

David, Martina, Eliška & Amálka

ALOHA HAVAJ

HOLLYWOOD, LAS VEGAS

19. 4. 2019 – 5. 5. 2019

Obsah

ÚVOD	3
D1 – ULÍTLO NÁM LETADLO, ŠÁLALALALA – 19. 4. – PÁTEK.....	5
D2 – UNIVERSAL STUDIOS HOLLYWOOD – 20. 4. – SOBOTA	10
D3 – HOLLYWOOD – 21. 4. – NEDĚLE	18
D4 – LETÍME NA OSTROV MAUI – 22. 4. – PONDĚLÍ	24
D5 – VÝLET NA HALEAKALU – 23. 4. – ÚTERÝ	30
D6 – ROAD TO HANA – 24. 4. – STŘEDA	36
D7 – ŠNORCHLOVÁNÍ NA MOLOKINÁCH – 25. 4. – ČTVRTEK	42
D8 – LAHAINA – 26. 4. – PÁTEK	47
D9 – LETÍME NA OSTROV HAVAJ (BIG ISLAND) – 27. 4. – SOBOTA.....	50
D10 – NÁRODNÍ PARK VULKÁNŮ A MAUNA KEA – 28. 4. – NEDĚLE	56
D11 – SOPKY A KOUPÁNÍ S MANTAMA – 29. 4. – PONDĚLÍ.....	66
D12 – KONA STRANA HAVAJE – 30. 4. – ÚTERÝ	72
D13 – LETÍME NA OAHU – 1. 5. – STŘEDA.....	79
D14 – DIAMOND HEAD A ŠNORCHLOVÁNÍ SE ŽELVAMI – 2. 5. – ČTVRTEK	84
D15 – PEARL HARBOR A KA MOANA LUAU – 3. 5. – PÁTEK.....	89
D16 – NEPOVEDENÁ CESTA KOLEM OSTROVA – 4. 5. – SOBOTA.....	96
D17 – BYE BYE HAVAJ, VIVA LAS VEGAS – 5. 5. – NEDĚLE.....	102
EPILOG.....	107

Martina, David, Eliška a Amálka jedou na Havaj

Úvod

Ty máš „havaj“ říkával mi tatínek, když mě zamlada načapal, jak nemám v ruce ani lopatu ani krumpáč. Havaj, to jakože „havaj“, rozumíš? Nechápal jsem to úplně, ale jelikož jsem nechtěl být za blba, raději jsem se mazaně tvářil, že vím perfektně, vo co de. Bylo mi jasné, že abych měl „havaj“, vůbec nemusím na Havaj. Představoval jsem si to jako úžasný život, žádná práce, hodně peněz, válečka atd. Jedno slovo popisující komplexní mnohostěn života maximálně šťastného antiworkoholika. Ale z čeho to vzniklo? Proč zrovna „havaj“ a ne „tahiti“? Skutečně se takto na Havaji žije nebo je to jenom mýtus?

Tyto zajímavé otázky nenechávaly mojí duši léta v klidu spát, ač mé tělo chrápal tak, že Martinka si špunty do uší průmyslovým silikonem utěšňovala. Bylo to tak silné, že se to nedalo téměř vydržet. Ale teď už má moje duše klid. Teď už vím, jak to s tou Havají doopravdy je. Jsme zpátky z průzkumné expedice, kde jsme naplno žili Havaj. Pokud Vás tedy zajímají odpovědi na výše položené otázky, máte možnost si na Havaj zaletět anebo si náš cestopis přečíst. Je slušná šance, že Vás jak Bastiena z Nekonečného příběhu za námi vtáhne a nebudete se moc od nás utrhout.

Hollywood, Havaj a Las Vegas v jedné cestě nebylo nic prvoplánového nýbrž důsledek několika událostí a náhod, pragmatismu a výsledkem spousty času stráveného plánováním a zjišťováním u počítače. Vše začalo v červenci 2018, když jsme se vrátili z naší dovolené v Namíbií a začali jsme přemýšlet o tom, kam vyrazíme příští rok. Martinka se ponořila do kalendáře a zjistila, že v roce 2019 je mimořádná konstelace státních svátků. Velikonoční svátky se přiblíží ke květnovým svátkům, které vycházejí krásně doprostřed týdne, a tedy jejich propojením je možné vykouzlit luxusních 24 dnů dovči v kuse výměnou za pouhých 12 dní řádné pracovní dovolené. Podobná konstelace nastane až za deset let a tedy by byl hřích toho nevyužít. Navíc Elišce do tohoto období spadnou dva dny ředitelského volna a tak ve škole zanedbá tolerovatelných 10 dní. Už na konci července 2018 bylo tedy zřejmé, „kdy“ se příští rok pojedeme, nebylo jen jasné „kam“. Tím začalo nádherné období zvažování různých variant, zjišťování si podrobných informací o našich potencionálních cílech a kreativního plánování. Když se na to podívám zpětně a zrychlím to, připomínalo to výrobu amarounů, ze kterých vyjžděly a hned zase mizely různé dobroty. Už už to vypadalo na Chile a Jižní Ameriku, ale ne, ten podzim tam není ideální. Austrálie se chvíli točila na výsluní, aby zase zapadla do kategorie „najdeme pro ní v budoucnu lepší termín“. Nakonec to vyhrála Čína. Lepší termín na Čínu prostě nenajdeme, s výjimkou Hong Kongu jsme tam ještě nebyli a v rámci 24 dnů máme dost času si jí slušně projet od Šanghaje až po Peking. V říjnu 2018 jsme tedy měli i jasno „kam“ pojedeme, jenom nebylo jasné „jak“. Vrhnul jsem se na výrobu itineráře a rozjel jsem velké výběrové řízení pro výběr lokálního cestovního agenta, který nám na místě pomůže. Výsledkem byl návrh na úžasnou cestu pro nás i naše holčičky, během kterého si zajdeme do Disneylandu v Šanghaji, povozíme se na řece Gulin, pomazlíme s pandami v Chengdu, zahrajeme na schovku v terakotové armádě v Xianu a uloupneme si na památku nějaký ten kousek z velké čínské zdi. Ač moje nadšení neznalo mezí, nějak se mi nedařilo ho přenést na kapitánku naší rodiny. Prvním problémem byla cena. Čína nerovná se levný. Druhým problémem byly vzdálenosti. Čína

nerovná se malý. Můj nabitý itinerář vyžaduje několik vnitrostátních přeletů a nočních vlaků a uznávám, že to bude pro naše malé holčičky cestovně náročné, ale přece zastáváme Nietzscheho filozofii, že co je nezabije, to je posílí. Prostě jsme se malinko pohádali a skončilo to tím, že Martinka na mě zakřičela „to už rovnou můžeme letět na Havaj!“ a bouchla mi před nosem dveřmi. No a já si to vyložil tak, že chce letět na Havaj a co bych pro svojí milovanou ženušku prostě neudělal. Zakleknul jsem na vyhledávač letenek Sky Scanner a rozjel vyhledávání všemožných i nemožných kombinací. Havaj je na druhé straně světa, dostat se tam nechá jak přes Asii, tak přes Ameriku, v každém případě cesta je to dost strastiplná a snažit se tam dostat jedním vrzem by naše holčičky spíše zabilo, než posílilo. Takže je nutné dát několikadenní „stopover“ jak po cestě tam, tak po cestě zpátky. Bylo nutné nastudovat, jaké všechny lety z Havaje existují, vyzkoušet jejich kombinace a nakonec zjistit, že nejlevněji pro náš konkrétní termín vychází let tam přes Los Angeles a zpátky přes New York. No paráda, rychle dokončit rozpočet a nakonec to vychází ještě levněji než Čína. Jdu zase za Martinkou a ta je přesvědčená, že už mi úplně hráblo. Jenže pak o tom společně přemýšlíme. Tenhle termín je pro Havaj úplně ten nejlepší jak z pohledu počasí (v tomhle období tam není ani vedro, ani zima), tak z pohledu cen (jsme v nízké sezóně a levnější to už nikdy nebude). Na Havaj se velmi pravděpodobně už nikdy jindy nepodíváme, zatímco Čínu si můžeme stříhnout jindy a třeba jí rozdělit do dvou kratších cest. Je to jasné, pojedeme na Havaj. Následuje měsíc a půl dlouhé období plánování a opětovného měnění plánů, protože Havaj je řada ostrovů, my si musíme vybrat, na které poletíme a jak dlouho tam budeme a také měníme na cestě nazpátek New York za Las Vegas, což sice cenu letenek nesníží, ale je to mimořádná šance představit tohle bláznivé město našim holčičkám a určitě ho docení více než New York.

Je polovina prosince 2018 a my máme hrubý itinerář, máme letenky a máme zamluvené hotely. Odlétáme na naši vánoční poznávací cestu do Vietnamu, ze které následující dva měsíce píšeme cestopis. K plánování detailního itineráře Havaje se vracíme až úplně na konci února. Děláme detailní plán na každý den naší cesty. Na každý jeden den cesty vychází 4-8 hodin zjišťování a plánování toho, co budeme dělat, kam pojedeme a jak to uděláme. My nechceme jíst v drahých restauracích, spát v drahých hotelech a půjčovat si drahá auta. My ale zároveň chceme jíst to nejlepší, spát na nejlepších místech a mít slušné káry úměrné počtu účastníků a velikosti zavazadel. Náš cíl je maximalizace zážitků při minimalizaci nákladů. Abychom toho dosáhli, využíváme k tomu významně slevové kupony zakoupené na americkém slevomatu www.groupon.com. Využíváme zkušenosti kamaráda, který na Havaj letěl v únoru. Samozřejmě těžíme i z toho, že spoustu věcí už známe z minulosti, jako například, že je výhodnější půjčit si auto přes www.expedia.de než přes www.expedia.com, protože Němčouři do ceny půjčovního rovnou přibalí plné pojištění, zatímco Amíci si ho doplatí zvláště až na místě a za více. Vždy je nutné nebýt uspokojen s nalezenou nabídkou, ale důsledně srovnávat ceny z vícero různých vyhledávačů i s cenami přímo ze stránek poskytovatelů. Co vychází nejvýhodněji v jednom případě, nemusí platit v jiném případě a navíc se to stále mění.

Než se pustíme do cestování, pojďme si říct, kdo jsme. Jsme celkem obyčejná rodina, která vychovává dvě dcery. Starší Elišce je v době cesty devět a půl roku, chodí do třetí třídy, dobře se učí, ráda čte a je fanynkou Harryho Pottera. Mladší Amálce je šest a půl roku, je zatím předškoláček. Ač neumí ještě říkat „R“, umí se velmi dobře ohánět pěstičkami a příští rok jí velmi pravděpodobně přihlásíme na kick box, aby se vymlátila venku a ne doma. Já se jmenuji David a jsem jejich tatínek a příležitostný hráč na ukulele. Je mi vlastní to, že miluji vše, co je špatné. Naštěstí mě koriguje

Martinka, moje hodná a chytrá ženuška, maminka od holčiček a příležitostná hula hula tanečnice. Rádi s holčičkami cestujeme po světě a občas o tom i napíšeme nějaké to vyprávění. Více na našich stránkách www.zapisnikzcest.cz, kde jsou k nalezení naše další cestopisy a fotky z cest. Jsme rádi za jakékoliv komentáře, hlavně když jsou pochvalné. Ty nepochvalné mám ukulele.

Varování a spoiler v jednom. Ač by se někdo při čtení našeho cestopisu mohl domnívat, že během naší cesty mnoho osob včetně členů naší rodiny utrpělo nějakou újmu nebo příkoří, ve skutečnosti to tak nebylo a nikomu se nic nestalo! To mi věřte, i kdyby vám tvrdili opak! Všechny osoby v tomto vyprávění jsou totiž profesionální herečky! V žádném případě se ale nesnažte nic z toho, co se dočtete, zkoušet nebo jinak napodobovat! Aloha s vámi!

D1 – Ulítlo nám letadlo, šálalalala – 19. 4. – pátek

To nám to dneska pěkně začalo. Stress a Martinka se mnou dokonce nemluví. Ulítlo nám totiž letadlo do Ameriky!

Tahle kauza začala už před týdnem. Martinka si důkladně prohlédla letenky zakoupené v prosinci minulého roku a zjistila, že máme na přestup v Paříži hodinku a dvacet minut. To se jí nepozdávalo, ale moje uklidňující terapie přeci jen zabrala a Martinka se hodila do klidu. Jenže pak měla klientku, která pracuje už padesát let na pražském na letišti. Sice ještě nikdy nebyla v Paříži, ale má naprosto jasno v tom, že to nemůžeme stihnout a letadlo nám uletí. A protože naše Martinka má tak trošku čarodějnické schopnosti, začala to přivolávat, místo aby to odvolávala. Každý večer po práci jsem jí musel znovu a znovu ujišťovat, že to mám naprosto pod kontrolou, letadlo nám nemůže uletět a máme ty nejlepší letenky, jaké jsme mohli pořídit, za ty peníze, co jsme měli. Jenže tím sýčkováním mi červa do hlavy nasadila a poslední dvě noci před odletem se mi zdálo o tom, jak nám uletělo letadlo. Mokrý potem jsem se budil a divoké výrazy v havajštině ze spaní vykřikoval. Prostě čistokrevné čarodějné hrůzo.

A pak přichází den D, kdy máme letět. Budíme se po 4. hodině ranní. Vstáváme, oblékáme se, snídáme a v 5:30 nás veze náš hodný dědoušek na letiště. Jelikož děda už malinko hůř slyší, řídím raději já. Děda totiž túruje jednolitrový motor jeho Focusu takovým způsobem, že se holčičky řvoucího motoru auta bojí a my se bojíme o jejich uši. Navíc děda ve tmě už vůbec nevidí, venku je do světla daleko a tak se odevzdání klíčků od auta ani nijak fyzicky nebrání. Kufry se nám do jeho vozu těsně vejdou. Jelikož letíme do USA, nechá se tušit, že se jim po cestě narodí nějaký ten bratříček nebo sestřička a až pojedeme zpátky, tak se už do dědova auta zaručeně nevejdou. Naštěstí Martinka má hned jasno v tom, že to je úplně fuk. Až přiletíme nazpátek my, naše kufry nepřiletí, protože to prostě nestihnou. Snažím se na ní působit, ať potlačí své negativní dny a myslí pozitivně, ale síla zla je dnes nad moje síly.

Na letišti v Praze se loučíme s dědou a jdeme všechny předběhnout v dlouhé frontě na odbavení zavazadel u stánků na levnou krásu ČSA. V tomhle jsme opravdu dobří. Pak jdeme přes bezpečnostní kontrolu, kde losují naše příruční zavazadla k manuální inspekci. Nahlas přemýšlím, co tam ty holky zasunuly, když jsem se nedíval. Paní před námi má 4 zapalovače, paní před ní má brašnu plnou kosmetiky. Naštěstí u nás se jim jen nepozdává můj objemný foťák a testují ho na přítomnost výbušnin. Nic nenachází a my můžeme v klidu dál.

Na odletové bráně jsme přesně v momentu, kdy se má začít boardovat. Jenže se neboarduje a další hodinku se boardovat nebude. ČSA se mi odměňují za léta kritiky zveřejňované v našich cestopisech. Martinka se hystericky usmívá a opakuje, že to mám jistě pod kontrolou a všechno dobrý. Uklidňuji ji, že se alespoň na letišti Charlese De Gaula v Paříži nemusíme honit, abychom to stihli. Přesto, že jsem specialista na pařížské letiště CDG, pro klid rodiny jsem včera večer studoval mapky a tajné zkratky mezi terminály a odletovými halami na letišti v Paříži. Kdybychom měli třeba půlhodinové zpoždění, mohlo by se nám to hodit. Tím, jak máme hodinové zpoždění, tak to už je na pohodu a honit se nemusíme.

Letadlo ČSA přistává v Paříži v deset ráno. Ihned kontrolujeme, jestli třeba nebude mít let Air France do Los Angeles zpoždění. Nemá. Ještě z paluby letadla přes kulaté okénko máme šanci sledovat, jak nám naše letadlo do USA odlétá před očima. Pápá. Ladím aplikaci Air France na mobilu. Piší nám, že nám let zrušili a omlouvají se za vzniklé nepříjemnosti. Zároveň nám automaticky zrušili i zpáteční let z Las Vegas a opět to doplňují další omluvou za s tím spojené nepříjemnosti. Your flight has been cancelled, we are sorry for any inconveniences.

Tak nám ulítlo letadlo. Martinka se mnou nemluví. Myslí si, že je to moje chyba. Holčičky se mnou mluví a jsou v pohodě. Mají totální důvěru v nás, že to nějak dobře dopadne. Problém je, že máme na zítra ráno nevyměnitelné a pekelně drahé vstupenky do Hollywood Universal Studios a prostě zítra ráno tam musíme být, protože náš plán s ničím jiným nepočítá.

Přecházíme z terminálu 2D na terminál 2E, odkud jsme měli původně letět a odkud létají zámořské lety Air France. Jdeme do fronty na přepážku zákaznického servisu Air France. Stojíme ve frontě asi deseti lidí. Vyřizují to dvě úřednice, přičemž každá má telefonní sluchátko přilepené na ucho a my se jen domníváme, že se domlouvají s centrálním mozkiem Air France, protože samy od sebe nejsou schopny nic vymyslet. Fronta se nijak nehýbá, resp. se zvětšuje. Čekání je záhul na trpělivost našich dětiček a popravdě i mojí. Po hodině čekání se konečně dostáváme na řadu. Vysvětluji jim, že nám ne naší vinou ulítlo letadlo, že jsme si let koupili od Air France, že jsme členy věrnostního klubu Sky Teamu a tedy nic jiného než náhradní letadlo jenom pro nás a nejlépe okamžitě neakceptujeme. Paní bere sluchátko, někam telefonuje a já si přitom procvičuji moji pasivní franštinu. Tak jo, jsme výherci ve sportce a poletíme dalším letadlem, které letí dnes ve tři odpoledne. Špatná zpráva je, že jelikož je letadlo úplně plné, budeme prý na dvanáctihodinovém letu do LA sedět každý úplně jinde. Snažím se Martince vysvětlit, jak je to super, ale ta se mnou pořád nemluví. Vadí jí, že nejsem ochoten přiznat, že to je všechno moje vina a že já vybral špatnou letenku a ona hned od začátku věděla, že to nestihneme a ještě mi to říkala. Jenže já jako správný mačo chlap žádnými pocity viny netrpím a nehodlám si sypat popel na hlavu, když přeci žádný problém není. Letadlo bude náhradní a stejně to dobře dopadne, protože tam, kde jsem já, tak to přece vždycky dobře dopadne.

Dostáváme od paní vytištěné naše nové boarding pasy a prý sbohem. Tak to prrrrrr kočičko. To, že jsme tady uvízli, není přece naše chyba a dožadují se ještě voucheru na oběd, protože oběd nám uletěl. Paní kroutí očima, volá někam na ČSA a nakonec pro nás vyhrabává z fondu největší nouze voucher 5 Euro na osobu. Tady máte 20 Euro a přeji dobré chutnání. Tak tohle stačí sotva na vodu, ale demonstruji také trošku nadhledu a porozumění a dále se nehádám.

Jdeme na oběd do místní restaurace, kde zjišťujeme, že ten voucher ani na tu vodu nestačí, ale to nevádí, je potřeba podpořit morálku, ať to stojí, co to stojí. Vytuněný hamburger pro každého náladu zvedá o dobrých dvě stě procent. S plnými břichy se přesouváme k nedaleké odletové bráně. Za pár minut začíná boarding do letadla. Snažíme se na poslední chvíli přesvědčit personál na bráně, ať něco udělají s našimi místenkami, ale vypadá to, že s tím už by neudělal nic ani Harry Potter.

V letadle sedím v relativní blízkosti Amálky, Martinka sedí o 21 řad za námi a má přes uličku Elišku. Snažím se zapůsobit na spolusedící, že kdyby třeba se rozdělili a posunuli na místa holek vzadu, mohla by se mi vrátit moje rozvádějící se žena s dcerou. Německy se domlouvají, že jsem zřejmě vyšinutej zběhlej pacient z krankenhausu netuše, že němčina je můj téměř rodný jazyk. Podobné pokusy podniká i Martinka. Přesvědčuje stewarda, že 3 lidi sedící vedle ní by měl upgradovat do business klásu a tím pádem se uvolní celá čtyřsedačka pro nás a naše rodina může sedět pohromadě. Nevím, co za to Martinka pohlednému stewardovi slíbila, ale její plán se daří a my se po chvíli stěhujeme s Amálkou dozadu k Martince, která už k sobě nastěhovala Elišku.

Po vzletu vytahuju notebook a vrhám se na první poznámky z naší cesty. Píšu: „To nám to dneska pěkně začalo. Stress a Martinka se mnou dokonce nemluví. Ulítlo nám totiž letadlo do Ameriky!“

Nálada se ale postupně zlepšuje a mám pocit, že Martinka se mnou začíná mluvit. Náš vztah se vrací úplně do normálu v momentě, kdy nám servírují jídlo, a my si můžeme společně zanotovat, jak to bylo super, když jsme v minulém roce létávali katarskými aerolinkami. Tohle je hnus velebnosti!

Let z Paříže do Los Angeles trvá dvanáct hodin, které se snažíme přežít tak, jak to každý nejlépe umí.

Na letišti v LA probíhají obvyklé americké procedury. Jako majitelé povolení ke vstupu ESTA jdeme nejprve vystát frontu na samoobslužný automat, který nás vyhodnotí, zda jsme či nejsme závadní. Stejně jako při minulých návštěvách Ameriky já a holčičky jsme bezproblémoví, zato Martinka je přeškrtnutá a musí k velkému černochovi do další dlouhé fronty. Jdeme kolegiálně s ní. Naštěstí naše holčičky, které v letadle spaly jen pomálu, jsou už řádně unavené, což dávají viditelně najevo, všimají si nás úředníci a přednostně nás z fronty vytahují. U velkého černochose se snažím vyzjistit, proč vždycky Martinka. Vysvětluje mi, že za to můžou její otisky prstů, které odpovídají jedné teroristce. Tak to přece není žádné překvápko „bro“. Ale stockholmský syndrom fakt funguje a přesto všechno, co nám dělá, my jí máme moc rádi!

Díky všem bezpečnostním procedurám nemusíme čekat na naše dva kufry, sbíráme je z pásu a těšíme se, že už budeme brzy venku. Jenže pak nás přichází očuchat mrňavý ořech, štěká jak pomínutý a my musíme do další nekonečné fronty specializující se na import zakázaných zemědělských produktů. Snažím se přijít na to, čím to je, že zase my. Hlasitě spekuluji, zda za to může smrad z našeho psa Ramseyho, který ořecha rozzuřil, či snad za to můžou turecké kalhoty holek, které jim propůjčují poněkud zemědělský vzhled? Ani jedno, holky si narvaly na cestu do letadla do báglu deset jablíček a po cestě snědly jenom jedno. Jablka nám zabavují a my konečně můžeme přes poslední kontrolu z letiště ven.

Vylézáme z letištní haly do sluncem rozzářeného pozdního losangeleského odpoledne. Zatímco v Čechách jsou už tři hodiny ráno dalšího dne, my žijeme pořád ve dni, ve kterém jsme dnes ráno odletěli. Ještě hodinku a budeme dnes na nohou rovných 24 hodin.

Před letištní halou neváhám a táhnu holky na stanoviště taxíků. Měl jsem sice v plánu úspornější varianty, ale pokročilý čas a únava všech mě nabádají na tomhle zrovna nešetřit. Navíc nám z nějakého neznámého důvodu nefungují data v mobilu.

Tohle musím malinko ozřejmit. Do příprav na cestu se intenzivně zapojovala i Martinka a stala se členkou mnoha amerických facebookových skupin. V jedné z nich dostala tip na amerického virtuálního operátora J1, který používá síť T-mobile a nabízí neomezený internet v mobilu, neomezené volání po Americe, neomezené SMS a další benefity. Stojí to padesát dolarů na měsíc a službu je možné flexibilně aktivovat od jakéhokoliv dne v měsíci. A navíc, SIM kartu nám poslali dopředu poštou do Čech. Jenže Martinky starý iPhone se v USA nějak zaškytnul a nechce nám data dávat a vůbec se k nám nechová hezky, jak by měl po tolika letech známosti. Tváří se, jako kdyby chtěl projít z gruntu novou aktivací celého telefonu včetně registrace v iTunes atd. Ani pár facek nepomáhá. No nic, internet vyřešíme později.

Pan taxikář je třicetiletý indický Sikh s turbanem ke stropu, s vousem na zem, vonící po curry a mající magický hlas góta Ričmonda z kultovního seriálu IT Crowd. Po cestě si opravdu hezky pokecáme, protože moje angličtina cinklá romským dialektem se hodně blíží jazyku jeho kmene. Do naší diskuze se občas zapojují obě malé holčičky, kterým maminka našeptává frázičky, na co by se měly pana taxikáře zeptat a přesvědčuje je, že jelikož už ho v životě nikdy neuvidí, nemusí se bát, že se ztrapní. Naopak, mají teď mimořádnou šanci procvičit si jejich školní angličtinu s pravým Američanem.

Taxík nás veze do hollywoodské části Universal City, kde se nachází filmová studia společnosti Universal, která zároveň fungují jako tematický zábavní park. Nejbližším hotelem v krátké dochozí vzdálenosti k tomuto parku je hotel Hilton a my zde máme rezervaci na následující tři noci. Vychytali jsme přes internet výhodný balíček „prodloužený víkend“, kdy třetí noc v hotelu z neděle na pondělí je zdarma a teď jen zbývá na recepci je přesvědčit, aby ty dolárky u třetí noci koukali honem rychle smazat.

Na našem velikém pokoji ve 12. patře točíme hygienické kolečko, převlékáme se do čistého a prakticky ihned vyrážíme hotelovým autobusem na nedalekou promenádu Universal City Walk. Jde o sérii 30 restaurací a 30 obchodů. Součástí promenády je i multikino o 19 sálech, aréna na skydiving a prostě hromada zábavy. A také to tu dnes pořádně žije. Všude hraje hlasitá hudba, na jednom náměstíčku stříkají fontánky, ve kterých si hrají mokré děti, na dalším náměstíčku je tancující TV neboli velikánská obrazovka promítající ty, kteří uprostřed náměstí právě teď trsají. Moje výzvy k tanci se mívají účinkem, holky chtějí jíst. Váháme, kam půjdeme na večeři. Nakonec dáváme přednost Margaretville před Bubba Gump, restaurací upomínající na film Forresta Gumpa.

První, co, si v restauraci dávám, je margarita, koktejl z tequilly a pomerančové šťávy. Tento koktejl neodmyslitelně patří do této části USA stejně jako Hispánci, kterých je zde už více než bledých tváří. K jídlu si holky dávají krevety v kokosové strouhance, já vybírám rybu. Přináší nám megaporce a my víme, že jsme v USA. Tady je prostě všechno velké. Zatímco jíme, za zády nám hraje živá hudba. Mladík se vzezřením mladého Boba Marleyho hraje překrásně na kytaru a zpívá blues. Než stihneme dojít, přichází k nám velká paní na chůdách. Z výšky tří metrů se k nám naklání, vytahuje nafukovací balónek a ptá se, co by si holčičky přály. Amálka chce koně, Eliška chce jednorožce. Paní rozjíždí symfonii s několika balónky, holčičky dostávají, co si přály a všichni se shodujeme, že jsme ještě nikdy v životě takhle krásná a propracovaná zvířátka z nafukovacích balónků neviděli. V restauraci se také Martince daří zprovoznit její starý iPhone. Máme neomezený internet a můžeme být pořád online!

Na to, jak hnědě to ráno vypadalo, den končí pozitivně. Zlo ztrácí svoji sílu. Ještě malinko bojuje, když jdeme z restaurace pěšky zpátky do hotelu. Holčičky se po cestě klepou zimou a tak jim půjčuju mojí mikinu. Teď se pro změnu klepou zimou já, ale já jsem mistr Yóda a na mě zlo neplatí.

