

Republika Kongo 11.11.2009 - 20.11.2009 – 26. Zápis

Republika Kongo je oproti Demokratické Republice Kongo jednak mnohonásobně menší, ale i mnohonásobně rozvinutější. Potkali jsme zde mnoho Evropanů, co tu mají své firmičky, hotýlky, farmičky. Zdá se to být stabilní politické prostředí, kde tolik nevíteží korupce a rozvinutost země je z přivřenýma očima stejná jako v některé zemi evropského východního bloku. Už hlavní město Brazzaville, které bylo naší vstupní branou do země, bylo opravdovým opakem Kinshasy. Kinshasa kde žije přes tři miliony lidí, je pochmurné špinavé, tepající město se spoustou obchodů, pouličních prodejců, se spoustou aut, ruchu zácp, různých staveb a všeho, oproti tomu Brazzaville je pravím opakem samotné Kinshasy, žije zde třista tisíc lidí, podle některých zdrojů půl milionu. Ulice jsou zde čisté, upravené, je tu náznak zeleně, parků, obchůdků je tu opravdu jen pár, na ulicích neuvídíte prodavače, shon, zácpy, honosné vysoké mrakodrapy, nic, Brazzaville je takovou velkou poklidnou rozvláčněnou vesnicí, v které si člověk bez obav může vyrazit i po setmění do ulic, i když tam nic nenajde, bez toho aniž by ho okradli, zbili a znásilnili. A podobná je i celá Republika Kongo

12.11. čtvrtek

Ráno se budíme mokrý, zpocený, unavení, poštipaný, rozlámaný. Po snídani a rozcvičce jdeme na Kamerunskou ambasádu. Procházka městem, časté úseky posekané trávy, nánosy odpadků se vyskytují jen zřídka, většina aut tu jezdí nová, či není tak oprejskaná a obouchaná co jsme vídali v DRC. Mnoho nových domů, naleštěných kanceláří, za tři hodiny chození po městě nepotkáváme nikoho, kdo by byl hůře, či špinavěji oblečen než my, začali jsme přemýšlet, zda si tu někde nesednem na zem s kloboukem. Opravdu většina vypadá jak z módních časopisů a katalogů.

Vybíráme z ATM místní měnu (je stejná jako v sousedním Gabonu, Kamerunu, Středoafričké). Nacházíme ambasádu, nikdo ale nemluví anglicky, obě úřednice mají vyhlazené obličej jako dětská prdelka, účes a mejkap je opravdovým uměleckým dílem, nad kterým musel někdo sedět několik hodin. Obě jsou oblečeny jako filmové Hollywoodské hvězdy. Naštěstí nacházejí na ambasádě někoho, kdo umí anglicky, chlápek co ví kde je Praha a co chce adresu, že se někdy přijede určitě podívat. Všichni jsou docela milý, i když malý zásek je na tom, že nemáme papír, že jsme turisté a že nejedeme do Kamerunu pracovat, či dělat něco nekalého. Chtějí nějaké potvrzení. Brilantně situaci řešíme. Anglicky mluvící maník nám překládá francouzské větičky ve formuláři a my formulář pro víza vyplňujeme. Víza budou zítra a budou za 200 EU.

Jdeme opět na naší základnu, cestou nepotkáváme nikoho, co by něco nesl na hlavě, opravdu velká změna. Odpoledne Terka pere (sprcha je 7metrů od auta) já opravuji vše odpadlé, nefunkční, kontroluji, co se dá. Uklízíme auto. Terka má horečku, jsme oba unavení. Dobrá věc v místní vietnamské restauraci. Běhá tu místní třínohý pes, hravý milý labrador co pořád chce drbat.

13.11. pátek

Dopo odpočíváme, pokračujeme v úklidu, odcházíme do města, tedy do té velké vesnice.

Nakupujeme nějaké potraviny, vše je dovezené z Francie. Nápis na másle je francouzsky, anglicky a česky. Litrovka oleje vyjde na 200kč, vše je 2x až 4x dražší než v ČR nenalzáme nic, co by bylo levné.

Přicházíme na ambasádu, víza vystavili od dneška na měsíc, což jsme nechtěli, protože do Kamerunu předpokládáme, že vstoupíme nejdříve za měsíc. Dohadování, maník co nám překládal kolonky ve formuláři vše zapřel. Chtějí znovu peníze za nová víza. Domáháme se konzula, ten se k tomu staví jako chlap, prý jsou formuláře podepsané námi a co je ve formulářích to je i na vízech. Po hodinovém „vyjednávání“ vyjednáváme, že nám vystaví správná víza bez toho aniž by chtěli další peníze. Zjišťují, že mají pouze jednu vízovou samolepku. Máme přijít zítra dopoledne, prý jí seženou.

