do vody i když bylo teplo, nerad bych totiž vlezl do vody a vyšel z ní z třinácti zapíchlými stříkačkami různě na těle a pak s Terkou hrál hru „najdi a vyndej třináct stříkaček z mého těla“.

Z procházky mě vyruší až Terčin křik a díky vzpřímenému prstu z dálky si všímám hejna delfínů, kteří si plují podél pobřeží, nemám u sebe dalekohled, takže nevidím kolik stříkaček má v sobě každý delfín zapíchnuto.

Odjíždíme, asi po třístametrech slyším jak uchází kolo. Ani raději neskoumám jaký ostrý předmět probodl naší pneumatiku, vyndávám sadu na opravu píchlé pneumatiky, vše opravují, kolo dopumpovávám a za čtvrt hodinky pokračujeme.

Čekáme asi hodinu na převoz, tentokrát mu to nějak trvá. Pokračujeme tedy v cestě, tentokrát nabíráme směr hlavní město. Míjíme vesničky a nakupujeme dva trsy banánů u jednoho typického Gabonské dřevěného domku.


Kempujem na místě kde jsme natrhali posledně dvě tašky manga, tentokrát se do česání pouštíme rázněji a plníme pět velkých Tesco tašek.

Večer si povídáme, snažím se rozpustit to nesmyslné co přebývá v hlavě z přečtených knih. Co třeba mě tolik irituje? Zůstává v hlavě? Zdá se mě být neduchovní, či zvrácené? Například pan Milman tvrdí v jedné ze svých knih, že nejsme odpovědní za své myšlenky, že je normální že ve svých představách někoho vraždíme, či si při onanii představujeme styk z někým stejného pohlaví, že to jsou prostě jen myšlenky které nám nic nenapovídají o naší duševní rovnováze, duchovní harmonii, vyrovnanosti ... nevím, prostě s tím nesouhlasím, prostě si myslím, že když budu mít přítelkyni a každou noc, při každé onanii si budu představovat jak se miluji z mužem, že je něco jinak a že bych o tom přinejmenším měl přemýšlet, porozumět tomu a nestavit se k tomu že to jsou jen myšlenky za který nejsem zodpovědný, nejsou mnou, a nemají se mnou nic společného. Dle mě když se někomu bude deně zdát že zavraždí stovku lidí, bude po tom toužit, bude s tím dál žít že je to normální, bude ona myšlenka stále silnější a silnější, když jí majitel necha vsobě jen tak růst, může se lehce zrealizovat, když jí nebude přisuzovat žádnou váhu a nevím zda by ho následně osvobodil nějaký soud, či odvolání na knihu, že ta myšlenka není jeho, ale že byla natolik silná, že ho vlastně ovládla. Další „moudra“ a „doporučení z knihy“: předstírat lásku je jednodušší a účinnější, než jí opravdu dávat, čas od času se k sexu raději musíme nutit aby jste zachránili vztah, peníze jsou nutnost pro spokojeny život, pedofilní či jakékoli jiné deviatní sny jsou normální ... no to sem jen naznačil co vše se zadržlo v mé mysly a jen tak nechtělo odejít, co někdo považuje za duchovní literaturu, podobnou knihu prodává po světě v milionech, o to víc pro mě zdrcující, že rovněž napsal úžasnou a silnou knihu, jeho první a byla jedinou (určitě doporučuji NE JINOU)

Večer si z Terkou povídáme, hladíme se, užíváme si teď a tady.

4.12. pátek

Vstávačka pod mangovníkem, rozsvička a plánujem cestu abychom do Librače dorazili v nedeli, čiponděli. Lednička narvaná pookrajmangama, šuplíky narvané mangama, na střeše trsy banánů a vyrážíme.