Na pokoji se překotně převlékáme do pyžama, o půl desáté jdeme všichni do postýlky. Ještě si stíháme zazpívat naši oblíbenou: „ulítlo nám letadlo, šálalalala“. Tohle byl sakra dlouhý a únavný den. Doma je touhle dobou už půl sedmé ráno, vstávali jsme před 27 hodinami.

D2 – Universal Studios Hollywood – 20. 4. – sobota

V noci se budím ve 2:20. Přesněji řečeno budí mě Eliška, která spí se mnou na posteli. Tedy v tuhle chvíli už nespí, nudí se a tak se rozhodla, že mě solidárně také vzbudí. Bouchá do polštáře a průběžně kontroluje, jestli jsem už dostatečně vzhůru. Její snaha je úspěšná. Nejdříve jdu na záchod s počítačem doplnit si poznámky ze včerejší cesty a pak se jdu marně snažit spát. Jenže Éla nespí, tak já spát už taky nebudu!

V 5 ráno to už definitivně balím a stěhuju se do koupelny. Eliška leží před koupelnou a kreslí si do notýsku. V 6 se budí zbytek rodinky, který se poměrně luxusně vyspal. O půl sedmé jsme všichni na hotelové snídani. Snídaně v Hiltonu má několik variant a my máme nastudováno, že když si dáme variantu zvanou „executive breakfast“, tak při započtení 50 procentní slevy na děti to v zásadě nebude ani moc drahé, zato se všichni pořádně nadlábneme. Máme nárok na lososa, suši, ovoce, zmrzlinu a spoustu salámů, sýrů a dalších dobrot ze studeného bufetu.

Nabádáme holčičky, ať si pořádně nacpou bříška. Dneska je čeká perný superden v zábavním parku Universal Studios Hollywood, jednoho z nejstarších a nejlepších zábavních parků světa. Součástí parku jsou opravdová filmová studia, která se pořád k natáčení filmů aktivně používají. Filmová studia zde byla dříve než zábavní park. Původní myšlenkou už v roce 1915 bylo pozvat obyčejné smrtelníky podívat se do zákulisí natáčení filmů. Tyto túry ale záhy skončily v roce 1930 s počátkem natáčení zvukových filmů. Studia se opět otevřela návštěvníkům v roce 1964 a postupně se vyvinula v plnohodnotný zábavní park tematicky specializovaný na filmy z produkce Universal Pictures. Dnes je na světě několik Universal Studios zábavních parků. Ten pro nás nejbližší je v Paříži, ten největší v Orlandu na Floridě. Tenhle v Hollywoodu je ale originální a jediný, jehož součástí je návštěva filmových studií. No a my nechceme přijít do parku a začít shánět něco k snědku, protože jsme málo snídali, takže holčičky papejte, papejte, co se do vás vejde.

Po výborné snídani jdeme na pokoj se doobléknout. Venku je v tuhle dobu jen 14 stupňů Celsia a holčičky mají každá na sobě dvě mikiny. Do studií vyrazíme ve $\frac{3}{4}$ na 8 pěšky. Z našeho hotelu to není ani 5 minut. Přitom objevujeme novou zkratku přes parkoviště Universal Studios s několika eskalátory, které nás vyvezou až ke vstupní bráně.

Je brzy. Park pro normální návštěvníky dnes otevírá až v 9 ráno. Jak každý ví, my nejsme úplně normální. Do Universal Studios Hollywood chodí 10 miliónů lidí ročně. Dnes je sobota a jsou velikonoce. Dnešní den má být super natřískaný, a proto všechny příručky chytrého návštěvníka hlásají, aby se potencionální návštěvník vyvaroval dnešnímu datu. Takže nikdo normální by sem dnes nešel. My ale nemáme na vybranou a tak to musíme řešit Express Pasem. Express Pas funguje jinak než v Disney Worldu. Ve zkratce Express Pas je vstupenka za dvojnásobné peníze, která držitelé umožní na atrakcích předběhnout frontu všech ostatních. Vydává se jich jen omezený počet na den. Když jsme v tomto parku byli s Martinkou v roce 2008, tak se ještě jmenoval „front of the line pass“, někdy později ho přejmenovali snad po vzoru jiných parků. Náš Express Pas nás opravňuje předběhnout všechny na každé atrakci jenom jednou. Za další příplatek se nechá povýšit na „unlimited rides“, ale tuto variantu jsme vyhodnotili jako zbytečnou. Express Pas se nechá koupit v parku na místě za hodně velké peníze, nechá se koupit s 10% slevou online na oficiálních stránkách parku anebo se nechá koupit mnohem výhodněji přes nějaký prodejní portál. Nejlepší

cenu jsme našli přes www.tripadvisor.com a nakonec ještě malinko lepší přes www.experia.de. S Express Pasem máme také výhodu v tom, že se pro nás park otevírá o půl hodiny dříve.

Nejprve musíme přes bezpečnostní scanner, bránu, jaká bývá při kontrole na letišti. Dnes jsme v pohodě a postupujeme do fronty k jednomu z mnoha vstupních vchodů. Vychytáváme zrovna jednu zamřížovanou, co právě odmřížovávají a tak jsme na tomto vchodovém turniketu druhí v pořadí. Dovnitř nás pouští v 8:15, ale dostáváme se jenom o nějakých 100 metrů dále, kde nás zastavují, protože atrakce ještě nejsou otevřené. Je to chytrý zásobníkový systém zajišťující, že se nikde nehromadí příliš mnoho lidí a všechno probíhá pokud možno plynule. Stojíme v první řadě v široké ulici plné lidí čekající na další puštění. Čekání trvá 5 minut a já si říkám, že až to pustí, tak to bude masakr a ušlapou nám asi holčičky. Neušlapou, mají to chytře vymyšlené, a když to pustí, jdou s námi a říkají, že je nikdo nesmí předběhnout, takže se celý dav pomalu rozchází. My míříme nejdříve do centrálního post office, kde se vydávají express pasy. Vyměňujeme zde na tiskárně vytištěné A4 potvrzení z Expedie za krásné kartičky, kterými budeme mávat, až budeme všechny předbíhat. Na to se těším. Máme express pasy a můžeme vyrazit.

Zábavní park Universal Studios Hollywood se skládá z horní a dolní části. Hned ráno je otevřena jenom část horní části, ostatní atrakce se budou otevírat postupně, dolní část otevírá snad až v 11 dopoledne. První v parku je otevřený kouzelnický svět Harryho Pottera. Je to místo, kam stejně se všichni těší nejvíce, protože fenomén Harryho Pottera ovládl srdce všech dětí z celého světa včetně těch našich. V Universal Studios je replika bradavické kouzelnické školy (anglicky Hogwarts), pod kterou se nachází vesnice Prasinky (Hogsmeade).

Protože ne každý sleduje Harryho v angličtině, určitě se vyplatí udělat si před návštěvou parku domácí přípravu a nastudovat si základní termíny. Například je dobré vědět, že kouzelná hůlka se řekne „magic wand“. A my hned pro jednu spěcháme do Ollivanders, do obchodu výrobců kvalitních hůlek už od roku 382 před Kristem. Podle originálu se tento obchod nachází v Příčné ulici (Diagon alley) v Londýně, zde je součástí Prasinek. Ollivanders právě otevírají a my vcházíme v první skupině. Toto je jediná atrakce, kde neakceptují Express Pas a během dne se čekací doby vyšplhají na dvě hodiny. Do malého temného obchodu se vejde skupinka asi 20 lidí, ze které si pan prodavač vybere jednu holčičku, bohužel/bohudík žádnou z našich. Na holčičce předvádí ceremonii párování čaroděje s hůlkou, protože jak každý fanoušek HP ságy ví, čaroděj si nevybírám hůlku, nýbrž hůlka si vybírá čaroděje. V téhle atrakci je sakra hodně magie. Pan prodavač podává holčičce různé hůlky, ta je zkouší, přitom likviduje půlku obchodu, naštěstí pan prodavač umí kouzlo „repáro“ a škody napravuje. Pak vybere speciální hůlku z pera fénixe, rohu jednorožce a šupin draka, místnost se rozjasňuje, spouští se magická hudba a my hned všichni víme, že to je ta pravá hůlka pro tuhle holčičku. Ceremonie trvající asi 4 minuty končí a my se přesouváme do obchodu, kde prodávají kouzelné hůlky turistům. Tenhle merchending v Universal Studios dotáhly do dokonalosti. Prodávají zde hůlky snad všech postav, které se v HP mihly včetně smrtijedů, bystrozorů a zvěromágů. Samozřejmě už nechybí ani hůlky postav z moderní ságy s Grindwaldem a fantastickými zvířaty. Hůlky, které zde prodávají, jsou dvojího typu. Levnější neinteraktivní, které skvěle vypadají, ale nečarují a pak o něco dražší, interaktivní, které opravdu čarují. Asi na dvaceti různých místech Bradavic a Prasinek jsou schovány sensory, které s interaktivními hůlkami spolupracují a spouští nějaké kouzlo. Naše holčičky měly slušnou průpravu z domova o tom, co zde můžou čekat a jak to bude probíhat a tak si dopředu každá vybrala, jakou hůlku by chtěla mít, ať se

pak v obchodě nezasekneme na půl dne rozhodováním, kterou z těch mnoha krásných hůlek si vybrat. Eliška chce zahlou hůlku Beatrix Lestrangleové, Amálka chce elegantní hůlku Narcisy Malfoyové, maminky blondátego Drako Malfoye. Jenže v mezidobí Amálka strašně zlobila a tak dostane co? Správně, nic. Kupujeme interaktivní kouzelnou hůlku Elišce a jdeme na další atrakce.

V Bradavicích se nachází dvě. Jednou je klasická horská dráha pro menší děti zvaná Let hypogrifa a pak je zde zřejmě nejlepší atrakce celého parku pojmenovaná Zakázaná cesta Harryho Pottera. Začínáme u hypogrifa Klofana, vytahujeme naše Express Pasy, ale paní nám naznačuje, že ho zatím nechce, je pořád brzy, žádná fronta není, schovejte si ho na později. Super, pojedeme ještě odpoledne. Všechny holky včetně Martinky jsou v naprosté pohodě, protože si štrejchly při čekání na vstup do parku každá půlku kinedrilu. Je to potřeba zejména na tu další atrakci, Zakázanou cestu HP. Zde už je touhle dobou celkem fronta, která se přes den vyšplhá a drží na nechutných 140 minutách, jak indikují cedule v parku. Do devíti ráno nás ale pouští přednostně aniž by nám Express Pasy načetli a my po odložení baťohu do zamykací skříňky fungující na otisk prstu jdeme rovnou na atrakci. Atrakce je roztažená v útrobách celého bradavického hradu. Je to rychlá jízda, kterou nechápu, jak dokázali vymyslet a udělat, ale jde o synchronizovaný pohyb sedačky a videa. My letíme na koštěti za Harry Potterem a je to pekelně svižná jízda, kdy se vyhýbáme drakovi, zlatonce, mozkomorům a pavoukům. Je to vše jak v reálu, člověka to vtáhne do děje a pro mě je to ta nejlepší atrakce ze všech zábavních parků vůbec. Pro holčičky a Martinku je to přece jen moc intenzivní a tváří se, že jako dobrý, ale už na to znova nemusí.

Jdeme doprojit kouzelný svět Harryho Pottera. Na několika místech nám Eliška ukazuje, jak umí čarovat se svojí novou hůlkou. K hůlce je mapa, kde jaké kouzlo funguje. Na kouzlicích místech na

zemi je kouzelnické znamení a směr, odkud a kam se má čarovat. V mapě je také napsané konkrétní kouzlo (spell), které se má vyslovit a pohyb hůlky, který se má při tom udělat. Čarování nám ze začátku moc nejde a musíme se to naučit. Při tom zjišťujeme, že pohyb hůlky je důležitější, než vyslovení kouzla a úplně nejlepší je objevit čidlo, které vypadá jak umně schovaný objektiv velkého fotoaparátu a dělat to na něj a to funguje úplně nejlépe. Eliška čaruje Descendo a sjede krejčovský metr, na Ascendo se zase zabalí, na Silencio se uklidní míchačka vyhazující nějaká lejstra do vzduchu, na Wingardium Leviosa lítá ve výloze obchodu s čarodějnými potřebami potlouk atd. Procházíme pár obchodů, kde se dá koupit mraky věcí ze světa HP včetně létajícího koštěte Nimbus 2000. Za 300\$, nekup to. Mají zde k dispozici kompletní oblečení v barvách všech týmů (Zmijozel, Nebelvír,...). My máme žízeň a tak si jdeme dát vyhlášený máslový ležák, pochoutku, o které jsme četli dopředu, a která je k mání ve variantě mražená a nemražená. Samozřejmě musíme ochutnat obě, abychom zjistili, že ani jedna nikomu moc nechutná. Jen co se pořádně napijeme, musíme na malou. Na místních záchodech straší ufnukaná Uršula. V poštovně prodávají sovy a také pohledy a známky, které ihned orazítkují a pošlou. Poslat pohled z Bradavic nám přijde jako bezva nápad do momentu, než za ty pohledy po nás chtějí 13\$. Pohledy pošleme později z Havaje. Pokud by nám náhodou docházely peníze, můžeme si je vybrat v místní Gringottově bance. Součástí kouzelného světa je i nádraží, kde se holky fotí s panem průvodčím u vlaku na nástupišti a samozřejmě nemůžeme vynechat návštěvu obchodu Medový ráj, kde mají sladkosti všech možných tvarů a chutí a kde si pořizujeme čokoládovou žábu, která by za ty prachy měla správně kvákat a skákat, ale neskáče a nekváká. Tohle místo je rájem na zemi pro všechny milovníky Harryho Pottera.

Pomalou opouštíme svět HP a přesouváme se do Springfieldu, kde bydlí Simpsonovi. Hlavní atrakcí této části je zábavní park Krustyland klauna Krustyho, kterého se zmocnil šílený uprchlý vězeň. Tuto atrakci známe a pamatujeme si, jak se na ní Martince v roce 2008 udělalo špatně. Je to jedna z mála atrakcí, která v parku z té doby přežila. Tehdy samozřejmě žádný svět Harryho Pottera neexistoval (otevřel se zde až v roce 2016) a frčely atrakce jako Terminátor, Shreck, E.T. mimozemšťan a další, které už dávno z parku zmizely. V Krustylandu sedíme v autíčku na horské dráze, jsme kolem dokola obklopeni kopulí, na kterou se promítá šílená jízda na horské dráze, pohlcení tím co vidíme, autíčko se podle videa synchronizovaně třese a před šíleným vrahem nás zachraňuje malá Maggie Simpsonová, která po tom, co vypila směs ze springfieldské jaderné elektrárny, už vůbec není malá, ale pěkně veliká. Martinka má v sobě další kinedril a tak se tentokrát po skončení atrakce usmívá. Holčičky jsou z jízdy také nadšené.

Ze Springfieldu jdeme na exkurzi do filmových studií. Jak jsme už zmiňovali, túra po filmových studiích je zde od nepaměti, ale samozřejmě se vyvíjí tak, jak se vyvíjí čas a technologie a nabírá tím pádem nové atrakce po cestě. Jedeme vláčkem na kolech řízených černým šoférem s bílou průvodkyní, sjíždíme do zázemí mimo hranice zábavního parku a projíždíme přes filmová studia, kde probíhá natáčení. Je to cesta mezi perfektně odhlučenými halami, kde se točí všemožné filmové interiéry a mezi falešnými ulicemi a městečky, kde se točí filmové exteriéry. Po cestě jsme upozorňováni, pokud máme být zticha, protože právě probíhá nějaké natáčení a zrovna dnes se v jedné hale točí Amerika má talent. Jedeme přes mexickou vesnici, kde nám ukazují, jak se vyrábí scény s deštěm a všude kolem nás se spouští déšť a pak dokonce na nás přijede záplavová vlna, ale vše dobře dopadá a těsně před námi mizí do podzemí. Jedeme přes ikonická natáčecí místa, která jsou zde už řadu let, a která si pamatujeme z naší návštěvy před 10 lety jako je Batesův Motel z hororu Psycho, umělý žralok z Čelistí, havarované obří letadlo ze Spielbergovy Války světů, a

ulice, kde se deset let točily Zoufalé manželky. Nová místa zahrnují westernové městečko z úplně nového Tarantina filmu Tenkrát v Hollywoodu, atrakce King Kong, kterou navrhnul režisér Petr Jackson, ke které máme 3D brýle a kde nás zachrání King Kong před hladovým T-Rexem anebo unikneme těsně smrti ze série několika katastrof v důsledku zemětřesení, když dojde k vykolejení vlaku, spadne na nás hořící nádrž plná benzínu a nakonec nás zaleje potopa.

Studiové túra trvající více jak hodinu končí v právě poledne a my se domlouváme, že na oběd se vrátíme do restaurace Three Broomsticks Inn (v překladu hostinec u tří košťat) v Prasinkách ve světě Harryho Pottera, která má být tou nejlepší restaurací v celém parku. Zde si poručíme „Grande feast“, velkou hostinu pro 4 lidi sestávající z velikého salátu pro všechny, hromady vepřových žeber, čtyř grilovaných kuřat, grilované zeleniny a 4 klasů kukuřice. Spousta výborného jídla za dobrý peníz a k tomu pravý britský Ale.

Po obědě a zastávce u Uršuly jdeme na živé představení filmových efektů. Toto není atrakce typu horská dráha, je to normální představení ve velkém amfiteátru, které se koná jednou nebo dvakrát za den a kde nás doprovází živý moderátor, vystupuje zde řada účinkujících a dozvídáme se, jak se dělaly a dělají ve filmech různé filmové triky a efekty od těch historických až po ty moderní. K pobavení diváků jsou využívá řadu profesionálních kaskadérů i nešťastlivců z publika. Vrcholem jsou kaskadér v plamenech a nad publikem létající kosmonaut.

Universal Studios není tak obrovský zábavní park, jakým je Disney World, kde jsme byli a který jsme detailně popsali v našem cestopisu USA 2016. Proto ani důkladná příprava nezabere tolik času jako do Disney Worldu. Přesto je dobré vědět pár věcí. Jednou z nich je, že k parku existuje výborná aplikace do chytrých mobilních telefonů, která ukazuje doby čekání na jednotlivé atrakce, ukazuje plán parku, a kde se v něm právě nacházíme, můžeme si tam sestavit vlastní itinerář a také nám ukazuje konkrétní časy představení, které se každý den mění. V aplikaci je možné dohledat, kde se potkat a vyfotit s postavičkami z pohádek (Shrek s oslíkem, Bumblebee, Cru a mimoni,...), a pár dalších užitečných informací. Aby to fungovalo, park je kompletně pokryt WiFi internetem zdarma.

Právě sledování časů živých představení je zásadní pro plynulé plánování dne. Zatímco horské dráhy jezdí pořád dokola, těchto představení na živo je během dne jenom pár. Sotvaže skončí filmové efekty, spěcháme na představení zvířecích herců, kde účinkující nejsou lidé, ale živá cvičená zvířátka, která se běžně ve filmech používají. Poznáváme tak několik trénovaných zvířecích celebrit, které nám ukazují, co všechno dokážou. Tohle se holčičkám hodně líbí. Jelikož zde platí Express Pas, sedíme v první řadě a na konci máme možnost si nebohá zvířátka osobně podrbat.

Po těchto dvou představeních sjíždíme do spodní části zábavního parku, kde jsme dnes ještě nebyli a kam se lze dostat jen sérií pojízdných zastřešených eskalátorů. Cesta jedním směrem trvá fěrových 10 minut. V této části jsou tři hlavní atrakce, z toho jedna – Jurský svět – nahrazující předešlý a zastaralý Jurský park se právě dokončuje a bude se otevírat letos v létě. Další atrakcí je Mumie se vrací, kde jsme byli s Martinkou před jedenácti lety. Byla super, ale holčičky by ji nedocenily a tak ji obětujeme. Co nesmíme vynechat je poměrně nová atrakce Transformers. Jde o kombinaci horské dráhy a 3D videa s brýlemi. Tato adrenalinová degustačka doslova vyráží doslova dech. Holky ji raději moc nekomentují, jen Amálka se přiznává, že zavřela oči, jakmile to začalo a otevřela je, až když to celé skončilo.

Davový kalendář předpovídající na dnešek natřískaný park nikterak nelhal. Express Pas našťestí funguje úžasně a my nikde na žádnou atrakci nečekáme. Davy lidí nám tak vadí jen, když přecházíme mezi atrakcemi a bojíme se, ať někde neztratíme holčičky.

Opouštíme spodní lot, vracíme se do horní části parku. Je čas na svačinku a tak jdeme do Springfieldu do vyhlášeného Lard Lad Donuts, kde prodávají obrovské donuty o velikosti kola na skútr. Vyrábí megadonuty v různých variantách včetně verze s grilovanou slaninou. Holčičky ale na moje dobré rady nedávají a vybírají verzi čokoládovou, na kterou následně padne celý paklík ubrousků. Stejně jim to nepomůže, a aby nebyly černé jak Michelle Obama, musí na další návštěvu k ufňukané Uršule.

Zbývá nám dorazit několik posledních atrakcí, které nám ještě chybí. Začínáme v kině na Kung Fu pandovi, který potřebuje doručit nápoj nekonečné síly samotnému císařovi. Bez naší aktivní pomoci z třesoucích se lavic a zpod stříkajícího stropu by to sotva dokázal.

Další atrakce na naší cestě je na motivy seriálu Živí mrtví (Walking dead). Tohle není normální mechanická zábava, ale čistý horor. Zde se rodinná rada usnáší, že bude nejlepší, když dovnitř půjdu úplně sám a všechny holky na mě počkají. Díky Express Pasu se záhy ocitám prvním v řadě lidí, kteří stejně jako já chtějí projít zónou, kde řádí zombie. Je to pěší procházka rozsáhlým postapokalyptickým městem, které ovládli živí mrtví. Tohle není v ničem příbuzné strašidelným hradům z Matějské pouti. Zombíci nejsou z umělé hmoty, ale je tam armáda najatých živých herců namaskovaných za zombie, jejichž největším potěšením je co nejvíce vyděsit chudáky návštěvníky. Tomu napomáhá temná atmosféra, málo světla, úzké uličky, temná zákoutí, děsivé zvuky a spousta lekaček. Pořád na mě někdo ze stínů vyskakuje, natahuje po mně ruce, snaží se mě chytit a já mám velkou radost, když konečně vidím světlo boží a vybíhám z této atrakce ven. Sem vzít děti, tak Eliška má doživotní traumata ze zombíků a zombíci budou mít doživotní trauma z Amálky.

Poslední velkou atrakcí, která nám chybí, jsou Mimoni. Jde o to, že hrdina pohádek Já padouch - pan Cru - přišel na to, jak vyrábět z lidí mimoně a návštěvou této atrakce se k této transformaci dobrovolně hlásíme. Musíme na třesoucím se autíčku s 3D brýlemi na očích projet a proletět se po mimoňském výrobním pásu. Nemusím zdůrazňovat, že jde při tom pořád o život. Transformační proces se v závěru pokazí a z nás jsou opět lidé, tedy alespoň z některých.

V parku už zbývají jenom 2 atrakce, které vynecháváme. Jedna jsou prolézačky a vodní brouzdaliště, na které podle nás není teplota, i když v tom by s námi nesouhlasila řada cizích malých snědých dětí, které tam momentálně probíhají a ve studené vodě skotačí. Poslední atrakcí v parku je hrané představení Vodní svět odkazující na stejnojmenný film z devadesátek s Kevinem Costnerem v hlavní roli. Jde o kaskadérskou šou ve formě epické bitvy, která se odehrává v umělém vodním bazénu a kterou jsme viděli při naší minulé návštěvě parku.

Z parku vycházíme v pět odpoledne a jdeme pěšky do našeho nedalekého hotelu. Plán je dát si teď chrupku do 18:45 a pak se vrátit na Universal City Walk na večeri a po večeri zajít zpátky do zábavního parku, protože až se setmí, probíhají v Bradavicích Grindewaldova temná umění. Jedná se o 3D video mapování na bradavický zámek, světelnou šou doplněnou strašidelnými zvuky. Má to být unikátní, efektní a krásně strašidelné.

Ve ¾ na 7 zvoní budík a já vstávám v rytmu živý mrtvý. V tu chvíli na mě Martinka volá, ať budíka okamžitě vypnu a nebudím naše šípkové Růženky, které spí jak zabitě. Chvilí si snažím v hlavě si srovnat, co bude větší zlo - jestli je vzbudit nebo jestli je nevzbudit. Vychází mi z toho, že to je úplně jedno, jen budit je teď by to peklo začalo dříve. Přerizuji budíka na 7 ráno a jdu pokračovat ve spaní. Spím krásně až do desíti hodin. Bohužel do desíti večer tohoto dne. Zatímco všichni spí, já se cítím úplně probuzen. Kdyby bylo míň, šel bych ještě do zábavního parku, ale park právě zavřel. Jdu se zavřít s počítačem do koupelny a řeším pracovní záležitosti. Za hodinku jsem zpátky v posteli a naštěstí ihned usínám.

D3 – Hollywood – 21. 4. – neděle

Stejně jako včera, ve tři ráno mě budí nespící Eliška svojí nenápadnou bouchací technikou. Vida, že jsem odlepil od sebe oči, mi ihned vysvětluje, že ona už nespí od dvou ráno. Martinka s Amálkou na vedlejší posteli spinkají jak zabití a tak se s Élou přesouváme do koupelny, ať je nebudíme. Elda si maluje, já dopisuji včerejší den v Universal Studios. Mám na to spoustu času a tak poznámky za včerejší den jsou obzvláště důkladné.

Holky se budí před pátou a křičí, že mají hlad. Jelikož jsme včera ušetřili za večeri, můžeme si dovolit jít na hotelovou snídani a tak krátce po šesté ranní si pochutnáváme na stejné snídani, jako jsme měli včera. Dnes mám z holek výrazně větší radost, protože za stejné peníze toho dnes snědí podstatně více. Zatímco včera ráno se mi všechny smály, že jsem blázen, když snídám suši, dnes do nich suši rolky padají jedna za druhou, takže v hotelu mají honičku tácy s jídlem průběžně doplňovat.

U snídani se probírají dojmy ze včerejšího dne. Debata je, jestli včera byl ten nejlepší den na světě nebo jestli to bylo už někdy před tím. Každopádně to včera bylo hodně super.

V sedm ráno jsme zpátky na pokoji a já dostávám nelehký úkol umýt holčičky. Zvládám ho po těžkém boji. Protože dělba práce v naší rodině funguje, na Martince je logopedie s Amálkou. Amálka má líný jazyk a ještě neumí říkat „R“, říká místo toho „L“ a tak nám paní logopedka půjčila takový speciální vibrátor do pusy. Je to pistole na baterky, která rychle kvedlá umělou lžičkou dopředu dozadu, a když Amálka říká „TD“, pistole se jí vrazí pod jazyk a Amálka vydá „RRRRRR“, jenže pak se pistole vytáhne a Amálka už zase na nás dělá jenom „TDTDTD“. Říkáme si, že by bylo krásné, pokud by Amálka během naší cesty zvládla „R“. A já už můžu zvědavým čtenářům prozradit, že se tak rozhodně nestane.

V 8:20 ráno opouštíme hotel a jdeme pěšky na půl kilometru vzdálenou zastávku červené linie Los Angeleského metra. Dnes nás čeká exkurz do útrob Hollywoodu. Včera, to byla zábava. Dnes, to bude seriózní výprava po stopách času. Výprava do míst, kde se seznámila prkna, jež znamenají svět, se stříbrným plátnem a z jejichž mazlení se zrodilo tisíce hvězd, které dodnes padají na místní chodník slávy.