Uf, hladce to moc nejde. Odpoledne úklid, odpočinek. Večer si jdeme sednout na čaj do místní restaurace. Za jednotnou cenu si můžeme nabrat z bufetu, co chceme a kolik chceme, zatím toho nevyužíváme, možná zítra. Seznamujeme se s majitelem, Oliverem, který před několika lety dva roky jezdil na kole po Africe, usadil se tady, protože je to stabilní, bezpečná země, kde se opravdu dobře dají vydělat peníze (ostatně jako v celé Africe) chce tu s rodinou zůstat ještě pár let, a pak odsud zmizí, žít se tu prostě nedá. Oliver je zvláštní maník se zvláštním humorem, dost nám připomíná mistra Beana. Možná díky našemu oblečení nás Oliver vybízí ať ochutnáme bufet, že nepřišlo moc lidí. Nezdravě tedy začneme v devět večer ochutnávat laskominy. Kupujeme si taky připojení k netu na 24hodin. Takže jíme do noci a při tom surfujem na netu a následně s přeplněnými bříšký jdeme spát.

14.11. sobota

Zaspali jsme, běžíme na ambasádu, kde máme být v devět pro víza, na místě jsme v devět a tři minuty. Všichni ještě spí, čekáme další hodinu, než se vše dá do pohybu a pak až odcházíme se správnými vízy.

Odpoledne si emailujeme s naším zachráncem mechanikem, posíláme mu fotky rozvodového řemene, silentbloků a dalších věcí, aby řekl jak moc v pr.... Opatřebované věci jsou a jak dlouho ještě můžou vydržet. Začíná pršet.

Večer si platíme bufet a zobeme celou noc laskominy, no spíš se nechutně, nezdravě, obžersky přežíváme, nejde těm laskominám odolat, s bolavými bříšký se odvalujem do postele.

15.11. neděle

Ráno pokračuje opravování „po netu“ za pomoci petrových rad. Poté procházka poklidným nedělním městem kde není ani noha. Jediné co nám mohlo prozradit, že jsme v Africe, bylo dřevěné lešení.

Jinak nejvyšší stavba ve městě má něco kolem dvaceti metrů, jako český sedmy patrový činžák, tahle stavba ale silně připomíná vzduchový filtr z patrola, který sem ráno vyměňoval.

Po procházce ve městě, kde k vidění není opravdu nic, jdeme pomalu zpět, cestou se zastavujem v hotelové restauraci, co spíše vypadala jako cukrárna, dáváme si dva nějaké dortíky, či zákusky. O jeden se mi ohýbá vydlička a druhý svou chutí připomíná spíše silikonový tmel. Proto tato restaurace od nás obržela divoké palce které směřovali dolů.

Opět silný déšť. Psaní deníčku. Přeměrování Toyoty 78 co, zde parkuje a hledání výhod či nevýhod oproti Patrolovi. V hotelu bydlí většina bělochů, povídáme si s pánem ze Skandinávie, co vyrostl ve Středoafričské republice, nyní pracuje pro development. Už mu je přes padesát, povídá nám jak je Afrika neskutečně bohatá, jak tu světové organizace a afričtí politici vydělávají hrozné bohatství, že „hlad a chudoba v Africe“ je výhodný marketingový tah a výmysl ...

16.11. pondělí

Celou noc hustější. Trochu nám zatýká do auta. Ráno už jen mrholí. Vše připravujem na odjezd. Loučíme se s manželkou Olivera a za mírného deště odjíždíme značně odpočatí. Sice se po 20minutách vracíme, protože Terka zapoměla odevzdat klíč od koupelny, ale alespoň si můžeme město prohlédnout podrobněji.

Z města na druhý pokus vyjíždíme, jedeme směr Gabon, sice nevíme co chceme vidět, moc zajížděk si kuli dost „unavené“ Jahůdce taky nechceme dělat, ale chceme zůstat asi ještě týden, tak uvidíme. Cesta je stále asfalt. Ceny banánů, arašídů a všeho u silnice je oproti DRC 2x taková. Několik kilometrů za městem odbočujem na nějakou polničku ani nevíme proč. Cesta je rozbahněná, mokrá

ale po několika kilometrech objevujeme nádhernou vyhlídku do delty, kde jsou celé vesnice na kůlech a nikde nic, jen louky, voda, domky.

