

David, Martina, Eliška & Amálka

Kuba křížem krážem

(13.4.2015 – 6.5.2015)

Martina, David, Eliška a Amálka – deník z naší cesty po Kubě léta páně 2015

Úvod

A je to tady. Dostává se vám do rukou další ze vzácné série našich cestopisů. Protože obvykle nejsou lidi ani čas, aby něco sepsali, píšeme v průměru jeden cestopis ze tří cest. Když už tedy něco píšeme, jsme odhodláni to povýšit na opravdové dílo, nejen věrně dokumentující naše cestovní peripetie, ale i poskytující nevysychající studnici informací obohacenou o náš objektivní pohled na danou zemi, protože my nedáme na to, co kdo píše, ale na to, co vidíme na vlastní oči a slyšíme na vlastní uši. No a Kuba, to je učiněný ráj přímo vybízející ke komplexnějšímu zpracování. S pomocí našich dětí jsme totiž za pár týdnů na Kubě odhalili více pravdy o tomto tropickém ostrově, než lze nalézt v knihách imperialistických žurnalistů dostupných v našich státních vědeckých knihovnách obvykle řízených předrevolučními disidenty. Ale nepředbíhejme.

Letos jsme plánovali jako hlavní dovolenou Francii, a jak to tak už bývá, člověk míní a čas mění. Vše rozpoutala poplašná zpráva z prosince 2014, kdy se sešel Raul Castro s Barákem Obamou, příjemně si poklábosili a domluvili se, že izolace Kuby je vlastně nesmysl a je na čase se vzájemně více otevřít, no a to znamená, že je nejvyšší čas na návštěvu staré dobré komunistické Kuby, než se nám další skanzen rozpadne. Tak jsme nelenili a do konce ledna 2015 jsme načrtli hlavní obrysy naší cesty (letět na Kubu, vykoupat se v moři, popít mojito, všechno vidět a přitom nic dopředu neplánovat), a abychom si to náhodou nerozmysleli, ihned jsme zakoupili letenky – byly zrovna v akci. Pak už nám nezbývalo než se těšit, vzdělávat se v Kubánských reáliích, občas se pohádat ve španělštině, po večerech potrénovat trošku salsičku s Martinkou a pravidelně hrát si s dětmi „letíme na Kubu“, aby ten 20 hodinový let s Aeroflotem přes Moskvu neskončil nějakou katastrofou.

Cestování s dětma je totiž specifická disciplína, kterou je třeba mít zmáknutou a to alespoň teoreticky. Děti obecně (a naše zvláště) totiž strašně nebaví cestovat, chodit po památkách, chodit do kopců, fotografovat se u zřícenin, atd. Naopak děti rádi sledují televizi, hrají hry, koupou se v bazénu, papají zmrzlinku a šikanují tatínka a maminku. No a pak jde jen o to jak citlivě naroubovat zájmy dětí se zájmy rodičů a to je to klíčové know-how, které si myslíme, že máme.

V době naší cesty je Elišce pět a půl roku a Amálce je dva a půl. Zatímco Eliška už je taková rozumnější, parádívá a boky kroučící princezna, která se nebojí svoje pocity dávat hlasitě najevo, Amálka působí malinko primitivnějším dojmem, kdy verbální komunikaci často nahrazuje tvrdou, ale dobře mířenou ránou, což pak vyvolá jednak hlasité negativní pocity na straně sestřičky, tak obvykle i protírání a výsledkem je, že naše holčinty (Áma ještě neumí vyslovovat „k“) se v rámci interakce buď objímají, nebo řvou a perou. My jsme na to celkem zvyklí, ale člověk je někdy překvapen, jak překvapivé to může být pro okolí a to i to kubánské. No ale cestování na Kubě jsme všichni v zdraví přežili, holčičky si to krásně užily, byla to úžasná dovolená a tento cestopis budiž toho svědectvím.

Než se pustím do vlastního vyprávění, je třeba zdůraznit případným čtenářům pár varování. Naše cestopisy si nekladou za cíl být geopoliticky, rasisticky, genderově či jinak korektní. Některé názvy měst, vesnic, indiánů a jiného tropického ovoce se mohou lokálně psát malinko jinak, než je prezentováno v tomto cestopisu. Tato odchylka je obvykle způsobena umělou inteligencí poslední verze Microsoft Word, jindy tím, jak Kubánci šišljají a někdy možná i množstvím rumu vypitého těsně před tím, než jsem si dělal po večerech poznámky. Čtení tedy jen na vlastní nebezpečí a ideálně s mojitem v ruce (zelené listí se zaleje deckou rumu, posype pytlíkem cukru, 2 kostky ledu, a dokape kubánskou citronádou).

D1 – Z Prahy do Havany přes Moskvu – 13.4. – pondělí

Útržkovité zápisky z prvního dne se datují až k večeru 14.4., kdy sedíce v hotelu Melia Habana na balkóně s lahví Habana Club Añejo Reserva a doutníkem Cohiba (a uspanými dětmi) mám poprvé šanci trošku porozmítat nad krásou života na Kubě, protože cesta – to nebyl žádný mediček.

První den naší cesty vlastně začíná už v den 0, v neděli 12.4.2015, asi hodinu před půlnocí. Po srdcervoucím loučení s babičkou a dědečkem nasedáme do taxíku značky Tango. Máme hromadu zavazadel (velký kufr 23 kg, velký bágel na záda 20 kg, malý bágel 8 kg, přetékající kufr s hračkami, velkou tašku s foťákem a dalšími nezbytnostmi, velkou tašku s podsedáky do auta a skládací kočárek). Objednal jsem proto jako taxi velkého Superba combi, abychom se vůbec vešli. Místo toho dorazila třesoucí se Octavia s půl milionem najetých kilometrů na tachometru a kufrem zaplněným nádrží na plyn. Do kufru se naše zavazadla nevejdou, což jsem se snažil vyreklamovat u řidiče. Na reklamaci mi ale říká, že už toho má fakt dneska dost, jezdí 20 hodin v kuse a je jediný, kdo v tuhle dobu ještě jezdí, tak jestli se mi to nelíbí, ať si zavolám někoho jiného. Radši už moc neremcám. Jedeme, obloženi dětmi a zavazadly. Eliška čerstvě probuzená po sotva hodinovém spánku také nemá zrovna náladu na vtipkování. To nám to pěkně začíná.

Letištěm Václava Havla proplujeme úplně bez zdržování, ono po půlnoci moc letadel už nelítá. Po chvilce čekání se boardujeme do našeho Aeroflotu do Moskvy. Letenky jsou nejdražší položka zájezdu, takže alespoň někde jsme se snažili ušetřit no a Aeroflot byl jednoznačným vítězem. Nevýhoda je, že nejdříve letíme doprava, abychom se pak vraceli doleva. Holky na rozdíl od nás usínají záhy po vzletnutí.

V Moskvě na letišti Séremedvěděvo přecházíme na terminál D. Amálka usíná v kočárku a my s bdící Eliškou jdeme na brzké kafičko do Cafe Costa. Dáváme si maxi latíčko půl litru a vydrží nám dobré 2 hodiny. Ještě na letišti zkusím, jestli by pro nás neměli nějaký výhodný upgrade sedaček do lepšího klásu, ale nabídku za 3000 EUR s díky odmítáme.

V 8:30 ruského času jsme v letadle A330, máme 4. sedačku ve 13. řadě a frrrrr letíme směr Kuba. Amálka opět usíná a spí krásných několik hodin. Elinka po chvilce také zaléhá a

vlastně ani my to moc neodkládáme, a ihned jak vrátíme oběd s nejdou šlichtou, dáváme alespoň hodinku a půl spánku. Let je 13 hodin a čas vůbec neubíhá, našťastí holčičky jsou zlaté. Připraveni na dlouhou cestu jsme dlouho před odletem sbírali doma většinu přenosné elektroniky a ládovali to hrami a pohádkami a tak teď můžeme střídát tablet (domácí přezdívka placák), můj starší telefon, malý tabletek, Martinky cestovní notebook a v sedačce vestavěné centrum ruské zábavy. Zábavu střídáme s chozením na záchod a po letadle, a zrovna když dochází baterky, děti už všeho mají dost (a Éla opakovaně řve, že je to nuda a už jí to nebaví). Je 14:00 místního času a my přistáváme v Havaně na mezinárodním letišti José Martího.

Naštěstí sedíme v jedné z prvních řad, vylézáme jako jedni z prvních a s křičícími dětmi nás ihned posílají k okénku označeném VIP bez fronty. Zde si nás fotí a značkují naši vstupní turistickou kartu jako jakési vízum, které je nutné mít obstarané dopředu. Čekáme chvíli na zavazadla, která našťastí přijíždějí brzy, a jelikož nemáme nic k proclení, tak po pouhé hodině a půl strávené na letišti vylézáme z letištního prostoru. Co jsme tak měli možnost číst, zřejmě se jedná o rekord.

Před cestou taxíkem do hotelu je potřeba si pořídit místní peso. Na Kubě jsou totiž 2 měny! První je kubánské peso (národní peso, CUP, španělsky „moneda nacional“) a druhé je konvertibilní peso (CUC, vyslovuje se „kuk“ a někdy se mu říká dolar). Směnný kurz je 1 CUC = 25 CUP. Je to malinko podobné systému tuzexových bonů z dob naší totality. Obchody prodávající základní zboží (běžné potraviny, ovoce, ...) akceptují normální peso, za věci z dovozu se obvykle platí CUCem. CUP je pro místní, CUC je pro turisty. KUKy vynikly jako důsledek ekonomické krize na Kubě na začátku 90. let, kdy socialistické země v Evropě se zkapitalizovaly a na černé bratry z Kuby se vyprdly (přestaly jim posílat Pilsner Urquel, mýdla Astrid atd.). V té době Kuba musela zlegalizovat použití US dolaru v ekonomice k nákupu zbytného importovaného zboží ze západu a v roce 2004 – aby byla lepší kontrola – stáhla US dolary z oběhu a nahradila je kuky (1 CUC = 1 USD).

Zatímco tedy všechny holčinky jsou venku, já jdu měnit. Z několika zdrojů jsem měl informaci, že v zásadě při každém měnění vás oberou, tak jsem si to pěkně spočítal (směnný kurz v době naší návštěvy přibližně 1 turistické peso = 1 EUR) a neobrali mě. Pak jsem překvapil sám sebe a zeptal jsem se, jestli mi nedají i místní peso, ty mi ihned dali a – tady už mě trochu obrali, no). Jedna ze zkušeností lišící se od jiných zdrojů je, že není žádný problém si měnit peníze na lokální peso, ani s nimi platit. Všichni v zásadě respektují směnný kurz 1:25. Další moudro je, že je úplně jedno, jak jsi chytrej, na Kubě tě stejně oberou, ale k tomu se ještě dostaneme.

Z letiště jedeme taxíkem za 25 cucíků k hotelu a já mám první pořádnou příležitost si s panem taxikářem prakticky potrénovat španělské frázičky, které jsem o dlouhých zimních večerech pilně trénoval. Myslím, že byl celkem ohromen.

Ani ne v půl páté jsme v našem hotelu Melia Habana, kde strávíme první 3 noci. Hotel se pyšní 5 hvězdami, cedule na dveřích hlásá, že v roce 1996 byl slavnostně inaugurován samotným Fidelem a zvenku vypadá, že vrchní architekt byl v 80. letech na stáži v Čechách a dost připomíná hotel Kladno. Naštěstí vnitřek už spíš odkazuje na stáž v Západním Německu. Naše holčičky moc nechápou (a hlasitě to dávají vědět), proč musíme čekat půl hodiny na pokoj a proč ještě není uklizený. Čas si krátíme uvítacími drinky v lobby.

Na pokoji bleskurychle vybalujeme plavky a jdeme k hotelovému bazénu, kde se asi 40 minut všichni koupeme. Voda je krásně teplá, bazén veliký a čistý. Jdeme na pokoj se převlíknout a vyrážíme na večeři. V hotelu se nám jíst moc nechce, protože večeře pro 4 by nás vyšla na 100 EUR a to není příliš v souladu s naším pečlivě propočteným rozpočtem. Naštěstí Kuba je plná hodných lidí ochotných pomoci. Většinou na této pomoci mají založený i vlastní obchodní model. Asi 5 metrů ode dveří hotelu nás odchytává opálený mladý pán s tím, že ani ne 300 metrů má rodinnou restauraci, kde se o nás postarají. Vede nás tam a rozhodně nelitujeme.

Únava po dlouhém dni a 6 hodinový časový posun se projevuje na nás i na holčičkách. Než stihneme dojít večeři, obě holky usínají v restauraci zalomené na stole. Poprosíme paní servírku, ať nám zavolá taxi, ale ochotný pan kuchař a snad i majitel restaurace se nabízí, že nás sveze. Zatímco vynášíme obě spící holčinky, pán startuje starou Ladu, co má prý po tatínkovi. Lada neměla palubní desku, jenom volant, sedačky, pedály a asi řadicí páku. Zato měla motor, který uslyšíte. Za svezení jsme byli neskonale vděční, ale pán finanční příspěvek odmítá a prý ať přijdeme zítra zas.

Je 8 hodin večer kubánského času a jdeme hned spát. Jsme všichni KO, ale jsme na Kubě!

D2 – Stará Havana – 14.4. – úterý

Časový posun tělo neoblafne a tak se budím ve 3 ráno. Chvilku trvá, než znova usnu, tedy usnul bych, kdyby zrovna nezačal vyhrávat Martinky budík na telefonu. Teď už alespoň vím, v kolik vstává, když já chodím do práce. Pokračujeme ve spaní, dokud nás v 7 hodin dětský křik neprobouzí. Jakmile se probudí děti, je jasné, že se spánkem je pro dnešek ámen.

Snídaně v hotelu je dobrá, hodně čerstvých džusíků z různých druhů ovoce a tak jsme příjemně naladění začít s poznáváním Havany. Náš plán je hodně obecný a navíc nechci hned přepálit start. Raději první den upřednostnit klid dětí se spokojeností manželky a trochu potlačit mojí neukojitelnou touhu po poznání. Navrhuju proto se úplně nejdříve vykoupat v bazénu u hotelu. Plán super, jenom ručníky u bazénu ještě nejsou k dispozici a tak ve prospěch dětí obětovávám moje značkové tričko, co jsem si speciálně přivezl na místní diskotéky.

Od našeho hotelu jezdí několikrát denně zdarma autobus do centra Havany. My chytáme ten první jedoucí v 9:30 a zabíráme celou zadní řadu sedaček. Jelikož naše děti jsou snadno rozpoznatelné a tuto trasu jezdí pořád stejný pan šofér, stáváme se záhy jeho oblíbenci a mává na nás kdykoliv nás vidí, což bude v následujících pár dnech hodně často.

Cesta do centra Havany je překvapivě dlouhá. Náš hotel je totiž v části města Miramar, rezidenční čtvrti Havany, kde se nachází většina ambasad včetně té ruské, která je největší a ze široka daleka viditelná. A prý v této čtvrti bydlí někde i sám Fidel, ale nikdo – koho jsme potkali – nevěděl kde.

Přijíždíme do centra a na autobusové zastávce už na nás čekají. Ihned poznají, kdo je nováček. Jako klíš'ata se na vás vrhnou a není sranda se jich zbavit. Jsou to řidiči drožek, taxíkáři, zprostředkovatelé čehokoliv. My ale statečně odmítáme a s nosem nahoru vyrážíme směrem, kde tušíme centrum města. Je vedro a holčinky mají záhy žízeň, takže hned sháníme vodu. Přitom mi dochází, že vlastně vůbec není špatný nápad vzít si kočár s koněm, prohlídnout si centrum staré Havany příjemně ovívání větrem z tryskem letící korby kočáru a

nechat si vše vysvětlit od místního znalce, namísto mého lovení v mapě a hledání severu podle polohy slunce.

Jak už to tak na Kubě bývá, stačí na to jen pomyslet, a ihned se objevil čerňoušek s kočárem, a jako bonus perfektně mluvící anglicky. Domlouváme cenu za prohlídku staré Havany odhadnutou na 1,5 hodiny netuše, že s naším čerňouškem strávíme většinu dnešního dne.

Amálka usíná téměř okamžitě po nasednutí do kočáru. Zatímco projíždíme městem, dostáváme výklad co je co. První cesta vede kolem místa, kde prý dávají jídlo „zdarma“, hehehe, vtipkuje pán čerňoch = je to vězení a mě ihned napadá, jestli tohle je to místo, kde tehdy pobyl pár týdnů poslanec za KDS, ODS, Unii a dalších několik stran, Ivan Pilip, po tom, co radil místním disidentům, jak nejlépe zorganizovat sametovou kontrarevoluci.

Jedeme podél havanské zátoky a vidíme na kopci na opačné straně sochu Ježíše Nazaretského, dílo kubánského sochaře Jilma Madera z roku 1958. Socha je z bílého mramoru a měří 20 metrů. Má podivně zkroucené ruce a náš průvodce vtipkuje, že to je proto, že v jedné ruce drží doutník a v druhé láhev rumu. Nemám problém tomu věřit.

Pokračujeme dál podél hradeb. Stará Havana (Havana Vieja) tvoří jádro původní Havany a právě zbytky historických městských hradeb označují hranice staré Havany.

Stará Havana je zapsaná na seznam kulturního dědictví UNESCO. Byla založená Španěly v roce 1519 v přírodní havanské zátocy a záhy se stala zastávkou zlatem zatěžkaných španělských galeon na jejich cestách mezi Novým a Starým světem. Stará Havana je převážně postavená v barokním stylu. Mnoho budov ale chátrá (asi 300 se zřítí ročně) a mnoho jich spadlo za posledních 50 let. Projížďka po staré Havaně je exkurzí do historie.

Zatímco jedeme, využíváme šanci na náš první pořádnější interkulturní česko-kubánský dialog. Jak každý dobře ví, čerňý muž pod bičem otrokáře žil, takže zatímco mě primárně zajímá, jak se jeho praděda dostal z otroctví, kde má kořeny a kolik mu ten jeho šolich sype, čerňocha zajímá jen a jen jak nám prodat doutníky nebo zajistit si nějaký další business, ze kterého by kápla nějaká provize. A protože čerňoušek je velmi schopný a my (tedy

speciálně já) jsme jednoduchá kořist, daří se mu to. Bere nás do továrny doutníků Partagas, krčící se za kubánským Capitolem, kde krásné Kubánky válí doutníky značky Partagas přímo na svých opálených stehnech. V prodejně mi černoušek ukazuje, kolik stojí taková krabička 25 větších doutníčků značky Cohiba (bratru 200-450 EUR), ale hned mi brzdí v nákupu, ať prý počkám, má kamaráda, co v té továrně dělá a ten fasuje měsíčně 2 boxíčky zdarma pro svoji potřebu. Jelikož doutníky jsou stejně v mém kubánském plánu, neváhám se nechat zlákat. Zatímco tedy rodina čeká v kočáře, jdu do pravého jednoho koloniálního domu k někomu cizímu do bytu nakupovat doutníky. Vyberu a usmlouvám krásnou dřevěnou krabičku 25 šťavnatých kousků značky Cohiba za 35 kuků. Pán mi na to lepší oficiální státní kolek jak z prodejny, prý kvůli celníkům, kdyby mě náhodou vyhmátli na letišti.

Jdeme s černochem dál, černoušek rozradostněn businessem se nám malinko otevřel. Provizi z mých doutníků má prý 5 CUC a já mu to věřím. Má prý jedno dítě a jeho business je forma soukromého podnikání, kdy kočár s koněm mu pronajímá stát za 20 kuků na den a co si vydělá, je jeho. Jelikož má nového iPhonea (tak jako mnoho dalších Kubánců, které jsme potkali), tak na tom asi není zas tak špatně. I když později mi jeden Kubánek vysvětluje, že všechny iPhoney na Kubě jsou z Číny a navíc Kuba je asi jedna z mála zemí na zeměkouli, kde dosud telefonní operátor neposkytuje žádné datové služby (internet).

Potom co projedíme starou a centrální Havanu křížem krážem, jedeme na trh se suvenýry. Černoušek jde s námi a snaží se nám doporučit nákup triček s Che Guevarou a další suvenýry. Jsme ale přece jenom na Kubě první den a tak si říkáme, že času na suvenýry bude ještě dost a kupujeme tedy jen 3 vějíře pro dámskou osádku vozu. Teď v době dopisování deníku měsíc po návratu z Kuby můžu zodpovědně prohlásit, že to, že jsem si tady nekoupil tričko s Che Guevarou, považuju za jednu z největších chyb našeho zájezdu.

Amálka se na trhu probouzí a řve, že má hlad, což tedy na mě křičí i všechny další ženy v našem kočáře a tak nás černoušek veze do nějaké luxusní restaurace, kde vystupují Buena Vista Social Club.

Buena Vista Social Club byl původně havanský členský společenský klub známý především ve 40. letech 20. století jako místo setkávání kubánských hudebníků. Krátce po kubánské revoluci v roce 1959 začal nový kubánský prezident Manuel Urrutia Lleó, bigotní křesťan, zavírat a znárodňovat všechny herny, noční kluby a ostatní podniky typické pro bohémský havanský životní styl a došlo i k zrušení Buena Vista Social Clubu. Reinkarnován v roce 1996 jako projekt několika hudebníků z pozapomenutých nahrávek a podpořen úspěchem filmového dokumentu se stal opět slavným a získal i cenu Grammy v kategorii „Best Tropical Latin Performance“. No a dnes partička havanských muzikantů vezoucí se na vlně popularity názvu Buena Vista Social Club v této restauraci zpívá každý večer za kucky.

Jídlo je zde super, ale také úměrně drahé. Náš černoušek, kterého oslovuji kubánsky „amigo“, na nás zatím čeká venku. Hned jak dojdeme, utíká si pro svojí komisi (dostává pizzu a nějakou vaničku s jídlem) a je moc happy.

Pak chceme na koktejl La Bodeguita del Medio, restaurace, baru a cíle většiny turistů

Havany, protože je jen málo barů na světě takto slavných. La Bodeguita del Medio je místo, kam chodili sosat známé osobnosti jako poet Pablo Neruda nebo spisovatel Ernest Hemingway. La Bodeguita si také nárokuje autorství legendárního koktejlu Mojito, který zde byl podáván od otevření baru v roce 1942.

Dnes je La Bodeguita del Medio opravdu turistický masakr, kde by nám ušlapali děti a tak se radši necháme odvézt k Museo del Ron, které je součástí Fundación Havana Club, místa, kde se vyrábí známý kubánský rum. V muzeu se samozřejmě dělají prohlídky s výkladem výroby rumu. Děvčata ale nejeví velký zájem o rum a tak prohlídku odpískávám. Místo toho si pořizuju pro sebe láhev rumu Havana Club Reserva Añejo na večer a dáváme si na místě koktejly v místní ochutnárně. Hraje tam pár muzikantů na kytary a Amálka do toho vášnivě salsuje – obrázek, který se bude prolínat celou naší dobrodružnou kubánskou expedicí.

Jedeme dál a po cestě dokupuju krabičku 5 kratších doutníků značky Guantanamera, nůžky na doutníky a k tomu zapalovač s nápisem „I LOVE YOU CUBA“. Konečně se loučíme s naším vozkou a průvodcem v jednom, byl s námi celkem přes 4 hodiny, spoustu jsme viděli a dozvěděli se a všem se to líbilo, takže dobře investovaných 30 pesos.

Jdeme pěšky zpátky k autobusu, je to asi kilometr. Míjíme místa, co jsme viděli z kočáru jako je Plaza de Armas, turistické centrum, které od konce 16. století hostilo vojenské ceremonie a přehlídky. Dalším naším stopem katedrála San Cristóbal, poněkud překvapivě nacházející se na Plaza de la Catedral.

Postavená byla v roce 1748 a prý patří mezi nejkrásnější kousky amerického baroka. Katedrály a kostely jsou obecně velmi oblíbená místa pro naše děti, kde u každé sochy nebo obrázku vyzvídají, jestli tahleta je paní Marie a tamten je pan Ježíš, i přes napomínání, dotazy jsou vyslovovány s hlučností 100 decibelů, takže je to zážitek i pro nás a další návštěvníky.