Do centra filmového Hollywoodu je to jen jedna zastávka metra. Mohli jsme si vzít samozřejmě Uber, ale dneska mám šetřivou a tak pojedeme sockou. V metru zjišťujeme, že k tomu potřebujeme „tap“ kartu, bez které se neobejdeme a která stojí 2 dolary na osobu. Metro stojí 1,75\$ na osobu a rázem jsme na dvojnásobku, co by nás to stálo, kdybychom jeli tím Uberem. Nu což, je potřeba to vidět pozitivně, pojmout to jako kulturní zážitek a za zážitky se dneska platí. Aby se nám to vyplatilo, rozhodují operativně, že místo jedné zastávky pojedeme zastávky dvě na stanici Hollywood Vines, odkud půjdeme pěšky po chodníku slávy a ještě si po cestě skákneme na nedaleký nedělní farmářský trh, kde prodávají čerstvé výplodky kalifornského slunce. V metru je jen pár lidí a cesta je to vpravdě zážitková. Kromě silného oděru marihuany se zde míchají i oděry mnohem méně příjemné. Nejprve pozorujeme paní, jak si vybaluje igelit a dává si ho pod zadek, než si v metru sedne. Operativně se rozhodujeme ty 2 stanice metrem raději stát. V metru jsou s námi už jen černoši a Hispánci. Většina cestujících mi připomíná včerejší atrakci Walking dead. Navíc všichni zde mají potřebu být roztažený přes vícero sedaček s botami na sedačkách. Martinka využívá

situace a vysvětluje dětem, proč tatínek metru říká socka. Tady ten význam opravdu platí, protože normální Američané jezdí přece všude autem.

Vylézáme z metra a zkouření jdeme po chodníku slávy směrem centrum Hollywoodu. Chodník slávy (Walk of fame) zdobí více jak 2500 pěticípých hvězd z růžového broušeného mramoru orámovaných bronzem a vložených do černého čtverce. Na každé hvězdě je bronzový nápis se jmény celebrit filmu, hudby, divadla, rádia a televize. U jména je na hvězdě ikona značící "kategorii", za kterou dotyčný hvězdu získal. První hvězdu zde položili v roce 1960 pro herečku Joanne Woodwardovou (manželka Paula Newmana). Hvězdu zde mají i fiktivní postavy (jako první v roce 1978 Mickey Mouse) a jedinými neumělci je posádka Apolla 11, která perfektně zahrála výstup na měsíc. První celebritou, která získala na chodníku slávy hvězdu dvě, byl pedofil Michael Jackson. K získání hvězdy je potřeba souhlas Hollywood Historic Trustu a zaplacení 30 000 dolarů, což je pro nějaké šetřivější celebrity problém a proto zde nenajdeme hvězdy takových moviestars, jako jsou třeba Brad Pitt, Leoš DiKaproš, Džordž Clooney, Anželína Jolie nebo třeba Julie Roberts. Jak jdeme, čteme jména na hvězdách a je třeba si nalít čistého vína, že ač se považujeme za filmofily, známe v průměru jen jedno jméno z deseti. No co se dá dělat. Uklidňujeme se sladkými borůvkami zakoupenými na farmářském trhu. Chodník slávy je krásně inspirativní pro debaty s našimi dvěma kočičkami, které mají jasno v tom, že jednoho krásného dne zde budou mít hvězdu i ony.

Po cestě míjíme jedno slavné místo za druhým. Hollywood je synonymem filmového průmyslu. Zde se psaly a stále píšou dějiny filmu. Hlavní centrum této čtvrti tvoří ulice Hollywood Boulevard a Sunset Boulevard. K hlavním památkám náleží kino Egyptian Theatre postavené v roce 1922, kde se ve stejném roce odehrála první hollywoodská filmová premiéra. Dále kino El Capitan Theater otevřené v roce 1926 a Chinese Theater, které zahájilo promítání v roce 1927. Další historicky významnou budovou je Roosevelt Hotel postavený v roce 1927, kde se v roce 1929 poprvé udělovaly ceny Filmové akademie. Ač Hollywood dnes už není tím, čím kdysi býval (z velkých filmových studií se zde nachází pouze Paramount, pokud nepočítáme nedaleká Universal Studios), jeho filmová a kulturní identita tak jako všudypřítomná filmová magická atmosféra nemá na světě obdoby. Tohle je speciální místo.

My míříme do divadla El Captain, jednoho z nejkoničtějších kin vůbec. Jdeme totiž od 10:00 na film Tučňáci a lístky jsme si koupili dávno před odjezdem. Váhali jsme, jestli jít do Chinese divadla nebo do El Captain, protože obě kina jsou symbolem doby, kdy kino byl posvátný chrám, kdy jeden film se promítal několik let, kdy neexistovaly žádné multiplexy a jinde než v kině nebylo možné filmy vidět. V Chinese theatre se ale dnes nic nepromítá a tak je alespoň jedno rozhodování bez dilemat.

Divadlo El Capitan se otevřelo veřejnosti 3. května 1926 a bylo domovem hereckých legend jako byl například Clark Gable. V roce 1941 se zde rozhodli zariskovat a přestavět divadlo na kino. Prvním promítaným filmem a světovou premiérou zde byl nejpokrokovější film v dějinách kinematografie, film Občan Kane (Citizen Kane) nominovaný na 9 Oscarů. Divadlo bylo následně koupené Paramount Pictures, od konce 80. let minulého století je v majetku společnosti Disney a promítají zde převážně filmy z produkce Disney.

Do kina přicházíme po půl desáté a jdeme ihned dovnitř. Jsme v kině dekorovaném ve stejném stylu, jak vypadalo při svém otevření v roce 1926 a přesně tak, jak si představujeme, že kina kdysi vypadala. Jsme v americkém kině a jsme odhodláni si to tu pěkně po americku užít. Kupujeme si megapopcorn a dvě velké coca coly a ještě k tomu dostáváme za 3 doláče hot dog zdarma. Místenky máme do první řady na balkoně. Na celém balkoně jsme (a po celý film budeme) úplně sami a já se chlubím holkám, že jsem jim zajistil privátní promítání. Holky ale nejsou hloupé a tuší, že za to může to, že dnes dopoledne nedávají žádný trhák, ale promítají dokumentární film ze života tučňáků. Holky, nám přece nejde o to, na co koukáme, nýbrž o zážitek z kina, vysvětlují všem. Ještě než začne film, na pódiu hraje patnáct minut starý pán na historické Wulitzerovy varhany 4/37 (4

klávesnice, každá má 37 píšťal). Varhany vypadají a znějí úžasně. Orgán zajíždí i se starým pánem do podzemí a nám přichází osobně popřát paní ředitelka kina krásný kinozážitek. Následně se zvedá po sobě postupně 5 různých opon a já marně vzpomínám, kdy jsem naposledy v kině viděl roztahovat oponu.

Sledujeme hodinu a půl dlouhý film o tučňákovi Stevovi a jeho družce. Jejich příběh se odehrává na Antarktidě a je to hodně hustý a víc říkat nebudu, abych zbytečně neprozradil nějaké spoilery a nezkazil tak zážitek případným fanouškům dokumentárních filmů. Během filmu překládáme holčičkám, co si tučňáci spolu povídají, Martinka překládá Elišce a já Amálce. Ňánaňánaňááá.

Film se holčičkám i nám moc líbil, dobře to dopadlo, tučňáci přežili a my jdeme dál. Další na našem programu je návštěva nedalekého muzea Madame Tussaud. Lístky máme taktéž dopředu pořízené přes www.groupon.com.

Nevím, jestli je nutné nějak představovat Madame Tussaud. Marie Tussaud se narodila roku 1761 ve Štrasburku a zemřela v roce 1850 v Londýně. Byla tvůrkyní voskových soch a zakladatelkou po ní nazvaného známého muzea voskových figurín v Londýně. Jak asi nikoho nepřekvapí, místní hollywoodská verze je zaměřená na filmové celebrity a jelikož v muzeu skoro nikdo není, stavíme se téměř u každé figuríny a fotíme holčičky, což je dnes z nějakého neznámého důvodu strašně baví. V muzeu jsou z vosku všichni známí herci a mnoho známých zpěváků a zpěvaček.

Abychom se dostali k Madame Tussaud, musíme kolem Chinese theatru a Dolby Theatru (dříve Kodak theatru), kde se od roku 2001 udělují filmoví Oskari. Před těmito budovami postávají Avengers, Spiderman, kapitán Jack Sparrow a další filmové postavičky, za které se někdo převléká,

a jehož obchodní model je založený na předpokladu, že se s ním nějací turisté budou ochotni za peníze vyfotit. My tyto nabídky na focení s grácií sobě vlastní odmítáme. Fuck off.

Z voskového musea jdeme do místního nákupního centra Highlands. Nemáme v plánu zde nic kupovat, ale z horního mostu tohoto nákupního centra je jeden z nejlepších výhledů ve městě na ikonický nápis Hollywood vypínající se na jižním svahu kopce Mount Lee v nedalekém Griffith Parku. Nápis vysoký 14 a dlouhý 110 metrů pochází z roku 1923, kdy měl být jen dočasnou reklamou na pozemky pro bílé obyvatele. Postupně se ale stal mezinárodním symbolem Los Angeles. Během posledních 100 let byl několikrát rekonstruován, naposledy v roce 2005 a koho zajímá o tomto nápisu více, necht' si přečte náš cestopis USA 2008.

Fotíme se na mostě nákupního centra Highlands a já lituji, že jsem si z důvodu lenosti dnes s sebou nevezl pořádný foťák, protože na fotku mobilem je ten nápis přece jenom trošku daleko.

Je jedna hodina odpoledne a holčičky mají hlad. Na oběd jdeme do nedaleké Mel's Drive In, legendární restaurace otevřené roku 1947 a proslavené filmem Goerge Lucase American Graffiti. Její dekor je stejný jak v době otevírání a o hudbu se má starat jukebox na čtvrtáky. Jídlo v nabídce jsou klasické americké nezdravosti. Martinka a holčičky jdou do hambáče, já si dávám BBQ žebírka a všichni jsme nadšeni minimálně do momentu, než mi místní jukebox sežere dolar a nezahraje ani prd.

Po obědě jdeme do nedalekého krámku nakoupit sušenky na zítra do letadla a pak se chvíli dohadujeme, jestli si vezmeme na zpáteční cestu do hotelu Uber nebo jestli pojedeme metrem. Když už jsme zainvestovali do „tap“ kartiček na metro, není co řešit, pojedeme metrem. Je to sice dražší, zato méně komfortní. V metru se nám hlásí Amálka, že potřebuje urgentně, ale opravdu urgentně na malou. Začíná nám další dramatická situace, tak, jak to máme rádi. A tak, jak to máme rádi, tak to dobře dopadá a Amálka to vydrží a čůrá na malém náměstíčku hned, jak vylezeme z metra ven. Od zastávky metra je to k našemu hotelu cesta do pěkného krpálu, ale dobrá zpráva je, že odsud jezdí pendlovací vláček k vstupní bráně zábavního parku Universal Studios a je zdarma. Odsud pokračujeme pěšky do našeho hotelu, kam dorážíme přesně o půl čtvrté odpolední. Po cestě si zpívám: „Právě jsem se vrátil, z Hollywoodu, byl jsem tam s Martou zabít nudu, ..., zavři oči a všechno bude fajn ...“

Na pokoji jdeme všichni povinně spinkat. Před tím, než usneme, tak se vážně domlouváme, že dnes nechceme opakovat včerejšek a spát až do rána. Budík zvoní za hodinku a půl a není to vůbec lehké. Časový posun, vstávání ve tři ráno, odpolední chrupka a výsledkem je komatózní spánek, za kterého se nedá probrat. Dospěláci to ještě nějak dávají, ale děti jsou úplně kantáre a chvíli to vypadá, že je snad necháme na pokojíčku spinkat a půjdeme s Martinkou na večeři sami. Pak ale Martinka prohodí několik nenápadných vět ve smyslu, že pokud s námi děti nepůjdou, tak zaručeně nic nedostanou a aniž bychom jim něco slíbili, děti se probouzí, jak poslušní roboti se zavřenýma očima oblékají a spící poslepu pak za námi kráčí.

K promenádě Universal City Walk bereme hotelový pendl, který už na nás čeká před hotelem. Zde tentokrát nemíříme do restaurace, ale do ulice s občůdky, konkrétně do oficiálního obchodu Universal Studios. Včera v zábavním parku ve světě Harryho Pottera jsme koupili kouzelnickou hůlku jenom Elišce, Amálka za zlobení ostrouhala. To byla trošku od nás kručárna. Amálce to bylo moc líto, pokála se, slibovala, že už bude hodná a prosila o ještě jednu šanci. A ta šance právě teď nastala a my jí jdeme koupit kouzelnickou hůlku Narcisy Malfoyové. Zatímco pomáháme Amálce najít v nekonečné hromadě hůlek tu její vysněnou, Eliška využívá času k důkladnému prozkoumání obchodu. Vrací se po chvíli za námi s přáním, že by chtěla koupit obraceč času (kouzelný přívěšek, co měla v třetím dílu Hermiona). Nejsme úplně proti, zejména pokud je ochotná zaplatit si to z vlastních našetřených úspor.

Šťastné děti, šťastní my. Přemýšlíme, kam dnes půjdeme na večeři. Vyhrává Hard Rock Caffé, restaurace ze světoznámého řetězce vlastněného indiánským kmenem z Floridy, kde na stěnách visí kytary populárních rockerů, uprostřed restaurace se točí celý velký Cadillac z roku 1959 a ze všech stran se na nás valí tvrdá rocková hudba. Protože jsme pořád nacpaní z Mel's Drive In, dáváme si s Martinkou Caesar salát, Eliška si přeje pizzu a Amálka mac&cheese neboli makarony se sýrem, stálíci v nabídce dětských jídel ve všech US restauracích. Po osmé večer platíme a hotelovým autobusem se vezeme zpátky do hotelu.

Dnes je neděle, je půl deváté večer a my víme, že dnes v TV na kanálu HBO běží náš oblíbený seriál Games of Thrones neboli Hra o trůny. Dávají nejdříve opakování prvního dílu z minulého týdne a hned po tom díl nový. Koukáme na to s Martinkou a holčičkám říkáme, ať se na to nedívají, čímž výrazně zvyšujeme jejich zájem.

Spát jdeme všichni o jedenácté. Náš pobyt v Hollywoodu dneškem končí, zítra letíme na Havaj!

D4 – Letíme na ostrov Maui – 22. 4. – pondělí

Ve 4:20 ráno mě budí Martinka, když vychází z koupelny. Nemůže spát a tak si šla umýt hlavičku, ať jí má na Havaji krásně naleštěnou a je za fešandu. Střídám jí v koupelně. Po chvílce mě vyhazuje Eliška a nakonec se přidává i Amálka. Budík nastavený na 5:00 ráno dnes nebyl potřeba.

Oblékáme se, dobalujeme naše kufry a já jdu na recepci uhradit, co zde dlužíme. Snaží se nás opět obrat, jakože neví, že třetí noc máme mít zdarma. Hlavní je, že my to víme a obrat se nenecháme!

Zpátky na pokoji si objednáваме Ubera, kterým pojedeme na letiště. O půl šesté na nás čeká před hotelem hybridní Toyota Prius. Nastupujeme a jedeme směr mezinárodní letiště Los Angeles (LAX), terminál 5. Pan uberista je Filipíнец vychovaný v USA, který má 2 děti ve věku 10 a 16 let. Je to velice inteligentní pán, s kterým se perfektně povídá na všemožná témata včetně zhodnocení prezidenství Donalda Trumpa a další odborná témata, které nás hodně zajímají, a považujeme se za experty. Holčičky si na něm chvilkami testují svoje jazykové dovednosti a Martinka mu říká vtip o tom, že ten, kdo zná tři jazyky je trilingvní, kdo zná dva je bilingvní a ten, kdo umí jen jeden, je Američan. Hahaha, je to pravda, pan šofér jinak než americky neumí. Největší radost mám, když mi nakonec zacinká účtenka v mobilu. Oproti taxíku z letiště je Uber o více jak o polovinu levnější.

Včera odpoledne po návratu z Hollywoodu jsme v hotelu udělali check-in na náš dnešní let. Teď musíme v letištní hale k automatu, který nám vytiskne palubní lístky. K našemu překvapení netiskne jen palubenky, ale lezou z něj i lepící cedulky na odbavené kufry. Tuhle inovaci jsme zatím ještě nikdy nikde nepotkali.

Prolezli jsme úspěšně bezpečnostní „TSA“ kontrolou a máme čas. Je ráno a máme hlad. Řešíme to snídání v restauraci Rock and Brew lákající na dobrou hudbu a dobré pivo. Na oboje je zatím ještě příliš brzy, ale taková dobrá vajíčka seslaná do žaludku by mě v tuhle chvíli potěšila nejvíce. Ke snídání holčičkám objednáваме francouzské tousty, což jsou mastné sladké tousty grilované v másle se šlehačkou, jahodami a javorovým sirupem. Počet kalorií takovéto snídání odpovídá doporučenému příjmu za jeden měsíc. Doufáme, že jim to na 6 hodinový let bude stačit. Já si po chvílce váhání objednáвам vajíčka benedikt, Martinka jde do vaječné omelety se žampiony. Jídlo absolutně super pecka a ceny rozhodně nižší než na letišti pojmenovaném po Václavu Havlovi, který se teď jak Babišovo vodňanské kuře na grilu musí v hrobě otáčet, když ty ceny na pražském letišti každý den z vrchu pozoruje. Jó, tohle sis Vašku nezasloužil.

Dnes letíme se společností American Airlines. Boarding do letadla je naplánován na 8:25 a my vylétáme přesně na čas. Místa máme vedle sebe 2+2 sedačky přes uličku. Za letu dostáváme zdarma jen pití, jídlo je možné si koupit za penízky. My penízky šetříme, dnešní slušná snídání plus sušenky z Hollywoodu nám bohatě stačí na přežití letu a teď už se moc těšíme na vyhlášenou havajskou stravu.

Let z Los Angeles do městečka Kaluhui na havajském ostrově Maui trvá něco přes pět hodin a je celkem v pohodě do momentu, kdy začneme sestupovat na přistávání. Pan pilot nás z tepla pilotní kabiny varuje, že místní přistávací dráha je nejkratší, kam American Airlines létají a proto ať se nelekáme, až se zapne systém automatického brzdění a my si rozbijeme čumáky o sedadlo před námi. Obligátní výzva k připoutání je tentokrát méně vážně. Kousek nad pevninou přebírají řízení

nad letadlem místní větry a Eliška zoufale hledá blicí pytlík. To je lekce pro příště Élo, že s pytlíkem se za letu nehraje, protože nikdy nevíš, kdy se ti může hodit!

Jsme hodně rádi, když v 11:00 naše letadlo sedí pevně na zadku na letišti se zkratkou OGG pojmenovaném podle havajského leteckého pionýra Betrama Hogga, pokud by to snad někoho zajímalo. Přistáli jsme ve městě Kahului na havajském ostrově Maui, druhém největším ostrově z Havajských ostrovů podle velikosti a třetím největším podle počtu obyvatel (150 tisíc).

Co to vlastně je ta Havaj? Havaj je nejizolovanější prima partička lidí na povrchu zeměkoule. Z Havaje do Kalifornie to je 4000km, do Japonska 6200km; skoro 8000km do Číny a 8500 km na Filipíny. Všechno ostatní už je jenom dál. Havaj tvoří 137 ostrovů, osm hlavních (zleva doprava) jsou Niihau, Kauai, Oahu, Maui, Molokai, Lanai, Kahoolawe a Havaj (také Big Island). Stát Havaj se havajsky jmenuje Moku‘āina o Hawai‘i. Populace Havaje je 1,4 milionu obyvatel, hlavním a největším městem je Honolulu na ostrově Oahu.

Krátce z historie Havaje. Havajské ostrovy obydleli někdy v prvním tisíciletí našeho letopočtu Polynésané. Šťastně žili v kastovní společnosti vedené náčelníky a šamany a řízení nábožensko-společenským zákoníkem různých tabu. Sem tam někoho obětovali a byl klid. V roce 1778 ostrovy objevil mořeplavec James Cook a navždy změnil tok havajských dějin. Začali přijíždět bílí misionáři a další dobrodruzi hledající štěstí. V letech 1780 až 1795 se náčelníkovi Kamehamehou podařilo ovládnout a sjednotit všechny havajské ostrovy. Aby to zvládnul, využil pomoci bílých žoldáků, kteří pro něho vybudovali loďstvo evropského typu. Kamehamehou se prohlásil za prvního krále Havaje a nastolil vládu dynastie Kamehamehouáků vládoucí až do roku 1872. Během té doby se bohabojní bílí misionáři měnili na opálené plantážníky a dodnes jejich potomci vlastní většinu havajské půdy. V letech 1874-1891 vládl král Kalākaua, který se strašně snažil, ale na co sáhnul, to zvorál a popudil proti sobě plantážníky (například tím, že zatrhl vstup Číňanům, protože šířili neštovice a na polích neměl kdo makat). Po Kalākauaovi na chvíli nastoupila na trůn jeho sestra Liliuokalani, která dokonala zmar. Plantážníci požádali USA o intervenci, ti přijeli v roce 1892, svrhli královnu a v roce 1898 anektovali Havajskou republiku k USA. Doposud posledním padesátým státem USA se Havaj oficiálně stala 21. srpna 1959 a mnohé Havajany to dodnes trápí více než anexe Krymu zlým Ruskem.

Na Havaji se mluví anglicky a havajsky. Havajština je příbuzná se samojštinou, maorštinou, fidžijštinou a jinými polynéskými jazyky. Zná jen 12 písmen abecedy (samohlásky A, E, I, O, U a souhlásky H, K, L, M, N, P, W). Tím, jak je málo písmen, snižuje se počet možných kombinací a protahuje se délka slov a pak z toho vypadávají názvy jako je místní národní ryba Humuhumunukunukuapua‘a. O místopisných názvech snad už ani nemluví, protože ty vypadají všechny stejně. Havajština se povinně učí na školách, ale jen málo havajců jí dnes používá jako svůj první jazyk a většina mluví anglicky s přimícháváním havajských výrazů.

Havaj má svojí vlastní časovou zónu (Hawaiian Standard Time), které je fuk jestli je zima nebo léto. Právě teď je na Maui časový posun o tři hodiny proti Los Angeles, dvanáct hodin proti České republice. To je super pro určování, kolik hodin je zrovna v tuhle chvíli u nás doma. Jednoduše je stejně jako tady, jenom obráceně. Místo jedenácti dopoledne je jedenáct večer.

Přiletěli jsme z pevninské USA a jsme ušetřeni bezpečnostních procedur a pasové kontroly. Rovnou si jdeme vyzvednout naše kufry a následně míříme k parkovišti autobusů, odkud půjčovny aut sváží klienty k nedaleké pobočce s parkovištěm aut. Rezervaci máme v Thrifty a musíme si chvíli počkat, protože do prvního autobusu už se nevejdeme.

V půjčovně to odsypá a milá paní havajského archetypu nás zdarma upgraduje ze SUV střední třídy do vyšší. Dostáváme velký tank Nissan Armada. To se mi hodně líbí, protože jsem zastáncem teorie, že čím větší mám káru, tím větší jsem mačo chlap.

Nasedáme do auta a vyrážíme. Nejdříve jedeme nakoupit do nedalekého Costco, o kterém jsme se dočetli, že má být na nákupy nejlepší. Co jsme si nenastudovali, je, že tento krám funguje obdobně jako české Makro a pro nákup v Costco je potřeba mít členskou kartu. Nabízí nám přidat se do klubu za 65\$ na rok. To se nám nelíbí a tak hrdě se vztyčenou hlavou a prázdným košíkem odcházíme pryč. Cestu sem jsme ale nevážili nadarmo. Naproti Costco parkuje několik food trucků a my k nim míříme na oběd.

Food trucky jsou nákladáky, ve kterých se připravuje a ze kterých se prodává jídlo. Historie food trucků se váže k Americe poloviny devatenáctého století. Renesanci zažívají od hospodářské krize v letech 2007/2008. Ty místní jsou oceňovány kulinářskými znalci jako jedny z nejlepších jídel na ostrově a ještě k tomu za dobrý peníz. Food trucky nabízející vlastní speciality. Jsou o něco dražší než zaběhlé fast foodové řetězce, ale významně levnější než restaurace se srovnatelným jídlem. Nižší ceně odpovídá i nižší úroveň servisu, kultura stolování a rizika spojená s nízkou hygienickou regulací. Na místním parkovišti food trucků se nachází přibližně 10 různých nákladáků. Uprostřed mezi nimi jsou plachtou zastřešené lavice na sezení. S naší důkladnou domácí přípravou neváháme, ke kterému nákladáku půjdeme a rovnou míříme k tomu s nápisem „Like poke?“.

Ano, „poke“ je to, oč tu běží a je to jedna z věcí, na které jsme se nejvíce těšili. Poke je havajská specialita ze syrových ryb, která se stala na Havaji populární v sedmdesátých letech minulého století a od té doby se rozšířila do celého světa. Přiznám se, že před tím, než jsme začali studovat Havaj, já jsem poke neznal. Teď najednou zjišťuji, že poke je úplně všude a v Praze je hned několik poke barů. Není se čemu divit, poke je boží. Právě havajské poke jsou nasekané kousky tuňáka žlutoploutvého (ahi) vymašlované v dobré směsi omáček a koření a podávané na kopečku rýže. Na Havaji dělají mnoho různých verzí poke a nás teď čeká premiérová ochutnávka této neskutečné dobroty.

Říkáme jim, že chceme porci pro čtyři a něco, co budou papat i naše malé holčičky, které mají pořád hlad, ale většinou nic nejí. Pán si je důkladně prohlíží a pak nám doporučuje dvě varianty. Jedno poke se zázvorovou majdou a druhé na slano s nezdravě znějícím japonským názvem připomínajícím elektrárnu Fukušima. Obě poke jsou fantastická a my se rozplýváme, jak je jíme. Dětičky se rozplývají o něco méně a tak jim běžíme ještě koupit k dalšímu nákladáku misku „açaí bowl“, což je další z místních specialit. Základem je acai, což jsem dohledal ve slovníku přeložené jako bobulovité ovoce z palmy. Z těchto bobulí je udělaný mražený smoothie, podává se to v misce a je na tom hromada čerstvého ovoce. Velká dobrota.

Posilnění nasedáme do auta a jedeme do městečka Lahaina, kde mají být nejkrásnější pláže na ostrově Maui a kde máme přes booking.com rezervovaný královsky znějící hotel Lahaina Royal

Resort. Cesta trvá tři čtvrtě hodiny a máme tak dostatek času skamarádit se s naším novým autíčkem, zvyknout si na automatickou převodovku a místní způsob řízení. Každá země a každý stát má svůj způsob řízení. Lidé jezdí nějak, silnice jsou stavěné nějak a je dobré se na to co nejrychleji asimilovat. Na Havaji je to mnohem snadnější než na blízkém východě.

Přijíždíme do hotelu. V hotelu nám tvrdí, že náš pokoj ještě není připraven, ale pokud bychom spěchali, dostaneme za drobný příplatek vilku rovnou u pláže. To je nabídka, která se nedá odmítnout.

Není náhoda, že naše poznávání Havaje začínáme právě na ostrově Maui. Maui má nejvíce pláží ze všech Havajských ostrovů. Maui má celoroční teploty v rozsahu 23 – 30 stupňů Celsia. Krásné pláže, tyrkysově modrá voda, mraky velryb zimujících ve vodách Maui, to vše přispívá k tomu, že Maui je opakovaně volen nejlepším ostrovem světa.

Zatímco východní pobřeží ostrova Maui bičované severovýchodními větry (trade winds) je super pro pokročilé milovníky surfingu, nejlepší pláže na Maui jsou na západním pobřeží. Toto pobřeží je chráněné před silnými větry Mauiskými horami, voda je zde klidná a křišťálově průzračná. Není náhoda, že náš první hotel na Havaji je v Lahaině, přímo na pláži Kaanapali Beach, 5km dlouhé krásné pláži s bílým pískem. Tato pláž se běžně umísťuje v žebříčku nejkrásnějších pláží světa.