Cesta po které jsme jel před několika dny a byla plná děr, louží a na které byl šedesátimetrový brod v kterém se nám urval krycí plech, již byla z větší části upravená čínskou „armádou“ dělníků co tu opravovala či vystavovala nové silnice. Pak jsme docela náhodou, protože se při brždění ozývalo pískání a moc dobře jsme nebrzdili, že když nám měnil zadní brzdové destičky, dal místo dvou na jedné straně, pouze jednu. Za pár dalších kilometrů nám začalo příšerně pískat turbo a snižovat se rapidně výkon. Prověřil sem to, prokonzultoval z technikem petříkem a utvrdil se v odcházejícím turbu, které může být časovanou bombou. Proto čtyřicetkilometrovou rychlosti bez toho aniž by se spustilo turbo, jsme se dále blížili do Librevill. Opět ve městě skoušíme vybrat z bankomatu, při tomto krátkém nezdařeném aktu, nám doslova shořelo několik pojistek v pojistkové skříni a z části se celá rozškvařila. Smutně sem celou záležitost dopsal do seznamu 167 závad.

Místo na nocování nalézáme na čerpačce Total, paní nám dává k dispozici zdarma i sprchu a záchod. Večer se trochu neumylně přejídáme čokoládou co máme v kilovém kbelíku, asi podvědomě chceme otupit naše napjaté nervy.

5.12. sobota

Za dvě hodiny co jsem usnul, mě budí vedro, v autě 34 stupňů, otvírám na chvíli dveře, do auta se narve asi sto komárů. Zápasím s nimi, ale marně, je jich víc. Až do čtvrté ráno bojuji o malarické panenství, pak začíná venku pršet, otvírám dveře, vzduch je vlhký ale chladný, komáři venku nejsou a z auta, z toho vedra omlácení vylýtávají, vyčerpaně usínám s obličejem vyčnívajícím z auta na který prší.

Po snídani vyrážíme pomalým tempem, aby turbo nezabíralo dál do hlavního města. Silnice samá díra. Kolem silnice stále víc a víc prodavačů ulovené zvěře, čím dál více a více opic, je k vidění i šimpanc. V průvodci se dočítáme že tradiční je v gabonu pojídání goril, šimpanzů a krokodýlů, že místní zákony povolují tyto zvířata lovit, ale tradičním způsobem (nevím jak to můžou kontrolovat) v průvodci nalézáme i restauraci v hlavním městě kde bychom případně mohli ochutnat steak z gorily (třeba by to mohla být goryla kterou ulovili a odtáhli v parku v kterém jsme byly v Kongu).

Pomalou přijíždíme do Librevill, ptáme se na prvním vrakovišti co vidíme. Naštěstí v Gabonu jezdí víc Nissanů Patrolů, než všech toyot dohromady. Dostáváme tip kde turbo můžem sehnat. V dalším vrakovišti nacházíme kluka co turbo nemá, ale prý pojede s námi, protože to tu všechno zná a pomůže nám turbo sehnat. Asi za hodinu nalézáme vrakáč jenom z Patrolama.


Kluci tomu opravdu rozumí, mají tu dvě turba, jedno je úplně špatné, druhé vypadá parádně a dle info prý má najeto max deset tisíc (Petr mechanik nám po telefonu vysvětlil jak poznáme dobré turbo, na co si dát pozor atd. jinak by jsme asi byly schopni místo turba koupit hever). Domlouváme se na ceně, pak jedeme z naším „průvodcem“ hledat funkční bankomat, protože nemáme peníze. Náš „průvodce se vlastně ve městě vyznává stejně jako mi. Domlouváme se, že bankomat najdeme sami a že zítra se sejdem ráno v devět a pustí se do toho turba.