Jdeme dál k zastávce autobusu, která se nachází u pevnosti Castillo de la Real Fuerza. Byla to první pevnost ve městě a hned jak byla hotová, připlul francouzský korzár Jacques de Sores a pevnost vypálil, takže trošku práce nazmar. Do odjezdu máme přesně půl hodiny, který strávíme v nedalekém baru drinkem a pozorováním, jak Amálka za zvuků místní živé kapely rozjíždí hříšné bolero nebo co to je.

V půl nás nabírá nám známý pan řidič autobusu, aby nás odvezl do hotelu. Je vedro a tak se hned jdeme koupat, vydržíme v bazénu až do 6 večer.

Na večeri jdeme do stejné restaurace jako včera, ale poučení včerejškem bereme kočárek. Eliška toho má po dlouhém dni opět dost a stejně jak včera usíná v restauraci na stole. Po

výborné večeri vezeme spící Élu zpátky do hotelu na Amálčině kočárku a Ámě to nevádí jen proto, že se nese za mým krkem.

Na pokoji děti ihned spí a já se strašně těším na balkón, na doutníky a rum. Usadím se, naliju si pořádného panáka rumu, nasaju vlhký přímořský vzduch, ustříhnu prdelku u doutníku Guanatanamera, vezmu zapalovač „I LOVE CUBA“ a ... nic, I love Cuba, ten zapalovač za 1 kuk je úplně prázdný. Honem vybíhám a sháním po hotelu zapalovač. Všechny bary jsem proběhl a nic. Když už to vypadá opravdu hnědě, usměje se na mě štěstí. Jedna místní paní nabízející po večerech masáže zahraničním turistům, a teď čekající, jestli někdo nepřijde, se na mě usměje, a věnuje mi svojí vlastní krabičku zápalek možná v očekávání, že pokoušíme společně. To se samozřejmě nestane, poděkuji a honem pádím k nám na balkón. Večer je zachráněn, ráno nikoliv.

D3 – Havana – 15.4. – středa

Probouzím se s podivným pocitem v puse a říkám si, že takhle nějak se asi cítili Fidel s Che Guevarou po ránu, když předtím večer s rumem a doutníky spřádali plány na beztržní společnost, kde jsou všichni bratři a sestry, černí i bílí, hloupí i moudří. Teď konečně chápu, proč to dopadlo, jako to dopadlo. Ani čištění zubů mi nepomáhá, alespoň že bohatá snídaně dává na chvíli zapomenout.

Po snídani obstarávám na recepci zdarma lístek do centra na náš autobus státní firmy Viazul, a stejně jako včera, i dnes v 9.30 vyrážíme. Je ráno a už je pěkné vedro. Dneska máme poslední den na dokončení prohlídky Havany. Chybí nám ještě pár drobných, leč významných kusů mimo centrum.

Od autobusu jdeme pěšky přes pasáž del Prado, která je dělicí linkou mezi Centrální Havanou a Starou Havanou. Jedná se o ulici nebo spíš stromy ohraničený bulvár oddělující dvě jednosměrné ulice. Návrh se datuje už do roku 1772 a nachází se zde řada koloniálních budov, některé jsou ve stavu totálně desolátním, jiné jsou na tom o malinko lépe. Dobrá zpráva pro Kubu je, že zhruba od roku 2000 Kuba začíná renovovat svoje památky!

Jdeme směrem ke Capitolu, budově připomínající americký Bílý dům ve Washingtonu, který je ale ve skutečnosti postaven podle vzoru pařížského Pantheonu. Kousek od něj, na náměstí National, jsem si včera všimnul, že je zde velká koncentrace parkujících „Amerik“ - velkých amerických bouráků, které zde byly už před revolucí, a pořád jsou. Kuba je totiž obrovské a unikátní muzeum těchto automobilů. Na celé Kubě je dnes 173 000 aut, asi 60 000 z nich jsou právě Ameriky. US embargo Kuby z roku 1962 ustříhlo obchod mezi oběma zeměmi a to platí i pro náhradní díly na tato auta. Aby Kubánci udrželi tyto krásné káry při životě, bylo nutné zapojit značnou dávku tvořivosti a sovětských technologií. Mnoho z těchto aut dnes pohání motor z Volhy (snad všechny taxíky a další podle zvuku dieselové). Amerik je na Kubě tolik, protože na Kubě před revolucí byla na svou dobu velmi silná střední třída a vlastnictví auta v té době bývalo standardem. To se změnilo revolucí a možnosti koupit auto do osobního vlastnictví v posledních 50 letech byly značně omezené. Proto v osobním vlastnictví jsou jen „Ameriky“ a jen z doby registrace před revolucí. Pokud majitel nemá dekret o nabytí, vůz dnes nemůže legálně prodat.

Bereme krásný růžový Dodge, kabriolet z roku 1954. Je 10.40 ráno a frčíme kolem Capitolu přes China town do havanské čtvrti Vedado a na náměstí revoluce.

Plaza de la Revolución je 31. největší náměstí na světě a je to místo, kde se konají různé politicky motivované akce jako je např. oslava prvního máje (ani ne za 2 týdny od teď). Na náměstí je národní knihovna, ministerstvo vnitra, kanceláře Fidela Castra, ale hlavní dominanta je pomník Pepíka Martího. José Martí byl kubánský národní hrdina, vůdčí osobností kubánského hnutí za nezávislost na Španělsku. Byl také básníkem, novinářem, spisovatelem atd. Zastával názor, že v budoucím politickém vývoji Kuby nemá hrát armáda hlavní roli. Jeho další názory, jako například odpor k USA, volání po rovnosti ras a důraz na vzdělání kubánského lidu byly klíčové nejen pro nadcházející boj o nezávislost ostrova, ale i pro další vývoj Kuby. Zahynul ve srážce povstaleckých oddílů se španělskou armádou v únoru 1895 a jak to tak bývá u předčasně zesnulých, stal se hrdinou. Memorial José Martího sestává z věže ve tvaru hvězdy, a 18 metrů vysoké sochy Pepíka. Stavba memoriálu započala ještě za Babtisty před revolucí. 109 m vysoká věž má na vrcholu vyhlídkovou plošinu a je nejvyšším místem Havany.

Naproti od památníku Jose Martího nesou budovy na náměstí revoluce portréty slavných Kubánců Ernesta Guevary a Usama Bin Ladina.

Parkujeme a jdeme na obhlídku pomníku. Při chození po náměstí se začne hlasitě ozývat Amálka, že jí tlačí nové boty. Náhradní boty momentálně s sebou nemáme, takže jí musíme nosit, přičemž pořád křičí, že jí bolí nožička, což se rozléhá po obrovském náměstí a umocňuje to turistický zážitek nás i ostatních turistů.

Po prohlídce pokračujeme s naším snědým řidičem v kovbojském klobouku, s kterým si díky naší vzájemné jazykové nevyrovnanosti moc nepovídáme, na místní hřbitov Kryštofa Kolumba, který je speciální.

Hřbitov Cristóbal Colón byl založen v roce 1876 a je uznáván jako jeden z historicky nejvýznamnějších hřbitovů na světě a druhý v Latinské Americe (po La Recoleta v Buenos Aires). Prvním pochovaným hostem hřbitova byl pan architekt, který ho navrhl (Calixto Arellano de Loira y Cardoso) a který stihnul umřít těsně, než hřbitov dokončil. S více než 800 000 hroby je dnes místo na hřbitově nedostatkové zboží, a tak, když někdo umře, je zde pochovaný jen tři roky a pak se v krabici stěhuje do skladiště.

Parkujeme přímo před hřbitovem, a to se ukazuje jako strategická chyba, protože hned vedle nás je cukrárna a holky k mému údivu jdou úplně špatně. Nejdou na hřbitov obdivovat architekturu místních náhrobních kamenů, ale primitivně se nácipávat zmrzlinkou. Co je pozitivní, že v místní cukrárně evidentně orientované na lokální lidi více než na turisty, jsou konečně lidové ceny. Zatímco je holkám zima od zmrzliny a klimatizace, já běžím ve 40 stupňovém vedru omrknout hřbitov, ale moc to nepřeháním.

Jedeme zpátky na Malecón = vlnolam. Oficiálně se jmenuje Avenida de Maceo a je to široká silnice a vlnolam táhnoucí se 8 km od Havanského přístavu ve staré Havaně podél centrální Havany až do čtvrti Vedado. Účelem Malecónu je chránit Havanu před vodou z moře, slouží ale neméně dobře k promenádám milenců (jako jsme my s Martinkou).

Děláme pár foteček s naším autem a pak jedeme přes část Vedado zpátky do hotelu, kde přistáváme v půl jedné. Náš pan řidič je nadmíru spokojený, protože ještě než stačíme vylézt z auta, už se mu tam derou další hoteloví hosté, kterým se náš růžový kabriolet také líbí.

My jdeme hned k bazénu zabrat lehátka a nejlepší místa ve stínu a i oběd dnes dáváme u bazénu = hamburger s hranolky pro dospělé a obložené bagety pro děti. Po koupání tatínek s Amilkou spinkají na lehátku, Elinka hraje hry na mém starém mobilu a Martinka se oddává upířské romantické četbě pro náctileté, Twilight neboli Svítání.

Po spánku střídáme koupání se sluněním do 6 večer, kdy se jdeme převléknout a vyrážíme se podívat k moři u hotelu (nic moc), a pak do nedalekého moderně vypadajícího obchodního domu s nápisem Supermercado. Vevnitř si říkám, že takto by asi vypadaly dnes krámy u nás, pokud by nebyla sametová revoluce. Krám je obrovský, velké regály, ale počet druhů zboží je značně omezený, takže stejná jedna konzerva okupuje 5 metrů regálu, než jí na dalších 5 metrech vystřídá jiná. Cenovky jsou zde uvedeny v obou měnách. V krámu kupujeme dětem pitíčka s brčkem a nějaké sušenky.

Pokračujeme pěšmo po 5. Avenidě až dojdeme k restauraci, kterou jsme zahlédli při našich cestách autobusem do centra. I přes naši pokročilou španělštinu v restauraci pro místní lid ihned odhalují, že nejsme místní a snaží se nás obrát. Problém je, že to dělají špatně a tak očividně, až se tomu rozum brání věřit. Nejdříve nám nechtějí ukázat menu, že pro nás udělají super talíř pro 4 lidi – to odmítáme. Když se konečně dostaneme k lístku, tak u všeho levného tvrdí, že to není, zatímco vedle u stolu to evidentně mají. Vrcholné číslo ovšem předvádí při placení. Když přinesou účet, nesedí na něm vůbec nic. U mojita mi tvrdí, že je proti lístku dražší, protože tam dal více rumu speciálně pro mě, protože jsem grande gringo. To už jsme pevně odhodláni se oblafnout nedat, ať donese jídelní lístek a zkontrolujeme si to položku po položce. Lístek nám nedonesl, ale ani nemusel, protože my jsme si to pamatovali. Chodil opakovaně s opravenou účtenkou, vždy jsme mu vycinkali, co je špatně, tak se zase na chvíli ztratil, než přinesl novou verzi. Po dalších 3 korekcích se dostal asi na polovinu původní částky a bylo vidět, že už ho fakt štveme. Zatímco my jsme dojednávali cenu, obě holčiny tancovaly a koukaly na malého chlapečka s typickým kubánským hárem, jak čůrá uprostřed restaurace.

Zpátky do hotelu se vracíme za tmy, je půl deváté. Holčičkám jdeme honem umýt hlavičky a vypravit je spát, a zatímco maminka čte a sní o upířské lásce, tatínek na balkóně popíjí rum, bafá doutníky a dělá si zápisky o tom, co všechno se dnes přihodilo.

D4 – Z Havany do Viñales – 16.4. – čtvrtek

Ráno se nikomu nechce vstávat, to znamená, že už jsme krásně adaptováni na kubánské časové pásmo. Dnes si půjčujeme auto a frrrrrr do Valle de Viñales, což je krasové údolí na západě Kuby, od roku 1999 kubánský národní park, téhož roku zapsán na seznam světového dědictví UNESCO.

Konkrétní plán je, že zatímco holky se budou věnovat balení zavazadel a koupání v hotelovém bazénu, já vyrazím sám taxíkem do autopůjčovny a ideálně, když tam budu už na otevíračku v 8:30. Jenže v 8:30 sotva dorážíme celá rodinka na snídani. Po snídani se tedy trhám a беру taxíka u hotelu. Znajíce zlodějské prostředí Kuby, pro jistotu si dopředu na recepci ověřím, že cena by neměla převýšit 7-8 CUCíků. Marně se to pak snažím vysvětlit i panu taxikářovi, který chce po mně 10 a směje se mi, proč se vůbec ptám na recepci, a jestli si fakt myslím, že nějaký recepční zná cenu lépe než sám pan taxikář.

Auto máme zamluvené přes německou cestovku TUI ve státní autopůjčovně REX nacházející se v části Habana Vedado. V autopůjčovně jsem sám a probíhá vše až v překvapivé pohodě. Namísto zamluveného Renaultu Fluence dostáváme větší závoňní sedan Renault Latitude (třída auta Škoda Superb) a to je velmi slušný kočár na kubánské silnice. Skládá se záloha 200 kuků vratná při nepoškození vozidla. Při přebírání auta proto pečlivě natáčím všechny odřeninky na kameru mobilního telefonu nepochybně, že při přebírání se mi zase budou snažit nějak ošulit. Další nevratný doplatek je za pojištění, který se taktéž musí platit na místě a nakonec mě stáhnou o částku prý odpovídající plně nádrži benzínu s instrukcí, že můžu vrátit auto prázdné. To si pište!

Na Kubě neexistují dětské autosedačky, na to jsme byli upozorněni dopředu, když jsme dělali rezervaci a ani německá cestovní kancelář s tím nebyla schopná nic udělat. Vybavili jsme se tedy na cestu dětskými podsedačky do auta zakoupenými v Kauflandu za 140 Kč jen doufajíc, že zapůjčené auto bude mít na zadních sedačkách pásy a mělo, paráda. Kufr auta byl jak

vyměřený na naše objemná zavazadla a taktéž vestavěný CD přehrávač dával tušit, že se netáhneme s několika českými CD, pravidelně vyžadovanými našimi dětmi nadarmo. Takže suma sumárum, s autem velická spokojenost. Od řízení nás nemohlo odradit ani mnoho poplašných zpráv a reportů poukazujících na to, že stane-li se řidič na Kubě účastníkem nehody, při které jsou zranění nebo nedej bože mrtví, a to i když je úplně nevinný, nesmí opustit zemi, dokud neskončí všechny soudy, což je minimálně několik let.

Od půjčovny k hotelu už cestu teoreticky znám a tak jedu po paměti. Cesta je úplně v pohodě, ono vůbec je celkem v klidu ježdění po centrální Havaně, protože ulice vedou buď zleva doprava anebo ze shora dolů a tedy se téměř nedá zabloudit. Po cestě se s našim novým autíčkem vzájemně osaháváme a seznamujeme a hned je jasné, že se budeme mít rádi.

Dorážím na pokoj v momentě, kdy je zabaleno a rodinka se chystá k bazénu a tak se jen rychle připojuju užít vymoženosti hotelu, který bude asi na nějakou dobu poslední. U bazénu vydržíme s děvčaty do půl dvanácté a pak máme půl hodiny na to se převléknout, dobalit a odhlásit z hotelu. Stíháme to přesně podle plánu, přesně ve 12:00 nasedáme do našeho nového auta a frrrrrr jedeme směr Piñar del Rio, oblast tabákových plantáží, doutníků a krásné přírody.

Po cestě nás naviguje Martinka podle mapy na mobilním telefonu, a na dálnici dorážíme asi po 15 minutách. Dálnice do Piñar Del Rio trošinku připomíná D1, má na začátku 3 pruhy, pak po nějakých 30km se zúží na 2 pruhy a občas i na jeden. Čím je výrazně jiná, je absence dalších aut. Tohle je úžasná věc na Kubě, žádné zácpy ani kolony aut se tu nekonají, jen občas je třeba přibrzdit, to když v protisměru na dálnici jede volské spřežení nebo dálnici křížují místní obyvatelé na koních a bez koní a někdy když prodejce cibule, sýra, guayáby nebo něčeho dalšího neidentifikovatelného se postaví do poloviny jízdního pruhu. Samostatnou kapitolu dopravy na Kubě ovšem tvoří stopaři, kterých je všude spousta a většinou mačkající v ruce bankovky, kterých se rádi vzdají za svezení. A tak se také stane, že jednomu stopaři zastavíme v domnění, že je to policejní kontrola. Černý chlapík v tmavomodrých kalhotách a světlomodré košili se sešitem v ruce na nás mával tak vehementně, že jsme zastavili přesvědčení, že se jedná o policistu. Po zastavení k nám přibíhá a nadšeně se snaží dobýt k nám do auta zase v mylném domnění, že si nás úspěšně stopnul. Tak jsme si to nedorozumění vzájemně vyjasnili. Pravda je, že on byl asi méně spokojený, protože na můj vkus až dost dlouho se nás snažil marně přesvědčit, že by se buď vešel dozadu k holčičkám, nebo dopředu k Martince na klín.

Jedeme dál, v autě vyhrává CD s Jaromírem Nohavicou a zatímco Amálka spinká, Eliška se dívá na tabletu na pohádku. Ani ne za 2 hodiny od startu jsme v městečku Pind'ar del Rio, správním centru oblasti, kam dnes míříme a následující 3 noci pobudeme.

V Piñar del Rio žije více než 150 tisíc obyvatel a hlavním zdrojem obživy je pěstování tabáku a výroba doutníku, takže tady jsme určitě správně. Kubánci z jiných částí Kuby se místním lidem obvykle smějí a říkají jim Pind'areños, protože jsou menšího vzrůstu, než je zbytek Kuby.

My se zde nezastavujeme a jedeme další půlhodinu do městečka Vihñales, našeho dnešního cíle. Po cestě zjist'uji, že máme asi nějaký problém s autem. Bliká na mě nějaká kontrolka a píše mi to „Carburante 283,14“ a hodnota se stále zvyšuje. Jsme nervózní, něco podobného se nám stalo před pár lety v USA a museli jsme měnit auto. Jenže to jsme byli v USA, teď jsme

na Kubě. Co teď s tím? Auto jede, tak pořád dobrý. Mačkám čudlíky palubního počítače a nápis „Carburante“ mizí, když to zmáčknu 8x, tak se zase objeví, zmáčknu, zmizí, zmáčknu ještě 7x, objeví, je to dobrý, je to jenom nějaká informace palubního počítače, indikuje zřejmě celkovou spotřebu paliva od začátku naší trasy a není to žádný problém. Žádná panika.

Ve Viñales stavíme auto u hotelu Los Jazmínes. Tento hotel je pro nás obzvláště speciální, neboť to je místo natáčení našeho nejoblíbenějšího seriálu srovnatelného snad jen s Ženou za pultem. Ano, moudří už vědí, máme na mysli Majora Zemana. Hotel Los Jazmínes v tomto seriálu hrál dokonce hlavní roli, samozřejmě pod přezdívkou Bela Vista. Major Hradec tu i se štábem čítajícím na 40 asistentek strávili krásné 2 měsíce natáčení a tak se nelze divit, že pořád je dost lidí vzpomínajících láskyplně na staré dobré totalitní časy.

Další výhodou hotelu Los Jazmínes je, že z tohoto hotelu se dělají ty nejkrásnější fotky Viñales a tedy stačí po ránu vylézt na balkon a stisknout spoušť a není nutno se nikam trmácet – volba byla tedy jasná, jen nic dopředu rezervováno nebylo, doufajíc, že je jednak po sezóně, a druhak, když ukážu naše roztomilé andílky, místo se pro ně vždycky najde.

Na recepci se tedy dožadují pokoje v horním patře s výhledem na místní Mogoty, ale ouha, hotel je prý plný a nevezmou nás ani do sklepa. Naštěstí pan recepční hned má řešení, jen pár kroků odsud je volná casa particular, vilka (naprostou shodou náhod jeho tety), celá jen pro nás. Navíc je levnější než hotel a další výhodou symbiózy s hotelem je v tom, že dokud má pan recepční službu, tak můžeme využívat hotelový bazén a pokud na to nezapomene a řekne to kamarádům z opačné směny, tak i když nemá službu. To se nedá odmítnout. Tak to prostě je. Na Kubě má každý recepční státního hotelu vilku nebo alespoň pokojíček a ten je buď plný (a pak je i místo v hotelu) nebo plný není, a pak turisté nemůžou čekat, že bude místo v hotelu.

Možná je ten správný čas ozřejmit princip bydlení v soukromí na Kubě. Zastřešuje ho jeden termín „casa particular“ (Španělsky znamená "soukromý dům") a pokud je jasný kontext,

používáme jen termín casa. Jsou různé formy ubytování v soukromí, buď je to pokoj (typicky s vlastním sociálním zařízením) nebo to může být apartmán nebo celý dům. Ceny se za casu na noc pohybují mezi 20-30 Euro. Casy particulares se poznají na Kubě podle značky modré kotvy (občas červené) na bílém podkladu. Koncept ubytování v soukromí nastartoval v roce 1997, v rámci balíčku ekonomických opatření, kdy kubánská vláda nakopla cestu ke kapitalismu a povolila toto soukromé podnikání, aby pomohla státní kase a podpořila turistický ruch.

Za 5 minut nás vyzvedává teta pana recepčního a jdeme na prohlídku. Zelený apartmánový dům s příhodným názvem Villa Los Jazmínes se nám líbí. A my se tetě líbíme také, protože máme hlad a tak jen co vybalíme nejnnutnější, teta nás může ihned odvézt vedle ke známým do restaurace. Musí jít samozřejmě s námi, protože na vzdálenosti 100 metrů se nachází další 4 restaurace a je tedy riziko, že netrefíme do té správné. Výběru restaurace nijak nelitujeme. Výběr jídel je sice malinko omezený (kuře, ryba nebo humr – vše s bohatou přílohou sestávající ze salátu zeleninového, ovocného, banánových čipsů, žluté rýže a černé rýže s fazolemi), ale to v tuhle chvíli ještě netušíme, že naprosto stejný výběr nás čeká prakticky v každé turistické restauraci na Kubě. Taktéž ceny se nijak významně neliší a tak na Kubě stojí kuře stejně jako humr. Jak asi každý tuší, kuře jsem na Kubě nikdy neochutnal.

Po obědě jedeme na prohlídku nedaleké tabákové plantáže. Zrovna probíhá prováděná prohlídka Německy mluvících turistů ze zaparkovaného autobusu a tak se k nim nenápadně přidáváme. Přiznejme si, holčičky moc nezajímá, jak se pěstují a jak dlouho se pak suší

tabákové listy a že ty hezké a hladké se dávají navrch, zatímco ty zkroucené doprostřed. Holčičky se tedy navzájem honí po plantáži a uklidní se, až když nám místní pán předvádí, jak se doutníky montují dohromady. Jeden doutník dostáváme jako dárek. Pán mi hned krotí vášně s tím, že teď musí minimálně 24 hodin uschnout

pryskyřice z kanadského javoru, se kterou je přilepený horní list. Chytrý tah, protože tím mě ihned nutí pořídit sbírku 10 krásně dlouhých a hlavně už vysušených a na mě se usmívajících doutníků. Na krásný večer je pro tatínka zaděláno a tak je potřeba ještě potěšit zbytek rodinky.

Jedeme zpátky do naší vilky, nabrat plavky a věci na koupání a frrrrr do bazénu v hotelu Los Jazmínes. Do stejného bazénu, ve kterém krouloval rukojmí z Bela Vista Honza Kanyaza předtím než ho odkráglí.

U bazénu ale masakr, hlava na hlavě. Tento týden jsou školní prázdniny. Jelikož plavecké dráhy jsou ve Viñales nedostatkové zboží, hotel Los Jazmines prodává do bazénu vstupenky no a zřejmě všechny děti z okolí se rozhodly se tu dnes vychladit.

Koupeme se tedy asi jen půl hodiny, pak jedeme zpátky k naší vile. Je pozdní odpoledne a tedy čas na hraní s dětmi na zápraží. Zatímco na střeše villy se nám pase koza, holčičky vyrábějí „dortíčky“ vršením na hromádky všeho možného. Nikdy jsem netušil, kolik při tom může být srandy.