Zřejmě každý normální by teď očekával, že vyběhneme na nádhernou písčnou pláž před okny a skočíme do moře. Přeci kvůli tomu se na Havaj jezdí, ne? Jenže my nejsme úplně normální, my neumíme plavat a moře se bojíme. Ted' malinko kecám, ale je pravda, že jsme se dočetli, že nejčastější příčinou úmrtí turistů na Havaji je utonutí a není týdně, aby se nějaký turista neutopil.

Můžou za to jednak silné spodní proudy a jednak to, že turisté jsou matláci. My máme zatím ještě z moře respekt a holčičky mají stejně nejraději bazény a tak jdeme do hotelového bazénu. Když ho máme po více jak hodině totálně vyčerpán z pohledu zábavy, jdeme vyzkoušet další hotelový bazén. V něm plave několik listů spadlých z nedalekého stromu a tak ho pomlouváme za nečistoty a už sem nikdy nepůjdeme. Nakonec přeci jenom lezeme i do moře. Havajské moře má strašnou smůlu, že jsme byli před pár měsíci na Phu Quocu, tropickém plážovém ráji Vietnamu. Pláž a barva moře je na Havaji krásnější, tomu se nedá nic vytknout, ale ta teplota. Vždyť je to úplně ledový! A ty vlny. Já chápu, že surfaři mají rádi velké vlny, ale naše holčičky se vln bojí. První srovnání Havaje s Phu Quocem z pohledu moře, hotelu a ceny je jednoznačných 3:0 pro Asii proti Americe. A to jsme prosím na nejlepší pláži nejlepšího ostrova na světě. Začínám mít podezření, že všechny žebříčky nejlepších věcí světa sestavují Američané.

Jdeme na pokoj. Naše adaptace na časové posuny pořád ještě nedoběhla fantasticky, dnes ráno jsme vstávali o půl páté (půl třetí ráno místního času) a tak se nám nemůže nikdo divit, že se nám chce spát. Lezeme do postýlek a noříme se na hodinku a půl do hlubokého spánku. Při tom nasáváme pravou vůni Havaje, protože Amálka v nestřeženém okamžiku oškubala krásné květiny před naší vilkou a umělecky nám je rozmístila po celém pokoji. Navíc nám tvrdí, že to ona ona nebyla a to ty kytky samy.

Odpolední komatózní vstávání už máme nacvičené, víme, že to nejde, ale tím, jak to víme, tak to jde mnohem lépe než včera a především. Nakonec se nějak vzájemně dovyrkáváme, bereme auto na hotelovém parkovišti a jedeme společně do nedalekého supermarketu Lahaina Foodland.

Na Havaji mají být skvělé restaurace a my milujeme dobré jídlo. My jsme domácí přípravu na ně nepodcenili, vyhledali je a dokonce na dnešní oběd jsem rezervoval Mama's Fish House, která je kousek od letiště. Tady v Lahaině má být další vynikající restaurace Lahaina Grill. Problém je, že Havaj je nějaká divně drahá. Potom, co jsem zarezervoval Mama's Fish House, jsem se šel mrknout na meníčko a to jsem panečku zíral. Nejlevnější porcička pro jednoho 60 dolarů a to teda holky opravdu ne a místo toho jsme měli vynikající oběd z food trucku. A podobné to bude s dnešní večeří. Žádná Lahaina Grill, ale samoška Lahaina Foodland! Super je, že poke mají v místních samoškách podobně jako u nás vlašák a tak pořizujeme na dnešní večeři dvě libry několika různých poke pro dospělé, suši pro holčičky, wakame salát pro všechny a k tomu spoustu ovoce. Kupujeme také opalovací krémy s faktorem 100, ať nás slunce nespálí, nůž, ať máme čím krájet ovoce, talířky a čínské hůlky, ať máme čím jíst večeři a basičku pivíček a kanystr džusu, ať to máme čím spláchnout.

Dovezenou večeři baštíme na terase naší vilky za zvuků vlnobítí a s výhledem na kýčovitě dokonalý západ slunce do moře. Poke je vynikající, všechno je vynikající, život je krásný.

Mám radost, jak se nám zatím daří jet podle našeho pracně sestaveného plánu. V plánu je pro dnešní večer napsáno, že dnes půjdeme spát už v sedm večer, sedm večer právě odbylo a tak holky rychle vyčůrat, zoubky vyčistit a honem do hajan!

Já mám jako jediný výjimku, protože správný mačo chlap takhle brzy spát chodit nesmí a setrvávám s pivkem a internetem v mobilu na venkovní terase. Na tom internetu je tolik věcí. Takových blbostí. To je úžasný!

Mezi jinými zjišťuji, co přesně znamená "Aloha". To slovo je na Havaji všude a nedá se mu utéct. Každý, kdo mě vidí, na mě Aloha. Každý, kdo se se mnou loučí, na mě Aloha. Aloha sem, Aloha tam. Kvůli tomuto zlovyku dokonce Havaj oficiálně pojmenovali "Aloha stát" a je to napsané na každé jejich dopravní SPZ značce. Co jsem se dozvěděl. Slovo Aloha má řadu významů jako je láska, náklonnost, dobrý den, atd. Přesný překlad aloha je něco jako "dech života", prostě je to složenina slova "Alo," znamenající přítomnost, nebo z "očí do očí" a slova "ha" znamenající dech. Když se aloha vysloví, nevyleze slovo, ale magicky vydechne sám život. Aloha tedy není o slovu a jeho překladu. Aloha je kouzlo, aloha je filozofie, aloha je životní síla. Je to duchovní rozměr způsobu života původního Havajana, který se za každé situace choval ke každému s láskou a respektem. Je to dosažení určitého stupně sebedokonalosti v harmonii těla a ducha, protože chovat se ke každému s láskou a respektem a donekonečna vysílat pozitivní energii dnes zvládne jen málokterý sluníčkář anebo pacient ústavu duševního zdraví.

Když vklouzávám do pokoje za holkami o půl deváté večer, holky už spí. To je panečku morálka. Kéž by jim to vydrželo.

budeme mít zaděláno na ještě větší trable, Amálce vzadu sestersky pomáhá. Následně se hledá viník Amálčiných nevolností a nepřekvapivě si všichni myslí, že za to můžu já, protože zase řídím jako prase. Jsem instruován zpomalit a nechat se předjet od všech těch autobusů, co jsme před tím tak nebojácně předjeli.

Přijíždíme do cíle a stavíme na parkovišti těsně pod vrcholem, kde jsou na rozdíl od úplného vrcholku záchodky. Zde je to místo, kde zůstaneme na pozorování východu slunce. Nejvyšší bod Haleakaly je ještě půl míle vzdálený, ale tam nás v tuhle chvíli už nepustí, neboť tamní malinkaté parkoviště je plné. Nám to nevadí, neboť toto místo je na pozorování východu slunce ještě lepší a proto právě zde parkují ty turistické autobusy, s kterými se navzájem tak rádi předjíždíme. Do východu slunce zbývá hodinka, během které je možné pozorovat nejprve noční oblohu s miliardou hvězd a potom blížící se úsvit.

Díky absenci umělého světla, znečištění vzduchu a díky stabilnímu počasí s jasnou oblohou po většinu roku, patří Havaj spolu s Chile a s Namíbií mezi 3 nejlepší země na pozorování hvězd na světě. Haleakala pak patří mezi ta úplně nejlepší místa na pozorování hvězd na světě vůbec. Z Haleakaly nejen že je možné pozorovat hvězdy a planety, ale pouhým okem mají být rozpoznatelné měsíce Jupiteru. Musí se ovšem vědět, kde je hledat a pravděpodobně i kdybych to věděl, tak s mojí vetchozrakostí bych je já neviděl, ale nejde přece o to, co vidím; jde o to, co bych mohl, kdybych chtěl.

Jsme na vrcholu, nad námi jasná obloha, mraky pod námi. Je strašná zima. My jsme se kvůli jednomu výletu do zimy nechtěli tahat s kufrem navíc jen na zimní oblečení. Z hotelu jsme si půjčili deky, máme na sobě mikiny a slabší bundičky. Kromě toho, že venku mrzne, tak i dost fouká a dělají se mi u nosu rampouchy. Stojím v první řadě v místech s nejlepším výhledem na slunce. Místo, kde slunce vyjde, se nechá poznat podle toho, že se tam pomalinku rozjasňuje.

Holky čekání na úsvit venku vzdávají a po většinu času paří hry na tabletech v autě. Martinka pravidelně pendluje mezi mnou a holčičkami. Vždycky když přijde, tak se zeptá, zda už slunce vyšlo, poinformuje mi, co se děje v autě a upozorní mě na další rampouch, který je potřeba odlomit. Je šest ráno, když hlavní šou dosahuje vrcholu, slunce vylézá a je to parádní podívaná. "

Havajské slovo Haleakala znamená „dům slunce“ a ten, kdo viděl východ slunce nad Haleakalou, chápe proč. K Haleakale se váže legenda o polobohovi Mauímu, podle kterého se jmenuje ostrov Maui, a kterého dobře znají naše holčičky z krásné pohádky „Odvážná Vaiana: legenda o konci světa“. Tato pohádka čerpá z polynéské mytologie a zabalena do příběhu o odvaze a dobrodružství se snaží vyprávět příběh, ve kterém je schováno mnoho z toho, co historici vědí o osídlování Polynésie. My se k této pohádce zasazené na Havaj ještě určitě vrátíme, ale teď rychle zpátky k Mauímu, silákovi s magickými schopnostmi, kterému si podle legendy jeho maminka Hina (bohyně měsíce) stěžovala, že slunce jezdí na obloze moc rychle a ona nestíhá usušit vyprané prádlo. Mauí tedy vylezl večer na Haleakalu, počkal si na ráno, až začne z kráteru Haleakaly vylézat slunce (při tom určitě ulámal pár rampouchů), roztočil laso, hup a chytil slunce do lasa. Sluníčko žadonilo, ať ho Mauí pustí a Mauí sluníčko pustil pod podmínkou, že půl roku bude jezdit po obloze pomaleji. Slunce to slíbilo, Mauí ho pustil, maminka mohla v klidu sušit prádlo a lidé si užívali půl roku dlouhých dnů.

Viděli jsme nejkrásnější úsvit na světě, slunce stoupá, divadlo končí a autobusy s turisty pomalu odjíždí. Jedeme se podívat ještě na jeden vyhlídkový bod a pak to točíme směrem dolů. Všechny holky v autě záhy usínají a tak nevidí, jak projíždíme přes vrstvu mraků, jak jsme málem přejeli místní chráněné endemické husičky „nene“ a jak se na nás dívají místní divné stromy, které jako by nás chtěly sežrat.

Cesta je to scénická a já se kochám a v duchu děkuju holkám, že sem se mnou jely, protože tohle nebyl výlet vyloženě pro děti. Pamatovat si ho ale budou, protože zážitek to byl jaksepatří intenzivní.

Pod kopcem se budí Martinka a my dumáme, co budeme dělat. Kousek od nás je historické město

Makawao, které má charakter westernového městečka a žijí zde havajští kovbojové, kterým se říká „paniolo“. Ještě v dnešní době paniolové jezdí na koních, honí svoje stáda a soutěží v kovbojských disciplínách. Jedeme do Makawao, ale panioly nevidíme, nevidíme ani žádnou otevřenou restauraci, kde bychom posnídali a holčičky pořád krásně spí. Domlouváme se, že je necháme spinkat a pojedeme rovnou do Lahainy. Tam si skákneme do nejlépe hodnocené restaurace z pohledu snídaně.

Po cestě mjííme podél silnice krásně rozkvetlé modré stromy značky jacaranda, který se do češtiny překládá jako brazilský strom a o kterém Martinka tvrdí, že to je šeřík na steroidech. Nedá mi to nezastavit u silnice a jeden si vyfotit.

Nejlepší místo na snídani v Lahaině se jmenuje Grindz Caffé. Problém je, že to všichni vědí. U Grindz Cafe je šílená fronta táhnoucí se z kavárny ven a pokračující dalších dobrých padesát metrů. Američané jsou blázni do front, my žádnou frontu stát nebudeme a místo toho si raději skočíme do mekáče naproti. V McDonald's je prázdko. Já s Martinkou si vybíráme snídaňového burgra v sladké housce (fuj) s vajíčky a slaninou, holčičky si dávají lívance polité nezdravým sirupem. Slibujeme si, že do mekáče na téhle dovolené už nikdy nepůjdeme a příště si raději tu padesátimetrovou frontu vystojíme.

Do hotelu dorážíme po desáté ráno. Holčičky jsou krásně vospinkané, my ne. Holčičkám nastavujeme na počítači pohádku o Scooby Dooby Doo a my jdeme dohánět, co jsme nestihli v noci.

Po několika posunutích budíku vylézáme z postele v pravé poledne. Mekáč nás slušně zalepil, ale na čerstvé ovoce z krámu se místo vždycky najde. Začínáme borůvkami a pak jdeme do ananasu. Bože, proč takhle nechutnají ananasy v Čechách? To, co je u nás dřevnaté, je tady krásně měkoučké

a šťavnaté. Ananas baští s námi i Amálka, která ho v Čechách nedává, protože jí vždycky spolehlivě rozleptá jazyk. Tady jí tedy také rozleptá jazyk, ale je tak dobrý, že se nedá přestat jíst.

Posilnění se jdeme koupat. Na dnešní odpoledne nemáme žádný plán, resp. máme plán nic nedělat a užívat si výhod spojených s naším hotelem. Z naší terasy to máme dvacet metrů do moře a třicet metrů k bazénu. Začínáme mořem, končíme v teplejším a klidnějším bazénu, kde vydržíme do čtyř odpoledne.

Martinka odchází na pokoj chvíli před námi. Má povinnosti vůči svým emailovým klientům. Díky dvanáctihodinovému časovému posunu proti Čechám má menší problém zvládat plynulou komunikaci. Martinčina konzultační činnost totiž vyžaduje interakci, dotazování a doplňování informací a z pohledu netrpělivého klienta není ideální vyměnit si jeden email za dvacetčtyři hodin. Naopak hodně pomáhá vstávat ve 2 ráno a jezdit na Haleakalu, ale to zase každý den dělat nechceme my ostatní. Martinka si nakonec vyvine systém nočních šichet, aby neutrpěla její dobrá pověst.

Na pokoji nás čeká vybalování kufrů a uklízení. Je to neuvěřitelné, ale ještě jsme neměli čas si vybalit. Na zemi do teď ležely dva veliké otevřené kufry, ze kterých jsme vyhráblí, co bylo třeba. Tento bordelovitý stav se ale nehodí k úrovni našeho hotelu a my situaci napravujeme a pořádek robíme. Potom svačíme zbytky z včerejšího nákupu a následně se jdeme válet na lehátka před naší vilku. Holčičky si hrají na trávě, Martinka si čte a já si dělám poznámky z cesty, abychom nic podstatného nevynechali. Na Havaj se už asi nikdy nepodíváme, ale rádi si tuhle cestu ještě párkrát prožijeme při čtení tohoto cestopisu.

Je po šesté večer, když se zvedáme z lehátek, převlékáme za slušňáky, vyzvedáváme auto na půl kilometru vzdáleném hotelovém parkovišti a do navigace tlučeme adresu nejbližšího obchodu „ABC Stores“. Tento havajský řetězec založený roku 1964 má 57 poboček na Havaji a dokonce jich má pár i mimo Havaj (konkrétně v Las Vegas) a zaslouží si všechny tyhle detaily, protože být turista na Havaji a nepoznat ABC Stores je jako být turistou v Praze a minout Karlův most. My jsme o tomto řetězci, který v sobě kombinuje vše, co turista potřebuje, četli dopředu. Četli jsme i to, že si máme sbírat účtenky, protože když zde utratíme celkem víc jak 100\$, dostaneme pěkný dárek. Samozřejmě nás nenapadlo, že bychom mohli v tomto řetězci stováka celkem utratit a žádné účtenky si neschovávat. Prosím, jestli pojedete na Havaj, nebuďte takový ignoranti, jako jsme my.

Součástí ABC Stores, kam jsme právě dorazili, je i malá restaurace „Deli“, která je podle tripadvisoru šestou nejlepší restaurací ze 145 v oblasti Lahaina. Má ale smůlu, protože v krámu vládne krutá klimatizace a na naše holčičky je tu moc velká zima. Pořizujeme v krámu něco málo ke snídani na zítra a v místní benzínce dotankováváme plnou nádrž do našeho tanku Nissan Armada, jehož spotřeba je stejně impozantní, jako jeho velikost.

S večerí máme plán B. Kousek od ABC Stores v Lahaině je parkoviště food trucků. Zde pořizujeme holčičkám u jednoho nákladáku praženou rýži na thajský způsob a pro dospěláky dáváme dvě různé misky poke. Holčičky jsou z thajské rýžičky naprosto nadšené a vylizují papírový talíř. Martinka hlásí, že jí poke už začíná lézt ušima a zítra by radši něco jiného – třeba tu úžasnou thajskou rýži. Tak počkej kočko, thajskou rýži si můžeš dát kdekoliv, třeba u nás doma u Vietnamce, ale právě havajské poke seženeš jenom na Havaji a toho se nedá přejít, vysvětluji jí.

Vracíme se za hluboké tmy do hotelu, kde pouštíme dětem další pohádku o Scooby Dooby Doo. Tentokrát, jak byl Scooby v Hollywoodu. Holčičky tak mají unikátní šanci si připomenout některá jim známá místa, aniž bych je do toho nutil. Ještě není deset a všichni spíme. Pohádka o Scoobym v Hollywoodu nám vydrží na několik dní.

D6 – Road to Hana – 24. 4. – středa

Cesta do Hany neboli Road to Hana je nejvíce opěvovanou aktivitou a atrakcí celé Havaje. Podle našeho původního plánu jsme měli dnes jet šnorchlovat na Molokíny a do Hany jet až zítra. Organizátor šnorchlovací akce nám ale včera po emailu (ještě že to pravidelně kontroluji) dnešní šnorchlovačku zrušil a nabídnul nám buď peníze zpět anebo náhradní termín. Peníze sice dobrá věc, ale když jsme s tím už čas strávili a mentálně se na to připravili, souhlasíme s posunem šnorchlování na zítřek. Místo toho si prohodíme výlet do Hany, kam pojedeme už dnes.

Výlet do Hany je něco, co musí povinně každý turista Maui absolvovat. Krásný aspekt této cesty je ten, že zde neexistuje nic jako vstupné.

Road to Hana je atrakce ušitá na míru Američanům, kteří s oblibou jezdí na podzim do lesa se divit, proč padá ze stromu listí. Na cestě do Hany je mnoho zastávek, které nás nechávají ledově klidnými, zatímco Američanům kolem nás bouchají padající čelisti o zem. Když se to ale sečte všechno dohromady, nedá se popřít, že cesta do Hany je speciální.

Termín Hana Highway popisuje asi 100km dlouhý úsek silnic 36 a 360 spojujících město Kahului s městečkem Hana. Tato scénická cesta vede skrz hustý tropický deštný prales na východní návětrné straně ostrova Maui, kde skoro pořád prší. Po cestě nás čeká okolo 650 zatáček, takže dětičky se můžou těšit na svojí oblíbenou dávku kinedrilu. Silnice vede přes 59 většinou zúžených starých mostů, kde se nevejdou dvě auta vedle sebe a tedy i já - jako šofér - se mám na co těšit.

Dnes vstáváme v pět ráno. Martinka je vzhůru už od čtyř, aby nezklamala svoje klienty toužící po jejích emailech. V šest ráno předpisově vyjíždíme od hotelu směr městečko Paia, kde Hana Highway začíná.

Sotva vyjedeme na cestu, začíná první kolo snídane z toho, co jsme včera večer pořídili v ABC Stores. Přesně v 7:00 dorážíme do městečka Pa'ia, místa, kde v letech okolo 1890 byla největší plantáž cukrové třtiny na světě, a které v 70. letech minulého století bylo prohlášeno za hlavní město surfařů z celého světa. Zatímco holčičky měly svoje snídaňové croissanty, na mě jde hlad. Martinka dostává za úkol vygooglit nejlepší místo na snídani v městečku Paia. Nemůžu přeci vyjet na scénickou cestu s prázdným bříškem. Vyvolená kavárna se jmenuje Paia Bay Caffe and Bar a my přicházíme přesně v momentu, kdy se otevírá. Stoupáme si do fronty jako třetí na řadě a než si stihneme objednat, za námi je padesátimetrová fronta lidí daleko do ulice. Kdyby byl mekáč naproti, byl by zaručeně prázdný – Američané vědí, že život je moc krátký na to, aby si dávali špatnou snídani a proto raději volí čekání ve frontě.

Poroučíme si vajíčka s křupavou slaninou pro mě, zdravější verzi s avokádem pro Martinku a pro holčičky bereme jednu misku řeckého jogurtu s cereáliemi a ovocem a jeden croissant s nutelou a jahodami. Po všem se jen zapráší. Holčičky se hlásí o návštěvu toalet a my se ještě chvilku marně

snažíme uhájit náš stůl před nedočkavci, kteří si něco objednali a teď si nemají kam sednout. Tohle psycho je snad jediné, co bychom této kavárně vytkli.

Road to Hana začíná těsně za Pájou. Existují celé knihy i aplikace na chytré telefony věnované cestě do Hany. Elementární způsob orientace na této cestě jsou tzv. „mile markery“, značky u silnice s ukazatelem míle na dané silnici.

První náš stop je u Twin falls, dvojčat vodopádů u značky druhé míle. Tohle je první atrakce na cestě do Hany a parkuje zde už řada aut. Jde se zde na příjemnou procházku tropickou vegetací s množstvím všemožných barevných kytic, až se přijde k vodopádům. Holky nechtějí slézat se mnou k vodopádům dolů a tak se rozdělujeme s tím, že se potkáme u auta. Martinka nenadšena z toho, že jí nechávám s jejím pověstným orientačním smyslem samotnou, se dožaduje, abych je šel hledat, až se ztratí. Lezu dolů k vodopádům udělat fotečku vodopádů a pak si prolézám liánovitou prolézačkou a jdu k autu. Asi deset metrů před autem zastavuji, protože vidím, že holky nikde nevidím a tedy je jdu zpátky hledat, protože zaručeně zabloudily. Nikde je nenacházím a tak se po 20 minutách vracím k autu. Holky tam tentokrát jsou a diví se, kde jsem takovou dobu, protože tam byly už i předtím, akorát já je neviděl, protože přece nejsou tak hloupé, aby na mě čekaly na sluníčku.

Další vybrané místo v našem plánu je za 16 milemarkrem Keanae Point, odbočka z cesty vedoucí na pobřeží východního Maui, kde mají být krásné výhledy. Jenže se spouští lehčí sprška a domlouváme se, že Keanae Point vynecháme, ještě toho máme před sebou dost.

Stavíme u vodopádů Waikani mezi mílemi 19 a 20. Vodopády se nedají minout, protože jsou viditelné ze silnice. Místní vodopády zdaleka nedosahují rozměrů a krás vodopádů Islandu, ale rozhodně jsou větší než cokoliv u nás. Těmhle vodopádům se přezdívá tři medvědi, protože tečou ve třech proudech.

U márkery 29 je Nahiku Market Place, uskupení několika stánků a food trucků sloužící k občerstvení projíždějících turistů. Od naší snídaně už nějaká ta chvilka utekla a tak se jdeme podívat, jestli nepotkáme něco zajímavého. Když vidím v nabídce tacos s „kalua“ vepřovým, nedokážu říci ne. Kālúa je havajský způsob přípravy masa pomalým pečením v podzemní troubě zvané „imu“. Udělá se díra do země, v ní se rozdělá oheň z tvrdého dřeva, na to se položí kameny, které se za 2-3 hodinky pěkně roztopí, roztáhnou se potom po ohništi, položí se na ně banánové listy, na to se dá masíčko, přesto se dají další banánové listy a na to se dá několik centimetrů hlíny, aby neunikal žádný kouř. Maso se takto peče několik hodin a nasává do sebe aroma banánových listů a prostě je to strašná dobrotka. Jíme to rukama, všechny holky mi to ukusují a za chvíli jsme špinaví jak prasátka. Pro holčičky plně neuspokojené z trhaného vepřového ještě ve vedlejším stánku pořizujeme pořádnou porci smoothie.

Mezi márkery 32. a 33. míle je Waianapanapa State Park. Je to kemp, piknik area a trail podél pobřeží na nedalekou černou pláž, prý nejkrásnější pláž s černým lávovým pískem z celé Havaje. Je

to dost možné, protože ono jich zas tolik není, speciálně na Maui. Jdeme s holčičkami na procházku k moři, kde z holčiček se stávají hledačky a sběratelky černých kamínků a dostávají svolení si vzít každá 2 kamínky domů. Na pláži je celkem dost turistů a vypadá to tu super i na koupání. Nevýhoda černého písku je, že rozpálený sluncem mnohem více pálí do nohou než písek bílý. V moři jsou ostrůvky, kde se líbí ptáčkům a po stranách pláže jsou černé lávové skály, ve kterých jsou jeskyně (lava tubes). K těmto černým jeskyním se váže legenda o dívce jménem Pop'alaea, která proti své vůli stala manželkou náčelníka Ka'akea. Protože ho nemilovala, od náčelníka utekla i se svojí služkou a do jedné jeskyně se schovaly. Náčelník je ale našel, obě holky zabil a od té doby na jaře je jeden den, kdy do jeskyně připlavou červené krevety a kompletně pokryjí celé dno jeskyně na památku zavražděných dívek.

Přijíždíme do Hany, kde toho moc není. Nechci z toho obviňovat tsunami, která sem v roce 1946 přijela a městečko smázla, ale my si objektivní obrázek děláme na základě faktů a faktem je, že tu T-mobile nemá signál. Nicméně věříme příručkám, které tvrdí, že toto místo je super z pohledu dobítí baterek a doplnění tekutin. Ani jedno nepotřebujeme, nedávno jsme baštili a tak tímto odhlehlym městečkem jen projíždíme.

Kousek za Hanou je odbočka doleva na Haneo Road. Cestička vede na temně červenou pláž a výhled na ostrůvek Alau. Z auta mě na vycházku doprovází Amálka, která se ráda nechá fotit. Na ostrůvku Alau je kopec a na tom kopci roste kokosová palma, kterou zde zasadil jeden místňák, když se nudil, jak jsem se dočetl.

Jedeme dál a mezi márkery 44 a 45 na silnici 31 krátce stavíme u pěkných vodopádů Wailua Falls, které jsou hned u silnice.

12 mil za Hanou přijíždíme do oblasti Kīpahulu, která je součástí Národního Parku Haleakala. Pozorný čtenář ví, že v tomto parku jsme byli už včera brzy ráno při našem výletu na Haleakalu. Jak bývá v USA zvykem, za vstup do národních parků se platí. My neplatíme, my máme roční permanentku. V této oblasti je několik atrakcí jako je Oheo Gulch (Sedm posvátných bazénů) což je kaskáda jezírek na místní říčce táhnoucí se až k moři a také zde začíná turistická stezka Pīpīwai trail. Tato stezka je označována za nejkrásnější turistický výšlap na Maui a tedy není co řešit, tam musíme. Cesta má celkem 4 míle a je to krásná procházka na 2-2,5 hodiny. O kráse procházky mají své pochybnosti všechny holky. Martince se nezdá inteligentní chodit do kopce za poledního slunce, holčičkám se nezdá inteligentní chodit do kopce vůbec. Udržet dobrou náladu vyžaduje hodně roztleskávání. Navíc jsme vzali s sebou málo vody a tak voda je jen pro holčičky, já můžu ždímat zpocené tričko, což by na jednu litrovou láhev určitě vydalo. Ta cesta je ale opravdu super pěkná, vede nás kouzelným lesem, potom vidíme obrovský strom banyán, míjíme po cestě několikery vysoké vodopády, jdeme hustým bambusovým lesem, kde je pro turisty stlučená stezka z prken a nakonec přicházíme k 150 metrů vysokým vodopádům Waimoku Falls.