Město není opravdu žádnou první třídou, jak psal průvodce, spíše jde o špinavé, umatlané město, plné plakátů a billboardů prezidenta Alíka, cesty jsou rozmlácené. Objíždíme asi čtyři bankomaty a žádný nechce nic dát. Paní ve směnárně nám nabízí kurz na výměnu vyšší o 50% oproti tomu co se píše na netu. Jedeme tedy s troškou peněz do kempu 35km za městem na který máme tip, ale nic o něm nevíme. Cestou k němu u letiště zkusíme bankomat a konečně z něj vybíráme. Cesta do kempu na pláži je díratá, hrbolatá, jedeme maximalně dvacet. Dojíždíme na GPS bod co máme, na dvoře vidíme bílé obytné auto frantíka, kterého jsme potkali na Angolské ambasádě v Pretorii. Objekt není kemp, není to ani hotel, je to restaurace kterou majitelka, postarší španělka, otvírá pouze v sobotu a v neděli, víc dělat nechce, chce odpočívat a život si užívat. Její partner je asi o dvacet let mladší, stále usmívající se sympatický a charismatický černochoch, který není tak černý.

Parkujeme tedy vedle frantíka z dovolením rázné majitelky Francuas. Frantík Žán Pól je na cestě kolem Afriky již tři roky je mu šedesát (v díle kde jsem se o něm zmiňoval sem psal asi tak osmdesát) cestuje z manželkou, která momentálně odlítla do Francie vyřídít nějaké papíry. Jsou v důchodu, takhle chtějí cestovat až do smrti. Terce je Žán sympatický, společně vaří, povídají si. Žán je opravdovým požitkářem. Prosíme Francuas zda se nemůžeme ubytovat v jednom z jejích několika hotelových pokojů, říkala že to běžně nedělá a že to jsou pokoje pro náhodný personál, ale že tam můžeme klidně spát a že za to nic nechce. Večer si povídáme z Žánem a Francuas nám přinese plnou mísu obalovaných řísků.

S frantíkem si povídáme do pozdních ranních hodin, povídáme si o místech, zážitcích, cestách

6.12. neděle

Celou noc nás pak chladí větrák co běží naplno, je vedro, vlhko, ale vedle větráku jsme se vyspali dobře. Ráno nám milá a usměvavá posluhovačka, které je šedesát a je z Kameroonu dělá skvělý čaj. Domlouváme se z Žánem a Francuas že ještě přijedem za den či dva, že jedem do města nechat si vyměnit turbo.

Přijíždíme na vrakoviště, tam na nás čeká trochu jiné turbo než jsme viděli včera, vypadá dobře, ale trochu hůž než to včerejší, skoro nové. Náš „průvodce“ co nám turbo pomáhal sehnat a měl nám ho namontovat, nás přesvědčuje o tom že ani neví kde turbo má výfuk a jakou stranou má být namontované. Domlouváme se s Terkou že od tohoto odborníka si rozhodně turbo namontovat nenecháme. Jedeme sami se pozeptat do města, jestli se neda sehnat jiné turbo, objíždíme asi deset jiných obchůdků z motory, z náhradními díly, vrakoviště, ale neúspěšně. Alespoň kupujeme větráček do auta co se zapojí do autozapalovače.

Pak se naše snaha v tomto zmateném spěchajícím a špinavém městě ubírá do hledání ubytování, vše včetně kempování začíná nad dvaceti dolarama. Nakonec nalézáme Banana hotel, kde nás nechají zdarma parkovat, s tím že si večer přijdeme něco dát k jídlu, souhlasíme.

Nedaleko hotelu kupujeme kredit, rozdělujeme ho na časové úseky a rozhodujem se komu z rodiny uděláme radost tím že mu zavoláme. Po děláním radosti jdeme do místní restaurace na baštu. Jako baštu dostáváme v pěkně vypadající restauraci kopec rýže a kopec něčeho zeleného. Několik minut po tom co jsme to snědli jsme nemohli ani chodit, viděli rozmazaně a naše pohyby a myšlenky byly tak pomale, že když jsem začal vyslovovat Librevill na konci slova už jsme zapoměl co bylo na začátku a jaké písmenko bude následovat. Totálně voddělaný čímsi, jsme se svalili na nějaké kožené sedačky v restauraci, bezvládně leželi a povídali si z Terkou o všem co zrovna navštívilo naší hlavu, bylo nám sice dobře, ale trochu nás znervozňovalo že jsme nevěděli v jakém to stavu jsme a co je jeho příčinou. Povídali jsme si a povídali, bylo to příjemné, po tom co nás vyhodili z restaurace, jsme seděli vedle auta a povídali si asi do jedné do rána, což je u Terky nevídaná věc, ta chodí pravidelně v sedm v osm spát, v devět už tvrdí že je půlnoc a usíná v sedě (ráno zase spí do osmy někdy déle když se mi nepodaří jí vytáhnout s postele). Nuže obblblí jdeme spát a spí se nám dobře a uvolněně