V 8 přichází naše třígenerační rodina (teta, dcera od tety a babička = maminka od tety) připravit nám domluvenou večeři, která se skladbou neliší od dnešního oběda. Večeře je ale výborná. Zatímco já dodržuji humrovou dietu, Martinka si dopřává rybičku a holčičky si hrají na děti pračlověka (podoba čistě náhodná), jedí rukama kuřecí paličky a odhazují kosti za hlavu, kde čeká nějaký místní pohublý pejsek bezdomovec. Přítomnost cizího pejska na pozemku rozčiluje babičku, která ho co chvíli vyhání, aby se po chvíli vrátil na další kostičky. Babička se dětem moc líbí a ihned dostává přezdívku babišta (Amálka ještě pořád neumí vyslovit „k“). A tak zatímco Martinka s Eliškou nenápadně krmí pejsánka, Amálka tahá babičku za sukni, volá na ní „babišto, babišto, hele, pejsset!“ a babišta odhání pejska.

Když je všechno spapáno a vypito, babišta odchází, děti jdou spát, Martinka čist o upíří lásce a já jdu testovat místní megadoutníky, které decentně prokládám Habana Club Ron Añejo Reserva. Přitom zjišťuji, že kouření doutníků v kombinaci s rumem mě přivádí do eklektického stavu transu, kdy já jsem absolutně klidný a svět kolem mě se zběsile třese.

D5 – Valle de Viñales a Cayo Jutias – 17.4. – pátek

Snídaně je objednána na osmou. Teta s babištou se nás snaží zabít množstvím jídla. Jsou omelety, párečky, sýry, pečivo, ovoce, kafe, mlíko, vajíčka na tvrdo, ... všechno velké porce a všechno 4x, přitom naše holčinty jedí jako vrabčáčkové.

Po snídani se loučíme s tetou a jedeme za poznáním. Dnes máme v plánu projet největší pecky údolí Viñales a odpoledne relaxovat koupačkou u moře.

První náš stop na cestě je Mural de la Prehistoria, která rozhodně stojí za návštěvu, minimálně kvůli tomu, že bývá označována za nejhorší turistickou atrakci na Kubě. Jedná se o skálu znázorňující evoluci od trilobita až po člověka. Celé to vzniklo tak, že jednoho krásného rána roku 1961, po noci plné rumu a doutníků, se probudil Fidel Castro u skály a vyslovil přání, že tato skála by měla být pomalována historií Kuby. Povolali nejlepšího malíře Kuby, žáka samotného Diega Rivery, ten se chopil štětce a následujících 20 let strávil malováním na skálu. Malba vypovídá nejen o historii života na zemi, ale nechává tušit i množství rumu spotřebovaného při pracích.

Skála je krásně vidět z dálky a tak se těžko chápe, proč po nás chtějí za vstup 10 kuků. Vyhodnocujeme to jako nevýhodný business a jedeme dál resp. zpátky přes krásnou vesnici Viñales k jeskyni El Palenque de los Cimarrones - jeskyni uprchlých otroků. Jedná se o celkem bizarní kombinaci muzea, jeskyně, restaurace, turistické show a v pátek diskotéky pro místňáky. U vstupu si dáváme s holčičkami pitíčko a pak se jdeme strašit do jeskyně plné zkamenělých (nebo spíš z betonu odlitých) hadů. Když se projde asi 150 metrů jeskyní kolem soch aranžovaných otroků, přicházíme na místo, kde se již vše chystá na nápor turistických autobusů a jelikož jsme první návštěvníci dnešního dne, všechny pohledy se soustředí na nás a to se nedá dlouho vydržet, takže se rychle obracíme a utíkáme zpátky přes jeskyni ke vchodu, kde máme zaparkované auto.

Pak jedeme do Cueva India. Podle všech průvodců to má být vítěz místních jeskyň a nedá se než souhlasit. Nejdříve se zaplatí vstup, pak se jde kus pěšky a pak se jede na lodičce. Při pěší části není třeba žádného průvodce, ale je lepší sundat bágl ze zad, jinak se ty stalagmity ještě více ošoupou. Lodičky jsou poháněné motory Yamaha, a tedy místní vodu vonící po benzínu doporučujeme nepít. Konec ekologického mravokárcovství, holkám se to moc líbilo a nám taky.

U východu kupujeme barevné prstýnky z kostí, 2 vody a 2 sedmičky 7letého rumu Legendario, ať si mám s kým povídat večer u doutníků. Dobrá vlastnost Kuby je to, že láhev stejného rumu stojí prakticky všude stejně (výjimkou je jen nekubánské Varadero) ať je to místní supermarket nebo stánek u turistické atrakce.

Pak jedeme na pláž Cayo Jutias, pláž, která se nachází od nás na sever. Pláž je 3km dlouhá a má patřit mezi nejkrásnější pláže na Kubě a díky prakticky neexistující infrastruktuře je hlavně využívána místními lidmi. Od jeskyně indiánů ukazuje navigace vzdálenost pouhých 50 km. Ač je to opravdu jen 50km, nikdy bych nevěřil, jak daleko to vlastně je. Po pár kilometrech se objevují první díry na silnici, časem jich je čím dál více a jsou hlubší a hlubší. Když už se to tváří, že to nejhorší je za námi, tak je to jen znamení, že bude ještě hůř. Hráli jsme kličkovanou a to dvě a půl hodiny. Naštěstí holčičky většinu cesty prospí. Po cestě preventivně doplňujeme benzín u benzínové pumpy.

Pláž Cayo Jutias se nachází na takovém výběžku pokrytém mangrovou spojeném s pevninou náspem, po kterém se jede autem. Přes stromy vidíme lidi na pláži a tak parkujeme auto a jdeme si užívat krásný, bílý a jemný píseček. Na pláži je mnoho místních lidí a krásně si to užívají. Těsně vedle nás stojí krásný obrovský a starý Chevrolet, z kterého zní hlasitě salsa a mladý pár s láhví rumu v ruce vášnivě tancuje, o kus dál se rodinka krmí z napěchovaného chladicího boxu plného dobrého jídla a tak dále. Na druhou stranu pohled do tváří mé rodiny nechává tušit, že nejenže žádné užívání nebude, ale brzy poznám na vlastní kůži peklo na zemi. Rodina má hlad, jídlo žádné a nejbližší město dvě a půl hodiny daleko, navíc pláž je sice krásný jemný bílý písek, ale posetý odpadky a tedy urgentně vyhlížející hurikán, který by to tu trochu uklidil. Zatímco tedy se snažím proaktivně zachránit situaci odklizením kousku

pláže kolem ručnicku, na kterém ještě pořád spinká Amálka. Martinka s Eliškou rezolutně odmítají místní skládku a jdou na průzkum okolí podél pláže. Bůh se nade mnou smiloval a holky se vrací o poznání veselejší, protože o 200 metrů dál je slušnější kousek pláže s placenými lehátky, kde je čisto a je tam i restaurace!!! Děkuji ti.

Oběd v restauraci vyhrál cenu za nejhorší jídlo na Kubě, ale lepší hrůza než nic a koupání opravdu super. Moře je jako jezero klidné a Amálka vůbec nechce z vody. Elinka naopak koupání odmítá, protože má dnes svoje dny, kdy jí štípe slaná voda do odřených kolen.

Na pláži jsme do půl šesté a pak vyrážíme směr domov. Jedeme jinou silnicí, než jsme přijeli. Cesta kupodivu celkem v pohodě a za hodinu a půl jsme zpátky ve Viñales. Jedeme na stejnou tabákovou plantáž jako včera. Tady roste nejlepší tabák na Kubě, tady se dělají ty nejlepší doutníky na světě – jestli někde mám kupovat doutníky pro sebe, tak je to tady, protože život je moc krátký na to, abych bafal mizerné doutníky. Už se smráká, a tak zatímco děvčata na mě čekají v autě, já se musím dobouchat na paní domácí. Ta z mé španělštiny okamžitě poznává, že jsem znalec z Prahy, bere mi do stodoly a z několika tašek vybírá pro mě to nejlepší, co ve světě doutníků existuje.

K naší vile dorážíme o půl osmé. Teta nás už netrpělivě vyhlíží. Svěřili jsme se jí totiž včera s plánem vyrazit zítra na ostrov Cayo Levisa. Na tento ostrov se nechá jet jenom lodí no a protože teta má kamarádku, která pracuje v hotelu Los Jazmines jako turistický agent, zajistila nám bárku na zítra, mnohem levněji, než to jde pro turistu nejlevněji, ale je to potřeba to jít ihned zaplatit a tak musí se mnou honem do hotelu. Také mi to přišlo jako typický kubánský vtíp, ale jak se ukázalo, je to typická kubánská realita; Kuba systém, který prostě funguje. Takže kdykoliv máte pocit, že na vás chtějí místní vydělat, tak to není pocit, to je fakt. Jenže v naprosté většině případů to je i to nejvýhodnější pro vás a tedy je lepší se tomu poddat než bránit. Tohle je moudro, které stojí za zapamatování.

Jak bylo pro mě tohle zprostředkování výhodné, to se ukázalo ihned po mém návratu zpátky do vily. Když jsem byl pryč, Amálka měla průjem, totálně se pokakala do kalhotek a přes ně až na verandu a pak to roznesla po baráku no a Martinka jí musela vysprchovat a pak to musela celé uklidit sama, což samozřejmě - kdybych byl doma – bych jí velice rád pomohl. Takže ještě jednou, Kuba systém funguje!

Když už jsme ve sprše v naší case a v zásadě to platí všude na Kubě, tamní sprchy mají problém nízkého tlaku. Copak já, se svým prořídlym hárem nemám žádný problém, ale Martinky hustá kštice v těchto sprchách nejdříve půl hodiny nasákává vodou, pak se umyje a pak už se nikdy pořádně nespláchně. Ale jak jsem říkal, já jsem v pohodě.

Ještě si chvílku hrajeme s holčintama než babišta, teta a mladá dokončí přípravu večere, která pro velký úspěch je naprosto totožná s tou včerejší. Taktéž večerní scénář se podobá tomu včerejšímu snad jen s tím rozdílem, že došlý Habana Ron nahradilo nové Legendario.

D6 – Cayo Levisa – 18.4. – sobota

Krásně se tu spí. Budík zvoní v 7:05, babišta nastupuje přesně v 7:20 dělat snídani a do té doby je potřeba se všichni vykakát a vypadat jako člověk. Ke snídani snižujeme oproti včerejšku příjem potravy, speciálně po tom, co má Áma průjem. Po snídani se balíme na pláž a mažeme proti slunci, takže vyrážíme až v 8:30. Navigace ukazuje hodinu třicet na cestu, loď odplouvá přesně v 10:00 z vesničky Palma Rubia a po včerejší zkušenosti s cestou na Cayo Jutias jsme krajně nervózní, jestli to vůbec stihneme. Šlapu tedy na pedály, co to jde, předjíždíme nákladáky s lidmi, povozy s koňmi a krávami, vyhýbáme se stopařům a málem jsme i svědky, jak spadne kůň s povozem do škarpy – samozřejmě ne naší vinou.

V 9:40 jsme na místě. Čekáme 20 minut na loď. Dobu nám krátí Amálka její oblíbenou hrou „chci čůrat - nechci čůrat“, kdy s ní střídavě běháme někam ke stromečku a vždycky doufáme, že tentokrát už to vážně klapne, protože jinak nám to pustí někde na lodi do trenýrek.

Přesně v 10 loď vyráží. Jsou s námi další turisté, někteří jedou na ostrov přenocovat a zpětně nezbyvá, než konstatovat, že to vůbec není špatný nápad. Cayo Levisa je tropický ostrůvek oblíbený i Ernestem Hemingwayem, ráj s 1,5 km dlouhou pláží z bílého písku, tyrkysové moře, mangrovy a několika populárními potápěčskými lokalitami.

Lod' přistává na jedné straně ostrova, odkud se jde asi 100 metrů po dřevěné lávce mezi mangrovy na druhou stranu ostrova, kde je hotel s chatkami pro ty, co tu spí. Je tu restaurace pro hosty a o 100 metrů dále další restaurace pro nás - nehosty - co nespíme v hotelu a jsme tu jen na jednodenní exkurzi.

Ihned zabíráme ta nejlepší místa, tedy alespoň pro nás nejlepší, co jsme radši ve stínu pod stříškou a ne na přímém slunci. Voda je krásně teplá s dokonalou průzračností, písek je bílý, jak paže Daniely, všude spousta mušliček pro sběratelku Elišku, a mně je hned jasné, že tohle je místo, kde si to prostě užijeme!

Koupeme se. Při koupání mě pokouše nějaká ryba – má kliku, že jsem jí nechytil. Za chvíli je 12:30 a jdeme na oběd.

Kubánské hudební duo nám k tomu na rozechřátí vybrnkává perfektně Stairway to heaven od Led Zeppelinů, jen aby to následně rozpálilo pravou kubánskou salsou. Zatímco my jíme, Áma se nenechá dlouho přemlouvat a říká jen „no-jóóó“ na naší výzvu jít trsat. Za to vyhrává právo vhodit penízek bardům do mističky. Eliška následně dostává podstatně složitější úkol, jít koupit od pánů CD, aniž by si to spletli se spropitným. Nové CD potřebujeme jako sůl, ať máme co poslouchat v autě, protože naše dovezená CD Tomáše Kluse a Jarka Nohavici se stávají poněkud ohranými.

Po obědě se vracíme zpátky na naše krásná místečka, kde držím basu s Ámou při její odpolední chrupce a pak se střídavě koupáme a válíme (dospělí) nebo plníme pískem (děti). Najednou zjišťujeme, že je 3/4 na 5, za chvíli nám jede loď a všichni už z pláže zmizeli. Balíme a v tom shonu zapomínáme Amálky jednu botičku na pláži. Bude nám zoufale chybět po zbytek zájezdu. Pak úprkem k lodi, kde čekáme dalších 15 min, než nám dovolí se nalodit. Loď jede asi půl hodiny a my – na rozdíl od většiny ostatních turistů - máme krásná místa k sezení ve stínu. Abych nezapomněl, tato loď je také první a poslední místo na naší kubánské cestě, kde potkáváme Čechy.

Vracíme se k nám domů, do Viñales, jedeme naší krásnou limuzínou a zatímco dětská posádka ve spánku kumuluje síly na večerní řádění, my si z auta užíváme výhledy na kubánskou exotiku, palmy a květiny, holky a kluky opálené, koně a krávy na silnici atd.

Na dnešek nemáme domluvenou večeři u babišty, protože 3x to samé už by nám třeba tolik nechutnalo a tak přemýšlíme, kam to stříhneme. Nakonec vybíráme restauraci s krásným výhledem na mogoty, nacházející se těsně vedle hotelu Los Jazmínes. K jídlu si vybíráme jehněčí, o které se hodláme podělit s dětmi. Kousek od nás se pasou 2 ovečky a já nejapně vtípkuji, která ovka dneska asi půjde na talíř. Vtip se asi bohužel změnil v reality show a tak naši jinak výbornou večeři doprovází smutný bekot ovečky marně hledající svojí kamarádku. Porce jsou zde tradičně obrovské a my přemítáme, jak asi jedí místní lidé. Určitě ne jako my, ale jak jsme se několikrát ujistili, na Kubě se hladem netrpí. Další úžasná věc při stravování na Kubě jsou čerstvé džusy, které všude nabízí – nejradši máme ty z manga, jsou tak dobré, že se to nedá ani popsat.

Jen co jsme dorazili do naší casa particular, přišla nás zkontrolovat babišta s rodinkou. Protože jsme se jim včera svěřili s našimi plány pokračovat z Viñales do asi 80 km vzdálené turisticky atraktivní oblasti Soroa v pohoří Sierra del Rosario, zapojily Kuba systém a zajistily nám ubytování přímo ve vesničce Soroa. Bude to v další casa particular napojené na tamní Soroa hotel (= bude zase bazén), který jen shodou okolností spadá do stejného kubánského řetězce státních hotelů Hoteles Horizontes jako hotel Los Jazmínes, a který je součástí státního podniku Cubanacan (obdoba to podniku Restaurace a jídelny z dob české totality). Kuba systém prostě funguje a my už teď víme, že nebudeme litovat a i zítra budeme mít stejná mejdlíčka jako tady a jako mají všichni hosté kubánských státních hotelů a na ně napojených casas particulares. Navíc za obdobné pohodlí zaplatíme méně peněz.

Holky jsou vyspalé a tak dnes na zápraží zůstáváme všichni do pozdních hodin. Čas trávíme sledováním světlušek, můr a dalšího hmyzu, děláním zápisků, čtením upírské ságy a bafáním doutníků. I poté, co se holky odebraly na kutě, jsem v eklektickém stavu pokračoval v doutníkách, rumech a představách, jaká jízda to asi tenkrát byla, když mladí kluci Fidel a Raul Castro a s nimi Ernesto Che Guevara, všichni plní ideálů o lepším světě si s puškou v ruce, s ohněm v srdci, s rumem v hlavě a s Kubánkami na mezi plnili svoje sny. A pak se mi udělalo zle a šel jsem zvracet. Zlé pohledy mé ještě nespící ženy mě pak doprovázely na kutě.

D7 – Soroa a Las Terrazas – 19.4. – neděle

Ráno je snídaně objednaná až na půl devátou, ale já si přivstávám už v 7:00, abych vyrazil na ranní focení údolí Viñales za krásného slunečného úsvitu. Netřeba zapírat, dnes ráno se mi točí šiška. Včera mi to Legendario s doutníky opravdu nějak nesedlo. Dávám si proto ranní závazek, že dnes večer se na to vybodnu a budu pít maximálně čerstvý džus z manga.

Nejdřív jedu k hotelu Los Jazmínes, nad kterým je úžasná vyhlídka do údolí. Celkem zírám, v pozoru tu už stojí připravených asi 10 fotografů - profiků se stativy a proklatě dlouhými objektivy, kteří čekají, až první paprsky slunce zlechtají místní mogoty. Asi jsem to ještě neříkal, mogoti nejsou opálení lidé, jak by název mohl napovídat, ale jsou to výrazné izolované vrchy tvaru homole vystupující nad rovinu. Mají příkré skalní stěny se zaoblenými vrcholy, jsou tvořené vápenci a z vrchu porostlé hustou vegetací.

Procházím mezi zamlčenými fotografy a tvářím se, jako že taky vím, o co jde, proto jsem přeci tam a tedy mám nárok na členství v tomto exkluzivním klubu. Najednou se slunce začne drát a zlatá záře zaplavuje údolí Viñales. Klidem krajiny se rozléhá kulometné cvakání závěrek fotoaparátů, za jejichž cenu by se dobře uživila na rok jedna menší kubánská vesnice. Zatímco ostatní ještě cvakají na vyhlídce, já se běžím prosmýknout dovnitř do hotelu Los Jazmínes a kolem bazénu na roh, odkud mám ověřené, že je také moc pěkný výhled.

Dofoceno, honem zpátky k autu. Při vyjíždění pozadu od hotelu jsem si nevšimnul, že nějaké hloupé kuře se mi rozhodlo zkontrolovat spodek auta. A má to za sebou. Koukám, jestli někdo nechce po mně nějakou kompenzaci, ale kromě fotografů s pohoršenými pohledy nikde nikdo a tak jedu dále, asi půl kilometru směrem k vesnici Viñales, kde je návštěvnické centrum a odtamtud je taky moc pěkný výhled na mogotí údolí.

Když už mám pocit, že focení bylo učiněno zadost, jedu se podívat domů, jestlipak už moje holčičky vstávají. Eliška ještě spí jako dudek, ale Martinka s Amálkou se tahají o záchod (jedna z mála vad na kráse - chybí mu záchodové prkýnko). Za pár minut ťuká babička a jde nám udělat snídani. Luxusní jako vždycky s čerstvým džusem z guávy a dalšími guáno věcmi. Po snídani přibíhá teta. Nejdříve nám dá instrukce, jak se dostaneme k její kolegyni v Soroa, že jí nemáme zapomenout předat vizitku a pak přikládá účet za 3 noclehy a 2 večeře. Dluhy jsme urovnali a štědrým spropitným odměnili pohostinnost, které se nám zde dostávalo. Když to zpětně hodnotím, všechny casa particular byly dobré a všichni domácí byli skvělí, ale tahle rodinka byla prostě nejlepší a to, že jsme si nevyfotili holčičky s babičkou, to si budu do smrti vyčítat.

Zabalili jsme se, naládovali jsme auto, rozloučili jsme se s tetou a babičkou, ukápla i nějaká ta slzička (to když jsem se snažil Elišku připásat k podsedáku a ono to nešlo) a frrrrr zase zpátky směr Pind'ar del Río a pak dálnice směr Habana.

Dnes je neděle a po cestě míváme davy krásně oblečených lidí, jak jedou na koňských povozech, mačkají se na nákladáčkách nebo jen tak korzují uprostřed hlavní silnice, což jako řidič vždycky vítám. Po dálnici to smažíme už 150 km/h - nějak jsem za poslední 2 dni nabyl pocit, že naše auto je nerozbitné a navíc samo přeskakuje díry na silnici. Je třeba se jenom vyhýbat kravským povozům a lidem na koních, pro které dálnice je jen dobře sjízdná cesta správným směrem. Navigace v mobilu nás nabádá asi po 75 km odbočit z dálnice a pokračovat dalších 6 km do střediskové vesnice Soroa. Hnedle medle jedeme do hotelu Soroa, kde se ptáme podle rady naší předcházející tety na casu particular Villa Dunia a dostáváme instrukce, že je třeba jet dalších 500 metrů a až uvidím velkou sochu Ježíše Krista, tak jsme na místě. Taky jsem nevěřil, jestli jsem tomu dobře rozuměl, dokud se mi nezjevil na balkóně našeho domu v životní velikosti a s rukama od sebe, jako by křičel, „zastav a nepokračuj dále synu, tohle je ta správná casa particular, kterou hledáš, tady dostaneš vše, oč se ti žádá“.

Pak se v autě před domem asi 15 minut s Martinkou dohadujeme, kdo se půjde první zeptat, protože mě už neba, že vždycky jdu já, ale našťástí tvář neztrácíme ani jeden, protože domácí si všimli cizího auta stojícího před domem, přichází nová teta, a hned na nás volá něco španělsky a je v tom slovo Viñales, takže se hned chytáme = síí, to jsme my. Jdu na průzkum cásy, paní nám ukazuje 2 pokoje, oba celkem slušné, takže беру, jen nepochopím, že si mám vybrat jen jeden, ale moje logika říká, že jelikož jsme přece 4, a v každém pokoji jsou jenom 2 (ok, velké) postele, tak je snad nad slunce jasné, že potřebujeme celkem 4 postele = dva pokoje. Domlouváme se na tradiční ceně 25 CUC, vyložíme kufry, zabereme oba klíče od pokojů a hurá směr Las Terrazas, kde mají být – chvilka překvapení – terasy. Paní nás těsně před odjezdem odchytává a konečně chápou, že se ptá, který jako z těch 2 pokojů jsme si teda vybrali. Přece oba, to je snad

jasné? Začíná se dopočítávat ceny za 2 pokoje, pořad skloňuje něco jako $2 \times 25 = 50$, prostě chvilka trapnosti, kterou jí musím trochu nechat vychutnat v rámci socializace s bílejma, než jí vysvobodím nabídkou 40 kukuč za oba pokoje a navíc si dáme u ní nějakou dobrou baštu, a když si opravdu dobře šmákneme, za odměnu si její děti můžou půjčit ještě naše děti na hraní. Paní to nadšeně přijímá a ukazuje nám směr do asi 20km vzdálené oblasti Las Terrazas.

Cestou do Las Terrazas jenom 2x zabloudíme. Martinka se mi přitom snaží přesvědčit, že ta satelitem naváděná navigace vlastně vůbec neví, kde je a kam nás naviguje – takový je to konec světa. Nakonec nás tam ale nějak donaviguje.

Las Terrazas je komunitní eko-vesnice a UNESCO biosférická rezervace spojená s projektem zalesnění holých kopců započatém v roce 1968. Cílem zalesnění bylo zabránit erozi místních kopců, a jelikož místní kluci zalesňovali terasovitě, jmenuje se to tu Las Terrazas.

Je tu řada atrakcí, ale Áma začíná být krajně KO. Když skončí příběh hraček dvojka, který holky dokoukaly na tabletu po cestě, a už jsme na místě, Amálka se vztekle dožaduje placáku na hraní her a je to až neuvěřitelné, jaké decibely dokáže vyloudit takhle malé dítě. Eliška jen krouť hlavou a hlásí, že „tohle už fakt nedává“, že jí „praskne z toho hlava“ a mě nezbyvá, než naprosto souhlasit.