Po cestě deštným pralesem dáváme pozor, ať nešlápneme na nějakého hada. Tahle starost je ale zbytečná. Havaj je totiž na tropy proklatě bezpečná. Nejsou zde žádní malaričtí moskyti, nežijí zde

žádní jedovatí hadi nebo pavouci ani žádná jiná nebezpečná zvířata. Dovážet nebo chovat hady je na Havaji dokonce přísně zakázáno, a kdo by tento zákon porušil, šel by na 3 roky do bány a k tomu zaplatil 200 tisíc dolarů pokutu. Na Havaji jsou jenom dva nativní savci, jedním je netopýr a druhým tuleň havajský a skoro bych se hádal, jestli to jsou opravdu savci.

Cesta zpátky k autu je stejná s tou, po které jsme přišli. Na parkovišti se všichni zívavě vrháme po pítku s vodou. Chválíme holčičky, které ani moc nefňukaly a podaly velmi slušný turistický výkon. Navíc po cestě byla spousta srandy, která začala nejdříve celkem nevinně předváděním a hádáním různých zvířátek a skončila celkem vině předváděním a hádáním jednotlivých členů naší rodiny včetně širšího příbuzenstva.

V tomto momentě jsme dosáhli oficiálního konce Road to Hana a láme se chleba, kterým směrem se vydat zpátky. Většina turistů jezdí stejnou cestou, kterou sem přijeli a to nejen kvůli možnosti prožít si zážitek z této cesty ještě jednou, ale hlavně proto, že tady končí silnice, dále pokračuje jen hliněnka a všechny autopůjčovny zapovídají turistům tímto směrem jezdit. Jenže my nejsme „pussy“ (havajsky znamená „slečinky“), nás zakázané ovoce doslova přitahuje a dnes si objedeme celou Haleakalu kolem dokola.

Kousíček za Kipahulou míjíme hrob Charlese Lindbergha. Charles narozený v roce 1902 byl první letec, který v roce 1927 přeletěl přes Atlantský oceán, když vystartoval z Long Islandu v USA a přistál v evropské Paříži. Tím se stal na několik let největší celebritou své doby, obdržel řadu vyznamenání a byl miláčkem celé Ameriky. V roce 1932 mu unesli dvacetiměsíčního syna, jehož tělo se našlo o tři měsíce později. Charles se s rodinou odstěhoval do Evropy a krátce před druhou světovou válkou fungoval jako prostředník mezi USA a Německem. Všimnul si pokroku německé Luftwafe a stal se obhájcem politiky nevěšování a mluvčím protiválečného výboru America First. Pak Japonci zaútočili na Pearl Harbor a jeho popularita značně klesla. Poslední léta svého života žil na Maui, kde v roce 1974 zemřel a my teď míjíme jeho hrobeček. Čest jeho památce.

Nejen v souvislosti s únosem synka Charlese, ale zejména v souvislosti se zmizením britské Madeleine v Portugalsku v roce 2007 jede v autě debata o únosech dětí, o sexuálních deviantech a pedofilích, protože tahle tématika naše holčičky a zejména malou Amálku strašně zajímá. Já jsem v tomto případě převážně v roli posluchače, abych něco nevhodného omylem neplácnul, a tedy nechávám debatu moderovat Martinku, zkušenou to pedagožku a odbornici na únosy dětí. Moje role přichází, až když trénujeme s holčičkami hrané scénky setkání s deviantem a já je lákám na čokoládu, štěňátko, banán a další dobroty.

Cesta po hliněnce je zážitková a nemůže za to jen padající kamení ze skály nad námi. Horší je, že tam je aut příliš mnoho na to, jak je ta cesta úzká. V jednom momentu jede proti nám auto s širokým tahačem a musíme podstoupit celkem dlouhou a složitou couvací proceduru, abychom se vyhnuli. Další problém je, že někteří řidiči jezdí jak havajské pussy pomalu, sami od sebe nechtějí uhnout a na této cestě se nedá předjíždět. Asi po hodině potkáváme normální silnici a po chvíli míjíme odbočku na Haleakalu. Tady už to známe.

Mezitím nám unavené holčičky sjeté další porcí kinedrilů a s blicími pytlíky pohotovostně v ruce v autě usnuly a krásně spí dvě hodiny v kuse, než dorážíme do naší domovské Lahainy.

Je po šesté hodině večer a tedy čas na večeři. Dnes jsme na jídle šetřili a tak bychom si mohli dovolit normálnější restauraci, dumáme. V zásobníku nápadů máme asijskou restauraci „Star Noodles“, která má fantastické hodnocení a akceptovatelné ceny. Jedeme tam, ale nemáme rezervaci a dostáváme tak asijským košem. Nevadí. Jedeme na naše parkoviště food trucků, kde jsme si tak pochutnali včera večer. Dnes jsou zavřené thajské speciality a tak musíme k jiným náklad'ákům než včera. Martinka si dává steak v teryaky omáče, já jdu do prý nejlepšího uzeného bučku na Havaji a holčičky dostanou japonsky znějící řízek s rýží. Vše zapijíme domácími limonádami z vedlejšího náklad'áku a jsme moc spokojeni.

Kousíček od plácku s food trucky je supermarket, kam jdeme nakoupit čerstvé ananasy, makadamové oříšky v čokoládě a hlavně něco k zítřejší snídani do auta, protože zítra ráno nás čeká další cvičení ranních ptáčat.

Do hotelu dorážíme po 8. hodině večer. Prioritou je hygiena holčiček, pak příprava na zítra. V postýlce holčičky dostávají tablety, ať si chvílku hrají, Martinka tradičně uspokojuje klienty a já uspokojuji sebe tím, že píšu kámošům vtípek, jak jsem si dneska zajel do Hanky. Potom průběžně čistím pracovní emaily a poznamenávám si snad 50 zastávek na Road to Hana.

V deset večer koukám, všichni spí. Zhasínám, zavírám očička, a nic. Duchové deviantů všech zemí se spojili a nechtějí mě nechat usnout.

D7 – Šnorchlování na Molokinách – 25. 4. – čtvrtek

Dnes nás čeká šnorchlování na nejlepších šnorchlovacích místech Maui. Abychom to stihli, musíme vstávat v pět ráno. Počítám si v duchu, že dnes je to už sedmý den v řadě, kdy vstáváme v pět ráno nebo dříve. Stali jsme se obětí vlastního ambiciózního plánování a snahy stihnout v čase, který na Havaj máme, všechno hlavní, co je na Havaji k vidění. To je v rozporu s havajskou filosofií „aloha“. Nám to nevadí, aloha není pro nás, my milujeme stres!

V 5:50 opouštíme hotel a jedeme půl hodiny směrem na jih do přístavu Maalaea, odkud v sedm hodin vyjíždí mnoho lodí na šnorchlovací a potápěčské výlety. Po cestě se za jízdy nejprve snídá a potom čistí zuby žvýkačkou. Holčičky mají žvýkačky moc rády a teď vedou na toto téma vážnou konverzaci. Elišky žvýkačka je líná labuť, Amálky je bílá holubice, kterou miluje.

V půl sedmé máme zaplacené parkování v přístavu Maalaea, holky právě vyplivly vyžvýkanou labuť s holubicí a hladově spolykaly kinedrily. Převlékáme se do plavek, což jde nám velkým dospělým ve velkém autě mnohem méně trapně než v autě malém.

Naše dnešní šnorchlovací výprava je se společností Maui Reef Adventures, kterou jsme si našli před několika měsíci na slevomatu www.groupon.com. Doposud jsme nikdy americký Groupon nevyužívali, ale všechno je jednou poprvé a nepochybujeme, že to fungovat bude dobře. Prvním krokem k úspěchu je najít v obrovském přístavu tu naši správnou loď a to nás zaměstnává dobrých patnáct minut. Nakonec jí nacházíme na opačné straně, než parkujeme. Seznamujeme se s naším dnešním průvodcem, který nás nutí podepsat dokument popsany malými písmenky s názvem „Risk Waiver“. V dokumentu se píše, že jsme zodpovědní za cokoliv, co se nám dnes stane, přičemž těch

možností, jak se zdá, je opravdu hodně. Radši to příliš nestudujeme, abychom si to snad ještě nerozmysleli.

Nastupujeme na loď. Naše loď je nafukovací velký motorový člun pro 30 lidí. Dnes nás všech bude 25 včetně průvodce a šoféra v jednom a jeho pomocníka, jehož hlavní role spočívá v roznášení svačinek, pití a šnorchlovací výbavy. Zatímco všichni jdou na lehkou a mají maximálně malý batůžek, my táhneme s sebou pět velkých narvaných tašek. Naše výbava neunikne pozornosti ostatních a rázem jsme v centru obdivu, co to s sebou táhneme. My máme všechno! Máme vlastní šnorchlařské vybavení a vůbec nám nevadí, že na lodi půjčují lepší. Máme s sebou zimní věci, kdyby náhodou za jízdy byla na lodi zima. Máme samozřejmě pro každého velký ručník. Máme tašku jídla, kdyby náhodou holčičkám vyhládlo a na lodi nenosili dost. Máme pro každou holčičku neoprenový oblek, aby jim ve vodě nebyla zima, a ještě máme pro každou holčičku její privátní záchrannou vestu. Většinu tohoto profi vybavení pořídila Martinka výhodně na čínském www.AliExpress.com. Tím, jak máme hodně tašek, máme problém se na loď vejít, ale nám to nevadí, my jsme svoji a nestaráme se, co si o nás myslí ostatní.

Lod' nás veze na ostrov Molokiny, kde je naplánovaná první fáze dnešního šnorchlování. Molokiny je malinký ostrůvek mezi havajskými ostrovy Maui a Kahoolawe. Má srpkovitý tvar půlměsíce a je to část kráteru sopky, která ze dvou třetin trčí z vody ven. Uvnitř kráteru tak vytváří mořskou lagunu chráněnou před vlnobitím s krásnou průzračnou vodou a korálovými útesy. Žije zde na 250 druhů ryb a je to prostě ráj jak pro potápěče tak pro šnorchlovače.

Před samotným šnorchlováním si půjčujeme ploutve na nohy pro nás i pro holčičky, protože ty si s sebou netáhneme. Pak si ještě půjčuji místní potápěčské brýle, protože ty dovezené z domova jsem v zápalu nedočkavosti roztrhl vejpůl. Ještě než vlezeme do vody, Martinka se ptá kapitána, jestli tu nejsou žraloci. Ten jí ujišťuje, že tady jsme sice na volném oceánu, ale pokud nemá žralok platnou ESTU, tak sem si určitě připlout netroufne.

Skáčíme z lodi do moře. Voda je celkem v pohodě. V pohodě ale není Martinka, která si před skokem do vody vypláchla potápěčské brýle speciálním louhem proti zamlžování, zapomněla ho z brýlí vylít a teď jí ta kyselina pálí do očí a ona nic nevidí. Amálka je v pohodě, jenom po chvílce zjišťuje, že nesnáší na noze ploutve, sundává si je a já mám co dělat, aby se neutopily. Po chvíli ploutve sundává z nohou i Eliška a já, místo abych se soustředil na rybičky, se soustředím na dětské ploutve, ať mi nevypadnou z rukou. Krásných barevných rybiček je pod námi spousta a za pro nás nejcennější úlovek považujeme obrovskou žlutočernou pardálí murénu.

První přestává šnorchlování bavit Elišku a tak jí pomáháme z vody do lodi. Tou dobou se už suší na palubě polovina turistů. Nás to pořád baví, nikdo nás nevolá a tak pokračujeme, dokud z nás nemáme dobrý pocit, že jsme úplně poslední.

Na palubě se balíme do ručníků a popojíždíme lodí na vnější stranu půlměsíce kráteru Molokiny. Tady skála prudce padá do hloubky 400 stop a jsou zde velké vlny. Zastávka je jen na deset minut pro pár odvážlivců, my zůstáváme na lodi. Na rozdíl od vnitřní strany kráteru, kde je to jak v obrovském akváriu koupací s tisíci malých barevných rybiček, na vnější straně jsou ryby velké a je jich jen pár.

Popojíždíme dál. Po cestě nás doprovází dva hrající si delfini. Loď nás veze do „turtle townu“, městečka želv „honu“.

Termín „honu“ je havajským názvem zelených mořských želv, chráněných zvířátek, které jsou symbolem Havaje značící štěstí a dlouhověkost. Jejich zelený přídomek není odvozen od jejich vnější barvy, ale od barvy tuku mezi krunýřem a vnitřními orgány. Nejsou to žádní prekové nýbrž slušní zápasníci běžně měřící 150cm a vážící 200kg přičemž se čas od času najde macík vážící až 400kg. Nejsou to ani žádní rychlíci a plavou rychlostí 2.5–3 km/h. Podle havajské legendy to byly právě honu, kdo ukázal na Havaj cestu prvním Polynésanům.

V želvím městečku to ponejprve vypadá, že uvidíme „houno“ spíše než „honu“, ale pak se situace napravuje úměrně našim očekáváním pramenícím z ceny zájezdu a my vidíme dvě obrovské želvy. Skáčíme za nimi do vody šnorchlovat. Eliška zůstává na palubě a tak jdeme do vody jen s Amálkou. Amálka to po chvíli také balí, protože je jí navzdory neoprénu zima a její drkotání zubů místní honu plaší. Ve vodě zůstáváme s Martinkou a vidíme více jak deset různých želv, které se nás nijak nebojí a jezdí kolem nás v bezprostřední blízkosti tak, že bychom se jich mohli dotknout, kdybychom chtěli, jakože teda já bych chtěl, ale nemůžu, protože to želvičkám nedělá dobře a navíc je to na Havaji trestně stíhatelné.

Po želvách nás veze loď zpátky do přístavu, kam dorážíme po půl dvanácté. Byli jsme hodně spokojeni, a proto výzvu k spropitnému pro pana průvodce úplně neignorujeme, jak bývá obvykle naším špatným zvykem. Zatímco holky se převlékají v převlékárnách z plavek do šatiček, já jdu pro auto zaparkované na druhé straně přístavu. Když ho přivezu, využívám služeb místní automyčky zdarma. Tou je zídka, před kterou zaparkuji auto a pozoruji, jak z druhé strany do ní naráží velké vlny z volného moře. Vlny se o zídku částečně rozbijí a částečně jí přejedou a při tom krásně opláchnou naše auto. S vlnami přilétá i halda krabů, kteří pak běží zase zpátky po zídce do moře, a já je podezřívám, že si z toho tady dělají adrenalinovou horskou dráhu.

Jedeme do Lahainy a po cestě přicházíme na recept, jak vyrobit špinavou blondýnu. Stačí dát Amálce jednu Oreo sušenku.

Je čas oběda a my opět zkusíme štěstí bez rezervace ve vyhlášených „Star Noodles“. Místo na parkování i místo u stolu tentokrát nacházíme. Objednáváme čtyři jídla. Jako předkrm vybíráme vepřový bůček v hoisin omáčce v nadýchané housičce připomínající český houskový knedlík, jako hlavní chod syrového tuňáka s avokádem, adobo vepřová žebírka a pro děti thajské pad thai. Přináší nám jídlo a nic. Očekávané výkřiky gastroorgasmu se nekonají. Kromě tuňáka, na kterém nejde nic zkazit, zaostává jídlo za našim očekáváním zejména ve vyladění chutí. Ne že by to bylo úplně špatné, ale v Panda Expressu si pochutnáme za míň a sem už vícekrát nemusíme.

Při placení na nás „mahalo“. Mahalo znamená „děkuji“, a na Havaji na nás pořád každý mahalo. Mahalo mě irituje snad ještě více než „aloha“. Ne že by nám vadilo, když nám někdo za něco slušně poděkuje, ale tady to mám jak pavlovův reflex spojené s přesunem peněz od nás pryč směrem k mahajlujícímu beneficentovi. Obvykle než dořekne „mahalo“, zapípá mi telefon s upozorněním od Komerční banky, kolik nás tohle konkrétní „mahalo“ stálo.

O půl druhé dorážíme do našeho hotelu. Na odpoledne nemáme v plánu nic jiného než se aloha flákat a užívat si našeho drahého pokoje, kde jedna noc stojí jak týden all inclusive na ostrově Djerba těsně po teroristických atentátech.

Všem až na Elišku se chce spát a tak Elišce pouštíme pohádku a my si jdeme dát více jak hodinovou chrupku. Následně já jdu s dětmi do hotelového bazénu hrát na otloukánka a Martinku necháváme v klidu pracovat.

Večer ze zápraží naší vilky sledujeme západ slunce do moře. Je málo míst, kde je přímo před okny dokonalý západ slunce do moře.

Jedeme na večeri. Plán je zajet do nějakého dobrého supermarketu, kde jsme ještě nebyli, nakoupit tolik poke pro dospělé, kolik uneseme a ideálně i něco k tomu, co by jedly naše nevyzpytatelné holčičky a následně si užít večeri na terase naší vilky za zvuků šumu moře. Z mnoha supermarketů v okolí vybíráme Napilimarket, na který jsou výborné reference. Jenže nám nedochází, že poke se jí čerstvé, touhle dobou je už ve většině supermarketů vyprodané a v krámu nevidíme nic, na co bychom právě teď měli chuť. Tak co kdybychom si jeli spravit chuť čínou v Panda Expressu?

Pandu Express známe z pevninské USA. Je to koncept fast foodové čínské restaurace, kde mají na výběr z několika příloh jako je pražená rýže nebo nudle a k tomu je na výběr z několika výborných hlavních chodů, přičemž obvykle těch hlavních chodů k jedné příloze si můžeme vybrat vícero různých najednou. Pandu založil v roce 1983 Číňan Cheng, který je dnes miliardářem, Panda je přes 2000 a není stát USA, kde by Panda nebyla. Jídlo super a cena oproti Star Noodles méně než poloviční. Polovinu nudlí a pražené rýže, co holčičky nesnědly, bereme s sebou, až na nás zítra hlady vybafnou, ať se nelekne.

V devět večer jsme zpátky na pokoji. Plán je dokoukat pohádku rozkoukaného Scooby Doo v Hollywoodu. Eliška, která odpoledne nespinkala, okamžitě vytuhává a vůbec jí nevadí, že se jí smějeme. Jenže ani my to nezvládáme dokoukat do konce a za chvíli jí následujeme. Tahle pohádka nám ještě chvíli vydrží.

D8 – Lahaina – 26. 4. – pátek

Konečně první den po týdnu, kdy nemusíme ráno brzy vstávat. Bohužel, tělo si už navyklo a v pět ráno mě budí. Naštěstí ho ukecávám, že ještě nemusí a pokračujeme do půl deváté.

Na dnes nemáme žádný speciální program kromě několika poznamenaných možností, co bychom mohli dělat, kdyby se nám chtělo. První z nich je pořádná snídaně ve vyhlášené restauraci Java Jazz Cafe, která je jen malý kousek od parkoviště food trucků. Bylo by chybou nedopřát si snídani v nejlepší restauraci na snídani na celém západním Maui, zejména když ceny jsou téměř lidové. Všem holkám včetně Martinky objednááme férovou porci palačinek s ovocem a já si dávám havajskou specialitu „loco moco“. Tohle jídlo jsem si přivezl poznamenané na seznamu toho, co musím na Havaji ochutnat. Loco moco je hovězí hambáč, položený na misce bílé rýže, na hambáči jsou dvě volská voka a celé je to přelité hustou hnědou omáčkou. Ač ta kombinace zní sama od sebe dost příšerně, není to nic proti jejímu názvu. Loco znamená španělsky bláznivý a moco od slova mucus je sople z nosu. Bláznivé nudle z nosu jsou chutí Havaje, je to jídlo, které každý opěvuje a máme možnost si to dát v té nejlepší restauraci – tuhle příležitost prostě si nemůžu nechat ujít. A potvrzuji, je to opravdu moc dobré a s pravým sopelem se to nedá vůbec srovnávat! Zatímco já vylizuju talíř, holky sní sotva polovinu a nedojedené palačinky si nechávají zabalit s sebou na horší časy.

Po snídani jedeme do hotelu zaparkovat auto, převléknout se do plavek, zabalit tašku s věcmi na šnorchlování a vyrážíme pěšky k deset minut vzdálené Černé skále, která je u sousedního hotelu Sheraton.

Černá skála neboli Black Rock je prominentní šnorchlovací místo na Kanaapali pláži a jedno z nejlepších šnorchlovacích míst na zeměkouli, podle žebříčku šnorchlovacích míst sestavené pravými Američany. Kombinuje přímý přístup z krásné písčité pláže, čistou modrou vodu, teploučký písek a díky skále vybíhající do moře mírné vlny. Hloubka vody okolo černé lávové stěny je mezi dvěma až osmi metry a viditelnost na dno je všude perfektní.

Elišku necháváme na břehu hlídat tašku a do vody jdeme s Martinkou a Amálkou. Hned u břehu vidíme první velkou želvu honu. Pak vidíme další a další a další. Šnorchlování u černé skály je jak šnorchlovat v obrovském akváriu a nijak si nezadá se šnorchlováním u Molokin. Navíc není třeba platit za žádnou organizovanou loď. Amálka si časem stěžuje, že jí tahá plavací vesta a tak jdou s Martinkou z vody. Po cestě potkáváme u břehu zase několik stokilových želviček, na které bychom si mohli sáhnout a někteří neukáznění lidé na ně sahají, až je Martinka okřikuje, a když to nepomáhá, tak do nich i mlátí. Do těch lidí, ne do želviček. Pokračuju

chvíli ve šnorchlování osamocen, pak mi Martinka přivádí Elišku, která si nešnorchlování rozmyslela a ještě čtvrt hodiny pozorujeme rybičky od Černé skály. Přitom musíme dávat pozor, ať nám z Černé skály neskočí nějaký borec na hlavu.

Vracíme se do hotelu a rovnou míříme do bazénu smýt pot a písek. To byl vtíp, písek smýváme ve sprše, do bazénu neseme jen ten pot. Dosaďte vykoupaní jdeme na pokoj. Jelikož je už půl druhé odpoledne, domlouváme se, že oběd a večeři pořídíme v supermarketu, a když už budeme v centru dění, mohli bychom si trošku zvednout náladu nakupováním.

Jedeme nejprve do krámu Lahaina outlet, malého obchodu s velkým názvem, ve kterém nabízí sedm triček za 20\$ a tentokrát vůbec nelžou, jako nám lhali před třemi lety na floridském Key West, kde měli úplně stejnou nabídku, ale velikosti triček jen pro miminka. Já a holčičky máme každý po dvou tričkách, Martinka má jenom jedno, protože trička zde mají jen placatá, zatímco Martinka potřebuje trička s boulemi. Kromě triček pořizujeme pro mě kšiltovku, protože tu, co jsem si přivezl z domova, jsem už ztratil, resp. najdu jí, až budeme za chvíli vyklízet auto, ale zatím je pořád prohlášená za ztracenou, a já nemám, co si dát na hlavu a místní slunce neúprosně pálí. Nerad bych skončil jako na Phu Quocu, kde se mi všichni smáli, že vypadám jako červená karkulka.

U mojí nové krásné kšiltovky se musím na chvíli zastavit. Má totiž vepředu velký znak havajského paroháče. Chodit s parohama na čele vyžaduje jistou dávku sebevědomí. To u mě není problém. Tohle navíc nejsou normální parohy, je to znak „shaka“ tvořený malíčkem a palcem a prostřední tři prsty jsou zavřené \m/. Shaka je havajský symbol vyjadřující ducha aloha. Nepřekvapivě symbol vymyslel chlápek, kterému chyběly na ruce prostřední tři prsty. Znamení shaka je adoptováno surfaři celého světa jako jejich oficiální pozdrav. Proto se „shaka“ anglicky překládá jako „hang loose“ neboli „klídek vole“.

Z Lahaina outletu jedeme do nedalekého Lahaina Cannery Mallu. Říkám holkám, ať se ani nepoutají, že to je jen kousek. Zatímco jedeme, ujišťuji se v navigaci na telefonu, že jedeme správným směrem. Najednou se ozývá Martinčin strašný jekot. Zvedám hlavu, skáču na brzdu, pozdě. Prásk, rána jak z děla. Napálil jsem to zezadu do nákladáku, který před námi brzdil na červenou. Nákladák odlítnul, naštěstí netrefil auto před ním. Hustý, bouračku jsme na našich cestách ještě nezažili, pokud nepočítám sem tam plechy. Nákladák si to šine ke krajnici a já za ním. Z nákladáku vylézá asi třicetiletý chlapík s blondatými dlouhými vlasy vypadající jako mladý odpadlík Lorenzo Lamas, prostě přesně tak, jak si představuji, že by měl vypadat profesionální surfař. Vylézám, zdravím ho po surfařsku znakem shaka „klídek vole“ a znaleckým okem hodnotím rozsah škod. Jeho auto má vzadu vytrčený železný hranol zřejmě pro připojení přívěsu se surfovými prkny. Ten hranol rozpáral přední masku našeho auta. Máme sice tank, ale z plastu. Auto borce před námi je sice všude špinavé od naší stříbrné masky, ale jinak se mi zdá, že je na rozdíl od nás úplně v pohodě. Chlapík si to nemyslí, rozčiluje se a mně nezbyvá než ho konejšit mojí aloha pozitivní energií. Samozřejmě ti nedám ani vindru, mám zaplacenou luxusní pojistku přes německou Expedii. Chlapík pořád reptá, že auto není jeho a dostane od šéfa čocku a nemá čas to řešit. Věř mi, že mě to je upřímně líto, ale schválně jsem to neudělal, stalo se a bud'me rádi, že jsme všichni zdraví! Chlapík si mobilem fotí moje doklady. Po deseti minutách se loučíme v aloha stylu a já doufám, že se už nikdy nesrazíme.

Od místa bouračky k Lahaina Cannery Mall to není ani sto metrů. Těch sto metrů ale trvá nekonečně dlouho. Dostávám strašnou sodu od Martinky. Není to za to, že jsem boural, ale za to, že jsem říkal holčičkám, aby se nepoutaly, a kdyby mě byly poslechly a nepoutaly se, tak by dost možná vylítaly předním oknem, soudě podle jejich modřin od bezpečnostních pásů. Problém je, že Martinka je úplně jiná extratřída než ten chlapík a moje aloha na ní vůbec nezabírá. Já na ní „shaka“, ona na mě „haka“.

Na parkovišti detailně zkoumáme rozsah škod. Přední maska je na kusy, ale jinak auto jede v pohodě a tedy z toho nebudeme dělat žádné drámo, není nutné nikam volat ani zoufale shánět autoservis. Stejně tohle auto už zítra ráno vrátíme.

V Lahaina Cannery Mall jdeme do ABC Stores, kde pořizujeme opalovací krém s ochranným faktorem 100 a makadamové oříšky v čokoládě značky Mauna Loa. Na Mauna Loa oříškách totiž ujíždíme. Opět si nebereme žádnou účtenku z ABC Stores, protože si pořád myslíme, že to nemá význam. Prosím, jestli pojedete na Havaj, nebuďte takový ignoranti, jako jsme my.

Další zastávka na naší nákupní cestě je v Lahaina foodland. Dnes budeme šetřit a papání k obědu a na večeri nakoupíme v supermarketu. Doufáme, že šest druhů poke by nám mohlo stačit. Holčičky mají ještě nudle ze včerejší Pandy a palačinky z dnešního Java Jazz.

Na parkovišti u hotelu vyklízíme auto a kromě nalezených mnoha ztracených věcí vynášíme i velikou tašku plnou odpadků. Za 5 dní slušný výkon a palec nahoru holky!

Po pozdním obědě na terase naší vilky se dělíme na dvě skupinky. Zatímco holčičky necháváme na pokoji koukat na počítači na pohádku s instrukcemi nikomu neotevírat, já s Martinkou si jdeme ještě jednou pořádně zašnorchlovat k sto metrů vzdálené Černé skále. Za hodinku jsme zpátky, nabíráme holčičky a jdeme do bazénu, kde vydržíme do západu slunce.