Lodičky, lidičky nebyly z té výšky a dálky vidět okem, byly rozeznatelné až třístovkovým objektivem nebo dalekohledem. (pěkné panorama delty je ve fotkách)

Je hrozně vlhko a teplo, sluníčko je opravdu prudké, nedá se na něm vydržet. Děláme si oběd. Chceme tu zůstat přes noc, ale z dálky slyšíme střelbu někde v lesích, takže se domlouváme, že raději pojedeme dál. V celé centrální africe není k vidění ani zvířátko, vše uloví zastřelí sežerou, nebo se to snaží prodat.

Lehám si pod auto, protože cosi vydávalo nezvyklé zvuky. Objevuji prasklý přední tlumič, kde chyběli i silentbloky. Dávám to do kupy z toho co je a co svedu. Odpoledne jedeme pomalu dál. U silnice mě zaujala stará zrezlá cedule, na které něco stálo o parku a o gorilách. Věděli jsme, že v Kongu ceny za shlédnutí goril jsou nesrovnatelně nižší než třeba ve Rwandě nebo Ugandě, kde za shlédnutí goril v přírodě našinec zaplatí více než 500 usáčů. Po bahnitě cestě, po které nejčastěji jezdí cyklisté jsme se po deseti kilometrech dostali k chýši se správcem parku. Neuměl anglicky, my francouzsky, tak rukama nohama se domlouváme. Ptáme se, jestli tu gorily opravdu jsou, zda je opravdu uvidíme a zda je vstupné pouze tolik a už víc platit nikomu nebudeme. Vše jsme si tedy ujasnili, zaplatili a jeli do parku, kde jsme po deseti kilometrech u řeky měli narazit na kemp, kde pracují další správci parku, co se tu starají o vše ostatní. Celý park byl nádherný, plný krásných vyhlídek a panoramat.

Fotil sem o 106 ze všech možných úhlů, Terka z toho měla očividně srandu a byl sem jejím ústředním motivem na všech jejích snímkách.

Dál jsme parkem intuitivně jeli cestičkami a na každé křižovatce tipovali, kam asi máme zahnout.

Asi dvě hodiny před setměním jsme dorazili opravdu na stanoviště. Zde alespoň někdo hovořil nějakou základní angličtinou. Na začátku jsme si ujasnili, že jestliže chceme vidět gorily, musíme zaplatit další peníze, že „tamto“ byl jen vstup do parku. Naše rozčilování ničemu nepomohlo. Navíc je pozdě, a že se na gorily budeme moc podívat až zítra, ale že bez poplatku můžeme kempovat zde, v nedalekém kempu, blíž gorilám, můžeme použít i kuchyň, sprchu. Tím nás uchlácholili. Rozhodli jsme se, že tedy zůstanem a na gorily se kouknem, cena se sice vyšplhala výš, ale stále nedosahovala ani deseti procent toho co bychom zaplatili ve Rwandě, či Ugandě.

Vzali jsme tedy věci na vaření a lesem po pěšinách šli do většího kempu s bungalovama. Tam jsme se seznámili s Francouzem, co tu pracoval. Pracoval před tím tři roky jako dobrovolník v jiném parku s šimpanzem (musel si platit stravu, ubytování, letenku aby mohl v parku pracovat a pomáhat, jednou za rok letěl domu vydělat peníze a pak letěl zpět) v tomto parku již byl zaměstnán. Jeho fotovýbava byla opravdu profesionální, každý den, každou minutu sebou po celou dobu co je v Africe nosí fotoaparát, tak nám ukazoval své dobré snímky, kterých bylo požehnaně a takové nejsou ani k vidění v National Geografik, pohádka. Rovněž nám vyprávěl, že tento projekt, stejně jako ten s šimpanzema, financuje nějaký mecenáš co vlastní v Evropě několik kasín. Dle brožury jsme se dověděli, že provoz parku, v kterém jsme se nacházeli, stojí přes sto milionů EU. Frantík nám řekl, že velká část jde na to, aby místní v okolních vesnicích měli co jíst, aby jim gorily nezastřelili a nesežrali. Před třemi měsíci prý nejsilnější samici ze smečky, co měla dvě mláďata zastřelili, odtáhli do vesnice a sežrali. A v druhém nedalekém kempu, kde v jeho okolí byli tři velký samci, přes noc náhle dva umřeli. Prý je našli a pitva nic neřekla, neříkal to moc přesvědčivě, spíš myslím, že byli taky uloveni a sežráni. Nicméně my jsme je viděli na jeho překrásných fotografiích, které vznikly po týdnech či měsících pozorování a leckdy byly až z neuvěřitelné blízkosti.