Jako první věc se tedy jdeme uklidnit do restaurace, která se nachází přímo u místního jezera. Dáváme si špízek z krevet a holkám kuřátko s hranolky, co nejsou z brambor. Nad hlavou nám přitom kontinuálně přejíždí účastníci místní turistické atrakce „canopy tour“, kdy na jedné straně kopce se člověk zavěsí do postroje na kladce a po ocelovém laně s helmou na hlavě to sviští 2km samospádem na druhou stranu jezera. Samozřejmě, že bych do toho šel (i za neslušnou cenu 25 kuk), ale rodinné blaho má přednost a tak se u oběda domlouváme, že

tohle odpískáváme (tak jako výlet k místním vodopádům), a naopak jediné co neodpískáme, jsou nejstarší dochované kávové plantáže na Kubě nesoucí název Buona Vista.

Značení turistických atrakcí není kubánskou nejsilnější stránkou a tak hledání plantáží Buona Vista doprovází několik dotazů domorodců a několik peprných výrazů tatínka, které - doufejme - si děti nestihly zapamatovat. Kdyby to někdo hledal, je to z Las Terrazas po hlavní dopravě asi 4 km a před bránou úzkou silnicí doleva. Bránu střeží hlídač, který mi španělsky

říká, že nemám jezdit nahoru, protože jede v protisměru auto a cesta je jenom pro jedno auto. Na to mu říkám gracias, na nic nečekám, a pálím si to směrem nahoru. Po cestě potkáváme to auto v protisměru, a mně konečně dochází, co mi vlastně ten hlídač dole říkal. S trochou snahy a couvání se ale vzájemně vyhneme a za chvíli jsme u Buona Visty.

K mému překvapení holčičky nejeví velký zájem o to, jak kdysi trpěli otroci na plantážích, a tak zatímco já se přidávám ke skupince Francouzů a poslouchám výklad ve francouzštině, holky si jdou dát pitíčko do místní nábli restaurace. Výklad ve francouzštině mě ujistil, že ještě úplně nejsem na tak pokročilém levelu, co bych potřeboval, ale hlavou jsem myslím přikyvoval slušně a ani mě neodhalili, tedy bych aspoň skromně řek.

Po cestě zpátky do Soroa si Martinka sedá dozadu do auta k holkám s cílem udržet ještě chvíli Amálku nespící. Jsou 2 odpoledne a Áma toho má plné sluneční brejle. Dostává placák a může si hrát, jak chce.

Cíl splněn, po 20 minutách jsme zpátky v Soroa a Amálka nespí a tak hned jedeme k Soroa hotelu, kde máme legálně-ilegální nárok na bazén, podobně jako tomu bylo v hotelu Los Jazmínes. Zatímco Martinka chytá bronz, my se jdeme s holčičkami koupat a vydržíme tam dobrých 40 minut, než zjistíme, že Áma nám usnula ve vodě (neboj, má rukávky). Odnesu jí k Martince na lehátko a pak s Eliškou pokračujeme další půl hodinu dělat ve vodě kolo-kolo-mlýnský, až se mi z toho málem hlava polámala. Pak si hraje s placákem Éla na lehátku, zatímco já se přidávám ke spící Ámě. Po hodině dochází baterka v tabletu, budí se Amálka, pak já a jde se zase do vody. Místní bazén je celkem parádní, jen jak je neděle, a bylo tu dneska spoustu místních, je v bazénu na můj vkus až příliš velká koncentrace plechovek od piva a kelímků od Cuba Libre.

Asi ve ¾ na 6 to balíme a jedeme do našeho domečku s Ježíšem. Zatímco dospělí si myjí hlavy a sprchují, děti se seznamují s dětmi domácích a krásně si pak spolu hrají. Tak nějak

jsem se snažil Elišce naznačit, že by bylo moc hezké, kdyby dala nějakou svojí hračku asi stejně staré domácí holčičce, která nám permanentně olíbávala vyjevenou Amálku nezvyklou na takovou dávku lásky a emocí od někoho cizího, ale Eliška mě utřela odpovědí, že na Kubě přece nosí dárky Santa Klaus (to jí řekla teta v minulém domečku ve Viñales), takže co to plácám, že mají místní děti málo hraček.

V 19:30 je večere, holky kuře, my s Martinou rybu, co opustila vodu zřejmě už před delším časem a tak toho moc nejíme. Domáci teta na to lamentuje, jak je jí to líto, že vůbec nejíme. No nám je to taky docela líto.

Asi do 9 jsme na terase a díváme se spokojeně, jak si ty naše holčičky spolu krásně hrají a jak pořád ta cizí holčička pusinkuje vykulenou Amálku a pak zavelíme na kutě. Dneska rum a doutníky vynechávám. Místo toho radši беру 2 prášky na dnu, které tady jinak pořád zapomínám brát. Jelikož mně ruku neblokuje doutník, poznámky z dnešního dne jsou nebývale ostré. Ve 23:00 už všichni spíme.

D8 – Krokodýli a Playa Larga – 20.4. – pondělí

Zatímco v Rusku kohouti jsou malí páni a jitřenka řídí kokrhání, na Kubě si to řídí kohouti sami. V Soroa už od 4 ráno vyhrávali a jelikož já spím lehce jako Marfuška, kohoutí orchestr nemilosrdně ničí můj spánek. Zato ve vedlejším pokoji na můj dotaz ráno o kohoutím řevu reagovaly překvapeně, že nic neslyšely. A pak, kdo je u nás doma hluchej.

Ráno je objednaná snídaně na 7:45 a máme celkem hoňku to stihnout, tím pádem trochu nevědomky komplikujeme to, že naše teta a zároveň maminka musí odvézt svojí holčičku do školy, která začíná prý přesně v 8:00, což vzhledem k našim doobjednávkám vajíček a fantastických palačinek s medem (španělsky prý arepa con miel), se prostě nedá stihnout. Holčička naposledy olíbá Amálku a papá, mizí v dáli. Pak se s námi loučí ještě nevyspalý tatínek od holčičky, který mi líčil, jakou měl pekelnou noc.

V jednu ráno zjistil, že jsem nechal odemčené auto a snažil se ho nějak zamknout (samozřejmě bez dálkového ovládní marně) a tak, zatímco já jsem prý spokojeně spal, on hlídal celou noc naše auto, ať ho nikdo neukradne. Docela zíral, když jsem mu pak ukázal náš klíč od auta, který není klíč, ale taková placatá kreditní karta s tlačítky, co se zastrkává do stejně placaté díry v autě a bez ní se auto blbě krade. Auto se pak startuje jen stiskem tlačítka – to viděl poprvé. Pak jsem mu ukazoval parkovacího asistenta – to viděl také poprvé – a vysvětloval jsem mu, že včera mi zuřivě mlátil do kapoty zbytečně, když jsem rychle pozadu parkoval těsně u jeho baráku. Nakonec jsme s taťkou prohodili ještě pár fundovaných vět na téma jeho motorčky východoněmecké značky MZ a kubatury 150, které bývávaly u nás velmi populární v době mého komunistického mládí.

My jsme se zabalili, věci jsme ale ještě nechali na pokoji a vyrazili jsme na obhlídku hlavních atrakcí v Soroa. Zaparkovali jsme na parkovišti, odkud začíná trasa k 200 metrů vzdáleným vodopádům, bohužel tohoto času vyschlých. Pak jsme přešli k nedaleké zahradě orchidejí, která je domovem 650 vzácných typů orchidejí, alespoň tak to tvrdí různé zdroje informací. Pravda je, že tam jsou i nějaké orchideje, ale já opravdu nejsem expert na botaniku. Ještě jsem někde četl, že množství orchidejí v této zahradě také mohl negativně ovlivnit hurikán Gustav z roku 2008, který v této oblasti vymazal na 90000 domů.

Byli jsme první návštěvníci dnešního dne a tak jsme u vstupu domluvili speciální slevy na vstupném, holčičky a foťák mimořádně zdarma. Zahrádka je to i přes zjevný nedostatek orchidejí pěkná, s krásným japonským mostem, který byl ovšem v době naší návštěvy zavřený z důvodu nedržícího zábradlí, ale to jsem samozřejmě zjistil, až když jsem Elišce poradil, ať dá tu zábranu pryč a opře se o zábradlí, protože to bude pěkná fotečka. Zábradlí spadlo, Eliška ne, protože to je šikulka, jen příběhl nějaký místní pán a moc se na nás španělsky rozčiloval, ale to spíš bych se měl rozčilovat já, né? Zahradu jsme prolítli asi za 40 minut, Amálka ztropila menší scénku při sestupu ze schodů, takže se na nás seběhlo podívat asi 20 místních zaměstnanců, ale my jsme se tvářili, jako že je všechno v naprosté pohodě. Pro jistotu ale v nejbližších letech do Norska nepojedeme.

Pak jsme jeli naposledy k naší casa Ježíš Dunia, udělali jsme si fotku holek s tetou domácí, naložili jsme zavazadla a frrrrrr směr Havana a pak poloostrov Zapata – to je totiž cíl dnešního dne.

Navigace ukazovala čas na dojetí přes 5 hodin a já začal podezřívát Martinku, že zase zadala nějaký cíl v Mexiku nebo něco podobného. Po kontrole trasy jsem musel uznat, že trasa je navolená správně, jen ta navigace se plete! Na dálnici jsem přišlápnul plyn a poprvé zařadil 6. rychlostní stupeň. Bejby, co má rozsah tachometru do 270 km/h, se přece nebude krčit v koutě a ploužit se s místními kravskými povozy.

Dálnice na Kubě není třeba regulovat značkami. Regulují se samy svým povrchem a počtem děr na metr čtvereční. Alespoň to jsem si myslel, než mě stopli za rychlost policajti.

Na dálnici jsou občas stanoviště policejní kontroly, kde se má přibrzdit na 60 km/h. Takovým místem jsme svištěli asi 140 km/h, když vidím, jak na nás mává nějaký modře oblečený pán. Asi stopař, říkám si. Ale tentokrát to nebyl stopař, byl to policajt. Samozřejmě než jsem dobrzdil, skončil jsem dobrých 200 metrů za stanovištěm kontroly. Než se k nám pan příslušník došoural, byl jsem naprosto koncentrován a odhodlán si to užít. Přišel, zkontroloval doklady, pas, řidičák, papíry z půjčovny, pak ať jdu z auta a začal mi vysvětlovat, že jsem překročil rychlost a dostanu pokutu. Já na to děkuji, nerozumím „gracias, no comprendo, no hablo Español, republika Checa“ a hned jsem se ho ptal, jestli jedu správným směrem na východ. On mě ujistil, že tam kde je slunce, je po ránu i východ a začal mi vysvětlovat, že jsem jel příliš rychle a bude pokuta. Na to já zase děkuji, nerozumím „gracias, no comprendo, habla señor Inglez?“. Anglicky señor našťestí neuměl, takže diskuze pokračovala ve španělštině. On mi opakovaně vysvětloval, že jsem jel rychle a mám jít s ním na stanoviště sepsat papíry, protože bude pokuta. Tomuhle jsem samozřejmě rozumět nechtěl. Pan policajt ukázal i potenciál velmi schopného hráče společenské hry „Aktivity“, kdy snad jen hlupák by

nepochopil, co mi to ukazuje rukama, hlavou a dalšími částmi svého těla, ale já jsem jen konzistentně tvrdil „no comprendo“, nerozumím. Asi po 5 minutách to už začínalo být trapný, a já jsem začal přemýšlet, že za tenhle výkon by si rozhodně nějaké to peso zasloužil, když to znenadání poručík vzdal. Vida, že s námi nepohne, ukázal nám cestu a popřál nám šťastnou cestu. Přemýšlel jsem, že se ho ještě zeptám, zda bych si ho nemohl vyfotit, ale pak to odpískávám, protože bych se asi u toho musel smát a to by nebylo dobrý. Od té doby jsem se snažil 130 km/h moc nepřekračovat a vždy jsem zpomaloval na policejních kontrolách.

První benzínovou pumpu na dálnici jsme minuli po 120 ujetých km. Benzínové pumpy není něco, čeho je na Kubě nadbytek a o dálnici to platí speciálně. A nám dochází benzín. Když jsem zjistil, že jsme jí minuli, nezbylo než to otočit do protisměru a dojet tam přes výjezd. Doma bych si to netroufнул, ale tady jsem turista a ti přece můžou. Nakrmili jsme auto a sebe dobili pravou americkou Coca Colou (benzínky jsou nejlépe zásobené krámy na Kubě) a jeli jsme dál.

Z dálnice jsme odbočili u vesnice Australia, která je hlavní branou na poloostrov Zapata, nejméně zalidněnou část Kuby plnou bažin a komárů a deklarovanou jako UNESCO biosférickou rezervaci. Většinu poloostrova zabírá chráněný park Gran Parque Natural Montemar, dříve známý jako Parque Nacional Ciénaga de Zapata.

Naším prvním cílem na poloostrově je vesnice Boca Guamá, kde má být krokodýlí farma a odkud se jezdí lodí k rekonstruované prehistorické vesnici indiánů Tainů na jezeře El Tesoro. V Boca Guamá je krokodýlích farem vícero, my se rozhodujeme pro návštěvu té nejkomerčnější, u které parkuje několik turistických autobusů.

Bylo po jedné hodině odpoledne a holkám kručelo tak v břiše, až se za nimi lidé otáčeli v domnění, že nějaký krokodýl utekl, a tak jsme ihned zapluli do místní restaurace na oběd. Objednali jsme si 3x krokodýla a náramně si pochutnali. Úsměv pak trochu přešel při placení. Pak jsme navštívili místní záchodky, kde jsme se ujistili o tom, že pokud to jde, nejlepší je na Kubě chodit do přírody a tak se také stalo.

Následovala prohlídka krokodýlí farmy, což je veliká zahrada, v té je několik krámků se suvenýry a několik výběhů pro krokodýly od malých až po ty veliké. Za pár peso tam půjčují něco jako speciální prut na ryby, s gumou na konci lana, kterým je možné přes plot krokodýly rozčilovat a přimět ty jinak statické tvory k pohybu. Holcám se to také líbilo, Martina pak chytla ještěrku, která skočila Amálce na hlavu a byla spousta srandy. Také se holky fotily s malým živým krokodýlem, co měl svázanou pusinku, aby moc nekousal, ale v rukách našich holčiček jsem měl rozhodně větší strach o život krokodýla.

Pak jsme ještě chtěli na tu indiánskou vesnici, ale všechny lodě zrovna byly v trapu. Čas jsme se rozhodli zkrátit u čerstvého ananasového džusu. Chuť trošku ovadla, když jsme sledovali pána, co nám džus připravoval. Hrábnul rukou do zásobníku s ledem, nasypal do skleniček, ruce utřel do špinavých kalhot a dolil džusem. Martinka briskně zalitovala, že holčičky nejsou očkované proti žlutence, ale nakonec jsme si všichni pochutnali a co tě nezabije, to tě posílí.

Jak jsem zmiňoval, kromě nás tam ten den bylo několik dalších autobusů bledých turistických tváří, ale naopak my jsme byli jediná individuální grupa a to byl problém, protože do žádné lodi jsme se nějak nemohli vejít (vždycky jí obsadil celý autobus). Nakonec se nad námi slitovala skupinka Španělů, která nám dovolila se k nim přidat.

Na tomto výletě je nejlepší ta cesta lodí, kdy loď letí jak střela nad hladinou klidného jezera poháněná 3 motory, vítr sráží čepice a voda stříká na všechny strany. Na ostrově samotném je k vidění několik obydlí a soch indiánů a je to jinak docela nuda, ze které se navíc nedá lehce dostat.

Po návratu jsme vychladili auto, nasedli a jeli na nedalekou pláž Playa Larga, která má být podle našeho knižního průvodce nejlepší v okolí. Bylo 5 odpoledne a tak jsme rovnou zkusili hotel Playa Larga, který je přímo na pláži. Pani recepční měla ten den svojí casa particular už obsazenou a tak jsme dostali pěkný dvoupokojový bungalov přímo v hotelu. Ihned jsme se vyrazili vykoupat.

Teď přichází největší zážitek dne, který ještě v tento moment dělání zápisků nekončí. Je sezóna krabů a krabi vylézají na mělčinu se rozmnožovat. Co to v praxi znamená, si nelze představit, dokud se to nevidí na vlastní oči. Je to jak z hororu, všude jsou stovky mrtvých a živých krabů, na pláži i všude kolem hotelu. Po 7. hodině večer, krabi ožívají a jak moře se valí přes trávníky a všude kolem nás. Na silnicích jsou jich tisíce a četl jsem, že je neradno je přejíždět, protože snadno jejich skořápka propíchne kolo. Jenže jak se jim vyhnout, když jsou prostě všude.

Takže jsme se vykoukali. Bylo to naše první koupání v Karibském moři, protože doposud jsme se koupali jen na plážích Cayo Jutías a Cayo Levisa, které jsou omývány vodami Mexického zálivu. Rozdíl je poznatelný, Karibské moře je citelně teplejší. Následně jsme se sušili na lehátkách obleženými krabími ostatky posilňováni pitím čerstvého kokosu z místního baru.

V 7 večer jsme se vraceli z pláže a krabíci se právě začali probouzet. Převlíkli jsme se, natočili jsme si pár agresivních krabů a vyrazili do městečka do restaurace na večeři. Já jsem si dal steak z krokodýla, Martinka talíř krevet a s dětmi jsme se podělili. Když jsme se vraceli,

museli jsme jet kvůli všudypřítomným krabům krokem. Pár jich to odneslo. V 8.40 jsme uložili holčinty, naladili klimatizace, četli a dělali zápisky a poslouchali, jak se na nás dobývají hladoví krabi uááááá. Dneska bych nešel bánit doutníky na terasu ani za láhev 40 letého rumu.

D9 – Zátoka sviní a koupání s delfíny na Playa Rancho Luna – 21.4. – úterý

Noc neklidná, divoké sny mě honí, zřejmě kombinace dobývajících se krabů s nedostatkem rumu před spaním. Budím se okolo sedmé ráno a zjišťuji, že to nebyli krabi, kdo mě dostal, ale zatracení komáři a jiný krev sající hmyz. Ruku mám zeštípanou snad ještě víc než Eliška, která v rodině platí za nejsladší, minimálně co se týká krve a komáří posedlosti po ní.

Sleduji přes okno ve dveřích, jak se nám prohánějí krabíci po zápraží a po chvíli se přidává Amálka dožadující se příkazem „podívat!“ po vysazení do náruče. Že se něco zajímavého děje brzo neuniká pozornosti zvědavé Martinky, která nemá na eMiminu přezdívku Kelišová nadarmo. Rychle se také obléká, a zatímco Eliška klidně spí, vyrazíme ve třech na focení krabů před naším domkem.

Áma se nejdříve krabů bojí, pak si ale zvyká a s konstatováním „krabíci hodní“ je píchá a mlátí větví po hlavě (což jí samozřejmě rozmlouváme). Já jen přemítám, po kom to dítě asi je.

Když se nabažíme focení krabů, jdeme vzbudit Élu bélu, balíme se na pláž a autem popojíždíme k asi 200 metrů vzdálené recepci a restauraci našeho hotelu Playa Larga. Dáváme přitom útekovou šanci krabům schovávajícím se pod koly našeho auta a většina to i pochopí. Snídaně celkem dobrá, až na to, že když chceme obyčejnou vodu, tak si jí musíme koupit. Po snídani jdeme na pláž, teda takový je plán. Plán záhy přehodnocujeme, množství mrtvých krabů se oproti včerejšku zpětinasobilo (ještě to nestihli kluci z hotelu uklidit), smrdí to tam a všude létají mouchy a vosy. Měníme bleskurychle plán, pojedeme dále po naší trase. Na dnešním programu je návštěva slavné Zátoky Sviní (Bahia de Cochinos) a pak přesun do městečka Cienfuegos.

Po odhlášení z hotelu jedeme na jih podél moře a ihned je jasné, že s kraby se ještě zdaleka neloučíme. Spíš naopak, na silnici jsou úseky, kde jedeme krokem a snažíme se jim vyhnout nebo spíš přejet jich co nejméně. Zpočátku je to kličkování celkem nevšední zábava, ale časem to už začíná být dost otravné. Na některých místech je silnice celá červená pokrytá souvislou vrstvou rozježděných krabů. V autě zapínáme vnitřní cirkulaci vzduchu, aby se ten kafilerní zápach k nám dostával pokud možná v co nejomezenější míře. Na dvou místech potkáváme auta s turisty, jak mění od krabů píchlou gumu. Naše auto naštěstí nikam netáhne.

Asi po hodině přijíždíme do městečka Playa Girón rozprostírajícím se na východním břehu Zátoky Sviní. Místo je známé tím, že se zde v dubnu 1961 vylodilo asi 1500 ozbrojených kubánských exulantů vycvičených a sponzorovaných USA, aby sesadili Fidela Castra. Jak to dopadlo, všichni víme - dostali na frak. Událost zde připomíná několik billboardů.

Parkujeme před muzeem vylodění imperialistů a jdeme na prohlídku, kde dospělí čtou chronologicky zdokumentované události, zatímco děti testují, jestli náhodou nezafungují vystavené kulometry, kanóny a další zbraně československé výroby.

Po prohlídce muzea, kde jsme se příjemně ochladili klimatizací, jdeme na malý trh, který je od muzea na

opačné straně silnice. Kupujeme mně slaměný klobouk a suvenýr – krásnou, z mahagonového dřeva vyřezávanou dřevěnou ruku ve tvaru V, momentálně sloužící jako stojánek na doutník. Vyprazdňujeme a pak doplňujeme zásoby tekutin a vyrážíme směr Cienfuegos. Silnice se našťěstí obrací do vnitrozemí a tak doufáme, že kraby teď hodně dlouho neuvidíme.

Cesta krásně sviští a po hodině dorážíme k městu Cienfuegos. Městem jen projíždíme a jedeme rovnou na pláž Rancho Luna, kde se chceme ubytovat a udělat si základnu. S plánem trochu ušetřit jdeme nejdříve na inspekci jedné casa particular, ale chybějící prkénko na záchodě a malé postele to pohřbili a tak se jedeme ještě poptat do nedalekého hotelu Rancho Luna. Místo mají, jen se musíme všichni vmáčknot na 2 lůžkový pokoj, ale je to „All Inclusive“ resort a to mě přesvědčuje o správnosti volby. Sotva dostaneme náramky, jdeme na oběd, který radši odborně nezhodnotím, ať neodlákám další případné zájemce. Po obědě se jdeme informovat na plavání s delfíny. Nedaleko od hotelu je jedno z mála delfinárií na Kubě a podle recenzí co jsem četl, tohle má být to úplně nejlepší. A má zde být možné koupat se s vycvičenými delfíny a to bychom rádi. Dozvídáme se, že zítra mají zavřeno a jestli to chceme stihnout dneska, musíme ihned vyrazit. Neváháme. Paní nám na vstupenky aplikuje nějakou slevu, takže je to nakonec asi o 20 kuk-peso levnější, než to kupovat na místě, ale i tak není zábava úplně vhodná pro bezdomovce.

Delfinárium je asi 1km od našeho hotelu a tak jedeme autem. Jako všude na Kubě, i zde se jak mávnutím kouzelného proutku odnikud vyloupne ochotný hlídač našeho auta a správce neexistujícího parkoviště. K delfínům nesmíme špinaví. Po vysprchování

čekáme asi 10min, než se se s nimi domazlí ti, co přišli před námi, a pak jdeme na řadu. Dostáváme plavací vesty. Ta moje mi přijde nějaká malá přes moje svalnaté břicho, holčám jsou zase poněkud větší, nejdou jim dobře utáhnout, a když jsou ve vodě, tak je tlačí do krku a protože je zatím pořád nechceme zaškrtit, nezbyvá nám, než holky pořád nadzvedávat.

Do vody jdeme celá naše rodinka, 2 Poláci a další 4 Kanadáni. Jsou tam s námi 2 delfini – Perla a Jos. Nejdříve se s nimi na střídačku líbáme, pak je hladíme, pak se mazlíme, pak se zase líbáme, pak tancujeme za ploutve. Holky jsou z toho dost na větvi a my celkem taky. Naopak delfini jsou v pohodě, profesionálové, chováním připomínající 2 pejsky, kteří udělají vše, co se jim řekne, a za to očekávají kostičku, tedy v tomto případě kus rybičky. Když říkám vše, tak myslím úplně všechno, protože nám třeba zazpívali (nebo spíš zapískali) písničku Guantanamo (známý to song o holce z Guantanáma, co jí otěhotněl americký námořník). Vrcholem programu je, když oba delfini naberou člověka za chodidla a vytlačí ho metr nad hladinu, kde s ním dobrých 20 vteřin pózují. Následuje zapískání, delfini zmizí a člověk se zřítí zpátky do vody. Tuhle část jsme vyhodnotili jako ne úplně vhodnou pro naše malé holčičky a tak jsem se toho zúčastnil jen já, zatímco Martinka se starala o děti. Je to neuvěřitelné, ale když vás delfini zvednou, je to stabilní jako stát na betonu. Zážitek s delfiny byl super a máme to zdokumentované!