Pak se vracíme na pokoj, kde na nás čeká řada povinností. Začínáme pořádným drbáním holčiček včetně mytí hlaviček. Zní to snadno, ale snadné to rozhodně není. Následně balíme kufry. Zítra totiž opouštíme Maui. Po několika převažování a optimalizacích máme zabaleno. Dalším úkolem je zlikvidovat zbývající zásoby jídla ze supermarketu. Začínáme ananasem, o který je bitka i s holčičkami. O poke je bitka už jen mezi dospělými. Martinka mi při nákupu poke instruuje nekupovat žádné pálivé, protože to nejí, tak já ho koupím záměrně málo a teď mi spílá do lakomců, když se s ní nechci dělit. Sorry jako, ale pálivé nedám! Posledním úkolem na mně je dopít všechny zásoby alkoholu, které jsem nakoupil. Tento úkol nijak nepodceňuji, protože by mi to při dalším nákupu mohlo být připomenuto a to bych opravdu nerad.

Eliška večer nemůže usnout a tak jí Martinka radí, ať si něco pěkného přečte. Elda nabídku kvalitního čtení ale troufale odmítá. Cože? Maminka ti naládovala čtečku krásnými knížkami! Za tím byla hromada práce zjišťování, shánění, převádění do formátu pro čtečku a ty teď odmítáš číst nevděčnice? Tak to ne, teď budeš pěkně číst, až se z tebe bude kouřit!

D9 – Letíme na ostrov Havaj (Big Island) – 27. 4. – sobota

Dnes poletíme na ostrov Havaj, který Američané nazývají Velký Ostrov neboli Big Island. Big Island je největším ze všech havajských ostrovů a převažující označení Big Island je z důvodu, aby se nepletl ostrov Havaj se státem Havaj, který zahrnuje všechny havajské ostrovy včetně tohoto velkého. Česky se ale název Velký ostrov příliš nepoužívá, říká se mu ostrov Havaj a tak se budeme snažit psát hezky česky.

Vstáváme podle našeho havajského zlozvyku v pět ráno. Než opustíme hotel, musíme probudit a obléknout holčičky, zhygienovat se a donacpat pyžámka do už zamčených kufrů. Zatímco na tom holky pracují, já jdu na hotelovou recepci srovnat dluhy. Naše plážová vilka se nachází dobrých 150 metrů od recepcie a tak po zaplacení nabírám bell boye i s elektrickým golfovým vozítkem, aby nám pomohl s těžkými kufry k autu. S naším hotelem se hlasitě loučíme v 6 ráno na chlup přesně.

Čeká nás stejná 45 minutová cesta na letiště, jakou jsme před 5 dny přijížděli do Lahainy. Během této cesty holky pospávají a dospěláci se mentálně i fyzicky připravují na vracení auta. Jednou z našich povinností je vrátit auto s plnou nádrží a tak po cestě tankujeme, co se do auta vejde. K půjčovní aut nás neomylně vede navigace v telefonu, která neskutečně zjednodušuje život, a vůbec nechápeme, jak jsme to zvládávali, když ještě žádné navigace nebyly. Do půjčovny přijíždíme za šera a rozespálá paní s tlustými brýlemi originálního havajského zjevu na našem zdemolovaném autě neshledává nic závadného a posílá nás zaparkovat někam na parkoviště. Tak tohle vracení šlo lépe, než jsme čekali. Ale i kdyby ta paní nebyla bystrozraká jak Stevie Wonder zamlada a všimla si rozbitého předku, my se nemáme za co stydět. Součástí ceny pronájmu auta je pojištění CDW (Collision Damage Waiver), což vlastně není pojištění nýbrž prominutí způsobené škody a tedy nežádáme o nic jiného, než o to prominutí, co jsme si předplatili. Parkujeme auto, necháváme v něm zastrčené klíčky a jdeme na letištní pendlovačí autobus, který nás veze na letiště. V autobuse konečně hlasitě vydechujeme úlevou, že jsme se toho auta zbavili. Koho by to také pořád bavilo jezdit v poblitém a rozflákaném autě.

Na letišti musíme přes všechny bezpečnostní procedury, které jsou známé v USA jako TSA. Transportation Security Administration neboli Úřad pro bezpečnost v dopravě je agentura provozovaná americkým ministerstvem vnitřní bezpečnosti, která byla založená v důsledku 11. září 2001 a jejímž účelem je pod zástěrkou bezpečnosti co nejvíce znepříjemňovat cestujícím život. Navíc má právo rozbít nám zámek od kufru, pokud na zámku není napsáno TSA. Nám zatím ještě zámek nerozbili, ale život už nám úspěšně znepříjemnili několikrát. Nejvíce k naštvání na tom je, že pokud by to bylo jenom kvůli bezpečnosti, tak v TSA jsme si snad všichni rovni, ne? Jenomže tak to není a TSA lze absolvovat bez zdlouhavého čekání do 5 minut a bez buzerace typu sundej si boty, sundej si pásek, vyndej počítač z tašky, atd. Tahle služba s názvem „TSA Pre“ je pro Američany, kteří jsou ochotni zaplatit poplatek 85\$ na 5 let a odevzdají otisk prstu. Pokud nejsou férové podmínky pro všechny, je to prostě buzerace a Kim Čong Una na vás!

Čekání v nekonečných frontách na TSA má negativní dopad nejen na moje nervy, ale na celou naši rodinu. Jeden příklad za všechny. Amálka se při čekání nudí a líže mi tričko navzdory několika varování, že to se nedělá. Za trest nedostane žvýkačku. To se jí nelíbí a dožaduje se další šance. Uklidňujeme jí, že další šance v budoucnosti určitě přijdou, o to se vůbec bát nemusí, bohužel, tahle žvýkačka je pro ní pasé. Amálka se dává do usedavého pláče tak, že jí slyší celé letiště. Chudák holčička trpí za 11. září, za které přitom vůbec nemůže, protože se narodila o 11 let později. A my trpíme s ní. A s námi celé letiště. Mám pocit, že tohle je přesně to vítězství, které Bin Ládin zamýšlel.

Utavení z kontrol zaplouváme na odletové bráně do Burger Kinga na snídani. Máme sice velikonoční předsevzetí se těmito pilinovitým snídaním vyhýbat, ale co máme dělat, když nemáme na vybranou? Dáváme si tři plně naložené croissanty se šunkou, hamburgerem, sýrem, vajíčkem a k tomu nekonečnou coca colu. Tohle nám celkem jede, žijeme pravý americký sen, a vůbec nám nevadí, že není náš.

Dobu do odletu si krátíme každý po svém. Já čistím pracovní emaily, Martinka čistí klienty a holky čistí tablety.

Letadlo s Hawaiian airlines, kterým letíme do Hila na Big Islandu, je malé poloprázdné letadýlko. My sedíme na dvou dvousedáčkách za sebou v 8. a 9. řadě. Let trvá celkem půl hodiny a během letu nám servírují vodu, džus a kávu a já se snažím nepomlouvát České aerolinky, které neservírují nic, aby na nás zase příště neseslaly špatnou karmu. Zavazadla kabinová jsou zdarma, za zavazadla odbavená se platí neslušných 30\$ na zavazadlo, pokud teda člověk nemá věrnostní kartičku Hawaiian airlines. Tuhle informaci jsme zachytili dostatečně včas, abychom si členství v tomto privilegovaném klubu zajistili, a tedy to máme jen za 15\$ na zavazadlo a to se vyplatí!

Za letu sedím vedle Elišky. Eliška mi dává dojíst zbytek jablíčka. Poslušně ho dojídám, pak ale nevím, co si počít s ohryzky. Po chvíli zvažování různých variant ho házím Elišce za tričko. Následně Eliška převrací letadlo vzhůru nohama.

Na ostrově Havaj přistáváme v 10:24. Tento sopečný ostrov je největší a nejmladší ze všech havajských ostrovů. Plocha, kterou zaujímá, je větší, než součet ploch všech zbývajících 137 ostrovů. Podle legendy je ostrov Havaj pojmenován po jeho prvním osadníkovi a objeviteli, kterým byl rybář Hawai'iloa. Tenhle pán měl tři děti, které osídlily a pojmenovaly okolní ostrovy. Nejstarší synáček se jmenoval Maui, mladší Kaua'i a dceruška byla O'ahu. Ostrov Havaj je ekologicky nejrozmanitějším místem na světě. Nachází se zde osm ze třinácti klimatických zón podle Köppenovy klasifikace a jen pár kilometrů od sebe je možné zažít tropický monsun, tundru nebo poušť. Ostrov Havaj je úplně jiný než ostrov Maui a není náhoda, že je druhým ostrovem na naší havajské cestě.

Letiště, kde jsme přistáli, se nachází ve městě Hilo na východním pobřeží ostrova. Hilo znamená v havajštině „půlměsíc“ a je to odvozené podle jeho tvaru rohlíku táhnoucího se podél zálivu. Hilo osídlené kolem roku 1100 je nejstarším městem Havajských ostrovů a největším městem ostrova Havaj. My máme fikaný plán přiletět do Hila na jedné straně velkého ostrova a odletět z města Kona na jeho druhé strany. Tím pádem můžeme prozkoumat celý ostrov, aniž bychom se museli zpátky vracet.

Malé letadýlko na malinkém letišti má tu výhodu, že naše kufry jsou připravené ještě rychleji, než vylezeme z letadla. S kufry jdeme pěšky k místní pobočce půjčovny aut Alamo. Náš fikaný plán vrátit auto na jiném letišti, abychom ušetřili hodinku v autě navíc, se tím pádem malinko prodražil na půjčovném, ale to nám nikterak nekalí radost z naší fikanosti. Tentokrát se upgrade auta zdarma nekoná a půjčují nám Nissan Rogue. Je to SUV střední třídy a proti našemu předcházejícímu tanku Nissan Armada to vypadá jako malý kompak. Naštěstí to zas tak malé není a zavazadla se nám tam v pohodě vejdu. Než vyjedeme, vybalujeme z kufru podsedák do auta pro Amálku. Větší Eliška jezdí na Havaji bez dětské sedačky.

Navigace nás nejprve navádí do supermarketu KTM Super Store. Je to slušně velká samoobsluha nedaleko letiště a my zde pořizujeme základní výbavu do auta, jako je basička vody, sušenky pro holky a hodně jablíček. Kromě toho rovnou kupujeme snídaní na zítra a lehký oběd na teď. Pozorný čtenář asi tuší, že budeme obědovat zase poke. Vítězný tým se nemění. Holčičky dostanou sendviče, které si samy vybraly. Oběd si jedeme sníst do stínu pod stromy u nějaké hilské říčky. Při tom máme výhled na zvláštní dopravní oboustrannou značku z jedné strany upozorňující na to, že vcházíme do tsunami evacuation area a z druhé strany na to, že jí opouštíme. Tyto značky jsou kolem dokola ostrova Havaj na všech přístupových silnicích k moři. Ostrov Havaj je vnějším ostrovem havajských ostrovů vystavený tsunami vlnám přicházejícím z východu. Jednou za dvacet až třicet let přijede nějaká ta tsunami, která v Hilu sfoukne 60-160 životů a rozšíří tak sbírku v místním museu pacifických tsunami. Přežít tsunami by byl hodně intenzivní zážitek do naší kolekce zážitků a téma čím se pochlubit kámošům v hospodě, ale dnes to na tsunami nevypadá. Dnes to vypadá na mírný deštík, stejně jak to asi vypadalo včera a asi bude vypadat i zítra. Hilo je na seznamu nejdeštivějších měst světa, prší zde více jak 280 dní v roce a za rok naprší pětimetrový sloupec vody (u nás je to jen 68 cm). To pořád ale nemá na

nejdeštivější místo na světě, kterým je úzký pás na návětrném svahu sopky Waialeale na havajském ostrově Kauai, kde prší 350 dnů v roce a průměrné roční srážky jsou 11,5 metru vody. Tam ale naštěstí nepojedeme, nám stačí zažít deštěk v Hilu.

Naobědvání jedeme přes město Hilo na Highway číslo 19, kde za markerem sedmé míle je odbočka doprava na scénickou cestu známou jako Pepe'ekeo. Tato scénická cesta měřící pouhé čtyři míle je obklopená hustou tropickou vegetací deštného pralesa a vlní se podél mořské zátoky Onomea. Je to nejkrásnější scénická cesta na Big Islandu. Uprostřed této „scenic drive“ je botanická zahrada Hawaii Tropical Botanical Garden.

Na Havajských ostrovech je mnoho botanických zahrad, ale jenom jedna vládne všem. Příběh této zahrady se začal psát v roce 1977, kdy Dan Lutkenhouse vyrazil s manželkou Paulínou na Havaj na dovču, tohle místo objevili a pozemky koupili. Chvilku si pohrávali s myšlenkou jak z toho nasekat hromadu peněz, pak ale přišli na mnohem bohubilnější myšlenku udělat z toho botanickou zahradu. Dříve džungle, dneska ráj. Jdeme s holčičkami na hodinu a půl dlouhou prohlídku zahrady. Nikdy nikde jsme neviděli tak krásnou zahradu, jako je tato. Nachází se zde 26000 tropických rostlin z více jak 2000 různých druhů. Je zde spousta nádherně kvetoucích orchidejí, v jedné části je vodopád. Zahrada nás nadchává a o její kouzelné moci svědčí to, že holčičky běhají sem a tam, nahoru a dolů a vůbec na nic si nestěžují. Horko jim nevádí, komáři jim nevádí, žízeň nemají, hlad nemají, nic jim nevádí.

Po prohlídce zahrady doděláváme scénickou cestu autem. Kousek před návratem na hlavní silnici stojí malý obchůdek s nenápadným názvem Low store, u kterého svítí nápis „shave ice“. Shave ice je další z unikátních havajských specialit. Původ této zmrzliny se datuje do 7. století našeho letopočtu na Taiwan. Na Havaj byla importována japonskými migranty stěhujícími se na místní plantáže cukrové třtiny. Doba cukru na Havaji skončila, ale shave ice přežila a stala se součástí havajské kultury. Ostrov Havaj je dnes jeho uznávaným domovem a Low store je to místo, kde mají nejlepší shave ice na světě.

Shave ice se vyrábí tak, že se z ledu postupně holí ledový prášek do tvaru sněhové homole. Homole se prdne do poháru a poleje jedním nebo více sirupy, které dodávají sněhu chuť. Protože jsme na Havaji, typické příchutě jsou guava, ananas, kokos, liči, mango a další tropické ovoce. Na rozdíl od ledové tříště, která se pije brčkem ode dna a nakonec zbyde bílý sníh, sirup se vstřebává přímo do sněhu a jí se lžičkou. Každý si dáváme svojí megaporci se třemi příchutěmi. V dnešním vedru je shave ice zmrzlina krásně osvěžující a je potřeba jí jíst rychle, než se sníh rozpustí na ošklivou barevnou břečku.

Po holené zmrzlině zadáváme do GPS navigace adresu nedalekých vodopádů Akaka, které jsou součástí stejnojmenného státního parku. Za vstup se zde vybírá 5\$ za auto a jde se kilometrový okruh po turistické stezce. Viditelný z této stezky je nejprve vodopád Kahūnā měřící 91 metrů, následně větší vodopád Akaka padající z výšky 135 metrů. Oba tyto impozantní vodopády jsou domovem vzácného druhu hlaváčkovitých ryb “o’opu alamao’o”. Tyto ryby normálně žijí v Tichém oceánu, ale přijíždí sem naklást vajíčka na horní proud řeky Kolekole nad vodopády. Jak se tam dostanou? Normálně ty potvory vylezou za vodopádem po skále nahoru. Žádné skoby, žádné provazy, žádné ruce a přesto lezou po skále, jako divé. Na to jsem se těšil, že se podívám zblízka, když jsem se vydal po turistické stezce s Amálkou zanechávaje Elišku s Martinkou odpočívat v dobrých rukách partičky Indů na horních lavičkách u parkoviště aut. Jenže turistická stezka nevede až za vodopády a tedy o zkoumání šplhavých rybičkách zblízka si můžu nechat jenom zdát. Alespoň se nechávám po cestě fotit Amálkou, která mi dnes dělá dvorní fotografku, a tedy nejsem odkázán na selfička.

Po návratu na parkoviště nabíráme holky ve chvíli, kdy se snaží vysomrovat kari od piknikujících Indů, a tedy jim zachraňujeme život. Točíme auto zpátky směr Hilo a pro velký úspěch to bereme oklikou přes stejnou scénickou cestu okolo botanické zahrady, jakou jsme přijeli sem. Na Martinku

a Amálku snad vlivem jejich oblíbených kinedrilů padá únava a usínají nám v autě. Eliška si hraje na tabletu, když dorážíme k duhovým vodopádům Rainbow falls. Tyto vodopády na okraji Hila jsou 24 metrů vysoké, 30 metrů široké a kryjí vchod do jeskyně, která je domovem bohyně Hiny, maminky od Mauiho. Vodopády vidím jenom já, neboť zbytek rodiny na moje výzvy k prohlídce vodopádů nereaguje.

Z Hila jedeme do oblasti Národního parku vulkánů, kde se budeme zajímat zítra o sopky. Do národního parku, kam nám platí permanentka zakoupená na Maui při naší noční cestě na Haleakalu, dorážíme těsně před pátou hodinou odpolední. Stíháme tak návštěvu místního návštěvnického centra a pokec s rangery o životě a o tom, co je otevřené a co není po

velké erupci sopky Kilauea v minulém roce. Ta sopka nám totiž pěkně zkazila dovolenou. Posledních 30 let v národním parku vulkánů každý den a každou noc bylo možné pozorovat tekoucí lávu. Po loňském výbuchu této sopky v celém parku žádná láva neteče, a tedy asi už nikdy v životě neuvidíme tekoucí lávu. Holčičkám při této informaci tečou slzičky. Alespoň, že místní toalety jsou otevřené a voda v nich teče.

Naše dnešní zastávka v parku byla jen skoková, sem se chystáme zítra. Teď jedeme hledat naši vilku Hale Ohana, která se nachází ve vesnici Volcano dva kilometry od vstupu do národního parku. Tento prostorný plně vybavený dům s dvěma ložnicemi jsme splášili podobně jako další ubytování na Havaji přes www.booking.com. Náš dům se zahrádkou je schován uprostřed divoké bujné vegetace. Hale Ohana znamená havajsky „rodinný domov“ a to je přesně to, co na následující dvě noci potřebujeme. Do domu se dostáváme přes zámek s číselným kódem, který nám dnes odpoledne přišel emailem. Neumím si představit, jak bychom se tam dostávali, pokud bychom neměli internet v mobilu.

Vesnice Volcano se nachází ve výšce okolo 1000 metrů nad mořem, má subtropické horské podnebí a je zde o 10-15 stupňů nižší teplota než v Hilu. Ubytováváme se, převlékáme se do teplého a jedeme shánět něco k večeři. Ve vesnici Volcano, která je základnou pro výlety do národního parku vulkánů, touhle dobou chcíplul pes. Nakonec nalézáme ‘Ōhelo Cafe, chlubicí se přípravou jídel z lokálních ingrediencí a mě napadá, že zde asi budou mít chcíplého psa stokrát jinak a tedy by to mohlo být celkem dobré. Meničko opravdu nevypadá vůbec špatně a my si vybíráme hamburgery pro dospělé i pro děti. Spokojeně napapání jdeme ještě omrknout, co mají v otevřené večerce na vedlejší benzínové pumpě. Lahvinka vína zachraňuje dnešní večer (a když bůh dá tak i zítřejší), „banana bread“ zachraňuje zítřejší ráno a ještě pořizujeme čaj v pytlíkách na zahřátí, protože jinak v téhle oblasti asi umrzeme.

Zpátky na pokoji začínáme horkým čajem, rozdělujeme pokoje a pouštíme si pohádku, u které nám Amálka usíná. Snažíme se jí vzbudit, ať si jde alespoň vyčistit zuby, ale Amálka to odmítá navzdory výhrůžkám, že jí je do rána sežerou sopeční zubožrouti. V devět hodin se jde na kutě.

D10 – Národní park vulkánů a Mauna Kea – 28. 4. – neděle

Budíme se automaticky v šest ráno. Já spím v jednom pokoji s Eliškou, v druhém je Martinka s Amálkou. Záměrně všude kombinujeme dospělého s dítětem, aby děti neměly zbytečně moc prostoru v posteli. Tady navíc Amálka potřebuje maminku ochranitelku, aby jí ochránila, až přijede ze sopky láva. Včera jsme jí totiž vysvětlili, že tady, kde jsme, bouchají sopky a občas láva spláchne nějakou vesnici. To Amálku zaujalo, chodí vyhlížet lávu z okna a zajímá se o náš evakuační plán, který evidentně nemáme dostatečně promyšlený, a z toho pramení její neklid.

Přestože vstáváme brzy, nikam se neženeme. V klídku snídáme z nakoupených zásob, popijíme čajičky, dokoukáváme rozkoukanou pohádku, prostě aloha pohodička.

Z domu Hale Ohana vyjíždíme před půl devátou a míříme si to na místní farmářský nedělní trh ve Volcano village. Trh je to autenticky lokální, nic podbízivě turistického a tak pořizujeme jen

mrkvový chléb, nakládané červené mango v octu a ke svačince „samosy“ neboli plněné těstové taštičky.

Rovnou z trhu jedeme do Národního parku vulkánů (Hawai‘i Volcanoes National Park) založeného už v roce 1916. Přímo v parku se nachází dvě aktivní sopky Mauna Loa (4170 m) a Kilauea (1247 m), která je jedním z nejmladších a nejaktivnějších vulkánů na Zemi.

Parkujeme opět u návštěvnického centra, kde právě vytahují na stožár americkou vlajku. Včera večer, když jsme tu byli na zavíračku, vlajku stahovali dolů, a tedy máme kompletní zážitek americká vlajka nahoru a dolů. Ve „vizitor“ centru promítají dokumentární film o sopkách a rančeři v uniformách radí turistům kam chodit a kam nechodit. Problém je, že po loňském výbuchu Kilauey nic není jako dřív a polovina národního parku je turistům uzavřená.

Vše začalo v roce 1983, kdy sopka Kilauea eruptovala a od té doby kontinuálně eruptovala, občas více, občas méně. Během tohoto období ostrov Havaj rostl průměrnou rychlostí odpovídající 40 fotbalovým hřištím za rok. Občas tekoucí láva spolkla nějakou vesnici a prostě bylo pořád na co se dívat. A pak přišel květen 2018 a erupce doprovázená silným zemětřesením. Láva spolkla vesnici Leilani Estates, ze které vyhnala 2000 obyvatel, popel létal do výšky 10km a národní park se pro turisty uzavřel. Láva postupně spláchlala dalších několik vesnic, zlikvidovala největší sladkovodní jezero a protáhla Havaj o téměř 2 kilometry do moře. V srpnu aktivity prudce opadly a láva byla k vidění naposledy v září 2018. A to je oficiální konec erupce, která začala v roce 1983. Národní park se postupně otevírá turistům a každý měsíc jsou otevřené nové a nové stezky a místa, kde je možné zblízka sledovat sopečné procesy. Nikde ale už není tekoucí láva.

Ve visitor centru si ujasňujeme, co budeme dnes dělat a co si necháme na zítra. Plánů je mnoho, času je málo. Jedeme nejprve Crater Rim Drive, scénická jízda okolo okraje kaldery sopky Kilauea, legendárního to sídla havajské bohyně ohně a sopek Pelé. Zde si jdeme projít dva kratší turistické treky. Tím prvním je „Steam vents“ neboli větrací otvory páry. To, že Kilauea momentálně nechrlí lávu, neznamená, že není aktivní. Steam vents jsou způsobeny podzemní vodou, která se v důsledku horké lávy mění na páru a prasklinami v zemi dere na povrch. V této oblasti nerostou žádné stromy, protože země pod povrchem je tak horká, že by jim spálila kořeny a proto zde roste jen tráva a křoviny. Od Steam Vents je pěkný výhled do kaldery Kilauey, která při loňská erupci znásobila svojí plochu. U okraje je zábradlí, aby nějaký pitomec do kaldery nespádl. Shodou okolností se to stane ode dneška za dva dny a bude to všude v českých novinách doprovázeno ilustračními fotkami chrlicí Kilauey. Smějeme se vám, senzacechtiví novináři, tahle sopka už nechrlí. Druhým trekem je cesta k „Sulphur banks“ neboli sirným lavicím. Po cestě se Elišce dělá z dýchání sirných plynů nevolno a tak se holky vrací k autu, zatímco já pokračuji. Podél stezky krásně červeně kvetou stromy „Ohia lehua“ (latinsky *Metrosideros polymorpha*, český překlad není). Tento endemický strom roste jen na Havaji, dobře se mu daří na jinak mrtvých lávových polích a nevadí mu jedovaté sopečné plyny. Sulphur Banks se havajsky jmenují Ha'akulamanu a jsou to od síry žlutě zbarvené skály. Celá oblast smrdí po zkažených vajíčkách. Na místě jsou cedule doporučující, aby sem nechodili turisté s astmatem, těhotné ženy a malé děti. No tak to jsme dobře udělali, že jsme sem naše holčičky netahali. Mezi informativními cedulemi je i příběh o 10 letém chlapečkovi, který nedbal varování, že nemá lézt mimo vyznačenou turistickou stezku, šlápnul, kam neměl, zajela mu nožička do země a už nikdy nevyhraje olympijskou medaili v běhu.

Po návratu k autu dokončujeme scénickou cestu Crater Rim Drive, která končí u vojenského tábora. Zde se točíme a stejnou cestou jedeme zpátky. Chvilku koketujeme s myšlenkou vydat se na další scénickou projížďku po řetězu kráterů (Chain of Craters), ale rozhodujeme se to nechat na zítra ráno, protože bychom nestihli jiné věci.

Místo toho jedeme směr Hilo do továrny Mauna Loa Makadamia nuts. Na makadamových oříškách v čokoládě ujíždíme. Kam se hrabou mandle nebo jakékoliv jiné oříšky, nic nemá na ty makadamové v čokoládě. Kupujeme je při každé návštěvě nějakého obchodu a vždy kupujeme stejnou značku – Mauna Loa. No a teď tuto naši oblíbenou značku navštívíme přímo v centru dění, kde se vyrábí. Poslední tři míle cesty vedou přes obří sad stromů, na kterých makadamové oříšky rostou. Makadamové stromy nepocházejí z Havaje, ale byly dovezeny z Austrálie okolo roku 1880 jako dekorace. Oříšky se začaly zpracovávat až okolo roku 1920. Továrna Mauna Loa byla založena v osmdesátých letech minulého století.

Cesta končí na parkovišti, kde je na jedné straně návštěvnické centrum s obchodem a kavárnou a na druhé straně továrna. Továrna je vysoká hala s okny, pod kterými vede lávka. Po lávce chodí turisté a okny se dívají dovnitř do továrny, jak se makadamové lískáče transformují na neskutečnou dobrotu. Jdeme se také vydat na tuto prohlídku, ale ouha, dnes je neděle, stroje jsou vypnuté a poflakuje se tam jen pár uklízečů předstírajících práci. Já to poznám, sám jsem v tom mistr. Jdeme do místního obchůdku a zabíráme si místa v první řadě u stánku určeného k ochutnávání. Testujeme 10 různých příchutí včetně podivností, jako jsou ořechy s cibulí a česnekem, sriračou a medem, omáčkou chipotle, a další. Všechno je super, ale nad ty v mléčné čokoládě není. Rovnou pořizujeme zvýhodněný balík šesti krabic a domlouváme se, že budou „na rozdání“, protože jinak vážně hrozí,

že si zkažíme naše vysportované figury. Doma po návratu pak děláme rozumný kompromis, polovinu rozdáme a druhou polovinou si zkažíme figury.