7.12. pondělí

Ráno známky kocoviny, kruhy pod očima, točení hlavy, malátnost, prostě kocovina jako prase, kterou sem osobně pár let už neměl. Rozcvička, ani studený kýbl vody nepomáhá. V tomto stavu se vydáváme do přečpaného města. Všude auta, lidi, zácpy.


Nejprve jedeme na ambasadu Toga, kde by měli prý vydávat vízum co by mělo platit do pěti států, paní úřednice tvrdí že toto vízum už zrušili. Jako na další ambasádu jedeme na ambasádu Nigerie. Trochu nám to trvá než to v tomto troubějícím městě plného netolerantních řidičů, najdeme. Na ambasádě se nás ujímá sympatický postarší úředník co měl v kanceláři patnáct stupňů a chladil si v ní několik kartonů plechovkové Coly a Fanty. Pomohl nám ze všema proprietama k vízu a slíbil že zítra víza budou hotová.

Z jeho patnáctistupňové kanceláře jsme vylezli do třiceti pěti stupňového Librevill a nastoupili do čtyřiceti pěti stupňové Jahůdky a jeli do nějakého marketu. Odtud jedem zácpou do servisu, vrako servisu, kde mají naše turbao, tam dorážíme kolem čtvrté, to je dvě a půl hodiny před soumrakem. Kluci se do toho chtějí pustit dnes a né zítra, že to stihnou za dvě a půl hodiny. Opět se dohadujeme o ceně, která se najednou změnila, zvýšila. Souhlasíme tedy z navýšenou cenou s tím že nám doopravý brzdové destičky a všechny ostatní skontrolují, jestli jsou ok.

Vrhli se tedy ve dvou do výměny turba, výměna nebyla dodělaná v půl sedmé ale před desátou. Zkouška potvrdila že je to dobré turbo, Jahůdka lítá jako nelítala prázdná v ČR, až sem měl obavy co s tím udělali. Domlouváme se že přijedeme až ráno aby dodělali brzdy, chtějí ale peníze, platíme za turbo ale né za práci, chtějí i za práci, dohadování, nakonec prostě odjíždíme, s tím že ráno přijedeme v osm a vše

se dodělá a doplatí, až na jednoho mechanika jsou všichni nasraný, nevrdlí a vlastně asi ani nevěří že přijedeme. V noci unavení přijíždíme do Banana hotelu a jdeme rovnou spát.

8.12. úterý

Ráno při snídani k nám přichází usměvavá postarší paní, která je z Kameroonu, povídá si s Terkou, dává nám láhev z vodou a přeje šťastnou cestu.

Jedeme do servisu, turbo trochu kape, přetěsňují ho, výměna brzdové destičky, kontrola ostatních. Dnes jsmou všichni mechanici příjemný jak nanomušky v nohavici. Po dvanácté odjíždíme a jedeme na ambasádu vyzvednout naše víza do Nigerie za krásných 250 usáčů.

Po ambasádě odjíždíme na pláž za město k Francuas a k Žán Pólovy, který v Gabonu čeká na manželku co se vrátí po vánocích a bude s ním pokračovat v cestě.

Opět večerní pokec z Frantíkem, začíná pršet, „chytá deštovku do kanystrů a do nádrží co má v autě. Déšť zintenzivňuje, louka na které parkujeme se mění v desetimetrové jezírko, cholíme se s terkou na lavici pod přístřeškem, Francuas k nám přijde jako duch a vrazí nám klíče od pokoje do ruky. Jdeme tedy do pokoje spát.