Pak jsme se vrátili do hotelu a zbytek odpoledne strávili u bazénu s občasným přísunem tekutin z místního baru. Holky si po zbytek dne hrály na delfiny. Koupání jsme zapíchli v půl sedmé, šli se všichni zkulturnit na pokoj a na večeři. Po večeři zase zpátky na pokoj, uložit holčinky, Martinka čist, já dělat zápisky a s podporou Legendaria vymýšlet plán na příští den tak, aby to byla zase „pajáda“, jak říká naše spokojená Amálka.

D10 – Cienfuegos a Playa Ancon – 22.4. – středa

Budík zvoní v 7:00 (jo, cestování není žádná válečka). Plán je vyrazit co nejdříve do nedalekého města Cienfuegos (vyhnout se polednímu vedru), prohlédnout si město, doplnit docházející peníze v bance, vrátit se před polednem, odhlásit se z hotelu, zajít si v hotelu ještě na oběd a pak frrrrrr směr Trinidad. Jenže vypravování 2 spících dětí nejde úplně tak hladce, jak jsem si myslel a tak dostávám strach, že se třeba nestihneme do 12:00 (check out time) vrátit a tak operativně upravujeme plán, balíme všechno, odhlašujeme se z hotelu, zavazadla necháváme na recepci (do Trinidadu je to stejně po cestě).

Po snídani jedeme do města Cienfuegos (v překladu Sto ohňů), které je hlavním městem stejnojmenné provincie a s přibližně 170 000 obyvatel nepatří mezi nejmenší města na Kubě.

Navigací se necháváme navést na hlavní náměstí nám už

známého Jose Martího. Je 8 hodin ráno a zrovna začíná slavnostní ceremoniál k 196. výročí čehosi významného. Ceremoniálu přihlíží dav lidí, pokládají se věnce, všude je spousta pionýrů s rudými šátky, šťastné a rozzářené oči dětí naznačují, že jim dnes odpadlo vyučování, hraje živá hudba a je to moc pěkné. Chvilí to sledujeme, pak si jdeme obejít náměstí a hledat banku. U banky se dozvídáme, že banka otevře, až ceremoniál skončí a tak si jdeme procházet ulice a místní body zájmu. Město je to krásné, o čemž svědčí i to, že historické centrum je zapsáno na seznam světového dědictví UNESCO.

Na to, jak je pořád relativně ráno, je už pěkné vedro. V rukávu mám pro tento případ připravený trumf a zaručený způsob, jak zlepšit facebookový status holčiček vetknutý na jejich tváři. Chtěl bych odchytnout nějakou koněm taženou drožku, trošku se povozit po památkách, poslechnout si k tomu odborný výklad nejlépe v angličtině a pak se nechat zatáhnout do nějakého domu, kde bratr pana kočího prodává doutníky těch nejlepších značek. Jenže plán nevychází, jako na potvoru jsou všechny drožky plné. Vracíme se tedy zpátky na náměstí, kde ceremoniál pomalu končí. My jdeme do banky, která je hned na rohu náměstí a už je otevřená.

Na Kubě v zásadě nejsou bankomaty (kromě Varadera a pár výjimek), ale v bankách umí vytáhnout z kreditky peníze. Je nutné mít pas a smířit se s tím, že to převedou na USD, na ten aplikují 3 procentní penále a z toho to pak smění kurzem na peso. Jenže co si počít, náš rozpočet na cestu odladěný studiem mnoha cestopisů zařval ani ne v polovině naší cesty. K tomu měním ještě EUR, kurz je tu o nějaké to procentíčko výhodnější, než byl na letišti.

V bance se všem holkám strašně líbí, protože je tu vychlazených 15 stupňů Celsia; zato při odchodu ven nás čeká tvrdá tepelná rána do hlavy. Jdeme zpátky na náměstí a na tvářích ženské osádky čtu, že už toho mají tak akorát a tak je parkuju na drink v jedné kavárně na

náměstí a sám běžím udělat ještě pár fotek. Potkáváme se asi za 20 minut, Eliška se vyfotí s pionýry s rudými šátky a všichni pak jedeme zpátky do hotelu.

Po cestě míváme benzínku. Samozřejmě mě zase napálili. Jak jsem starej, tak jsem Postavil jsem se k stojanu na 94 oktanový speciál, vybíhá frajer a néné, musíš tady k tomu 84 oktanovému, tamten je kaput. Já ale potřebuju ten 94 oktanový. Jasný, tenhle je OK, půlka je 84 oktanů, druhá je 94 oktanů, jen to není napsaný, chceš plnou? Jó, беру plnou. Jdu na kasu, přede mnou platí nějaký pán, normálně mu to vyjede z kasy. Můj frajer zakřičí něco na pokladníka, ten bere kalkulačku a násobí 36 litrů x 1,7. To už mi secvakává, kluci mě normálně vojeli, v autě mám nalitý 84 oktanů sračkobenzín, který mi bez aditiva pravděpodobně zadře motor a teďko mě navíc ještě loupnou na pesos. Co blbneš, říkám mu. Tak to ne. Kdyby tam nebyly holky, tak se snad poperu. Martina to pak bere s větším klidem, kluci si chtějí přilepšit a ty ses jim namanul, máš dobráček ksicht, no. Cenu 1,7 CUC za litr ale nehodlám akceptovat, což dávám hlasitě najevo a pan pokladník znova cvičí s kalkulačkou, násobí 36 litrů postupně x1,6, 1,5, 1,4, po každé nekompromisně kroutím hlavou a říkám NO, při 1,3 už to беру, nechám si to vyplatit do halíře a vztek mě nepřechází ještě dalších 10 minut, co trvá naše cesta do hotelu.

Jdeme si na recepci pro uschovaná zavazadla, napojit se před cestou na baru a vyprázdnit holčičky na místním baňo, protože jak každý zkušený cestovatel ví, cesta s ženami je v pohodě jenom tehdy, pokud mají zajištěný pravidelný přísun potravin a pravidelný odsun tekutin. Než se holky do-napojí, dělám si na místní sedačce operaci palce u nohy. Včera v bazénu jsem si tam vrazil kus střepe, pořád tam je a dost to bolí, tak to nůžkami na nehty vyndávám, dezinfikuji a zalepuji náplastí.

Přemyslím, jestli s tím nejít k doktorovi a nepřesvědčit se tak na vlastní kůži o kvalitách kubánského zdravotnictví, které má být světově uznávané pro svoji efektivitu a výsledky.

Navzdory omezeným lékům a drahého vybavení, Kuba po revoluci zajistila přístup ke zdravotní péči pro všechny vrstvy obyvatelstva a dnes se chlubí statistikami, které jí může závidět celý vyspělý svět. Kubánský systém je založený na preventivní péči namísto reaktivního léčení. Kuba je první na světě v poměru počtu lékařů na počet obyvatel. S úmrtností 4,2 dítěte na 1000 porodů patří Kuba mezi nejlepší státy na světě, očekávaná délka života je přes 78 let a je lepší než v USA a v průměru se Kubánci dožívají o 30 let více než sousední Hait'ané. Od roku 1963 Kuba posílá doktory pomáhat do zemí třetího světa, kde jich pracuje na 30000 v 60 zemích a je to tak atraktivní povolání pro ty, co rádi cestují. A doktoři také umí anglicky a mají doma internet.

Operace se podařila, noha tolik nebolí a my jedeme do Trinidadu. Po cestě nakupujeme od venkovana stojícího u cesty pár banánů a věnujeme mu navíc pár tužek pro děti. Projíždíme Trinidadem a necháváme se navigací navést rovnou do hotelu Playa Ancon, který má být na nejlepší stejnojmenné pláži a je to opět „All Inclusive“ resort, což má také něco do sebe. Nejdříve dostaneme mrňavý pokoj, ale sotva se vybalíme, volá pani recepční, že má pro nás plážový bungalov, jen bude o pár peso dražší. Výměnu bereme a rovnou se rozhodujeme zde zůstat na 2 noci.

Oběd je ve snack baru u bazénu. Žádný extra velký výběr to není, ale to co je, je čisté, upravené a dobré – nesrovnatelné s minulým hotelem. Zbytek odpoledne strávíme u bazénu střídavým koupáním a poleháváním. Bazén připomíná hodně teplou vanu, má minimálně 38 stupňů a o osvěžení nemůže být řeč, ale je čistý a rozlehlý a máme ho jen pro sebe. Rozlehlý hotel vypadá, jako by byl prázdný. Hotel má i animátory a tak, když hledají dobrovolníky na lekci výroby alkoholických koktejlů, není třeba mě příliš pobízet. Jsem samozřejmě jediným účastníkem a cílem je vyrobit rum punch. Nasype se led, dá se pomerančový džus, doleje se to bílým kubánským rumem, pak se tam po stěně skápně trochu grenadiny a je to. Jednoduché a báječné.

V půl sedmé se jdeme na pokoj zkulturnit na večeri, u které vyhrává živá hudba. Necháme si zahrát naši novou místní hymnu, tklivý song „Commandante Che Guevara“, který známe z CD, co jsme si pořídili na Cayo Levisa. Muzikanti song skvěle zahrají a zazpívají, Amálka krásně zatancuje a my jdeme zpátky na pokoj. Na to, že jsme dnes nic moc nedělali, jsme všichni dost ubití. Pomáhám uložit děti a těším se na doutník a rum na zápraží, který zakončí další příjemný den na Kubě.

D11 – Trinidad a Valle de los Ingenios – 23.4. – čtvrtek

Začíná mi být trapné si každý den poznamenávat, že jsme se ráno probudili, vyčůrali, někteří i vykakali, pak jsme se oblékli a šli na snídani, ale holt jsem slíbil, že letos udělám podrobný report z naší cesty a ranní rituály jsou důležitou součástí našeho života, neboť jejich nabourání pak může mít dalekosáhlé následky. Dneska ale jsme nic nenabourali a tak to hned od rána vypadalo na pohodový den. Na plánu je prohlídka města Trinidad a nedalekého údolí cukrovarů (Valle de los Ingenios).

Vyrážíme tak rychle, jak se nám to jen povede. Opět snaha je turistovat dopoledne a chladit se u vody odpoledne. Navigaci nastavujeme na Plaza Mayor v Trinidadu de Cuba. Jelikož je Plaza Mayor pěší zóna, navigace má celkem hoňku, jak nás tam dostat autem. Parkujeme proto v jedné postranní uličce a ihned po výstupu z auta se nám nabízí

chlapík s koňským spřežením, a nabídkou, že nám udělá 45 minutovou prohlídku města. Po zkušenosti z Cienfuegos neváháme ani vteřinu, jedeme.

Ulice Trinidadu jsou značně nerovné, takže než skončí prohlídka, jsme všichni krásně namasírováni. Nejdříve jedeme s panem kočím, jehož barva kůže naznačuje, že je prapraprapravnuke otroka, na nádraží, odkud vyjíždí vyhlídkový vláček tažený parní lokomotivou do Valle de los Ingenios, kam máme dnes také namířeno. Zrovna tam jeden stojí a čeká na pasažéry. V tu chvíli ještě netušíme, že stejný vláček (nezaměnitelně krásně popsáný) uvidíme za pár hodin přijíždět do Valle de los Ingenios, až tam budeme na prohlídce plantáží. Ale abych moc nepředbíhal, zatím jedeme pořád v kočáře v městě Trinidad.

Toto město založil v roce 1514 španělský conquistador Diego Velázquez de Cuéllar a je to jedno z nejstarších kubánských měst vůbec. Do seznamu světového dědictví UNESCO bylo zapsáno pro svoji koloniální architekturu. Trinidad je jedním z nejvýstavnějších historických měst na ostrově.

Pan kočí poněkud špatně skrývá zklamání, když zjišťuje, že už mám nakoupenou zásobu doutníků z Viñales a tak mu alespoň spravujeme náladu návštěvou keramické dílny, kde nakonec nakupujeme magnetku s commandantem Che Guevarou, kterým začínáme být fascinováni podobně jako zbytek Kuby. Cesta na kočáru je celkem prima a holkám se moc líbí. Dospělí jsou krapet nervóznější v očekávání, která holčička za jízdy vypadne jako první, ale naštěstí nevypadne žádná. Po cestě vidíme pár kostelů, nemocnic, škol a hlavně rozmanitý všední kubánský život.

Asi po hodině vystupujeme na stejném místě, co jsme nastoupili, loučíme se s vozkou a vyrážíme pěšky na Plaza Mayor, která má být koncentrací architektonických skvostů a významných budov Trinidadu. Město má šarm, atmosféru a přirozeně se musí každému líbit, to je to, co ho dělá speciálním.

Po prohlídce centra ještě jdeme na trh suvenýrů, kde pořizujeme holčičkám každé jednu panenku, tedy spíše dvoj-panenku s dlouhou sukní, kterou, když má dole, tak je běloška, a když se obrátí, sukně stáhne dolů, tak je černoška, a nebo taky naopak, abych nebyl osočen z rasismu.

Je 11 hodin a z Trinidadu to mastíme do Valle de los Ingenios (Údolí cukrovarů). Jedná se o kulturní krajinu a pod UNESCO zapsanou oblast, ve které se v minulosti pěstovala na plantážích cukrová třtina, která se dále zpracovávala v místních cukrovaroch. Jejich zbytky jsou dnes významnými stavbami z hlediska architektonického a kulturního a představují tradiční směsku koloniální a průmyslové architektury. Produkce cukrové třtiny se zde začala rozvíjet zhruba od roku 1650. V první polovině 18. století začal do regionu proudit kapitál podnikatelů, který dal impuls pro další rozvoj plantážnictví. Na počátku 19. století nastává

další velký "boom" cukrovarnictví. Bohužel již okolo roku 1840 jsou vyčerpány kapacity regionu (nedostatek volných pozemků, snížená úrodnost půdy, otroci nechťejí být otroky). Následuje další rána - v Evropě přišli na to, že cukr lze vyrábět i z řepy cukrovky. Se začátkem světové hospodářské krize v roce 1857 a v průběhu kubánského boje za nezávislost (1868) se úplně zastavil život v regionu. Právě díky tomuto rychlému utlumení ekonomické aktivity a odchodu obyvatelstva vděčíme za zachování mnohých staveb a strojního vybavení cukrovarů.

My jedeme rovnou do městečka Manaca Iznaga, které se nachází 14 km z Trinidadu směrem na východ. Po cestě se trochu nepohodneme s Martinkou, kdy ona mě navádí podle navigace, a já jí křivě obvinil, že mě navádí nesprávně; tímto se jí za to omlouvám a pro příště bych jí chtěl poprosit, ať mapa má nahoře sever a ne jih, a já pak nebudu tak nervózní.

Tak jako v Trinidadu a koneckonců všude na Kubě, i v Manaca Iznaga je osobní hlídač mého auta, který si významně ukazuje na svoje oči a moje auto, a mě je jasné, že za méně než za 1 kuk to tady nebude.

Jak název napovídá, plantáž Manaca Iznaga je pojmenována po Alejo María del Carmen e Iznaga a je to asi turisty nejnavštěvovanější plantáž. Za popularitu zřejmě vděčí 45 metrů vysoké impozantní věži, která se vypíná nad krajinu a je proto zdálky viditelná.

My jdeme směrem k věži cestou roubenou stánky se zbožím pro turisty. Nejdříve přicházíme k hlavním budovám a restauraci. Venku už je výheň a tak holky parkují na houpacích křeslech s kolou a limonádami a sám razím na tu zmíněnou věž, která sloužila dříve jako demonstrace moci a také jako hlídač věž na otroky, kteří - když je člověk pečlivě nesleduje - mají tendenci se flákat. Za vylezení nahoru na věž, což je v tom vedru trest sám o sobě, se ještě musí platit (1 kuk). Ze shora je výhled na plantáže cukrové třtiny a při troše snahy a s přivřenýma očima si lze představit, jaké to tam asi bylo v polovině 19 století, v dobách největší slávy, kde jen na této plantáži makalo na 350 otroků.

Po atletickém výkonu ždímám tričko, nabírám holky a kupujeme další 3 měnící se nerasistické panenky. Taktéž si opakovaně pořizujeme úžasný džus čerstvě vymačkaný z cukrové třtiny. Je krásně sladký zrovna tak, jako žvýkání dužniny cukrové třtiny, kterou k tomu dostaneme.

Jedeme zpátky do hotelu a rovnou jdeme na oběd, kde si dávám vepřový hamburger, který si doobložím množstvím omáček a zeleniny, že je tak dobrý, až mi ho celý snědí holčičky, takže si objednááme hned 2 další - pro Martinku a pro mě. I tentokrát není sranda přesvědčit Amálku, že po tom, co jsem si tam nakapal všechny možné pálivé omáčky, stalo se z toho životu nebezpečné jídlo pro dvouletou holčičku.

Po obědě se koupeme v bazénu a pak se jdeme na pokoj zbičovat klimatizaci. Zatímco Éla mastí hry na placáku, zbytek osádky si dáchno na dobrou hodinku a půl. Pak se jdeme koupat do moře a pak se zase přesouváme k bazénu, kde vydržíme až do 7 večer. Když se zrovna nekoupeme, zkusíme limity all inclusive programu našeho hotelu. Zdá se, že neexistují.

Před večerí sledujeme západ slunce nad mořem a děláme pár kýčovitých fotek.

Po večerí si jdeme sednout k baru u bazénu, který funguje 24 hodin denně, a já se těším, jak si ho dneska pořádně užiju. Bohužel neužil. Amálka se záhy počůrává na klíně Martinky na její hodobóžové šatičky a my musíme kvapem na pokoj, Ámu a mámu osprchovat, šaty přemáchnout, holky umýt, převléknout do pyžama,

D12 – Na cestě a Santiago de Cuba – 24.4. – pátek

Dnes ráno jsme se před snídaní zabalili, nasnídali, vrátili nevrácené ručníky od bazénu, rozloučili s hotelem a frrrr směrem východ s cílem dne Santiago de Cuba.

Než se navigace na telefonu uklidnila, byli jsme zase u Manaca Iznaga. Včera tam totiž byla taková krásná místní holčička, která se fotila s našimi holčičkami a byla úplně bosá na rozpálených kamenech a my jsme si říkali, že bychom jí měli věnovat nějaké Elinky oblečení, bez kterého se obejdeme. Hned jsme večer přebrali zavazadla a připravili balíček věcí, které můžeme věnovat holčičce, aniž bychom si to na poslední chvíli rozmysleli. No a dneska jsme prosvištěli okolo a nic jsme holčičce nedali. Ne, že bychom si na ní nevpomněli, ale tak nějak se nám tam nechtělo zajíždět no a prostě tak nějak jsme si řekli, že brzy bude určitě nějaká další příležitost na naší neskonalou dobrotu, bude další

holčička, která to bude potřebovat a třeba ještě více než tahle.

Dneska nás čeká sakra dlouhá cesta. Všechny placáky a telefony jsou nabité na maximum, aby vydržely zabávat naše holčinty co nejdéle. Pohádkovou smršť začíná My little pony, a my posloucháme, jak má Mentolka vánoce. V dalším díle jedou poníci k nám do Jednorožcova a pak se mastí hry. Po cestě ubíhá krásná krajina exotické Kuby, míváme nákladáky plné namačkaných lidí, volská spřežení, oslíky a koně, kteří něco nebo někoho táhnou atd. V pravidelných intervalech stavíme holčičky vyvenčit.

Poprvé na naší cestě se nám také daří uplatnit místní kubánská pesa (CUP); to, když nakupujeme v jednom městečku perníčkové sušenky a později banány. Okolo poledne projíždíme městem Camagüey. Je čas oběda a my doufáme, že potkáme nějakou slušnější restauraci s možností se kulturně napapat. Bohužel dlouho nic a tak se rozhodujeme vyzkoušet místní pizzerii pro Kubánce. Za 10 kubánských peso kupujeme 2 supersýrové pizzy, k tomu 2 koly a 2 ovocná pitíčka s brčkem pro holčinty – se vším se vejde do 50 pesos (přibližně 50 Kč), fantastický poměr cena výkon. Pokračujeme dál přes město Las Tunas. Míváme lokální matějskou pouť, kde jsou neuvěřitelné atrakce a je to, jako by se člověk propadl v čase o 100 let zpátky. Škoda, že v tomto momentu Amálka zrovna spinká, tohle by si určitě nenechala uniknout.

Až před šestou večer přijíždíme do Santiago de Cuba. Je to hlavní a největší město stejnojmenné provincie a s téměř 500 000 obyvateli druhé největší město na Kubě.

Dnes byl opravdu dlouhý den v autě, ale holčičky to zvládly skvěle. Když všechny baterky všech hracích skříněk byly vybité, zpívali jsme si v autě pecky jako Kozel, Telátko oblíbené nebo Commandante Che Guevara.

V Santiago de Cuba se necháváme navigovat do centra města, kde na náměstí je historická budova hotelu Casa Grande, kde bychom rádi složili naše hlavy. Naštěstí mají opravdu plno a tak zase trochu ušetříme, protože další volbou je nějaká z mnoha místních casas particulares. Ihned se nás ujímá ochotný pán a hlídač našeho auta před hotelem Grande. Nasedne na motorku a my jedeme za ním. Odveze nás k jedné nedaleké case, která má pro nás místo a je absolutně skvělá.

Ihned se ubytováváme a jdeme do centra. Po cestě musíme dát za pravdu statistikám tvrdícím, že v Santiagu je největší poměr ryze černošského obyvatelstva z celé Kuby. Tím, jak má Santiago blíže k Haiti, Jamajce a Dominikánské republice než k Havaně, je ve městě prostě dost černo. Černoši na nás volají, že jsme „beautiful family“, a mě to nedá, než pravidelně kontrolovat, zda mám ještě portmonku v zadní kapse – tyhle stereotypy jsou strašná

vlastnost a opravdu rád bych se toho zbavil, ale prostě to nejde. Asi si nechám od Martinky namíchat nějaké ty její zázračné kapičky.

Projdeme centrum a přilehlé ulice a jdeme hledat restauraci. Hned vedla muzea místního rumu je luxusně vypadající restaurace s terasou a výhledem na město. Menu nevypadá cenově zas tak hrozně a tak se rozhodujeme zůstat. Holčinky tradičně zlobí, lezou na zábradlí, hází přibory na zem, mlátí se po hlavě a na střídačku řvou podle toho, kdo komu zrovna vrazí povedenější ránu. Když už čekáme na jídlo hodinu a chystáme se to vzdát, přinesou nám rýži, která má být přílohou k jídlu. Pak čekáme dalších 30 minut, než nejdříve přinesou Martince jakžtakž krevety a mě bohužel ne-jakžtakž smradlavého zkaženého humra, kterého ihned vrátím. Jediné pozitivum restaurace jsou tři muzikanti, kteří nám krásně zahrají na přání naší hymny Commandante Che Guevera za doprovodu profesionálních tanečních kreačí Amálky. A tentokrát se přidává i Eliška.

Vrátíme se k naší casa particular. Na žádost domácího přeparkuju auto o 30 metrů dále, kde prý nějaká babita bude celou noc hulit doutníky a strážit naše auto, protože jinak tam prý zítra nebudou pneumatiky. Celkem uklidňující informace.

Zatímco Martinka jde uložit holčinty, já jdu s panem domácím na terasu popíjet rum. Jak se sluší a patří, sdílím s ním moje Legendario. Po chvíli se k nám přidává další nájemník. Je to Ital, Rafael, je z Púlie, důchodce, který na Kubě už žije 6 let a prohání místní mladé slečny. S jednou slečnou, s asi polovinou obvyklé zubní výbavy, se nám i pochlubil, ale záhy jí poslal pryč rozhodnut věnovat se raději chlapáckým záležitostem s námi. Také Italovi nabízím můj legendární rum. Ital rum ochutná a ihned vychrstne z balkónu s konstatováním, že takové patoky nepije. Následně přináší rum v PET lahvi, že prý to je něco speciálního, co má ze známosti přímo od ředitele místní rumárny. Byl to takovej trošku frajírek.