Je půl dvanácté a tedy nejvyšší čas přemýšlet, kam půjdeme jíst. Paní prodavačka v Mauna Loa radí zajet do nedalekého městečka Pāhoa a hned na prvním kruhovém objezdu odbočit doprava. Tam je restaurace, jejíž sláva dotýká se hvězd a jmenuje se Fish and Chips. Jedeme tam. Na první pohled je to malinký fast food, jídlo je ale opravdu pecka úžasná. V restauraci je jedna paní, která zvládá přijímat objednávky, připravovat jídlo, servírovat a kasírovat. Na výběr máme z 6 druhů čerstvých ryb plus krevety. Dáváme si pro dospěláky 2 x kombo smažená ryba „ono“ a krevety s hranolky, Amálka dostává krabí karbanátky a Eliška krevety v tempuře. Jídla je tolik, že to nemůžeme sníst a necháváme si zabalit na domů. Slovo „ono“ havajsky znamená „dobré k jídlu“ a ryba „ono“, to je ono. Je to druh makrely solandrovky příbuzné makrele královské a s tím, co známe v Čechách pod pojmem uzená makrela, to nemá vůbec nic společného a teď to nemyslím nijak rasisticky. Je to více jak metrové torpédo vážící až padesát kilogramů a její masíčko vůbec nechutná jak maso rybí, nýbrž jako bílý hovězí steak. Nacpání jdeme do vedlejší čínské restaurace obstarat holkám něco k večeři, protože já je dnes odpoledne opustím a pojedu si na soukromý výlet, ale teď bych nerad prozrazoval více, neboť to bude až odpoledne.

Z Pāhoa jedeme po silnici číslo 130 směr Kaimu beach park. Po cestě Amálka tvrdě trénuje svoje „R“. Dnes ráno ve vulkánském návštěvnickém centru jsme jí totiž koupili velkou plyšovou husičku „nēnē“. Tato endemická husa je nesmírně vzácná a moc krásná a Amálka se do ní zamilovala a moc jí chtěla. Vnímavá Martinka dostala senzační nápad, že Amálce husičku pořídíme jako motivační faktor k tréninku „R“ a až Amálka „R“ bude umět, husičku dostane. Amálka teď tedy cvičí TDÁ, TDÁ, TDÁ, tdouba tdoubí na tdubku, ... Za její snahu jí moc chválíme a podporujeme. Snažíme se jí to také učit na slově „prrrrdel“ doufaje, že toto vzletné drnčivé slovo je dostatečně atraktivní, aby to dala. Zatím ale pořád je to jenom malinká plllldel, žádná pořádná PRRRRDEL jak má být.

V Kaimu beach končí silnice, zbytek ukradla láva a my se jdeme podívat na vlastní oči, co Kilauea v minulém roce napáchala. Zde je ono lávové pole, které zvětšilo ostrov Havaj o více jak kilometr. Jdeme na procházku až k moři a při tom využíváme černého pozadí k focení našich roztomilých holčiček. Holčičky také mezi sebou soutěží, která najde hezčí třpytivý úlomek černé lávy, aby si ho mohla vzít s sebou domů. Jako správní rodiče je v tom jaksepatří podporujeme. To v tuhle chvíli ještě neznáme starověkou legendu, podle které bohyně Pelé seslala prokletí na turisty. Ti, kteří si něco z Havaje odvezou, budou trpět strašným osudem. O tom, že prokletí opravdu funguje, svědčí stovky balíčků s kamínky, které každý rok na Havaj dojdou od turistů, kteří varování nedbali. Teď, po návratu a v době psaní tohoto cestopisu už prokletí Pelé známe, dokonce i jisté náznaky, že by to mohla být pravda se objevily, ale zatím s posíláním kamenů zpátky na Havaj pořád váháme. Kdo ví, jak tohle skončí.

Po cestě v lávovém poli si všímáme několika nápisů vyzývajících k nezávislosti Havaje na USA a za obnovu havajského království. To je pro nás zajímavé téma, protože rádi fandíme slabším proti silnějším. Jak se zdá, mnoho původních obyvatel a jejich potomků neskouslo způsob, jakým se stala Havaj součástí USA. Když na Havaj dorazil mořeplavec James Cook, žilo zde na 900 tisíc původních obyvatel. Během sta let střetu se západní civilizací populace nativních Havajanů klesla na pouhých 50 tisíc. Původní obyvatelstvo bylo šikanováno až do šedesátých let minulého století, jejich podíl na vlastnictví půdy a prostředků ve srovnání s imigranty je minimální a tedy není divu, že vlhké sny o návratu krále v hlavách mnohých stále žijí. Dnes žije na 400 tisíc domorodých Havajanů, z toho 60 procent maká na pevninské USA, zbytek na Havaji.

Po lávovém výletu pokračujeme po silnici 137 podél moře. Tato scénická cesta známá jako Kapoho Kalapana Road Scenic Drive patří mezi nejkrásnější na ostrově Havaj. Na několika místech je vidět, jak silnici přelila láva a bylo nutné cestu znovu prokopat. Silnice je hodně vlnitá nahoru a dolů a při správné rychlosti auto nadskakuje vysoko nad silnici. Zatímco Amálka ječí nadšením, že jedeme po horské dráze, Martinka s Eliškou třímají blicí pytlíky v pohotovostním režimu a dožadují se trošky ohleduplnosti vůči bližnímu svému.

Jedeme zpátky do vesnice Volcano a bavíme se inteligentní rozpravou našich andílků. Amálka na Élu: „Neokusuj ty voskovky!“ Eliška: „Ty nekecej a nestrkej si pořád pracky do rypáku!“. Dobré hlášky, chválím holky. Ve Volcano tankujeme plnou nádrž do auta, na benzínce kupujeme kafičko s sebou a další banánový chlebiček na zítra ke snídani, protože ten včerejší už došel. Ve tři odpoledne jsme zpátky v našem rodinném domku. Zatímco holky budou trávit zbytek odpoledne a večer doma, já pojedu na Bílou horu!

Bílá hora známější pod havajským názvem Mauna Kea je nejvyšší hora na světě. Že nejvyšší je Mount Everest? Všechno je relativní. Mauna Kea měří 4205 m nad mořem a k tomu 6000 metrů pod mořem, takže dohromady je vysoká 10 205 metrů a kam se na ní Mount Everest hrabe. Proč neberu s sebou zbytek rodinky? Na světě není mnoho míst, kam se nechá za hodinku vystoupat z výšky nula do výšky 4000 metrů. A to je právě ten problém. Člověk se dostane příliš rychle příliš vysoko a hrozí příznaky „drowsiness“, „nausea“ a další svinstva, kterým nerozumím a tedy se jich nebojím. Co ale respektuji je, že na Mauna Kea nesmí děti do 12 let věku. Co jsme četli, vypadá to, že všichni berou tenhle zákaz smrtelně vážně a tedy to má asi svoje důvody.

Rodinu opouštím v 15:30, v 16:45 jsem u Onizuka Center for International Astronomy Visitor Information Station. Je to stanice a návštěvnické centrum pojmenované po havajském rodákovi a kosmonautovi Ellisonu Onizukovi, který zahynul při výbuchu raketoplánu Challenger v roce 1986. Toto centrum se nachází ve výšce 2800 metrů na svahu Mauna Key a až sem smí všichni včetně dětí. Zde se nachází malý obchod se suvenýry a informační centrum pro návštěvníky, kteří se dozví, jaké počasí panuje na vrcholu této momentálně spící sopky.

Návštěvnické centrum je otevřené každý den od devíti ráno do pěti odpoledne. Všem, kteří plánují vydat se na vrchol Mauna Key se doporučuje strávit v centru hodinku, aby si tělo zvyklo na nadmořskou výšku a snížila se všemožná rizika spojená s rychlým přechodem. Na vrcholku Mauna Key je jen 40 procent kyslíku ve srovnání s nadmořskou výškou u pobřeží a já se dobrovolně přiznávám, že už i u návštěvnického centra se mi při výšlapu do kopce z parkoviště nelehce dýchá. Nechci to svádět na nadmořskou výšku, spíš podezírám mojí kondici, která dávno nepřipomíná kondičku vítěze havajského iron mana. V centru mi rančerka ukazuje, že počasí nahoře stojí dnes za draka a lepší je tam dnes vůbec nejezdit. Já se odradit nedám. Já jsem nepřijel na Mauna Keu, abych zůstal pod vrcholem. Můj cíl je jasný a to zdolat největší horu světa a zároveň zažít nejkrásnější západ slunce na světě. Je to tak. Nejkrásnější úsvit slunce je na Haleakale na vedlejším ostrově Maui, nejkrásnější západ slunce je na Mauna Kea.

Návštěvníci toužící zažít nejkrásnější západ slunce mají dvě možnosti, jak se na vrchol Mauna Kea dostat. První možností je zaplatit si organizovaný výlet bratru za 200\$ na hlavu. Druhou možností je zajet si tam sám. Díky silnici postavené v roce 1964 se na vrchol Mauna Key nechá vyjet autem. Samozřejmě nemůže to být auto ledajaké, musí to být auto s náhonem na všechna kola. Většina autopůjčoven zakazuje půjčovníkům jet na vrchol Mauna Key. Jedinou výjimkou je půjčovna Harpers. Tu jsem v dobré vůli kontaktoval a oni se na mě co? Asi jste uhodli, na můj dotaz na nejlevnější auto, co smí až nahoru, vůbec neodpověděli. My máme auto od Alamo, které jezdit nahoru svým zákazníkům zakazuje, zároveň ale máme zaplacené auto 4x4, které nebylo vůbec levné a tím pádem jejich zákaz jednostranně ruším. Důvodem, proč je potřeba 4WD, není ani tak to, že by tam 2WD auto nevyjelo, ale hlavně jde o cestu zpátky dolů, kdy je potřeba jet na nízký rychlostní

stupeň, jinak se spálí brzdy a to se u amerických 2WD aut s automatickou převodovkou špatně nastavuje.

Návštěvnícké centrum za chvíli zavírá, já mám ještě nějaký čas na aklimatizaci a tak se vydávám na kratší turistický trail, který začíná těsně za astronomickým centrem a jehož účelem je obdivovat vzácné endemické rostliny známé anglicky jako silversword, havajsky jako 'ahinahina a česky mečolist stříbrný (pro opravdové fajnšmekry *Argyroxiphium sandwicense* subsp. *macrocephalum*).

V 17:15 mě čekání na aklimatizaci přestává bavit a vyrážím nahoru. Cestu hlídá ranger, který mě staví a nepozdává se mu moje auto. Je pravda, že netuším, jak se tam ten náhon na všechny 4 kola zapíná a také je pravda, že tohle je 4x4 pro ženské spíše než pořádný offroad, ale já se tvářím dostatečně odhodlaně na to, aby mi ranger bránil ve štěstí. Cesta nahoru trvá rovných 30 minut. Cesta od visitor centra je ještě pár metrů asfaltová, pak se mění na nezpevněnou hliněнку a posledních deset minut už je to zase normální silnice. Počasí po cestě vypadá, že by se přece jen mohlo vyčesit, pak ale vidím bílo a není to sníh nýbrž mlha. Na vrcholku bývá sníh v zimních měsících a lyžuje se zde.

Že jsem na vrcholku, poznám podle toho, že cesta skončí a všude jsou observatoře. Na vrcholku Mauna Key je třináct observatoří a teleskopů jedenácti zemí světa a je to největší vesmírné zkoumací zařízení svého druhu na světě. V havajské mytologii jsou vrcholy sopek posvátné. Mauna Kea jako největší je tou nej-nej-nejposvátnější a kromě toho, že zde bydlí bohyně sněhu Poli'ahu si zde pravidelně dávají dostaveníčko všichni havajští bohové. Podle starého zákona na Mauna Kea mohli pouze členové rodiny nejvyššího náčelníka. Konstrukce teleskopů na této posvátné půdě proto dodnes rozčiluje domorodé Havajany.

Normálně se na vrcholku Mauna Key smí zůstat 30 minut po západu slunce, který je dnes plánován přesně na 18:53. Kvůli špatnému počasí mě ale vyhání pan ranger i s několika málo dalšími návštěvníky už v 18:20. Dělán, že poslouchám a jedu dolů, ale nejedu úplně dolů, nýbrž odbočuji na první doprava k Subaru teleskopu a hnízdišti vesmírných satelitních antén. Ani zde se mi ale nedostává dlouhého klidu, i odsud mě pan ranger po chvíli vyhání a tentokrát dohlíží na to, že opravdu jedu směrem dolů.

OK, nejvyšší horu světa jsem udělal a to se počítá. Nejkrásnější západ slunce na světě už nikdy nevidím a s tím se musím nějak vnitřně poprat, i když to hodně bolí. Je to ultrasmůla, ty observatoře na vrcholku Mauna Key nejsou náhodou, tady je průměrně 330 jasných nocí v roce.

Když nepočítám pana rančera, dnes jsem poslední auto, které sjíždí z kopce dolů. Protože jsem ještě nepřišel na to, jak v tomhle autě přepnout převodovku na nízký rychlostní stupeň a internet v mobilu zůstal u Martinky, abych se poradil s panem Googlem, jedu z kopce na automat. Tím pádem jedu poměrně svižně, doháním auta přede mnou a krásně jedno po druhém předjíždím. Není se čeho bát, nahoru už dnes stejně nikdo nepojede.

Opět stavím u Onizukovy astronomické stanice. Tentokrát abych se vysvléknul, protože jak se nechá tušit, na vrcholku Mauna Key byla férová nula a já mám na sobě všechna trička, která jsem si dovezl z Čech. Dívám se, jestli náhodou nevidím nějakého hvězdáře, ale co by tady dneska dělal, když je zataženo. Nicméně platí, že toto místo je bohem stvořené k pozorování hvězd a několikrát týdně zde hvězdáři, kteří pracují na teleskopech a bydlí v nedaleké ubytovně, dobrovolně a zadarmo donesou teleskopy a pomáhají návštěvníkům sledovat hvězdy a noční oblohu. Tento program je organizován čtyřikrát týdně mezi šestou a desátou hodinou večerní, je nesmírně populární a zejména v létě je prý celkem hoňka sehnat parkovací místo.

Svlečen do trička a po tmě se vydávám s pomocí GPS navigace nejkratší cestou za holkami. Lhal bych, kdybych tvrdil, že nevím, co to je únava. Ranní vstávání, žádná odpolední chrupka už několik dní, hromada zážitků a honem rychle redbull, nebo usnu za jízdy. Posílněn redbullem mi těkají oči

všude možně a objevuji u kolena přepínač, kterým lze přepnout auto na 4x4 Low. Teď už to sice nepotřebuji, ale je super vědět, že to jde.

Za holkami dorážím o půl deváté večer. Zatím se v domě ještě nespí, holky si hrají. K večeri dojíždím zbytky čínských nudlů po holčičkách, následně si dělám poznámky z dnešního dlouhého dne. V jedenáct se snažím usnout, ale po tom litru redbullu mi pořád těkají oči všude možně.

D11 – Sopky a koupání s mantama – 29. 4. – pondělí

Dnes vstávám první a jdu si nahánět plusové body, kterých není nikdy dost. Mám totiž zlaté holky, které mě včera podporovaly, ať jedu sám na Mauna Keu, i když dobře věděly o všech nebezpečích, která na mě po cestě číhají a tedy, že bych se třeba vůbec nemusel vrátit. Jsou to prostě moje zlatíčka.

První vařím pro všechny čajíček, který se ráno hodí, protože od pusy jde všem pára. Následně skládám špinavé nádoby do dřezu. Pronajatý dům musíme vrátit hezky uklizený, alespoň to zde píšou a my tomu věříme. Co jsem mohl, to jsem udělal, zbývající práce už bohužel nejsou vhodné pro mačo chlapa a tak jdu nenápadně budit Martinku, ať dodělá zbytek.

Převlečení z pyžámek do teplého snídáme výtečný banánový chlebiček, balíme kufry, stahujeme přes místní rychlou WiFi nový díl seriálu Hry o trůny, zahlazujeme stopy po vzniklých škodách, ať se paní Hale Ohana nerozčiluje, loučíme se a odjíždíme. Dnes pojedeme na druhou stranu ostrova Havaj do městečka Kailua Kona, kde strávíme naše poslední dva dny na tomto ostrově.

O půl deváté ráno vjíždíme do Národního parku vulkánů. Vstup do parku je přes bránu střeženou rangery, kteří kontrolují naši roční permanentku do všech národních parků Havaje a dávají nám už třetí mapu tohoto národního parku. Hned za bránou to točíme ostře doleva na scénickou cestu nazvanou Chain of Craters road (řetěz kráterů). Jde o silnici začínající u kráteru sopky Kilauea a pokračující podél řady kráterů, kalder a lávových polí až k moři.

Na této více jak hodinu trvající cestě je okolo deseti zastávek, kde stavíme, jdeme na procházky, fotíme krátery, fotíme přírodu nebo fotíme holčičky a v autě se masivně vzděláváme o sopkách díky tomu, že Martinka je profesionální geoložka a já jsem profesionální googlelog.

Zatímco slovo „láva“ pochází z italského, všechny ostatní termíny s lávou spojené jsou z havajštiny. Morfologicky se láva dělí na dva typy. Prvním je ‘A‘ā značící lávu málo pohyblivou a špatně soudržnou, která, když zaschne, tak vypadá jak struska. Druhým typem je láva Pāhoehoe, která je krásně tekutá, rychle pohyblivá a když zaschne, tvoří obvykle zvrásněnou homogenní hladkou plochu. Už nepochybujeme, že Havaj je sopečného původu.

Posledním bodem a zastávkou na této silnici je třicet metrů vysoký skalní útes s archou do moře Hoa Holei. Zatímco v horní části Národního parku ve výšce kolem 1300 metrů nad mořem byla zima, tady u moře už je slušné vedro a svlékáme se do letního. Otáčíme auto na konci silnice a jedeme stejnou cestou zpátky. Po cestě stavíme na místech, která jsme po cestě dolů minuli. Jedním z nich je lávové pole z roku 1996, v jehož prostředku je vidět krátký úsek neporušené silnice, která tam kdysi bývávala a vypadá to hodně surrealisticky.

Nahoře u kaldery Kilauey parkujeme na parkovišti, kde začíná oblíbená turistická stezka Kilauea Iki trail, která až do loňského května bývala na seznamu nejkrásnějších turistických stezek Havaje. Zatímco holčičky svačí v autě, já vyběhám na Iki trail projít si prvních pár set metrů, které jsou čerstvě znovuotevřené pro turisty a odkud jsou pěkné výhledy do nitra zlobivé Kilauey.

Posilnění dobrotami ze včerejšího farmářského trhu opouštíme po 11. hodině dopolední Národní park havajských vulkánů. Trošku nás to mrzí, protože od teď už nebudeme moct svádět vajíčkový oděr typický pro naše auto na sopky. Navigace nás vede jižní trasou okolo celého ostrova Havaj. První polovinu cesty objíždíme aktivní sopku Mauna Loa, jejíž vrchol je momentálně v mracích. Mauna Loa je o 38 metrů nižší než Mauna Kea, ale objemově je nesrovnatelně větší a je druhou největší sopkou co do velikosti na světě. Podle legendy Mauna Loa je vstupní branou do podsvětí a říše mrtvých. Naposledy vybuchla v roce 1984. Tím, jak je obrovská, je pro obyvatele Havaje vnímána jako větší nebezpečí než momentálně aktivnější Kilauea. Při erupcích v minulém století smázla řadu vesnic a například celé Hilo je postavené na lávě z Mauna Loy. Lávová pole na Mauna Loa je to místo, kde v šedesátých letech minulého století američtí astronauté trénovali před jejich cestou na měsíc.

Přibližně po hodině jízdy přijíždíme na jihozápadní pobřeží ostrova Havaj. Stavíme v jedné vesnici u food trucku lákajícího na kávu pěstovanou v oblasti Kona. Tato káva je Rolls Royce mezi kávami a my si o ní řekneme více, až navštívíme kávovou farmu. Kávičku kupujeme ledovou a ještě z půlky jí mixujeme s mlékem, takže si nejsme jisti, jestli dokážeme dostatečně docenit její mimořádnou chuť. Každopádně káva nám chutná a paní, co jí prodává, je skvělá společnice na pokec o místním životě. Naproti nákladňáku s kávou je poštovní úřad a ten nám přichází vstříc jako na zavalanou. My máme už nakoupené a napsané pohledy pro babičky a známé a tak stačí jenom zaběhnout do místního post office, koupit a nalepit poštovní známky, rovnou jim tam ty pohledy nechat a doufat, že dojdou. Při nákupu známek se vážně ptám, jestli náhodou nemají poštovní známky s Donaldem Trumpem. Paní úřednice se tomuto nápadu směje jako blázen, jako by taková blbost nemohla nikoho napadnout a dává mi místo Donalda známky kulaté s kytičkou.

Pokračujeme po západním pobřeží směrem na sever, když tu se začne ozývat Elinka, že by ráda v nejbližších vteřinách navštívila kulturní záchody. Nabídku na odskok u silnice tvrdohlavě odmítá a nám nezbyvá, než zastavit u prvního místa, kde máme pocit, že by to mohlo klapnout. Stavíme u silnice u stánku nazvaného Big Jake's Island BBQ nabízejícího grilovaná masíčka. Když už tu jsme, pojďme na oběd. Dáváme si pro dospěláky na půl velkou porci BBQ vepřových žeber a pro holčičky misku trhaného vepřového s rýží. Ač dáváme jen dvě jídla, dostáváme férovou porci pro 6 lidí. Později, při hledání informací na Tripadvisoru zjišťujeme, že jsme naprostou náhodou obědvali v nejlepší restauraci na celé západní straně Big Islandu. Děkujeme Eliško. Navíc holky během čekání na jídlo stihly shlédnout na Martinky telefonu s internetem několik tematických youtube videí Kilauey stříkající lávu a požírající auta a domy Havajanů, což bylo velké téma dnešního dopoledne.

Po jídle dokončujeme cestu do Kona Coast Resortu, hotelu, který máme rezervovaný přes www.booking.com. Je to vesnice kondominiových bytů s centrální částí, kde jsou koncentrované bazény, posilovna, restaurace, půjčovna sportovního vybavení a další hotelové služby.

Na recepci dostáváme vstupní karty od našeho pokoje. Stěhujeme zavazadla z auta na pokoj, převlékáme se do plavek a rovnou všichni spěcháme se schladit do hotelového bazénu. Koupeme se hodinu v kuse a hitem dnešní koupací zábavy je, že se mi holky drží jako klíště a já dělám pod vodou stojky a kotrmelce a další úkony s cílem je setřást a přitom neutopit. Holkám se z bazénu vůbec nechce.

O páté jsme zpátky na pokoji, a zatímco já si dávám chrupku, Martinka pracuje a holky koukají na pohádku. Ve tři čtvrtě na šest je třeba vstávat a začít se připravovat na největší pecku dnešního dne a možná celého našeho zájezdu – čeká nás noční šnorchlování s mantama. Jak bývá naším dobrým zvykem, balíme s sebou několik tašek teplého oblečení, neopreny pro holčičky, foťáky a další věci.

Sraz máme v přístavu Keauhou v blízkosti hotelu Sheraton, asi 5 minut jízdy autem od našeho resortu. Šnorchlování máme již několik měsíců dopředu rezervované se společností My Kona Adventures, která je v době naší cesty nejlépe hodnocenou společností pořádající noční šnorchlování a chlubicí se úctyhodnou statistikou, že s pravděpodobností větší než 95 procent manty uvidíme. Další výhodou je, že budeme malinká skupinka 6 lidí a dostane se nám individuální péče. Kromě naší rodinky dnes s námi pojedou ještě dva Němci dlouhodobě žijící v USA. Po zaparkování auta jdeme do malinkého přístavu, kde se setkáváme s naší paní organizátorkou jménem Key. Do nástupu na loď máme čtvrt hodiny čas, který využíváme pozorováním toho, co se v přístavu děje. Během čekání se úplně setmí. Chvilku před nástupem se oblékáme do neoprénu. Holčičkám - ač mají svůj vlastní neopren - raději oblékáme vypůjčený místní, protože nám přijde tlustější a teplejší. Také jsme instruováni, že si na loď nemáme s sebou vůbec nic tahat a tak bereme nakonec jen masku a šnorchl pro holčičky, dva ručníky a foťáky na krk, zbytek necháváme hlídat Key.

Je po 19. hodině, když nasedáme do naší lodičky řízené kapitánem Johnem. Jedeme jenom pár set metrů na místo, kde dnes budeme šnorchlovat. Jsme viditelnou vzdáleností od osvětleného hotelu Sheraton, ve kterém sídlí centrum pro výzkum mant, paryb podobným rejnokům. Na našem šnorchlovacím místě je ve vodě slečna Shanahan, která se přidržuje plovoucí lampy obdélníkového tvaru měřící asi metr a půl na metr a jejímž úkolem je pomáhat nám ve vodě. Lampa svítí směrem

dolů pod hladinu. Když se rozhledneme z lodi kolem sebe, vidíme, že podobných lamp a skupinek lidí pozorujících manty je v místní zátoce několik. Ještě než vlezeme do vody, přiděláváme na nohy plovoucí obinadla, která nám budou ve vodě nadnášet nohy. Naše holčičky mají na sobě naše plovací vesty. Nasazujeme sobě i holkám šnorchlovací masky. První do vody skáču já, za mnou jdou holčičky a nakonec Martinka. V moři jsou slušné vlny, ale holky jsou tlumené kinedrilem a vlny jim nevadí. Hned jak skočíme do vody, musíme se chytout držadla na velké lampě. V zásadě teď už jde jen o to pevně se držet a dívat se pod sebe do nasvícené vody. A pod námi se odehrává úžasné divadlo. Obrovské manty s roztečí jejich ploutevnických trojúhelníkových křídel více jak pět metrů plavou pod námi. Jejich styl připomíná klidný let obrovských ptáků. Manty točí pod námi jedno zpětné salto za druhým, takže si je můžeme perfektně prohlédnout jak ze shora, tak jejich bílá bříska. Když plavou nahoru směrem k nám, vypadá to, že nás chtějí sežrat. Jejich široce otevřená pusa připomínající malou rakev má minimálně metr do šířky. My se mant nebojíme, protože víme, že nás nesežerou. Svítící světlo láká plankton, plankton láká manty, manty lákají turisty, turisté lákají společnosti na turistech vydělávající. Koloběh života, který možná jednou špatně skončí. Manty jsou ohrožené a mnoho neziskovek tvrdí, že tento turismus je zničí podobně, jako už vyhnal manty z Bora Bora. Pod námi se točí 5 různých mant. Jsou druhu Manta Alfredi pojmenovaném po princovi Alfrédovi, čtvrtém dítěti královny Viktorie. Zatímco my pozorujeme manty, Shanahan nám sděluje zajímavé informace, jakože manty se dožívají padesáti let věku a podobně. Říká nám to úplně zbytečně. My nemáme čas jí poslouchat. Na dně moře pod námi sedí potápěči, který pozorují stejnou šou jako my z opačného úhlu. Holčičky krásně drží celou dobu a naše obava, že to budou chtít zabalit dříve než my, se ukazuje jako lichá. Šnorchlování s mantama je pro všechny obrovský zážitek a Eliška má hned jasno v tom, že toto přebíjí loňské pozorování lvů v Namíbii. Pro nás je toto definitivně zvířecí zážitek tohoto roku. Manty se snažíme fotit a natáčet na vodotěsné foťáky holčiček, které jim doručil Ježíšek na vánoce až do Vietnamu. Nejsou to super profi kamery, fotky žádná sláva, ale videa z toho jsou dost dobrá. S mantama ve vodě trávíme přesně půl hodiny a pak nás vyhání z vody do lodi. Za chvíli totiž přijede další skupinka turistů a šou se bude opakovat. Takto to bude probíhat až do půlnoci. Takto to tu probíhá každý den v roce. Díky neoprénu nám ve vodě není zima. Horší je to po vyškrabání se na palubu lodi. Amálka, která je kost a kůže, se celá třese zimou a zuby jí drkotají morseovku. Za pár minut jsme zpátky v přístavu. Vylézáme z lodi, sundáváme neopreny a loučíme se s Key a Němci.

U našeho auta se převlékáme z plavek do suchého. Naše buddhistická převlékácká technika stojí na pevné víře, že pokud stojím nahatý mezi dvěma otevřenými dveřmi u auta, stáváme se pro okolí neviditelným, a to i když stojím pod lampou veřejného osvětlení. Cizí lidé jdoucí právě okolo si to ale nemyslí.