Frantík nám pak vyprávěl až do noci další a další příběhy i z předešlého parku co vše se mu přihodilo, co zažil, jaká byla jeho setkání tváří tvář divoké zvěři, slonovy atd. Kolem půl noci jsme šli do auta zaparkovaného hluboko v deštném pralese spát.

17.11. úterý

Ráno jsme netrpělivě ještě před rozbřeskem čekali na našeho průvodce, který nás měl dovézt ke gorilám. Nejprve jsme tedy museli doplatit potřebné peníze a pak jsme vyrazili. Pln nadšení, elánu, očekávání jsem byl náhle opařen. Cítil sem se jako malý kluk, kterému všichni tvrdí že jeho rybičky co plavou bříškem nahoru jen spí, cítil jsem se jako jeden z čtyřiceti turistů co pozorují v Keni jednu lvici, připadal

sem si jako kdyby před nás postavili vycpaninu gorily a tvrdili, že to jsou živí, šťastný, svobodný tvorové co žijí v divočině.

Asi raději nebudu popisovat to co se dělo a nebudu ničit další vaší iluzi o Africe, o parcích v Africe, o tom jak se zvířeti pomáhá a o tom že nejvyšším posláním je pomoc zvířatům a pomoc Africe. Nestávají se z nás pesimisté, jen lidé co mají svou zkušenost, co první něco zažijou a pak až na to mají vlastní názor. Spokojte se s faktem, že gorily tam jsou, že žijí, viz foto výše.

Po tomto několika minutovém, časově limitovaném zážitku, který mnou silně otrásl a ještě dlouho mnou cloumal a „neprošel mnou“ jsme se vydali raději dále brouzdat překrásným parkem.

V jednu chvíli se strhla vichřice, hrozný liják, ze strání se valili desítky centimetrů vody, stěrače nestíhaly a cesta se měnila v potok. Naštěstí jako na zavolání se objevil altánek, v kterém jsme přečkali zbytek den, dopisovali deníček, uvařili si, nakonec jsme u altánku spali, i když se odpoledne vyčáslilo a svítilo sluníčko.

18.11. středa

Ráno se kocháme probouzejícím přírodou. Rozcvička, snídaně, dopisování deníčku a po desáté vyrážíme. Vychutnáváme si mléko z DRC co chutná jako mléko z prášku.

Cestou u silnice kupujeme opět nejlepší banány v Africe, sice jsou za 2x tolik co v DRC ale 10kč za kilo je dobrá cena. Banány jsou asi deset centimetrů dlouhé tři čtyři centimetry široké, mají silnou kůru a po rozlomení jsou vevnitř skoro až oranžové, jsou opravdu masité, hutné, jeden banán je opravdu vydatným jídlem, rovnající se třem banánům z českého Tesca.

Všude kolem cesty zelené pláně, lesy, domky jsou z pálených cihel, s plechovou střechou, nikdo nic nenosí na hlavách, když už tak v nůši na zádech nebo na kolečkách, což jsme v Africe neviděli. Většina hotelů je zároveň i night club, takže se ani nikde neubytováváme, lidi jsou hodně hrdí a sebevědomí.

K večeru opět kempujeme nedaleko silnice, před večerí musím opět vyklepávat kotlík, protože ráno u goril jsem nacouval na strom a opět to odnesl kotlík co je přidělaný na rezervě na zadních dveřích. Po hodinovém vyklepávání skoro rovného kotlíku vaříme gulášek, kotlík trochu kape, ale hlinou díрку ucpávám.

19.11. čtvrtek

V noci obrovský liják, ten proměnil pískový lom, kde jsme spali na velký rybník z bořícím se pískem či bahnem. Rozhodneme se tedy, že dopoledne budeme vyčkávat, aby se voda co nejvíce vsákla a sluníčko jí vysušilo. Píšeme deníček, čteme.

Před poledním se pouštíme do bahenního zápasu. Sto metrový bahenní, kluzký a bořící úsek zvládáme projet asi za čtvrt hodinky. Terka nosí větve a hází je pod prokluzující kola, házíme tam, co se dá, popojedem pár metrů a zase, našťestí vše jde docela hladce.