Společná rozmluva probíhá ve španělš'to-italštině. Pan domácí je vystudovaný právník, ale právníčinu nedělá a žije z pronajímání svojí casy. Probíráme všechno možné včetně politiky. Dozvídám se, že Raúl Castro je zde daleko více oblíbený než Fidel, kterému už zvoní hrana.

Raúl Modesto Castro Ruz neboli Raúl Castro byl jedním z vůdců revoluce v padesátých letech a jednou z nejdůležitějších stranických figur v době porevoluční, kde se stal nejdéle (1959-2008) sloužícím ministrem obrany na celém světě. V čele Kuby stanul po Fidelově onemocnění v r. 2006, prezidentem se stal v roce 2008. Moc v zemi je podle kubánské ústavy koncentrována v rukou Komunistické strany Kuby. Jeho brácha se této funkce vzdal ve prospěch Raúla až v roce 2011. Funkční období mu vyprší v roce 2018, kdy mu bude 86 let. Raúl je pragmatik snažící se otevřít Kubu světu, zlepšit ekonomickou situaci, povolit soukromé podnikání a přitom neohrozit socialismus a výhody s ním spojené jako je skvělé zdravotnictví a školství. A tak ho má náš pan domácí moc rád.

Řešíme další záležitosti jako je konvertibilní peso versus kubánské peso. Prý je to problém, protože Kubánci by chtěli taky mít ty konvertibilní, ale jak, když místní produktivita je tak nízká.

Povídáme si, co se nám nejvíce líbí na naší kubánské cestě. Pan domácí nemá auto, v životě byl jen dvakrát v Havaně a tak hltá, kde jsme všude byli. Do Viñales by se chtěl také moc rád podívat.

Řešíme i místní jídlo a Ital má hroznou radost, když mu potvrzují, že italská kuchyně je lepší než kubánská, což samozřejmě rozčiluje už trošku podnapilého pana domácího. Ital posílněn rumem po chvíli dostává chuť jít někam pařit a přiznám se, že i mně se nechce ještě jít spát a taková kulturní poznávačka místní hudební scény by si zcela určitě našla svoje čtenáře, ale síla mého charakteru a zodpovědnost mi diktují se s kluky v pravý čas rozloučit. Byl to hezký večer.

Jdu do našeho pokojíčku, kde holčičky spinkají a Martinka dočítá na Amazon ksindle nějakou detektivku. Má také radost, odhalila vraha dříve než spisovatel.

D13 – Basilica El Cobre, Guantanámo a Baracoa – 25.4. – sobota

Snídaně se podává v 8 ráno na stejné terase, kde jsme včera večer popíjeli. Po italském Rafaelovi dnes není ani vidu ani slechu. Asi někde ještě vyspává po prohýtené noci po boku krásné Kubánky; dobře mu tak, jen ať ho všechno pořádně bolí!

U snídaně si nás pan domácí fotí a vyměňujeme si emailové adresy. Fotíme se ještě těsně před odjezdem u naší casy a s celou rodinkou.

Cílem naší dnešní cesty je Baracoa, městečko, které se nachází na opravdovém konci Kuby, v nejvzdálenějším severovýchodním cípu ostrova. Pan domácí opět zapojil Kuba systém a zajistil nám nějakou casu particular v Baracoa, kde na nás někdo bude čekat na druhé benzínové pumpě, bude mít v ruce velkou cedulku David a odvede nás do nejlepší místní casy.

Jdu pro auto, které má pořád všechny pneumatiky = babita uhlídala. Nakládáme naše objemná zavazadla a vyrážíme.

Než se navigace vzpamatuje, máme neplánovaně dost šancí dokončit prohlídku Santiago de Cuba. Děláme pár fotek na Plaza de la Revolution, kde je socha místního reka a bojovníka za nezávislost Kuby proti Španělům Antonio Macea, který je vyobrazen na koni obklopen 23 mačetami. Asi není nutné podotýkat, že když šel do nebe, měl v sobě 23 mačetových píchanců.

Poté jedeme do městečka El Cobre, které je nejsvětějším a poutním místem Kuby. Nachází se zde románská katolická basilika (celým jménem Basílica Santuario Nacional de Nuestra Señora de la Caridad del Cobre = národní svatyně basilika naší paní dobrotivé). Basilika je zasvěcená panně Marii a uvnitř basiliky je vystavená její zlatá soška. U nohou má 3 námořníky připomínající moment, kdy místní 3 chlapi vyrazili na loďce okouknout děvčata v údolí za kopcem, zhoršilo se počasí a musela přijít Marie, aby jim

vycinkala a ukázala cestu zpátky k manželkám. Tak alespoň mi to vykládal místní Indián.

Basilika nenechává na pochybách, že se jedná o speciální místo. Mnoho známých lidí přispělo Marii votivním (to slovo miluji) darem (každý dal, co má). Zatímco Ernest Hemingway věnoval svojí Nobelovu cenu a medaili, Fidel Castro přispěl jen svými plesnivými fousy. My pro jistotu nedáváme nic, aby nás třeba někdo ještě nepomluvil, jako já před chvílí Fidela. Když už jsme u něj, pojďme si něco málo o něm říci.

Dr. Fidel Alejandro Castro Ruz se narodil v roce 1926 a vládl od roku 1959 (kdy byl pod jeho vedením svržen generál Fulgencio Batista) až do roku 2006, kdy z důvodu nemoci odstoupil a žezlo předal bratrovi Raulovi. Že to Fidel myslel s revolucí upřímně, snad nikdo dnes nepochybuje. Škoda, že se toho jeho otec – bohatý farmář – nedožil. Mohl vidět, jak mu vlastní kluk znárodnil farmu a pozemky. To jeho matka a všichni sourozenci měli větší štěstí. Je třeba říci, že Fidel byl také potentát a má podle dostupných informací devět dětí – sedm synů a dvě dcery.

Dnes je sobota ráno a v kostele zrovna probíhá křtění dětí. Kostel je narvaný k prasknutí a my sledujeme rituál do momentu, kdy začne Eliška hlasitě křičet, že už jí to nebaví.

Opouštíme kvapně kostel sledování ostřížím zrakem hlavního pátera a jdeme dolů před baziliku projít místní stánky se suvenýry s cílem koupit pořádnou vyřezávanou sošku panny Marie a tím pádem přinést domů na krb kamarádku k našemu Ganejšovi, bohovi s hlavou slona, kterého jsme si přivezli z Indie. Aby se nám tam hodila, musí mít alespoň ¾ metru na výšku, což se záhy ukazuje,

že nebude žádný problém. Výběr je veliký a náš seriózní zájem nám přímo čiší z očí. Dotěrní prodejci se předhánějí, kdo nám jí prodá levněji. Nejdříve tedy kupujeme jednu menší jako dárek pro naši pobožnou babičku a potom o kousek dál jednu pořádnou ke Ganejšovi a k tomu dostáváme jako dárek jednu malinkou, která momentálně dohlíží

z nočního stolku na o něco méně pobožnou Martinku.

Po prohlídce El Cobre chladíme rozpálené auto a frrrrr jedeme směrem na Guantanámo, které je plánovanou zastávkou na naší cestě do města Baracoa, nejstaršího a nejvzdálenějšího města Kuby.

Do města Guantanámo dorážíme těsně před polednem. Dnes nechci riskovat neveselé tváře posádky pochutnáváje si na levných místních dobrotách za lokální pesa a proto hned jak spatřím název hotel Guantanámo, mám jasno, kde budeme dnes obědvat. Jídla zde mají formou bufetu, je tu sleva na děti a za 20 tvrdých peso jsme si všichni během 30 minut náramně pošušňali.

Pak šla Eliška kakat a já - jako její bodyguard - jí musel držet nad mísou. Kakání se protáhlo na dobrých 10 minut, bylo úmorné vedro a ze mě lil pot proudem. Dalším dílem utrpení bylo shánění toaletního papíru, který v hotelu na záchodě prostě nebyl. Naštěstí Martinka má jako každé slušné děvče paklík zvlhčených ubrousků a tak jsme ho hned zužitkovali.

Honem do auta, vychladit, naložit slečny a frrrrrr směr Baracoa (naše cestování je prostě pořád frrrrr ve spěchu). Asi za 20 km míjíme americkou základnu. Jak asi každý ví, základna Guantanamo Bay Naval Base je vojenská základna US námořnictva založená roku 1898 a od roku 1903 na časově neomezenou dobu pronajímána USA za poplatek 2000 zlatých (asi 4085 USD), který Fidel pravidelně od roku 1960 vrací. V roce 2002 se za George Bushe mladšího na základně zřídila věznice specializující se na islámské teroristy, kteří tam jako sport pěstují sjíždění na vodním prkně (tzv. waterboarding).

Na detailní mapě Kuby v telefonu je základna znázorněná jako hranaté žluté nic. Ze silnice není nic vidět, ale je cítit spálené maso a my víme, že tam někde je. Na protějším kopci prý mají Kubánci vyhlídku, na kterou se i turisté můžou dostat, ale je to spojené s nějakou námahou a šlapáním do kopce a je to v Kubánském vojenském revíru a také je nutné to nějak dopředu domluvit, např. v tom hotelu Guantanamo, co jsme obědvali.

Jedeme dál, krajina se změnila na vyprahlou poušť plnou kaktusů a sukulentů až po čase přijíždíme do hor, kde začíná nejkrásnější fáze dnešní cesty, plná zatáček a prudkého stoupání. Silnici obklopuje hustý tropický palmový porost, spousta palem a banánovníků. U cesty prodávají místní kluci

a holky lokální produkty a my neváháme se zbavit dalších kubánských peso. Kupujeme kukurūčo, místní specialitu, listy banánovníku ve tvaru kornoutu naplněné sladkou dobrotou skládající se z nastrouhaného kokosu s pomerančovou kůrou, oříšky a bůhví co ještě. Holčinty si to dávají na hlavu a hrají si přitom na krávy a jednorozce.

Další úlovek z ulice je ručně dělaná čokoláda z kakaových bobů, která se vůbec netaví horkem a také banány, protože těch v autě není nikdy dost. Hladové krky ze zadních lavic se vždycky natáhnou až dopředu a za chvíle je po jídle, je jedno co to je a kolik toho je.

Asi po 2,5 hodinách od vyjetí z Guantanáma přijíždíme do města Baracoa, prvního hlavního města Kuby a místo nejstarší španělské osady, založené conquistadorem Diego Velázquez de Cuéllar už v roce 1511.

Jedeme na druhou benzínku nabrat benzín a setkat se tam s našim hostitelem, jak máme v plánu. Čeká tam na nás černý muž a nemá velikou ceduli David v ruce, zato nám ukazuje na fotkách pěkně zařízenou casu particular. Jdeme zkontrolovat, do jaké míry se kryjí obrázky s realitou. Mrkneme a konstatujeme spokojenost. Jméno hostitele nám sice úplně nesedí podle toho, co nám říkal pan domácí v Santiagu, ale to je nepodstatné, v kubánské Španělštině zní přece všechna jména stejně. Seznamujeme se s naší novou tetou, a protože je pořád brzké odpoledne a venku pekelné vedro, necháme si ke koupání doporučit 21 km vzdálenou nejkrásnější pláž místní oblasti zvanou Magihouno.

Cesta na pláž je složitější, než to na první pohled vypadá, nevede tam silnice, ale musí se po nezpevněné, prašné a hrbolaté cestě. Na místě už jako obvykle na nás čekají. Hned si nás ujmají místní zajišťovači všeho potřebného a tak s nimi nejdříve jdeme na úžasný čerstvý džus z manga a marakuji a poté nám pronajímají lehátka.

Než nám skončí převlékání do plavek, Áma se hlasitě hlásí, že potřebuje kakat. Dnešní zážitek s kakáním s Eliškou v Guantanámu mě opravňuje vzepřít se názoru Martinky na to, kdo by měl řešit tento složitý případ. Ani vyhrožování typu „za to s tebou nepůjdu do vody a půjdeš si sám“ na mě neplatí a tak Martinka bere Ámu a jde do nedalekého domu místních Kubánců zatukat a navštívit jejich záchod. A prý měli i prkénko. Áma se samozřejmě u pani doma nevykakala, pokakala se do plínky, až když byly zase zpátky u lehátek. A pokakala se 2x po sobě a tolik plínek přece jenom s sebou nemáme.

Zatímco Martinka likviduje Ámy magihouno, já se koupu s Eliškou. Jen co vylezeme z vody, už je u nás nový pán s taškou plnou suvenýrů. Dneska je krásný den, všichni mají skvělou náladu a to je ten nejlepší čas na nákup suvenýrů. Nejdříve pořizujeme krásnou krabičku pro babičku obloženou leštěným kokosem (krabička se druhý den rozpadá), pak pořizujeme 2 rumbakoule s nápisem Kuba, každá pro jednu holčičku (když se budou mít rádi, tak s nimi budou tancovat a zpívat Commandate Che Guevara, a když ne, tak se s nimi budou mlátit po hlavě, v každém případě spousta zábavy zajištěná). Pak pořizujeme další krabičku s vypáleným Che Guevarou na víčku pro nás. Ještě trošku váháme nad krabičkou s vypáleným Indiánem Hůlahejem (o něm se zmíníme později), ale tu nakonec nebereme. Za chvíli přichází další pán, úplně otrhaný a bez zubů. Pán měl 2 mušličky, kupujeme tu menší. Na pláži nikdo kromě nás není, takže pánovi se od nás nechce a ukazuje na ručník naznačujíc, že by se za něj neurazil. Nám se blíží čas Varadera, kde - jak všichni doufáme - ručníků bude na pláži nadbytek, tak ho pánovi věnujeme a on nám za něj věnuje tu druhou mušličku. Nadšený pán nejdříve odchází pochlubit se novým ručníkem všem místním lidem v okolí, aby se za chvíli vrátil a vysvětlil nám, že jeho manželka by se také moc ráda utírala do pěkného ručníku. Dáváme mu další ručník a dmeme se pýchou nad naší nezištnou dobrotou.

Drncáme zpátky do Baracoa. Po cestě přemítám nad tím, že jestli tady se nám něco stane s autem, bude potřeba auto zapřáhnout za párek volů, aby auto odtáhli někam na asfaltovou silnici, kde už zase platí sjednané pojistné podmínky. Naštěstí nebylo potřeba.

Doma se všichni myjeme a jdeme do městečka na trh suvenýrů, kde zjišťujeme, že to nejlepší, co v oblasti Baracoa je k mání, už máme z pláže. V každé oblasti Kuby totiž mají trošku jiné suvenýry, a proto není radno nákupy odkládat na později.

Jdeme do restaurace na večeři. I zde trvá připravit jídlo minimálně hodinu, naštěstí donesené jídlo nezapáchá. Chybí tu živá hudba a tak holčičky za našeho vydatného povzbuzování sami si zpívají a sami si tančí. To nezůstává dlouho bez povšimnutí. Po chvíli se přidávají dvě pěkné kubánské slečny momentálně v službách lásky a japonských turistů.

Do naší cásy dorážíme v půl desáté a už tam tam čeká pan hlídač, který za 2 peso bude celou noc bafat doutníky a dohlížet na naše auto, aby se i zítra ráno probudilo se všemi pneumatikami na svém místě.

D14 – Boca de Yumurí a Baracoa – 26.4. – neděle

Den na Kubě začíná snídaní, pokud tedy přeskáču všechno to, co se uděje v naší rodině předtím, a vydalo by to na samostatné drama. Dnešní snídaně je podle představ - 2 vaječné omelety, housky, sýr a kus salámu, ovoce a džus z čerstvého ananasu. Jako bonus je kakao z místních bobů.

Po snídani se loučíme s tetou a frrrrrr do asi 30 km vzdálené ústí řeky Boca de Yumurí. Dnešní plán je prozkoumat oblast řeky Yumurí, kde pořád žijí potomci Indiánů. Původní obyvatelé Kuby totiž nebyli černoši, jak by se pozornému čtenářovi našeho cestopisu mohlo zdát, ale byli to indiáni kmene Taíno. Jak tehdy bývalo zvykem, Španělé je důkladně vyhladili a jediné místo, kde ještě dnes žijí potomci indiánů je právě oblast Baracoa a okolí řeky Yumurí.

Moje představa po studiu průvodce je taková, že tam dorazíme, objeví se Indián s kánoí, nalodíme se a bude nás pádlovat proti proudu do míst, kam jezdil Kryštof Kolumbus, když chtěl o samotě meditovat. Baracoa je totiž místo, kde přistál Kryštof Kolumbus na své první cestě v roce 1492, kdy objevil Ameriku. Napsal do svého deníku „ tohle je to nejkrásnější místo na světě. Slyšel jsem ptáky zpívat, že nikdy tohle místo neopustí“. Přijde mi to hodně hluboká myšlenka, která by si určitě zasloužila rozbor Sigmunda Freuda.

Silnice k Yumurí je překvapivě dobrá. Za půl hodky od vyjetí jsme na místě. Jsme evidentně první turisté a budeme jediní turisté dnešního dne. Jako všude, i tady už na nás čekají, ale jako indiáni moc nevypadají, spíš vypadají jako ti černoši ze včerejška. Domlouváme se na poplatku 12 kuků na dospěláka za výlet lodí na nedaleký ostrov, kde se s holčičkami vykoupáme. Zároveň domlouváme, že na poledne pro nás připraví dobrý oběd sestávající z velké čerstvé rybičky a množství příloh.

Jedeme s naším původcem na ostrov. Lod' není kánoí, ale pramice a vezeme s sebou ještě malého černého prcka ve věku Amálky, ale poloviční velikosti.

Kromě toho vedle nás plavou prsa 2 paní, z nichž jedna je maminka toho prcka. To ještě netušíme, že ona skupinka se k nám připojila, aby s námi strávili krásný a slunečný den plný štěstí a radosti. Po asi

10 minutách veslování přistáváme na ostrově a jdeme téměř půl kilometru pěšky na kouzelné místo, kde je přírodní bazén, zátoka řeky bez proudu a s průzračnou vodou. Po cestě Amálka trochu stávkuje chodit a tak mi nezbyvá, než si hrát na jejího koně. S námi jdou i obě paní plavkyně a náš pan průvodce.

Na místě se převlékáme do plavek a jdeme se koupat. Na přilehlých skalách jsou s námi krabi, ještěrky a další roztomilá zvířátka. Koupeme se s holčičkami od 9:30 do 11:20, chvílemi vylézáme hledat mušličky nebo spíše ulity vzácných šneků – polymitů.

Barevní polymiti jsou místní rarita; mají krásné, pestrobarevně zbarvené ulity a jsou považováni za nejkrásnější suchozemské ulity na zemi. Jejich jméno je řeckého původu skládající se z „poly“ = hodně a "mitos" značící pruhy. Věděli jsme z průvodce, že v této oblasti jsou, i to, že jsou docela vzácní.

Zatímco se koupeme, malý 2,5 letý chlapeček se plácá na mělčině a toužebně pokukuje po Amálce nafukovacích rukávkách. Půjčujeme mu je. Jeho nadšení nás přesvědčuje, že se nic nestane, pokud mu rukávky věnujeme na trvalo (když budeme potřebovat, tak „někde“

koupíme nově). Maminka chlapečka je neméně nadšená a vidíce dobrotu v našich očích, kuje železo, dokud je žhavé.

Dozvídáme se že, že maminka od chlapečka pracuje jen 3 měsíce v roce na kakaových plantážích a jinak nemá práci. Chlapeček by moc potřeboval botičky a ptá se, jestli bychom nemohli nějak pomoci. V takovýchto momentech se asi velmi těžko říká ne, kdybych tedy

neměl tu výhodu, že jsem včas zachytil maminky nástup a v tom momentu pozbyl veškeré znalosti španělštiny. Na neštěstí Martinka její nástup nezachytila, vše pečlivě vyslechla a pak to s maminkou zkušeně sehrála, že prý u nás peněženku hlídá „El Chef“, tedy já, takže se mě prý zeptá, no a zeptala, no a jak každý ví, já neumím říkat

ne, takže doufám, že v momentě, kdy dopisuji tento report, chlapeček už nechodí po žhavých kamenech bosky. Pravda je, že maminka to nijak nehrála a bylo vidět, že se jí o pomoc neříká lehce – proto jsme rádi pomohli. Maminka nám na oplátku po příjezdu zpátky do vesnice přinesla jako dárek hromadu ulit polymitů, kvůli kterým jsme mohli být ještě teď na Kubě, pokud by nás vyhmátli na letišti. Ale to ještě trošku předbím, zatím se pořád koupeme v krásné a příjemně chladné vodě řeky Yumurí a náš průvodce mi vypráví jímavý příběh Indiána Hůlaheje.

Hůlahej byl místní indiánský hrdina, první to uznávaný bojovník za nezávislost Kuby. Slávu si vysloužil tím, že postavil armádu indiánů a bojoval proti Španělům. Jak už to tak bývá, byl zrazen vlastními, kteří ho vyměnili za ohnivou vodu. Nad námi se právě tyčí 180 metrů vysoké skály kaňonu. Hůlaheje s dalšími svými věrnými Španěle obklíčili tady nad námi a indiáni si mohli vybrat. Buď vzdát se Španělům a padnout do otroctví nebo skočit ze skály. Indiáni neváhali a rozhodli se skočit, přitom, jak skákali, křičeli „Jú-ty-volééé“ no a od té doby se jmenuje ta řeka „Yumurí“ (pro natvrdlé, španělsky vůl se řekne murí). Hůlaheje ale Španěle znovu chytili a skončil na hranici jako Jan Hus. Prý odmítl před smrtí přijmout víru v Krista z důvodu okupace nebe mrtvými Španěly, takový to byl tvrdák.

V půl dvanácté pomalu balíme náš tábor a jdeme zpátky k lodi.

Ujímám se chlapácky veslování, po pár minutách toho mám dost, ale nemůžu přeci ztratit tvář před rodinou, která mě podporuje hlasitým pokřikem „dělej, rychleji, neulejvej se, ...“. Ve 12 přistáváme u břehu a já jsem mokřejší, než když jsem vylezl z vody.

Jdeme na náš domluvený oběd. Podává se doma u jednoho z našich organizátorů, který umí trochu anglicky i německy, je očividně schopnější než ostatní a také si očividně žil lépe než většina ostatních obyvatel vesnice. Oběd samozřejmě natáhli, ale nám to nijak nevadí. K obědu je speciální ovoce, které se jmenuje něco jako guanačapičo nebo tak nějak podobně, je úžasné a první svého druhu, co jsme kdy měli.

Už teď je jasné, že Baracoa je speciální a naše nejoblíbenější oblast Kuby. Vydělat na vás chtějí všude, ale tady je to úplně jiné, mnohem rafinovanější. Je to Kuba odfiltrovaná od hord turistů, a proto je zde největší šance dostat se velmi blízko k místním lidem, i k těm nejchudším. A to máme rádi.

Po obědě se loučíme a obě paní, co s námi byly, dostávají navíc šatičky, co jsme měli sbalené od doby holčičky ve Valle de los Ingenios. Naplnění sluncem v duši jedeme zpátky k naší case.

Plán byl dát hodinovou chrupku, nechat se přitom vychladit klimatizací a pak zajet na stejnou pláž Magihouno, kde jsme byli včera. Nad plán by bylo vrátit rozpadlou kokosovou krabičku, i když pravděpodobnost, že tam bude ten pán, je asi stejná, jako že budou příští rok na Kubě svobodné volby. První část plánu vyšla dokonale. V case jsme usnuli a spali pod klimatizací až do 5 odpoledne a pak už nedávalo příliš smyslu trmácet se cestou necestou, abychom zase viděli to Megahouno.

Místo toho razíme do víru města Baracoa, na náměstí a do katedrály, kde má být vystaven kříž, který přivezl sám Kryštof Kolumbus na své první cestě do Ameriky. Tento dřevěný kříž se jmenuje „Cruz de Parra“, je to nejstarší artefakt spojený s Kryštofem v Americe a jediný dochovaný (Kryštof celkem zapíchal podobných křížů 29). Kříž byl prý nabídnut jako dárek papežovi Janu Pavlovi II při jeho návštěvě Kuby v roce 1998, ale papež to odmítl s tím, že už má doma podobných křížů 28 a nemá to kam strkat.