9.12. středa

Odpočinek a údržba auta, Terka s Frantíkem připravuje společně jídlo, já odpoledne s frantíkem opravuju a kontroluju auto

10.12. čtvrtek

Celodenní odpočinek a údržba auta, k večeru jdu do vody. Terka bere foťák a bere mě jako ústřední motiv.


(vznáším se na vodní hladině, Terka mě ofotografová a říká že vypadám blaženě, jsme ve vodě a cítím se opravdu blaženě)

K večeru oba jdeme opět na pláž a fotíme


11.12. pátek

Odpočinek, údržba auta, Žán pól mi pomáhá svou nejtovačkou přidělat upadlé lemy nad kolama, k upevnění použijeme plech který jsem našel na pláži, prý když něco potřebuje jde na pláž a tam to najde, mě to taky tak funguje. Pak jsme mazali kříže na kardanu. Pak jsme zalepovali jeho píchlou pneumatiku, vyměňovali jednu za druhou a povídali si jak vyřešit problém s tím že jeho auto má pět tun, je přetížené a pneumatiky nestíhají. Společné vaření, povídání.


(Žán Pól)

12.12. sobota

Dnes má Francuas ve své restauraci otevřeno a to od 12hodin. Od desíti se začali sjíždět auta a odpo restaurace byla opravdu plná. Taky jsme si šli dát něco dobrého k jídlu.

Od oběda se opět předouváme k autu a něco spravujeme, k večeru nás vytrhne z opravování „nazdar dětska“. A tak se oběvil Pavel. Pry přijel do Gabonu pracovně, jako najatý manager realizovat nějaký projekt. Asi za půl hodiny jsme věděli že se jmenuje Pavel Trčala, vylezl na mont Everest, studoval

v americe, pracoval ve světové bance, má pláž a plážový bar v Brně, má auto které nemá v ČR nikdo, mluví pěti jazyky (možná šesti) byl ve 114 státech, jeho sestra měla před vánoci z Horáčkem nejprodávanější album, jeho rodiče byly několikanásobný vítězové v rally v osmdesátých letech ...


(Pavel, Terka, Marek, Jahůdka)

Večer společné povídání i z Žán Pólem který udělal společně jídlo, tedy rybu kterou jsme my nejedli, jen Pavel. Pavel nakonec přespal v pokojíčku pro hosty

13.12. neděle

Ráno relax, pokračování v opravách, v povídání. Pavel se rozhodl že nepoletí hned domů, ale že se pojedje ještě stopem podívat do Kameroonu, pak možna Nigerie, Benin a že možná dojede stopem do Dakaru, nebo že z Ghany poletí domů. Domluvili jsme se že si v Kameroonu napíšeme a někde se sejdeme a třeba pár dní pojedeme spolu. Vyměnili jsme si kontakty a rozložili se. Krátké ale srdečné setkání o kterém jsme věděli že bude pokračovat.

Zbytek dne relax

14.12. pondělí

ROK NA CESTĚ – uteklo to jako voda

Loučíme se s Francuas a z jejím přítelem.


Francuas nám ukazuje své šperky z diamantama, je to síla. Francuas nějak mimo řečí začne mluvit o svých nadpřirozených schopnostech, vzhledů do budoucna, do minula, čtení lidí, čtení jejich aury, Žán Pól se tomu jen směje, mi tiše nasloucháme.