Pokračujeme v cestě a opět nás překvapuje vyspělost Konga. Městečko, široké nové silnice, ulice, nové letiště ve výstavbě, mnoho nových budov, vil, obchodních center Většina českých měst by jen záviděla. Ve městě tankujeme, nejde si nevsimnout toho, co jsme vidali i v DRC, chlapy mají mezi sebou zvláštní vztah, často se drží za ruce, štípají se do zadků, koušou se do krku, dávají si laškovné pusy a pošťuchují se jako zamilovaný puberťáci, ale těžko jde o homosexualit, protože by jich tu musela být více než polovina.

Však několik kilometrů za tímto vyspělým městem ve vesnici Oyo asfaltová silnice bez upozornění přešla v mokrou, písčito bahnitou, rozježděnou cestu od nákladáků. I tady zjevně vydatně přšelo. Hned za vesnicí nás čekal padesát metrů dlouhý brod. Terka se na průjezd sice psychicky připravuje, ale když většinu jízdy máme vodu do půlky čelního skla a hladina vody v autě se začíná pomalu zvedat, Terka začíná blednout, přestává dýchat a začíná se dusit. Před námi další padesáti metrový brod, opět nevíme jak je hluboký, kudy ho nejideálněji projet, za ním se rýsuje další. Terka se klepe, brečí. K autu přibíhají děti a ukazují, že se to dá někudy objet. Běží před autem a ukazují nám klikací cestu, za průvodcovskou službu si vysluhují čerstvé pečivo. Za pár kilometrů se opět dostáváme na hlavní cestu, po které jezdí bohužel jen nákladní auta. Cesta je opravdu hnusná, mokrá, bahnitá, kluzká. Jen dvakrát uvízáme, ale bez kopání pokračujeme dál. Spousta vody, spousta brodů. Jeden úsek se snažíme projet asi na desetkrát, jsme nízký, cesta je vyjetá od kamionů s velkými koly, nakonec projíždíme.

Místo na kemp nacházíme u lesíka, chci zajet co nejdál, tak prozkoumávám cestu, abych nikde neuvízl, pár metrů před autem se mi zaboří skoro celá noha do nějaké bažiny, močálu. Rychle couvám a necháváme auto za křovím „jen“ sto metrů od cesty, ale vidět nejsme.

Terka je smutná, stýská se jí, snažím se jí vrátit elán, dostat jí do přítomného okamžiku, do kochání se toho všeho krásného co nás obklopuje, co prožíváme, moc se mi to nedaří. Tak tedy věča a spát.

20.11. pátek

Ráno opět dopisování deníčku, máme tříměsíční skluz, tak musím zamáknout. Ráno Terka pobíhá po louce a fotí květenu.

Dopo pak vyrážíme a již po lepší, písečno bahnitě cestě pokračujeme 20 až 40 kilometrovou rychlostí. Kolem cesty jen lesy, louky, zeleno. V prvním městečku, na které jsme narazili raději kupujeme na ulici, na černém trhu 20L nafty, abychom nemuseli řešit nějakou prekerku. Při kupování nafty k autu přiběhli opět úředníci z imigračního, začli se domáhat pasů a toho abychom iniciaci přepsali do nějaké místní knihy atd. Opět jsme zůstal v autě, jako vždy a Terka již zběhnutá s těma všema formalitami šla do místní kanceláře. Opět dohadování, Terce vyrvali pasy z ruky, pak že máme propadlé pasy, pak že propadlá víza. Musel jsem tedy vystoupit taky z auta, na ženskou si v Africe často dovolují hodně, a berou jí často jako věc, služku, jako něco co můžou mlátit a dovolovat si na to vše a nemají před tím vůbec žádný respekt. Když jsme však stáli všichni před místní kanceláří, já Terka asi pět úředníků a dalších deset přihlížejících, Terka velice mrštně a důrazně vytrhla naše pasy nejvyššímu úředníku, který tvrdil, že je vše špatně. Pro Terku to byl nádherný vítězný pocit. Né tak pro úředníky, málem z toho byla bitka. Chtěli pasy do ruky, ty samozřejmě nedostali. Nejdřív jsme trpělivě ukazovali datum, kdy prochází pas, že máme ještě asi osm let, pak jsme ukazovali datum na vízech, že taky máme čas. Oni si pořád mleli svou. Tak se z Marka stala řvoucí nadávající mašinérie která se v tichosti přiblížila k tomu nejvyššímu úředníkovi tak blízko, že se jeho chloupky na nose dotýkali nosu úředníka a začal na něj tak hlasitě řvát, že se mu ohýbaly chloupky v uších, po půl minutě řvaní nebyl schopen nikdo odporovat. (to sem nemohl být já, to byl nějaký démon uvnitř mě co se probudil (-:) nakonec všichni jen stáli a koukali. Váhavě sem pár sekund přešlapoval, pak řekl, že teda jedem, poděkoval a trochu provinile nastupoval do auta, nikdo neodporoval, tak jsme jeli.