K našemu zklamání je katedrála zamčená. S tím se nehodláváme smířit a jdeme bouchat na dům na protější straně kostela, kde prý bydlí ochotný pan farář. Po tom co se zapojili do bouchání na dveře holčičky za pokřiku „otevři commandante Che Guevara“, se v horním okně objevuje tvář rozespáleného padreho. Značně nervózního z naší existence nás slušně odkazuje do posvátných míst, kam slunce nesvítí a prý máme přijít zítra ráno.

Na náměstí se jdeme uklidnit na mojito a limonády pro holčičky. Naše bledé tváře přitahují místní tuláky a prodejce, kteří nám pořád něco nabízejí a my kupujeme další lokální čokoládky a kukurůča na zítřejší cestu. A také jsme koupili magickou krabičku, kterou je k otevření potřeba chytit za správné body, jinak se neotevře (schovali jsme do ní polymity; když nás s nimi chytanou celníci, tak to neotevřou a když ano, tak budeme hrát retardovanou rodinu).

Pak jdeme do místního vyhlášeného domu čokolády, kde si dáváme horkou čokoládu a čokoládu se zmrzlinkou pro holčičky a horkou čokoládu s rumem pro tatínka. Holky zatím lezou do místní fontány na čokoládu, a hrají si tam tak intenzivně, až na ně přijde rozzlobená paní, že do cizích věcí se nemlátí.

Pomalou dožívá čas na večeři, kterou jsme si objednali u naší tety domácí na půl osmou. Podává se na terase naší cásy, a je to úžasná chobotnice pro mě a krevety v kokosu pro Martinku a kuřátko pro dětičky, které samozřejmě mají nejradši to, co jedí rodiče a nejedí to, co je určené pro ně.

Po večeři jdeme všichni na oplocenou střechu s výhledem na měsíc, a zatímco holky se koukají na pohádku, Martinka si čte další detektivku a tatínek srká rum a dělá si poznámky, aby nezapomněl, co všechno se to vlastně dnes událo. A pak šli všichni spát a tátu čeká další eklektická noc s doutníky a rumem a šavlí na konci.

D15 – Z Baracoa do Camagüey – 27.4. – pondělí

Dnešní den je přejezdový. Dosáhli jsme našeho nejvzdálenějšího bodu na mapě Kuby a teď už nám zbývá se „jen“ přesunout na Varadero, na nekubu na Kubě, na místo krásných pláží a moderních „all inclusive“ resortů. Cesta do Varadera znamená urazit 1000 km, a nechá se asi tušit, že nás nečeká cesta po krásné německé dálnici. Cestu tedy prstem na mapě půlíme na dvě etapy; dnes dojedeme do Camagüey a zítra to dorazíme do Varadera.

Zatím je ale pořád ráno a všichni spí, tedy až na mě, protože mě budí zima. Chlazení v téhle casa particular mi nesedí bez ohledu, na jaké jsem momentálně posteli (včera večer jsme se si s Martou prohodili). Lhal bych, kdybych v tom neviděl i zásah boží ruky Martinky, která se pasovala do role našeho generálního regulátora všech klimatizací.

Vstávám tedy v půl sedmé a nejdříve jdu hledat ztracený notebook, který jsem včera v noci zapomněl v tom spěchu na střeše. Ještě že nepršelo. Když už tam jsem, dělám fotku stolové hory El Yunque vzdálenou 7km od Baracoa a připomínající tvarem kovadlinu.

Po stolové hoře vyrazím do nedalekého kostela, prohlédnout si konečně kříž Kryštofa Kolumba. Kněz včera nelhal a kostel je opravdu otevřený, kříž tam ale není. Je tam jediné nějaká zamčená větší plechovka na zdi a já dedukuji, že kříž je schovaný jediné tam a nebo fakt nevím. Bohužel nikdo nikde není, abych se optal. Fotím si tedy plechovku v naději, že třeba když to proženu doma Photoshopem, tak se mi podaří jí otevřít a ten kříž se objeví.

Neobjevil. V katedrále vydržím do $\frac{1}{4}$ na 8 a pak to balím a honem zpátky do cásy vzbudit naši rodinu, protože snídaně se servíruje už v 7:30.

Po snídani zaplatíme, rozloučíme se s naší casa-tetou, dostaneme od ní pokyny na ubytování u jiné tety v Camagüey, vyfotíme holčinty s tetou před cásou a frrrrrr vyrážíme.

Ještě jsem zapomněl zmínit, že důležitým bodem pro dnešní den, je volba trasy. Martinka je silným stoupencem konzervativní trasy přes Guantanámo a Santiago de Cuba, kterou známe a ve zdraví nás sem dovedla. Já jsem přítel matematiky a výpočtu, že kratší je severní trasa kolem moře a přes města Moa a Holguín. Rozhodování není jednoduché, protože silnice na severu není silnice, ale děravá cesta necesta, kde pokud nepojedeme průměrně alespoň 40km v hodině, tak matematika říká, že budeme v háji. Konzultujeme to s několika místními specialisty a 3 z 5 doporučují cestu vrchem. Nutno přiznat, že žádný z nich nikdy neměl auto.

Jedeme tedy severní trasou a prvních 60km do Moa je úžasné adrenalinové dobrodružství. Kola to vydrží, dno nádrže - ač přes občasně pohazení o vozovku - také. Dokonce jsme po cestě předjeli i pár 4x4-kolek, ale zřejmě nešlo o pravidelné účastníky rallye Paříž-Dakar. Cesta do Moa zabrala něco pod 2,5 hodiny, v Moa jsem doplnili benzín a frrrrr směr Holguín. Po cestě vládla znamenitá atmosféra a týmový duch, holčičky vzadu létaly a bouchaly se hlavičkami o strop auta a to se jim líbilo, do toho jim hrál strýček skrblík pohádky na tabletu a cestu jen přerušovalo občasně stavění na vyčůrání a doplnění zásob od místních lidí. Silnice na Kubě jsou vroubené lidmi, kteří pořád něco prodávají, a to máme rádi. Jak jsme byli rozjetí, občas jsme kupovali i něco, co jsme pak celé vyhodili, ale co kdyby to bylo náhodou něco úžasného. Jako třeba mandle v medu - úžasná věc, sice trochu patlavá, ale chuťově pecka.

Dorazili jsme do Holguínu, jedno z mála měst na Kubě, kde funguje mezinárodní letiště. Proto jsme tak nějak doufali, že se stavíme v restauraci, ale žádnou jsme po cestě nepotkali. Tak jsme v nějakém městečku ihned za Holguínem zastavili a za místní pesa se občerstvili. 2 pizzy pro lokály byly po 5 korunách jedna a několik sklenic úžasného ledového čerstvého džusu z manga a papáji (už chápu, proč se kubánsky papája řekne fruta bomba) po přepočtu za 2 koruny. Lokální pizzy jsme pojídali za jízdy až do momentu, kdy jsme se všichni v autě shodli, že to byla asi poslední domorodá pizza, co jsme kdy takhle obstarali, a zbytek jsme pak za jízdy sypali ptáčkům. Naštěstí jen Amálka to nepochopila a myslela si, že ptáčkové jsou s námi uvnitř auta.

Kousek před Camagüey jsme narazili na velmi kulturní benzínovou pumpu s restaurací. Nebylo nutné se příliš nutit, za chvíli si v restauraci objednáme bagetky a místní limonádu. Po jídle jsme zběžně zkontrolovali záchodky a šli za ně. Co jsme nepřeskočili, byl pán, který prodával vypálená CD s kubánskou hudbou. Jelikož naše zásoby byly už oposlouchané, pořídili jsme 3 nové kusy. Nakonec hrály sice jenom 2, ale vzhledem k pořizovací ceně 20 Kč za kus jsme se s tím rychle smířili.

V půl čtvrté odpoledne jsme dorazili do Camagüey, které je hlavním městem stejnojmenné provincie a třetím nejlidnatějším městem na ostrově. Město vzniklo přemístěním jiného města. Původní, nazvané Santa María del Puerto del Príncipe a založené kolem roku 1515 na severním pobřeží, bylo po nepřetržitých útocích pirátů roku 1528 přemístěno do vnitrozemí, a tak vzniklo dnešní město Camagüey.

Menší problém nastal v tom, jak dojet k naší casa particular, která je umístěná v centru na pěší zóně a nedá se k ní dojet. Větší problém byl v nalezení takové postranní ulice v centru, kde bychom se vyhnuli placení za parkování. To se nakonec nepodařilo, parkování do zítřka nás stálo 3 cucíky a naháněč nás jako bonus odvedl k naší správné tetě, kde se hned seznamujeme.

Po ubytování a krátkém chlazení u klimatizace (prý zažíváme bezprecedentní vlnu veder pro tohle období) jsme vyrazili na prohlídku města. Pěší zóna, kde se nachází naše casa je překvapivě moderní. Krámy mají poměrně slušný výběr zboží (většinou Made in China) a ceny jsou uváděny za obě pesa.

Cesta po pěší zóně nás zavedla do obrovské zmrzlinárny „Coppelia“. Tento státem řízený řetězec má pobočky v každém větším městě a na naší pouti jsme už viděli pobočky v Havaně (tam prý zaměstnává 400 lidí) a v Trinidadu, ale doposud jsme neměli tu čest poznat se na vlastní jazyk. Zde platíme kubánskými pesy a jeden obrovský kopeček vychází na hodně férových 80 haléřů. Prý když tento řetězec otevřel v roce 1966, nabízel 26 různých příchutí. Dnes je k výběru buď kokosová, nebo kokosová.

Na večeri jdeme do restaurace El Carmen, kterou nám doporučila naše nová teta. Camagüey není zas tak orientovaná na turisty ve srovnání s městy jako Trinidad nebo Cienfuegos, a proto je zde vše výrazně levnější. Ceny v restauraci jsou uváděné v obou peso-měnách a v zaplněné El Carmen jsme ten večer jediní turisté. Objednali jsme si toho zase mnohem více, než jsme zvládli sníst, ale bylo to super a cena byla příznivá.

Po večeri jsme šli na pokoj. Amálka jako vítěz dnešní soutěže o nejzlobivější dítě na Kubě vyhrála neodmítnutelnou možnost sdílet přes noc postel s tátou a svoji radost dávala okázale najevo. Děti totiž milují, když jim chrápu rovnou do ucha.

V 9 padáme zmoženi do postele, bez rumu a doutníků

D16 – Z Camagüey přes Santa Clara na Varadero – 28.4. – úterý

I dnes nás čeká pěkná štreka autem. Ráno kontrolujeme, zda všechna elektronická zařízení pro podporu zábavy holčintek jsou nabitá na 100 procent, protože i dnes to bude potřeba.

Po snídani se loučíme s tetou a dvěma Estonci z vedlejšího pokoje. Naše auto zaparkované asi 200 metrů od naší casy stojí netknuté na svém místě. Rychle nasedáme a frrrrrrrčíme směř Santa Clara, hlavního města stejnojmenné provincie, a s populací téměř čtvrt milionu pátého největšího města Kuby. Santa Clara je také místo konání finální bitvy kubánské revoluce na sklonku roku 1958; bitvy, která definitivně rozhodla o směřování Kuby na dalších minimálně 60 let.

Po cestě nabíráme poslední benzín, tentokrát jenom za 20 kuků a doufáme, že to vydrží. Zadání z půjčovny znělo jasně. Vrátit auto s prázdnou nádrží. A to bychom jim moc rádi splnili. Míjíme cestou různá města a vesnice, kde nakupujeme od místních krásných lidí sušenky, banány a guayábu (pokud někdo neví, jedná se o formu kandované guávy) – vše za místní pesos, které nám po cestě kompletně dochází. Chvilí nás honilo a blikalo na nás nějaké místní auto, ale na policajty to nevypadalo a tak jsem raději zrychlil a ujel (naš turistický status respektive auto z půjčovny se pozná podle tmavočervené barvy SPZ). Škoda, že se už nikdy nedovíme, copak po nás asi chtěli.

V Santa Kláře jedeme rovnou na náměstí revoluce a k mauzoleu Che Guevary, našeho nového domácího hrdiny, kterého miluje celá Kuba, a ani nás nenechává úplně chladnými.

Jak všichni jistě vědí, Ernesto Rafael Guevara de la Serna (1928-1967) přezdívaný Che Guevara nebo el Che, byl marxistický revolucionář a vůdce kubánských gueril. Původně vystudoval v Argentině lékařství. Otec architekt byl irského původu, matka pocházela ze španělské rodiny. Z důvodu těžkého astma el Che nechodil do běžné školy, ale učila ho jeho maminka a pěstovala v něm lásku ke knihám. Bohužel jako na potvoru měli doma jen ty od Marxe a Engelse. Che Guevara vystudoval lékařskou fakultu na Univerzitě v Buenos Aires, pak se trochu flákal na motorce po Jižní Americe, až potkal v Mexiku Fidela Castra, který zrovna cvičil malou armádu pro vpád na Kubu. Che Guevara se nedal dlouho pobízet a narukoval do Castrových jednotek jako lékař. Protože to byl opravdový frajer, brzy se vypracoval na Fidelovu pravou ruku a udělal z něj marxistu. V prosinci 1956 byl mezi těmi revolucionáři, kteří se pod Castrovým velením vylodili na Kubě na lodi Granma s úmyslem svrhnout diktátora Fulgencia Batistu, ale než se to úplně povedlo, utekly ještě další dva roky. Během té doby zabil minimálně 216 lumpů (to jsou jen ty zdokumentované mrtvoly) a stal se z něj národní hrdina. Obdržel kubánské občanství a začal se nejdříve angažovat v masových popravách v havanské pevnosti La Cabaña (v této souvislosti je známý jeho výrok: "Ano, popravovali jsme, popravujeme a budeme popravovat" pronesený při projevu v OSN). Od roku 1961 řídil ministerstvo průmyslu, a jelikož mu poradce dělal sám starý socan Valtr Komárek, stal se zastáncem tvrdé centralizace a socialistického rozpočtového financování ekonomiky. V roce 1966 se ale Che Guevara pohádal s Fidelem, kdo má delší doutník, a na truc odjel šířit revoluci mimo Kubu; nejprve do Zairu (dnešní Kongo) a potom do Bolívie, kde byl ale za pomoci CIA zajat a popraven. Jak už to tak bývá, po smrti se Che Guevara stal ikonou a nesmrtelným hrdinou, který zdobí 70% všech billboardů a 50% všech triček na

Kubě. Ostatky Che Guevary byly vykopány a slavnostně převezeny na Kubu až v roce 1997, jsou uloženy v mauzoleu v Santa Cláre a tam se právě teď chystáme.

Bohužel do mauzolea byla fronta na hodinu a paní u vchodu nechtěla slyšet, že s malými dětmi máme přednost stejně jako při nástupu do letadla a nepomohlo ani, když děti zapěli jejich nejoblíbenější song „Commandante Che Guevara“. Rozhodli jsme se, že dneska necháme Čegouška na ocet a aspoň jsme se vyfotili před obřím památníkem a sochou hrdiny a holčičky mu ještě jednou zazpívaly. Pár Japonců si je přitom nahrávalo v domnění, že se jedná o místní agitační sbor.

Místo kultury jsme se rozhodli věnovat se prostším věcem a hledali jsme restauraci, kde bychom se napapali. Bohužel neúspěšně, v okolí mauzolea je kulové. S kručícími bříškami jsme opustili město a vjeli na místní dálnici směr Havana, která střídavě měnila počet pruhů mezi jedním až čtyřmi. Po chvilce jízdy jsme narazili na Paladar. Tímto termínem se označují na Kubě soukromé restaurace, leč státem regulované (např. omezené na 12 míst). Dali jsme si hamburgery za luxusní peníze pro všechny a dobrá nálada byla hnedle zpátky na maximum.

Po dalších asi 120 kilometrech jízdy a 2 shlédnutých dílech Strýčka Skrblíka jsme odbočili z dálnice a po dalších asi 80 km po okresních silnicích a 4 shlédnutých dílech Strýčka Skrblíka jsme dojeli na Varadero, turistické letoviště v provincii Matanzas a jeden z největších rezortů v celém Karibiku.

Máme zajištěné ubytování v hotelu Sol Palmeras, který se nachází přibližně v polovině poloostrova Hicacos. S pomocí navigace jedeme na jistotu. Parkujeme u hotelu a jdeme si na recepci pro náramek značící naši novou příslušnost a ubytovat se. Hotel se skládá z hlavní budovy a bungalovů, které se táhnou až k půl kilometru vzdálenému sesterskému hotelu Melia Varadero. Náš bungalov je přibližně v polovině a zavazadla nám proto k němu veze elektrický golfový vozík.

Po vybalení se jdeme podívat na pláž – líbí se nám. Běžíme hned pro ručníky, převléknout se do plavek a zpátky na pláž plavat, kde na lehátkách a při koupání vydržíme až do šesti večer.

Jdeme se zkulturnit a pak bereme místní vláček, aby nás svezl do nedalekého nákupního centra Plaza Las America. Centrum nám připomíná evropská nákupní centra, kde mají skoro všechno a my smutně konstatujeme, že pravá chudá Kuba už pro nás asi skončila. Vlákem se vezeme zpátky k hlavní budově hotelu a jdeme na večeři. Po večeři zůstáváme na baru, dokud se Amálka tradičně nepočůrá a pak spěcháme do pokoje, holčinty uložit, dopsat si poznámky za 2 dni a chrrrrrrr.

D17–D23 – Na Varaderu – 29.4.–5.5.

Ač máme ještě před sebou celý týden na Varaderu, naše povídání prakticky končí. Z tohoto období se totiž nedochovaly žádné poznámky (přesněji nikdo žádné nenapsal) a teď, více jak měsíc po návratu, naše doba strávená na Varaderu mi připadá jako jedna mojitem rozmazaná jízda, ve které se jen střídají sekvence snídaně, k moři, na oběd, k bazénu, na večeři, na bar a spát, snídaně, k moři, na oběd, k bazénu, na večeři, na bar a spát, snídaně, k moři, na oběd, k bazénu, na večeři, na bar a spát, snídaně,....

Co si vzpomínám je, že jsme druhý den na Varaderu museli vrátit vypůjčené auto. Pobočka naší autopůjčovny REX se nachází v hotelu Iberostar Varadero; problém je, že máme prázdnou nádrž a od momentu, kdy počítač v autě začal ukazovat dojezd na nádrž 0 km, jsme ujeli ještě dobrých 30 kilometrů. Zvládne to naše autíčko nebo nedojede? Pro jistotu jela se mnou auto vrátit celá rodina, kdyby bylo potřeba tlačit. Auto dojelo. Rozloučili jsme se s naším krásným autíčkem, se kterým jsme najeli rovných 3277 km. Paní z půjčovny nám zkontrolovala, že jsme nic nezničili a vrátila nám zálohu. Zpátky do našeho hotelu jsme si vzali taxi. S panem taxikářem jsme se po cestě bavili, kde všude jsme na Kubě byli; pan taxikář znal náš hotel Rancho Luna z Cienfuegos, kam prý občas také jezdí a dvoulůžkový pokoj s „All Inclusive“ vyjde Kubánce na lidových 35 kukaček. Když došlo na placení, bylo jasné, že tenhle pán si to dovolit rozhodně může.

Termínem Varadero (v překladu „suchý přístav“) se zde míní nejen stejnojmenné město, ale celý poloostrov a oblast pláží a hotelů táhnoucí se v dálce 20 kilometrů. Varadero má vlastní mezinárodní letiště a vítá milion turistů každý rok. První turisté sem začali jezdit už na konci 19. století, první hotel zde byl postaven v roce 1915, ale opravdový rozmach turismu nastal až ve 30. letech minulého století, kdy tu nakoupil pozemky bohatý Američan s ženským jménem Irénka du Pont, postavil hotely a kasína a udělal z toho turistický ráj pro prohibicí vyžíznělé Američany. Lítaly sem i mnohé známé osobnosti jako Al Capone nebo Frank Sinatra. A pak přijel Fidel na revolučním koni a všechno znárodnil, čímž naštvál Američany, kteří na oplátku spustili ekonomickou blokádu Kuby. Varadero za socialismu scházelo na úbytě až do 90. let 2. století, kdy Kuba už bez pomoci Sovětského Svazu a dalších socialistických zemí se musela postavit na vlastní nohy. V té době na Varaderu rozjela výstavbu 4 a 5 hvězdičkových hotelových komplexů, do kterých formou sdíleného zisku zapojila zkušené mezinárodní firmy jako Melia, Iberostar nebo Barcelo. Nové hotely, noví turisté, více práce pro místní, kteří se sem sjíždí za štěstím z celé Kuby a výsledek je, že Varadero už není žádná autentická Kuba.

A to je problém nebo spíš štěstí i našeho pana taxikáře. Ceny taxíku po Varaderu (po poloostrově Hicacos) jsou v zásadě fixní, sazba 10 EUR z města do hotelu.

Turisté na Varaderu jsou převážně Kanadáné (ta americkou blokádu okázale ignoruje) a Evropané. V našem hotelu je to směska všech možných jazyků a bledých tváří.

Všichni jsou v hotelu nesmírně aktivní, když jde o zabírání lehátek na pláži. Druhý den ráno jsem si přivstal, že zatímco rodinka ještě spinká, já zkušeně zaberu nejkrásnější lehátka na pláži. Přicházím na pláž v 7:30 a všechno je plný! Následující dny posouvám budíka na ¾ na 7 a to už se chytám, ale je tohle vůbec dovolená?

Pláž u hotelu je krásná, bílý písek, mušličky na pláži pro holčičky. Problém jsou vlny. Zatímco první dny našeho pobytu na Varaderu jsou vlny v toleranci pro naše holčičky, postupem času se mění barva vlajky na pláži a vlny vyřazují z koupání většinu populace. Ležíme tedy obvykle na pláži pod palmovým slunečníkem, ale koupat se chodíme do hotelového bazénu. U bazénu jsou záchranné kruhy a to je oblíbená hračka našich dětí, zejména Elišky. Elinka se už také pravidelně koupe v bazénu bez rukávků, protože zvládá v pohodě kus bazénu přeplavat a také ráda skáče z okraje bazénu do vody, což se nemá a v čem jí rád podporuji.

V průběhu pobytu se nám také mění počasí. Zatímco doposud jsme nepoznali na Kubě déšť a naopak znali jen vedro, se začátkem kalendářního měsíce května ochlazuje a přichází několik dní střídavých dešťů.

Má to nepříznivý dopad na teplotu vody v moři i v bazénu. OK, pořád je teplejší než kdekoliv v Evropě, ale už to není to kačíčko, co to bývalo.

Po obědě si chodíme obvykle chrupnout do pokoje. Cílem je vyspat Amálku, aby pak dlouho vydržela večer. Zatímco tatínek a Amálka spinkají, Eliška kouká na pohádku na placáku a Martinka „pracuje“. V hotelu je totiž internet a tak Martinka může začít v klidu řešit svoje klienty a jejich potřeby. Na internet se prodává kartička na půl nebo celou hodinu a je to celkem dost drahý (5 EUR/1hod). Proto málem bankrotujeme, než Martinka přijde na to, že je potřeba se vždy po stáhnutí emailů do počítače odhlásit, protože pak se na jednu kartičku může přihlásit vícekrát.

Jinak hotel Sol Palmeras musíme jen chválit a velebit. Vybírali jsme ho z několika hotelů splňujících naše finanční očekávání. Poradili jsme se na internetu s TripAdvisorem, který ho hodnotí jako 9. nejlepší hotel z 59 hodnocených hotelů v této oblasti a přidává více jak 3500 pozitivních referencí. Této volby rozhodně nelitujeme.

Hotel nabízí jednu hlavní samoobslužnou restauraci, 5 specializovaných ala-carte restaurací (čínská, italské, steakhouse, mexická, mořské plody) a dalších 7 barů, kde lze využívat výhod „All Inclusive“ programu. Do ala-carte restaurací je nutné se objednávat den dopředu, zkusíme čínskou a mořské plody. Restaurace jsou sice velmi dobré, problém je ale ten, že ta hlavní bufetová restaurace je naprosto vynikající a tak po dvou ala-carte večeřích se rozhodujeme jen pro tu hlavní. Výběr je tam obrovský s množstvím kuchařů, kteří připravují dobroty na místě na přání. Je tam paní od sendvičů, která do nich nacpe, co hrdlo ráčí; je tam paní kuchařka na těstoviny, jiná připravuje pizzu na přání. O kus dále je pan kuchař, ke kterému chodíme proklatě často a ten má vždy obrovskou grilovanou hnátu jehněčího, telecího nebo uzenu vepřovou šunku a odkrajuje podle přání. O kus dál jiný kuchař griluje ryby a mořské plody, na výběr je vždy minimálně z 8 druhů. O kus dále dělá další pán hamburgery na přání. Pak jiný černý pán griluje na přání maso, na výběr zase alespoň z 8 druhů. K tomu je tam velký předkrmový pult plný mňamek a pak je tam samoobslužný pult kde jsou řízky, různá masa a jídla a přílohy. Je tam speciální sekce na pečivo, ovocný pult 10 x 10 metrů, pult čerstvých džusů, zmrzlinový pult, ... mám hlad, jenom když to píšu.