Loučíme se tedy z Žán Pólem, který je zrovna v depresi a těžko říct zda z toho že odjíždíme, nebo že tu bude ještě měsíc sám čekat na ženu, nebo dohromady. Přirostli jsme si k srdci, takže loučení bylo opět smutné, i když jsme byly rádi, že už nebudem sdílet stejný prostor z tak hyperaktivním človíčkem co neposedí, nepostojí, pobíhá, poletuje a vedle něhož se člověk jen z velkým usilým může sklidnit, však to znáte. Odjíždíme. V Libráči vybíráme z fungujícího ATM, stále stejného, kupujeme vzduchový filtr Bosh, pak kupujem za pár stovek nějakou čínskou vrtačku vyrobenou ve Francii, nejtovačku a několik nejtů, když sem viděl jak nám frantík opravil jednoduše a rychle spoustu odpadlých částí vozu, říkal sem si že se taková věc hodí. Na trhu kupujeme super výborné domácí jogurty a v pozdním odpoledni odjíždíme do hotelu Kavezingo, kde jsme již jednou spali dva dny u milých lidí. Po 280km po asfaltce plné děr, dorážíme po soumraku do hotelu. Velké a radostné vítání. Povídáme si, dáváme jim jednu z narvaných tašek mang a jdeme spát.

15.12. úterý

Brzo ráno vyrážíme, loučení, pan domácí nám dává tašku mrkve, olíbáváme se a vyrážíme.


(na levo dvaceti letá manželka šefíčka, původem z Kameronu, co chtěla před týdnem odemě fotku mého táty o kterém říkala že jepěknej samec, vedle ní pokojská co se tam připletla, pak petadvacetiletý šefíček a rozjetá Terka, rozjetá asi díky tachyonovému pásu co měla kolem sebe omotaný (-:)

Vyrážíme po slušné asfaltce směr Kameroun. Vesničky jsou víc a víc upravenější, čistší, méně rozpadlé. Imigrační je prý 40km před hranicema, stavíme tedy 40km před hranicema v nějaké vesnici a necháváme si orazítkovat pasy a karnet, pak pokračujeme nahranice, tam se diví, že už vše máme orazítkované. Paní v civilu se snažila otevřít zadní dveře, byly pochopitelně zamčené, pak začala tvrdit že je policista a že chce vidět co máme vevnitř. Terka vystoupila a šla vypisovat nějaké formuláře. Já sem udajně policistce řekl že nepoznám kdo je, tak se s ní nebudu bavit a zavřel sem okénka. Nějak to nemohla rozdejchat, běžela pod stříšku a Terce říkala že je od policie a chce do auta a že jí tam nechci pustit. Terka jí řekla, že to může říct každý že je od policie. Paní odešla a za dvě minuty přišla s čepicí, z „bejzbolovou“ čepicí s nápisem POLICIE, stoupla si před Terku a říkala, vidíš sem policistka, otevřete mi auto. Terka jí rychlým švihem sundala čepici z hlavy, nasadila si jí a říkala, teď sem já policistka a vy jděte pryč. Unyformovaný muž co si opisoval něco z pasů se smál, já v autě taky. Paní rudla vstesty, Terka byla na váškách zda to nepřehnal. Paní odešla. Terka vše dovyřídila, sedla si do auta a v tom paní přicházela a ukazovala průkaz, policejní průkaz (na fotce nějaká černoška, která byla stejná jako miliony jiných, ale asi to byla ona), Terka jí řekla že je moc pěkný, chvílku na nás ještě koukala, pak nám zvedla závoru a zamávala.

Začalo se stmívat, Gabonská strana byla poněkud klidnější. Nešlo si nevšimnout, že všichni kdo přicházejí k úředníkovi s pasem, mu spolu s ním dávají nějakou bankovku, od padesáti do dvouset korun, podle toho kolik pasů. Úředník pak vytahoval s pasů bankovky, bez otálení pasy razítkoval a podával zpět. My jsme pochopitelně do pasů žádné bankovky nestrčili a na výzvu je ani nedodali, proto to trvalo trochu déle. Začala být už pořádná tma a v imigrační chýši si začali svítit petrolejkama. Zaparkoval sem na velkém parkovišti pro kamiony a rozhodli jsme se, že tu přespíme.

Večeře, čtení a postel, vcelku poklidné spaní.