Značně nervozní pokračujeme po rozbahněné cestě dále. Terka se dočítá v materiálech a cestopisech, které jsme stáhli, že v nějaké vesnici před hranicemi, několikrát byly přepadeni cestovatelé nějakýma banditka. Taky že je, v jedné vesnici přes cestu železná závora. Objíždím jí přes příkop, kolem nějaké chýše a mažu si to na plný výkon. Na konci vesnice něco podobného, tentokrát na cestě stálo pár maníků. Stály neohroženě, já jel taky neohroženě. Já zavřel oči, pak je otevřel a oni tam nebyly, ale žádný náraz, takže asi uskočili. Opět na plný výkon ujíždíme dál.

Další závora asi třicet kilometrů před hranicemi, na závoře tentokrát policie, takže zastavuji. K autu přichází maník v civilu a říká, že je policajt a že máme něco vyplnit. Jsme ve střehu, obezřetní a zamčení v autě. Po chvíli tedy víme, že se jedná o policistu, vycházím z auta a vše vyplňuji, co žádá. Asi po dvěstě metrech od závory je další závora, tentokrát imigrační. TŘICET KILOMETRŮ PŘED HRANICEMA! Terka všechny formality vyřizuje. Z imigrační chýše ale přináší špatnou správu, customs, tedy úřad co nám dá razítko do karnetu, tedy do cestovního pasu našeho autíčka, byl padesát kilometrů před. Takže to nebyli žádní bandyti, ale úředníci. Uf. Úředníka přemlouváme, aby nám tam dal razítko. Nakonec bere motorku, jede s námi za město, aby ho nikdo neviděl a z klepající rukou a velkým strachem, nám tam dává asi za pět stovek razítko (nás by ale cesta na customs a zpět stála za naftu v místních cenách určitě víc, navíc ta špatná cesta).

Vyřizeno, začalo pomalu sluníčko klesat a před námi třicetkilometrů na hranice s Gabonem, nekonečné louky, zeleno, nádherné světlo v kterém ani naše špinavá jahůdka nebyla vidět.

A ještě z druhé strany.

A se zapadajícím sluníčkem se všema zapnutýma přídatnými světly jsme se již po dobré cestě blížili na hranice.

Tam jsme dorazili až za tmy. Na hranicích závora, ale žádný úředník, co by nám dal razítko do pasu. Toho prý najdeme ve městě dvacet kilometrů za závorou. Za závorou naštěstí nová krásná asfaltová silnice. Dle GPS souřadnice jsme za tmy dojeli do hotýlku, v kterém nás majitel nechal zadarmo přespát na parkovišti a poskytl nám i záchod a sprchu. Za odměnu pro nás i pro něj jsme si v jeho restauraci dali večeři. Neuměl anglicky, my francouzsky, proto nebyl prostor na vymejšlení, dohodli jsme se tedy na omeletě z vajíček. Asi za půl hodku nám přinesl dvě krásné velké omelety se slaninou a se šunkou. Tu jsme pak pracně vypreparovávali (ani to ale nezabránilo tomu, že jsme hned ráno měli pořádnou s....) po večeři jsme si ještě dali čistící slívku z našich zásob a šli na imigrační, tam jsme zjistili, že si můžeme vízum pořídit i na hranicích. My ale vízum máme, vyplňujem tedy jen nezbytné formuláře a jdem zpátky.

V hotelu je partička francouzů, filmařů, hledají vhodné prostředí na nový film, jméno jsem zapomněl, chlubili se, co vše už natočili, ale nic jsem si nezapamatoval, povídali, že ale každý rok na několik měsíců jezdí do Barrandova, že máme prý nejlepší ateliéry, a když jsme šli spát, řekli nám česky dobrou noc.