V hlavní restauraci je jediné ten problém, že když tam přijdeme v době špičky, tak musíme čekat, aby nás usadili. Čekali jsme snad jen dvakrát vždy do 5 minut. Čekání tam zpříjemňuje živá hudba, která na přání zahraje našim holčičkám „Commandante Che Guevara“.

V restauraci máme vyhlídnutou jednu paní, které dáváme spropitné a ta nám jednak shání a upravuje místo a pak se vzorně stará o náš servis. Jsme sice v hotelu „All Inclusive“, kde je všechno zdarma, ale spropitné je součástí místní kultury a rozdílový hráč v kvalitě služeb. Pokud dáme spropitné, sklenička vína se mi doplňuje po každém loku, nevtíravý úsměv paní nebo pána nám rozzařuje den, a na cokoliv pomyslíme, máme za chvíli na stole. Pokud nedáme spropitné, nic se nestane (ve smyslu, že co si sám nedoneseš, to nemáš).

Je třeba chválit i místní bary, které připravují jakékoliv drinky na přání a na výběr jsou i dost drahé a mnohaleté koňaky, rumy, whisky. Jsme na Kubě a tak zatímco já nejraději konzumuji mojito, holky si dávají piňu coladu bez alkoholu. V každém mojitu je férová porce máty a ještě férovější porce rumu a chutná úplně úžasně. Někdy si dáváme kafičko (které ale není úplně součástí kubánské DNA) nebo různé jiné alkoholické a nealkoholické koktejly. Nejčastěji po večeři to probíhá tak, že Martinka řeší v hotelovém loby emaily, já obstarávám a konzumuji různá pitíčka a holky se honí, perou nebo dělají nějaký jiný virvál. Stáváme se proto záhy snadno rozpoznatelnou a oblíbenou rodinkou v hotelu, která budí úsměv a respekt na tvářích všech hotelových zaměstnanců, zejména pokud je to čas od času podpořeno

nějakým tím spropitným. I barmani brzy poznávají, že jsem jejich krevní skupina a nabízejí mi proto z hotelových úspor podpultový prodej celých láhví alkoholu. Jelikož pomoc místním lidem je zase v mé DNA, domlouváme se záhy na láhvi fantastického 11letého Santero rumu za maloobchodní cenu rumu 3letého.

Výhoda našeho hotelu je, že jak je rozlohou obrovský, dopřává nám dost možností příjemných procházek mezi hlavní budovou hotelu a naším bungalovem. Této výhody se rádi zříkáme, a pokud to jde, jedeme hotelovým vláčkem. Vláček patří mezi největší zážitky našich holčiček, které se často dožadují jízdy, i když vláček nejede. Snažíme se tedy každý den do programu zařadit alespoň jednu jízdu. Vláček jezdí v půlhodinových cyklech a zajíždí až k nákupnímu centru Plaza Las America. Děláme tak okružní jízdu hotel-Plaza-bungalov. Naše nadšení pro vláček neuniká pozornosti mladého a sympatického pana řidiče (mám podezření, že se do něj Martinka zamilovala), který si bere Elišku k sobě do kabinky, aby mu tam tahala za jízdy za šňůru se zvoncem a upozorňovala na jedoucí vlak. Amálka by chtěla taky. Jinak jsem přesvědčený, že ještě dneska si pan šofér brumlá s kubánským přízvukem „yede yede mošinta, touží se jí z tomínta, yede yede do dálí ...“

Další naší oblíbenou kratochvílí je shánění suvenýrů. Jak se nám čas odletu blíží, jsme nervózní z toho, že toho pořád nemáme dost pro babičky a pro dědečky. Jezdíme proto obvykle vláčkem k Plaza America, tam bereme taxíka a pak jedeme na artesanias market ve Varaderu (městě). Celé město Varadero je jeden velký trh suvenýrů, ale největší koncentrace je u 16. ulice. Jedeme tam celkem třikrát, protože jednou jsme tam byli moc brzo a podruhé zase moc pozdě. Obstaráváme ale jen nějaké drobnosti plus Martinka perfektně mapuje kde, co, a za kolik mají. Ještě sem totiž pojedeme jednou poslední den a to už bude fakt úplně naposledy. Jsme trochu zklamáni z místní neochoty s námi smlouvat. Místní prodejci obvykle nejsou majitelé, ale jen zaměstnanci někoho (pravděpodobně všichni toho samého žida).

Bereme k hotelu nazpátek taxíka, naposledy „ameriku“, krásný bourák bez střechy; naposledy protože Martince se ofoukne hlavička a odmítá s těmito auty už jezdit.

V hotelu jsou také večerní zábavné programy, ale v porovnání s jinými hotely (např. v Turecku) zde nám to přijde slabší. Anebo jsme taky už starší, prostě diskotéka na pláži pro nás už není takovým magnetem, jako bývala v dobách divokých a bezdětných. Jenom dva večery tak trávíme v Tropicán baru, jednou při ukázkách latinskoamerických tanců a jednou při vystoupení národního pěveckého sboru. Holčiny to moc nebere. Sedět a dívat se bez toho, aby samy mohly na pódium aktivně ukázat, co všechno umí, to není nic pro ně. Večery proto obvykle trávíme v pokoji nebo někteří z nás s doutníkem na zápraží.

Během našeho pobytu na Varaderu se také koná jedna obrovská událost, která se brzy mění v katastrofu. Martinka má 2. května své 25. narozeniny! Já na to myslím každý den od momentu, co jsme přistáli v Havaně. I na Varaderu jsem na to myslel každý den. Každý den, až přišlo 2.5., a já měl zatmění, kdy jsem na to úplně zapomněl. Ajajaj. To bylo faux pas. Navíc jsem neměl žádný dárek a můj obehnaný vtip, že tahle ta dovolená je tím dárkem k narozeninám, spíš přilíval benzín do ohně, než by klidnil situaci. No, Martinka mi to dala sežrat, to bylo husto, to si za rámeček nedám, co jsem si všechno vyslechl (např. že příští narozeniny dostanu to samý). Ale myslím, že už mi odpustila. Jelikož hotely obvykle dělají něco navíc hostům slavícím narozeniny, hned druhý den jsem šel na místní péči o zákazníky vyzvednout nějaký bonus pro Martinku. Bohužel prý jdu pozdě, dostal bych normálně dort, kdybych přišel alespoň o den dříve, takhle dostanu „jenom“ láhev šampaňského. Škoda že Martinka nepije. No ale obětoval jsem se za ní.

D23–D24 – Z Varadera domů – 5.5.–6.5.

A je to tady. Poslední den na Kubě. Odlet z Havany je až večer a tak máme ještě dost času užít si vymoženosti našeho hotelu.

Vstávám jako obvykle ve ¾ na 7, tentokrát pro jistotu zabírám lehátka jak na pláži, tak u bazénu – co já vím, kam dneska budou holky chtít? Utíkám potom do hotelu na recepci zařídit několik důležitých věcí. Potřebuji objednat taxíka do Havany na čtvrtou odpoledne, vyřídit pozdní check-out z hotelu a vyměnit ještě nějaká éčka na pesa. Vše zařizuji a pak pádím zpátky do pokoje, kde všichni ještě spí a budou v tom pokračovat alespoň další hodinku.

Po probuzení jdeme na snídani. Po cestě potkáváme naši paní uklízečku, která k nám dochází každý den upravit pokoj a na začátku nám napsala krásný dopis, kde se představila, a popsala, jak se na nás moc těší; ví, že dnes mizíme a přišla se s námi rozloučit. Starší, moc milá paní, která mluvila lépe anglicky než 99% kubánské populace. Uklidňujeme paní uklízečku, že pojedeme až večer a musí to chvíli ještě vydržet. Spropitné bude, neboj.

U snídani naposledy potkáváme naši milou paní obsluhující servírku a naposledy se poleje Amálka džusem. Pak jedeme do pokoje se převléknout do plavek a jdeme k bazénu, kde si asi hodinu hrajeme ve vodě a pak na lehátkách u bazénu. Od bazénu ještě jdeme naposledy zatěžkat lehátka u moře a dát poslední mořskou koupačku.

Plán na oběd je jít co nejpozději a směřujeme to tedy na druhou. Před odchodem na oběd vracíme všechny plážové ručníky. Po obědě děláme naposledy okružní jízdu vláčkem.

Čeká nás balení. Zatímco Martinka je zastáncem dát všechny export-zakázané věci k sobě, až nás vyhmátnou, tak ať to jednoduše vyndáme vše najednou a nezdržujeme se, já jsem stoupencem rovnoměrné distribuce rizikových komodit mezi vícero zavazadel s tím, že pokud nás vyhmátnou, tak třeba objeví jenom něco. Jelikož na balení jsem u nás v rodině nejlepším, bude to po mém. Z problematických věcí je nutné zabalit velikou vzácnou škebli, krabici ulit chráněných polymitů, 8 litrů rumu (limit je 2 litry na dospělé osobu) a asi 50 zbývajících doutníků (názory o počtu povolených kusů se v různých zdrojích liší).

Balení stíháme jen tak tak do čtvrt na pět, kdy pan taxík už na nás netrpělivě čeká. Situace je jak při odjezdu na Kladně; objednal jsem speciálně velké auto, ať se tam v klidu vejde a přijela mrňavá Lada. Naštěstí pan taxikář přiděluje umně kočárek na střechu auta a tak ani nemusíme mít moc kufrů na klíně.

Cesta taxíkem z Varadera do Havany na letiště měří 160km, trvá méně než 2 hodiny a stojí 100 Euro. Ihned pana taxikáře instruujeme, že do Havany musí jet přes město Varadero, kde potřebujeme dokoupit chybějící suvenýry. Po cestě zabýváme Amálku, která toho má už dost a chce spát. Nesmí ještě. Nejdříve stavíme ve Varaderu na Calle 44, kde pořizujeme další krásně nabarvené prstýnky a přívěšky z kravských kostí a pak jedeme na Calle 16. Vyhlídli jsme si zde 2 obrazy, ale jejich cena byla příliš vychýlená od našich možností. Spočítali jsme přesně peníze, které ještě máme (peso i éčka dohromady), dali jsme na stranu peníze na taxi a na odletovou daň (25 kuků na osobu). Se zbytkem jsme šli za paní prodavačkou obrazů, že jsou to všechny naše poslední peníze a ber nebo nech ležet. Paní obrazářka chvíli žhavila mobilní telefonní dráty, aby nám náš obchod po chvíli odklepla. Nemáme už žádné prachy, ale máme 2 krásné obrazy, v čase psaní tohoto povídání už zarámované a čekající, až je někdo někdy někam pověsí.

Pan taxikář je trošku nervózní z časové ztráty, kterou jsme nakupováním a zejména následným balením obrazů nabrali, ale nic to nemění na jeho stylu jízdy. Jezdí úplně jinak než já, jezdí pomalu a respektuje všechny dopravní značky.

Ještě než stihneme opustit Varadero, Amálka spinká. Na naši dobrou radu se Elinka po chvíli také přidává. Po cestě se loučíme a děláme papá moře, zas tě dlouho neuvidíme.

Letadlo nám letí v 8 večer, na letiště přijíždíme v půl sedmé, takže pohodička. Dětské podsedačky do auta necháváme před letištem na lavičce, třeba se někomu šiknou a vezme si je. A i kdyby ne, nám se rozhodně nikam nevejdou.

Na letišti jsou obrovské fronty na odbavení společností Air France a Lufthansa, kupodivu je nulová fronta na náš Aeroflot, za což jsme neskonale vděční. Paní na přepážce nám nabízí upgrade do business třídy, cena je 500 Eur pro všechny. To už není úplně špatná cena, ale jelikož jsme drsní (a nemáme peníze), odmítáme. Odbavujeme naše velká zavazadla plná rizikových suvenýrů a paráda, nikdo nic nekontroluje. Jdeme do odletové haly k bránám. Na kontrole a scanneru nás zastavuje paní celnice, že s těmi stočenými obrazy musíme k té černé paní sedící opodál. Černá paní na nás mluví rusky, očekává podobnou míru spolupráce od nás a strašně se rozčiluje, když se s ní odmítáme rusky bavit a dožadujeme se komunikace v angličtině. Paní si stojí na svém. Češi umí rusky a ona to ví, protože byla za komunistů v Čechách. Tak jsem na ní začal mluvit mojí 30 let nepěstěnou ruštinou a záhy jsme sklouzli zpátky do Angličtiny. Paní se ptá, co vezeme. My říkáme, že 2 obrazy přeci. Tak to bude 20 kuků za jeden – nová exportní daň na národní bohatství. Nemáme prachy. S vypětím všech sil

a prohledáním všech kabelek jsme našli 5 Euro, tak jí říkáme, že dostane jen 5 éček. Paní na to, že 5 éček oukej, ale za jeden obraz a dohromady tedy 10 Eur. Nené, dostaneš 5 éček za oba a basta. Nepřipustili jsme další debatu, dali jsme jí 5 Euro, sebrali obrazy a nechali jí tam remcat. Pak hledáme, kde zaplatit tu odletovou daň a jak to, že jí po nás zatím nikdo nechce. Když se ptáme, pár místních se hned nabízí, že to můžeme zaplatit u nich, a nám přitom dochází, že dneska žádná daň nebude. Po návratu do vlasti se dočítáme, že tuto daň Kubánci zrušili k 1.5.2015, tedy ani ne týden před naším odletem a nově bude součástí vstupního poplatku. Alespoň na něčem jsme vydělali.

Od půl osmé večer kubánského času se nastupuje do letadla, v osm odlétá. Let v pohodě. Holky stihly jednu pohádku a pak je letadlo ukolébalo a spinkaly téměř až do Moskvy. V tomto směru let přes noc je mnohem lepší než let přes den. V Moskvě máme ještě 3 hodiny času, než nastupujeme do letadla do Prahy. Tento čas holkám krátí strýček Skrblík na placáku a my lelkuje na letišti a dáváme si püllitrové kafičko. Do Prahy přilétáme v 8 večer českého času. Po přiletu voláme taxi a čekáme na zavazadla. Pak jedeme domů vybalovat. Madona El Cobre má urvanou hlavu, jinak je to celkem dobré.

Zatímco v Čechách je už noc, naše těla pořád jedou (a pojedou další 3 dny) podle času kubánského, o 6 hodin opožděného. Holky proto jdou spát s námi až ve 2 ráno. Jenže já musím ráno vstávat v 7 do práce, ouvej ouvej, to to bolí.

Epilog aneb co se nevešlo do povídání

Cesta je za námi, dovolená to byla perfektní a co jsme si naplánovali, to jsme i zrealizovali. A vlastně ještě trošku nad plán, protože doma jsme vůbec netušili, že můžeme dojet s našimi věčně se mlátícími dětmi až do Baracoa. Tady je potřeba jasně vyjádřit poděkování Martince, která nejen že nedostala nic k narozeninám, ale ještě to celé perfektně vymyslela, popřípadě poskytovala mi podporu domyslet věci, které už byly k vymyšlení nad její síly a jenom díky ní jsme si to celé tak perfektně užili. Děkuji ti Martinko!!!

A nejen užili, my jsme na naší cestě Kubu doslova kulturně vytěžili (a když vzpomenu na všechny ty šavle, tak někdy i nekulturně).

Do našeho cestopisu jsme se snažili vtiskávat moudra po cestě nabytá a případně doplněná daty z Wikipedia.org, aby vyprávění nebylo jen nemastné neslané „ráno vstanu, jdu snídat a někdy se i umyju“, ale aby se případný čtenář i dozvěděl něco o Kubě roku 2015, protože taková opravdu byla – divoká a nespoutaná, vždy připravená vás obrat o peníze, ale i dobrá a voňavá, s příchutí rumu, doutníků a salsy na tričku.

Při psaní našeho cestopisu jsme se nesnažili manipulovat čtenáře do našich pravd, ale poskytnout jim náš nezaujatý pohled, a ať si každý sám udělá obrázek. Spousta našich hlubokých myšlenek nakonec zůstala nevyřčena resp. nezapsána; to proto, aby naše vyprávění mohly případně číst i nezletilé děti bez dopadu na jejich budoucí psychologický vývoj.

Ale konec zbytečného tlachání, je ještě pár bodů z historie Kubu, které se nám do vyprávění nikam nevešly, ale které by měly být případným čtenářům známé pro pochopení některých historických konotací, jako je například hodnocení přínosů a ztrát Kubu bratry Castry.

Pojďme tedy ještě jednou se společně trošku mrknout na historii Kubu.

Kubu objevil v roce 1492 Kryštof Kolumbus. Před tím tam bydleli indiáni, potom už moc dlouho ne. O tom všem jsme si vyprávěli v Baracoa tak jako o tamním hrdinném indiánovi Húlahejovi. Pak nastala doba nadvlády Španělů a otroků na plantážích. O tom jsme si zase psali v části u Trinidadu a Údolí cukrovarů. Zatímco otroctví bylo zrušeno až roku 1886, už předtím se chtěla Kuba osvobodit od nadvlády Španělů a proto v roce 1868 jednostranně vyhlásila nezávislost. To se samozřejmě Španělům nelíbilo. Naštěstí pro Kubánce jim přišli na pomoc Američané, a v roce 1898 proběhla Španělsko-americká válka, ve které Španělsko ztratilo vládu nad Kubou, Portorikem a Španělskou východní Indií. Krátké období byla Kuba pod správou USA. Nezávislá Kuba byla vyhlášena v roce 1902. USA si jako podmínku stažení svých vojsk udržely v doživotním pronájmu vojenskou základnu Guantánamo, o které jsme si psali u Guantánama.

Dalším významným milníkem je rok 1933, kdy se k moci dostává seržant Fulgencio Batista. V období své první vlády Batista prosadil řadu sociálně laděných zákonů, jenže pak prohrál svobodné volby v roce 1944 a pěkně se namíchnul. Následujících 8 let žil zatrpklý v USA, na Kubu se vrátil v roce 1952 a rozhodl se kandidovat na prezidenta. Před volbami však bylo jasné, že kandidující Batista prohraje a proto se v březnu téhož roku zmocnil vlády v zemi vojenským pučem. Jeho následující vláda se již projevovala korupcí, policejní brutalitou, překaženými volbami v roce 1954 a zhoršující se ekonomickou situací. Havana a Varadero se stali známým centrem gamblerů, prostitutek a americké mafie. V této době byla rozprodána spousta kubánského majetku Američanům za mrzký peníz putující do Batistovy peněženky.

V této atmosféře vznikaly v zemi nejrůznější hnutí a mezi nimi skupina kolem jistého Fidela Castra. Tato skupina v roce 1953 uskutečnila neúspěšný útok na kasárna Moncada. Castro byl po útoku zatčen, odsouzen a spolu s bratrem Raúlem uvězněn na Ostrově borovic (Isla de los Pinos, nyní ostrov mládeže Isla de la Juventud). Přestože útok byl neúspěšný, Fidel Castra zmedializoval. Po propuštění Castro odcestoval do Mexika, kde sestavil a vycvičil jednotku, která se roku 1958 vylodila na Kubě. O tom a o Čegouškově jsme si psali v části Santa Clara.

Pak nastal čas bojů s krajně neoblíbeným Batistou. V čele revolučních jednotek stáli tzv. vousečci – „barbudos“, kteří se zapřísáhli, že se neoholí až do vítězství revoluce. Tyto osobnosti se poté staly vedoucími představiteli porevoluční Kuby. Mezi tyto hlavní vojenské vůdce jednotlivých jednotek (comandante) patřili mj. Fidel a Raúl Castro, Frank País, Rolando Cubela, Camilo Cienfuegos a Ernesto Guevara. Jejich osudy byly rozmanité, avšak až na bratry Castry téměř vždy tragické.

Fidel Castro vstoupil do Havany triumfálně v lednu 1959 s příslibem brzkých svobodných voleb. Ty se však již nikdy nekonaly. Fidelovi nejbližší spolupracovníci Ernesto Guevara a

jeho bratr Raúl byli již tehdy přesvědčenými marxisty a tak v roce 1961 Fidel mohl světu oficiálně potvrdit, že revoluce na Kubě nebyla revolucí demokratickou nýbrž socialistickou. Následně, jak už to tak bývá v těchto vládách, všechny ostatní politické strany na Kubě byly zakázány.

V té první době Fidela národ víceméně miloval. Po sovětském vzoru zaváděl rychle školství, aby zvýšil gramotnost Kubánců. Za jeho vlády byla též zavedena bezplatná lékařská péče. Prostě staral se o prostý lid. Jaký to rozdíl oproti Batistovi. Jenže pak trochu lidí naštvál zákazem emigrace, a jelikož zakázané ovoce chutná nejlépe, mnoho Kubánců se utopilo. Desetitisíce se jich však vrátily, protože jak to s uprchlíky bývá, nikdo – ani v USA (a ani my) – je nechceme.

Narůstající podpora Kubu ze strany socialistických zemí, především však Sovětského svazu a Československa, byla v USA velmi negativně vnímána. Podepsaná hospodářská dohoda se SSSR znamenala příliv subvencovaného zboží na Kubu včetně ropy, kterou americké rafinérie na ostrově odmítly zpracovávat. Dobře jim tak. Vyhrocenou situaci Castro řešil jejich znárodněním, které se později rozšířilo i na ostatní banky, podniky, hotely, farmy a jiné sektory. V reakci na znárodnění majetku amerických firem na Kubě v srpnu 1960 vyhlásily USA v říjnu téhož roku embargo na vývoz amerických výrobků na Kubu včetně náhradních dílů na místní americké bouráky, ale o tom jsme si už povídali v Havaně.

Zajímavou etapou kubánských novodobých dějin ještě byla takzvaná karibská krize v 60. letech minulého století, kdy svět byl na pokraji třetí světové války. Poté, co USA rozmístily rakety středního doletu Jupiter vyzbrojené jadernými hlavicemi v Turecku a Itálii a Fidel Castro požádal SSSR o ochranu před americkou agresí, rozhodlo sovětské vedení v čele s Nikitou Chruščovem tajně rozmístit na Kubě jaderné rakety. Na leteckých snímcích pořizovaných americkou CIA v říjnu 1962 bylo zjištěno, že Kubánci staví odpalovací rampy pro rakety. Když se to John Fitzgerald Kennedy dozvěděl, hrozně se rozčílil a vyhlásil námořní blokádu Kubu. Za několik dní Nikita Chruščov oficiálně oznámil, že SSSR stáhne své rakety pod kontrolou OSN, pokud se USA zavážou neprovést invazi na Kubu a stáhnou rakety středního doletu z Turecka. Touto dohodou byla hrozící krize ukončena a USA se zavázaly, že nepodniknou ani nepodpoří žádné vojenské akce vedoucí ke svržení diktátorského režimu rodiny Castrů.

Po rozpadu SSSR na začátku 90. let a ukončení sponzorování země v rámci RVHP se Kuba propadla do hluboké ekonomické krize. Ta vyvolala nutnost striktních hospodářských omezení, zvaných "zvláštní období" (período especial). Kubánská ekonomika se po prudkém propadu byla nucena přeorientovat na spolupráci (a podporu) ze strany Chávezovské Venezuely a komunistické Číny.

Dnes už moc komunistických bašt nezbylo a ani Kuba se asi dlouhodobě neubrání „Kuba systému“, který si cestu vždycky najde. Na druhou stranu je řada faktů, které nelze ignorovat. Lidé jsou veselí a nemají hlad. Kuba je nejbohatší nezávislý ostrov Karibiku. Lidé jsou zdraví, protože nemají auta a chodí pěšky. Kuba určitě není demokratická, ale vyvíjela by se lépe, kdyby Fidel s bráchou, čegouškem a pár fousáčema tolik nechlastali? Kdo ví.