Je devět hodin večer. Přemýšlíme, co s večerí, jestli restaurace nebo nákup v samošce a večere na pokoji. Vyhrává nápad zajet do velkého supermarketu Safeway. Jenže jak je už pozdě, nic slušného čerstvého k večerí tu nemají. Pořizujeme alespoň ovoce do auta a láhev dobrého vína na dnešní večer, neboť dnes je co slavit. V okolí je několik restaurací. Vybíráme americkou nezdravou klasiku Denny's. Kromě toho, že je hned vedle supermarketu, má řadu dalších předností, jakože je otevřená nonstop a děti touto dobou mají večerí z dětského menu zdarma. Martinka si objednává výběr tří chuťovek (kuřecí křídla, sýrové taštičky a ještě něco), já si přeji pálivou mexickou mísu s jalapeños papričkami a holčičky si vybírají kuřecí stripsy s ovocem. Při čekání na jídlo nám děti usínají na stole. Naštěstí Martinka je mistryně jak v buzení dětí, tak v jejich udržování ve stavu bdělosti.

Nakrmeni opouštíme o půl jedenácté večer Denny's. Zatímco já řídím a dávám pozor, abych z toho kraválu nenaboural, Martinka zapojuje maximální kreativitu a křik, aby holky nevytuhly. Já vám to holky říkal, ať si jdete odpoledne lehnout. Neposlechly jste mě, tak teď trpte!

Na pokoji jdou všechny holky okamžitě spát, já koštují víno při sledování včerejšího dílu Game of Thrones. Je to ten díl, ve kterém Arya Stark zabije nočního krále. Spát za holkami jdu o půl jedné v noci.

D12 – Kona strana Havaje – 30. 4. – úterý

Snídáme v našem hotelovém apartmá, kde je obývací, ložnice, velikánská kuchyň, dvě koupelny a dva záchody. Hlavně ty dva záchody se u nás náramně hodí. Velká a vybavená kuchyň se nám také hodí, jen dětičkám tam udělujeme zákaz vstupu, protože ve dřezu je perfektně fungující drtič na zbytky. Domlouváme se s Martinkou, že to bude naše malé tajemství, protože kdyby se to domácky děti, tak tam Amálka zaručeně strčí ruku. Hotel Kona Coast Resort je hodně muziky za relativně málo peněz. Samozřejmě bychom se nebránili ani Sheratonu s mantama před barákem, kdyby nestál třikrát tolik.

Dnes ráno nikam nespěcháme a tak se poflákujeme na pokoji do devíti hodin, kdy opouštíme hotel, bereme auto a jedeme podél pobřeží směrem na jih. V původním plánu byla snídaně v Shack Coffee, což má být úžasná restaurace na snídaně 15 minut autem na jih od Kony. My jsme už ale posnídali na pokoji a hladem nikdo netrpí, takže tuhle zastávku přeskakujeme.

Co nepřeskakujeme je malovaný kostel pojmenovaný po Svatém Benedictovi, vynálezci nejlepšího způsobu přípravy vajíček na světě. Tento římskokatolický kostel se nachází ve vesnici Honaunau a důvod, proč jdeme na jeho prohlídku, je jeho vnitřní výzdoba. Mezi lety 1899-1902 se zde usadil belgický misionář otec John Velghe, který vlastnoručně vymaloval vnitřek kostela, aby zvýšil jeho atraktivitu a přilákal tak do kostela více oveček. To se mu povedlo, díky tomu jsme tu i my, katoličtí neznažáci. Kromě nás je zde ještě jeden starší americký pár a místní stará paní průvodkyně, která nás malým kostelem provází a poutavě vypráví o historii kostela, o panu faráři a významu

jednotlivých maleb. Na zadní stěně kostela je prostorově orientovaná malba působící 3D dojmem, jako bychom se nacházeli v nějaké obrovské katedrále se sloupy. Na stěnách jsou výjevy z bible. Levá strana kostela směrem k oltáři je zasvěcená dobru, naopak pravá strana kostela zobrazuje umírání a peklo. Kostel byl v minulosti přestěhován, aby byl ochráněn před lávou. Kostel je dodnes aktivní, probíhají zde četné mše a je otevřen sedm dní v týdnu. Většina obyvatel Havaje se hlásí ke křesťanství (68%), z nich je nejvíce protestantů (baptisté, metodisté, atd.), 18 % místní populace jsou ateisté, 9% je buddhistů a máme tu i pár shitoistů. Výklad je fascinující tak jako celé tohle místo. Při loučení s paní průvodkyní přispíváme na charitu, protože my jsme od prostoty charitativní a myslíme to se světem dobře. Paní průvodkyně nám děkuje a zajímá se, odkud jsme. Prý máme tu čest být její první čeští návštěvníci.

Z malovaného kostela jedeme do pět minut vzdáleného národního historického parku s nevyсловitelným názvem Pu‘uhonua o Hōnaunau, třetího a posledního národního parku Havaje, kde jsme zatím nebyli a kam nám platí permanentka z Haleakaly. Díky jejímu zakoupení šetříme 15\$ na vstupném. Zde parkujeme auto a jdeme na samoprohlídku podle mapy obdržené od paní rangerky na vstupní bráně.

Tento havajský historický národní park byl založen v roce v 1955 pod názvem City of Refuge, což je takový menší překladatelský oříšek, ale naštěstí byl přejmenován v roce 1978 na Pu‘uhonua o Hōnaunau a to už je v pohodě. Park pokrývá oblast, kde do začátku 19. století žily generace místních náčelníků (posledním pochovaným zde byl syn krále Kamehameha I v roce 1818) a vykonávaly se zde tresty v souvislosti s porušením tehdejších posvátných zákonů nebo spíše zákazů (polynéské slovo „taboo“) v souboru pravidel a zákoníku zvaném „kapu“. Kapu pokrývalo celou oblast života

včetně víry, politiky, společenského chování atd. Trestem pak bývala obvykle smrt. Protože tehdy mívali rádi zábavu a fair-play, dávali odsouzcům vybrat buď smrt hned nebo ve stylu bongo-bongo. Jedinou šancí na přežití bylo utéct, přelstít nebo přeprat pronásledovatele a dostat se na místo zvané „Pu'uhonua“, což znamená „bezpečné útočiště“. Kdo to zmačknul, toho nejvyšší kněz osvobodil a nic se mu už nemohlo stát. Statistiky úspěšnosti neznáme, ale podle tři metry vysokého plotu, který museli odsouzcenci na cestě do Pu'uhonua překonat, to asi zas tak úplně fair-play nebylo.

V parku je také několik dobových domků a míst připomínajících život za krále Klacka. Havajané před Cookem žili v kastovním systému. Na spodku byla skupinka zvaná „kauwa“, což byly obvykle zajatci z bojů a hodili se nejlépe jako oběti bohům. Běžní lidé byli třída „maka'ainana“ a na vršku byli „alii“, kteří tvrdili, že jsou příbuzní bohů a nejraději se množili stylem brácha se ségrou.

V národním parku fotíme nejčastěji holčičky u palem a holčičky u sošek bůžků. Staří Havajané totiž vyznávali mnoho různých bohů a polobohů a čert se v nich všech vyznej. Čtyři hlavní byli:

- Kane – nejvyšší z nejvyšších, otec všeho živého
- Kanaloa – bůh podsvětí a učitel magie, vládce oceánu a dvojka na seznamu nejvyšších bohů
- Ku – bůh války, manžel od Hiny, miluje lidské oběti
- Lono – bůh hojnosti, spojován s deštěm, hudbou, mírem. Dvojče brácha od Kanaloa. Když se objevil kapitán James Cook, Havajané mysleli, že to je ono, to je Lono.

Kromě těch čtyř hlavních byla řada dalších bohů a polobohů k uctívání, jako jsme už dříve zmiňovali Pele (bohyně ohně a vulkánů, blesků a větru), Hina (bohyně měsíce, maminka od Mauího), Mauí (bláznivý tlust'och z Disneyho pohádky o Vajáně, kterému se přisuzují schopnosti Chuckyho Norrise,

jakože třeba vyrobil obrovský hák z čelisti vlastní babičky a při rybaření vytáhnul Havajské ostrovy z vody ven) a další. Každá havajská rodinka navíc měla svého osobního ochránce božáka nad rámec těch hlavních. Pro někoho to byl žralok, pro někoho prasátko atd. Bohové byly nejčastěji zobrazeni ve formě ze dřeva vyřezávaných sošek zvaných „tiki“. No a právě naše holčičky a tiki jdou velmi dobře k sobě. My samozřejmě podle vyřezávaného ksichtu jednotlivé bohy nerozeznáváme a tak všem vyřezávaným bůžkům říkáme Adámku, abychom malinko pozlobili Amálku, protože tak se jmenuje její spolužák ve školce, kterého ještě před pár měsíci milovala, ale teď už ho prý nemiluje.

Končíme dnešní kulturní část a je čas na sport a zábavu. Hned u tohoto národního parku je jedno z nejlepších šnorchlovacích míst na ostrově Havaj. Tím úplně, úplně nejlepším má být moře u pomníku a hrobu kapitána Jamese Cooka, kam se ale bez organizovaného výletu prakticky nedá dostat. Teoreticky se tam dostat dá tak, že se vypůjčí kajak a pádluje se 2 kilometry přes mořskou zátoku Kealakekua, ale tahle varianta je pro nás jen z té oblasti teorie. Zdejší zátoka je dvojka na seznamu těch nejlepších šnorchlovacích míst Big Islandu a symbolicky se jmenuje Two steps neboli dva schody.

Auto necháváme zaparkované na hlídaném parkovišti národního parku, jen se mezi dveřmi auta převlékáme do plavek, z kufříku bereme připravenou plážovou tašku a jdeme na to. Zátoka je krásná, tyrkysová moře, pláž je černá lávová skála. Eliška jít šnorchlovat nechce a tak jí děláme lůžko pod palmou ve stínu, ať na nás počká a jdeme s Martinkou a Amálkou. Vybíráme místo, kudy do moře

vlezeme. Skáču první a lákám holky, ale Martinka mi povídá, že jsem se asi úplně zbláznil, protože stojím na mořských jezcích a jsou všude kolem mě. Nojo, mě se hned zdálo, že to nějak divně píchá. Díváme se a všichni kolem nás mají na nohách boty do vody. Boty do vody se nám do kufru už nevešly a tak jsme je nebrali. Teď by se hodily. Lezu zpátky z vody ven a hledáme jiný vlez. Jenže ježkové tady bydlí všude. Nakonec děláme velikou okliku a lezeme do moře dost daleko od místa, kde se šnorchluje. Než se dostaneme, kam potřebujeme, Martince se zamlží brýle a ve šnorchlování pokračujeme jenom s Amálkou. Vidíme spoustu barevných rybiček. Jsou velké vlny a proud nás hází na kameny, kde jsou další mořští ježkové a já mám co dělat, abych jednou rukou držel Amálku a druhou to upádlouval správným směrem. Po patnácti minutách to balíme. Cestou na pláž nacházím ještě alespoň krásnou mušli, kterou slavnostně věnuji Amálce za to, že se mnou šnorchlovala, ale hned na břehu nám jí zabavuje Martinka a hází jí zpátky do moře s tvrzením, že ta potvora je ještě živá. Možná. Kdyby jí nechala přes noc na balkóně, tak by nebyla, ale nechci se moc hádat. Každopádně v této zátoce mají spát delfíni a my jsme žádné neviděli a je třeba si přiznat, že tohle šnorchlování se nám úplně nepovedlo.

Ještě než opustíme parkoviště, všímám si plápolající havajské vlajky. S oblibou moje fotogalerie začínají fotografií vlajky země, odkud galerie pochází. Proto sahám po fotoaparátu a snažím se vychytat moment, kdy vítr fouká správným směrem. Na havajské vlajce je osm vodorovných pruhů, jakože osm hlavních ostrovů. V levém horním rohu je pak zmenšená britská vlajka zvaná "union jack" neboli vlajka unie (slovo "jack" je námořnický termín pro vlajku). Všechny britské kolonie měly union jacka na své vlajce, Havaj sice nebyla nikdy britskou kolonií, ale tuto vlajku jí věnoval v roce 1974 britský kapitán George Vancouver a od té doby drží.

Jedeme scénickou cestou číslo 167 směrem na sever a míváme zátoku Kealakekua Bay, kde se nachází monument Jamesa Cooka. Tento mořeplavec, objevitel a vědecký pracovník žijící v letech 1728 – 1779 významně posunul zeměpisné znalosti své doby. O jeho významu svědčí i to, že jsou po něm pojmenovány Cookovy ostrovy, kráter na měsíci, řeky, university, zátoky a prostě v historii lidstva nebylo mnoho borců jemu podobných. Cook uskutečnil tři plavby kolem světa. Při své třetí plavbě v lednu 1778 objevil Havaj (přistál na ostrově Kauai) a pojmenoval jí Sandwichovy ostrovy ne podle havajské bagety, ale podle admirála a hraběte ze Sandwiche (Earl of Sandwich). Cook se posléze vydává zmapovat Beringovu úžinu na severu mezi Amerikou a Asií. Tam je mu strašná zima a Cook touží po teplé Havaji. V lednu 1779 se vrací na Havaj a připlouvá do místní zátoky Kealakekua. Shodou okolností připlouvá zrovna v době, kdy Havajčané slaví roční festival boha Lono. Havajčané vidí poprvé v životě bílé tváře na plujícím ostrově, spojují si jedna a jedna a považují Cooka za Lono. Cook se svými muži této náklonosti patřičně využívají, vyžirají důvěřivým Havajčanům zásoby a výměnou za železné hřebíky obšťastňují nejednu davajku Havajku. Pak ale jeden z Cookových mužů umírá na infarkt a domorodí Havajčané vidí, že bílí bohové jsou smrtelní. A pak už to šlo jenom z kopce. Havajčané čorli Cookovi jednu menší loďku. Cook se vydal s partičkou na břeh. Chtěli zajmout krále Kalani'ōpu'u a vyměnit ho za ukradenou loďku. Jenže Havajčané přispěchali královi na pomoc. Na lodi viděli, že se na břehu něco

děje a začali pálit z kanónů. Divoši se rozdivočili. Cook s kámošema na břehu panikaří a utíkají k moři. Dav je dohání, hází po nich kameny, mlátí je klacky. Nakonec Cooka umlátí kameny a ubodali nožem, který od něj dostali jako dárek. Britské lodě zasypaly pobřeží koulemi z kanónů a kvapně Havaj opustily. Havajané pro Cooka následně připravili vpravdě královskou rozlučku. Ruce naložili do mořské soli, zbytek těla upekli a ožrali až na kost. Tak mě napadá, běloch je bílé nebo červené maso?

Klimatizace auta jede na maximum. Venku je 95 stupňů, našťestí Fahrenheita. Martinka googlí, jak se přepočítává na Celsusy. Je to celkem jednoduché: Od teploty ve Fahrenheitech se odečte 32, pak se to vynásobí *5 a nakonec vydělí /9. Takže 95-32 je 63, * 5 je 315, děleno 9 je 35 stupňů Celsia a to je strašný horko a v tomhle horku z auta nevylezu. Naštěstí odbočujeme od moře směrem do vnitrozemí, jedeme do kopce a teplota s rostoucí nadmořskou výškou klesá.

Další v plánu dnešního dne je návštěva místní kávové farmy. Termín káva „Kona“ je ochranná známka a pouze kávy pěstované na svazích sopek Hualalai a Mauna Loa v oblasti Kona v určitém rozsahu nadmořské výšky se takto smí nazývat. V této oblasti o celkové rozloze 9 km² je na 650 kávových farem.

K prohlídce jsme si vybrali farmu Greenwell, která nabízí zdarma ochutnávání kávy Kona a prohlídky s průvodcem zdarma. Další prohlídka se koná v 13:00 a my máme pár minut, které využíváme k ochutnávání káv. Holky kávu nepijí a raději konzumují pomeranče, které si nechaly od pana kávového průvodce nakrájet. Pan průvodce je bývalý učitel, charismatický asi padesátiletý pán a vášnivý vyprávěč o všem, co s kávou souvisí. Dozvídáme se, že káva (ve smyslu křoví) pochází z oblasti dnešní Etiopie. První evidence jejího zpracování a konzumace je z Jemenu v 15. století, v 18. století se káva dostala na americký kontinent a z Brazílie jí na Havaj přivezl v roce 1828 pan Samuel Reverend Ruggles. V 19. století anglický obchodník Henry Nicholas Greenwell se přesunul sem a vytvořil světoznámou značku „Kona coffee“. Ten Greenwell, na jehož farmě právě teď jsme. Kávy pěstované v této oblasti se vyznačují speciálním aroma, hedvábným dozvukem a přirozeně sladkými tóny. Dozvídáme se, jak se káva pěstuje, sklízí, zpracovává, praží. Je to jedna z nejdražších káviček na světě a samozřejmě přispívá k tomu místní nelevná cena lidské práce. Zatímco v Brazílii si můžou dovolit zahodit 40 procent kávové produkce při strojovém zpracování, zde se dělá všechno ručně. Proto brazilská káva stojí 15 centů na kilo, zatímco ta místní vychází jen ve výrobních nákladech na 5 dolarů za kilo. Dále se dozvídáme rozdíly ve zvycích pití kávy. Jinak se praží a pije káva v Itálii, jinak v Německu a jinak v Americe. Zatímco Italové kávu praží o něco déle a pak pijí malé espresso, které jim rychle dodá energii, Američané pijí méně pečené a slabší kafe americano, které jim dodá energie méně, ale na delší dobu. Prohlídka trvá 45 minut a my po skončení ještě

dojždíme ochutnávačku všech káv, protože kdy se nám zase podaří dostat se k jedné z nejlepších káv na světě a ještě k tomu zadarmo.

Čas neúprosně letí, je půl třetí a my jsme ještě nejedli. Jedeme do místního KTA superstoru, který je hned u našeho hotelu a pořizujeme jídlo k dnešnímu obědu. Naše dosavadní zkušenost z nakupování a stravování po různu je, že je úplně jedno, kde budeme jíst, tak jako tak to nebude levnota. Na Havaj se téměř všechno dováží a například půllitrová láhev coca coly stojí v samoobsluze 3-4x více než u nás.

Obědváme na hotelu. Holčičky si pochutnávají na sendvičích, které si samy vybraly, my nepřekvapivě jíme poke, které milujeme. Poke se na Havaji stalo součástí našeho života, my žijeme ve stylu poke a postupně se měníme na pokémony. Po poke se jdeme vypoke, jinak se po poke popoke. Potom si jdeme dát s Martinkou hodinovou chrupku. Holčičky odpolední spánek odmítají a raději se dívají na pohádku na počítači.

Zbytek odpoledne trávíme u hotelového bazénu, který holčičky milují a kde jsou jak ryby ve vodě. Eliška je cvičená podvodní akrobatka a předvádí nám pomalé kotouly podobné včerejším pohybům mant. V další úrovni kombinuje kotrmelce se stojkou na jedno nadechnutí. Mladší Amálka je menší akrobatka a nervuje mě v tom, že pořád plave na hloubku, pořád má díky potápěčským brýlím hlavu pod vodou, bohužel nemá šnorchl a já tak nevím, jestli už je utopená nebo ještě ne. Martinka nás při tom natáčí podvodním foťákem holčiček.

Z bazénu vylézáme o půl sedmé večer a do západu slunce máme akorát čas jít na pokoj a převléknout se do suchého.

Bereme auto a jedeme na hlavní promenádu Alii's Drive, kde to má žít. Při tom se spouští lehký dešťík, který není zas tak lehký. Po zaparkování auta v centru měníme plány, žádné promenádování v dešti nebude, jdeme rovnou do restaurace na večeři. Vyberáme podle tripadvisoru restauraci „Island Java Lava“ a ač nemáme velký hlad, máme obrovskou chuť ochutnat všechny místní dobroty. Nakonec dáváme porcičku poke, chobotnici, BBQ žebírka, smažený sýr v pepřové krustě, hamburger a hranolky se sýrem. Jídlo super, restaurace super.

Z restaurace se jdeme podívat do místního krámku řetězce ABC Stores. Holčičky se zde zamilovávají do malých kožených brašniček zajímavých tvarů. Máme dobrou náladu a vědouce, že sranda se sama od sebe a zadarmo neudělá, dovolujeme každé si jednu vybrat. Amálka chce brašničku ve tvaru pejska, Elišce se nejvíce líbí ta ve tvaru barevné rybičky s nápisem Havaj. V obchůdku mají také malé vyřezávané bůžky tiki. Tohle je přesně ten typ suvenýru, který miluji, o čemž se snažím přesvědčit Martinku, bez jejíhož posvěcení bych si suvenýr koupit nedovolil. Samozřejmě nepředpokládám, že řekne ne, jinak bych se neptal. A tak pořizujeme pro mě dřevěného vyřezávaného bůžka jako vzpomínku na Havaj. Adámek teď má čestné místo v našem koutku suvenýrů na skříni v obýváku, kde je vedle takových pecek jako je vycpaný papuchálek z Islandu, Che Guevara z Kuby nebo tibetská mísa z Nepálu.

Při placení v ABC Stores nám dochází, že jsme udělali zásadní chybu, když jsme si účtenky z ABC Stores neschovávali, protože v tuhle chvíli už bychom měli nárok na dárek. Ani tuto účtenku si ale neschováváme, protože si myslíme, že když jsme to nedělali do teď, už nemá význam s tím začínat. Prosím, jestli pojedete na Havaj, nebuďte takoví ignoranti, jako jsme my.

Do našeho hotelu se vracíme po půl deváté. Holčičky, rychle do pyžámka, a protože jste se dnes ráno myly včetně hlaviček, můžete jít spát na prasáka. Pouštíme jim na usnutí pohádku, kterou po pěti minutách vypínáme, protože holčičky mezitím usnuly.

Já s Martinkou jsme díky odpolední chrupce při síle a tak se domlouváme, že si pustíme poslední díl ságy Game of Thrones. Já už to sice viděl včera večer, ale protože ten celý díl se odehrává ve tmě a moc toho včera vidět nebylo, tak se vůbec nic nestane, když se na to dnes mrknu ještě jednou a alespoň to následně společně zhodnotíme. Epická bitva ve tmě mezi hodnými živými a zlými nemrtvými končí stejně dobře, jako včera.

D13 – Letíme na Oahu – 1. 5. – středa

Ranní vstávání se stalo součástí našeho havajského života. Je šest ráno a já jsem vzhůru. Martinka právě usnula, měla svojí ranní šichtu od pěti do šesti. Jdu se podívat, jestli bych zase nemohl něco udělat, co bych zvládnul bez velké námahy a za co bych mohl sklidit od Martinky pašáka. Dnes máme před sebou nudnější den, budeme opouštět náš hotel, musíme vrátit včas vypůjčené auto a odpoledne poletíme na poslední havajský ostrov naší cesty. Musíme tedy zabalit všechny věci, ale do toho se mi moc nechce a tak alespoň krájím ananas, který s sebou letadlem rozhodně nepotáhneme. Dobré je, že v tomto hotelu není nutné tak důkladně uklízet jako ve vilce Hale Ohana.

Postupně se budí holky a my se můžeme pustit do balení kufrů. Hotel chceme opustit v 10 ráno, auto bychom měli vracet v 10:30, abychom neplatili poplatek za další den půjčení, letadlo nám ale letí až ve dvě odpoledne a tedy budeme mít hodně plonkového času na letišti.

O půl deváté jsme po snídani a zabalení a já беру holky na hodinku ještě na kupačku do bazénu. Martince se s námi nechce, protože má umytou hlavičku a dává mi důvěru, že to zvládnou. To já si věřím o hodně méně, ale nedávám to na sobě znát. V bazénu se dnes hraje představení, holky jsou akvabely a ukazují mi, co která dovede, a já jsem odborný porotce jak ze Star Dance, který hodnotí jejich výkon.

Na pokoj se vracíme v 9:40. Přes internet děláme na poslední chvíli check-in do letadla, včera jsme na to nějak pozapomněli. Opět díky členství ve věrnostním klubu havajských aerolinek ušetříme za odbavená zavazadla. Odhlašujeme se z hotelu, kde se nám líbilo a jedeme nejprve nabrat benzín a potom k půl hodiny vzdálenému letišti. Jelikož jsme tentokrát nebourali ani neblinkali, nestydíme se vrátit naše auto. K letištnímu terminálu nás veze autobus pro zákazníky autopůjčovny Alamo.

Na mrňavém mezinárodním letišti v Koně pojmenovaném po nám už známém mrtvém raketoplánistovi Ellisonu Onizukovi následuje dlouhá, nudná a otravná procedura odevzdání zavazadel a bezpečnostní kontroly TSA. Jsme na terminálu, odkud létají Hawaiian airways. Jdeme na oběd do jediné menší restaurace s cílem zabít tady trošku času v klimatizované místnosti. K jídlu si vybírám „chilli nachos“ (načos posypané hovězím mletým masem a feferonkami jalapeño), Martinka s Eliškou jdou do hambáče a Amálce pořizujeme hranolky s tatarkou, protože to má nejraději.

Letadlo vzlétá na čas, pilot je pilotka. Samozřejmě jako správného mačo chlapa mě představa, že letadlo řídí ženská, dokonale děsí. Proto také dávám pozor, jak si vede a kriticky hodnotím každý její manévry. Naštěstí let trvá jen 40 minut. Jarmilka si vede celkem dobře, až na to přistání, to je fičák. Ale konec dobrý, trenky suché, všechno dobré.

Cestou z ostrova Havaj na Oahu letíme přes další ostrov Molokai. Na tento ostrov se během naší cesty nepodíváme, protože nebývá centrem zájmu turistů jako ty ostrovy, které v itineráři máme. Ostrov Molokai je známý tím, že jsou zde největší mořské útesy na světě a dříve sloužil jako kolonie pro malomocné. Dnes na ostrově žije asi 7000 lidí. Dalším zajímavým ostrovem, kam se nepodíváme, je ostrov Niihau. Tento ostrov koupila od havajského krále v roce 1864 Novozélandka Elisabeth Sinclairová-Robinsonová. Ihned vydala zákaz vstupu cizích osob na ostrov kromě původních ostrovanů, kteří tam dodnes žijí v komunitě a způsobech obživy skoro jako tenkrát. Samozřejmě mladou generaci s internetem už život skoro jako tenkrát moc nebaví a spekuluje se, že tento experiment mnoho dalších let nepřežije, ale kdo ví.

Přistáli jsme na ostrově O‘ahu známém starými Havajci jako "místo shromáždění". Ač rozměrově je ostrov Oahu až třetí největší, co se týká populace, je to absolutní jednička. S jedním milionem obyvatel představuje 75% všech obyvatel Havaje. Letiště, na kterém jsme přistáli, je pojmenováno po Danielovi Inouyeovi, havajském senátorovi hájícím zájmy původních obyvatel Havaje v americkém kongresu od roku 1963 až do své smrti v roce 2012. Letiště je hlavní bránou návštěvníků Havaje, Oahu je nejnavštěvovanější ze všech havajských ostrovů a Honolulu je od roku 1845 hlavní město Havaje a je nejlidnatějším místem celé Oceánie. Nejslavnějším rodákem je

Barack Obama, i když někteří lépe informovaní zlý jazykové tvrdí, že se ve skutečnosti narodil v černé Keni.

Jsou tři hodiny odpoledne a my máme zavazadla a lezeme z letiště podle plánu. Jenže pak to už podle plánu nejde. Na shuttle bus k půjčovně Thriffty čekáme dobrých 20 minut, následně trávíme půl hodiny v půjčovně, než dostaneme auto. Máme zase Nissan Rogue podobně jako na Big Islandu, ale tentokrát v horší výbavě (např. startování klíčkem – to se ještě vůbec dělá?). Pomocí online google map jedeme nejrychlejší cestou ani ne 10 kilometrů a trvá nám to téměř hodinu.

Havajské slovo Honolulu znamená „chráněná zátoka“ neboť podlouhlé město je z jedné strany chráněno horami a z druhé strany mořem. Část u moře tvoří jedna z nejznámějších a nejvíce filmovaných pláží světa – Waikiki. Na Havaji a v celých Spojených Státech Amerických jsou všechny pláže veřejné, a tedy neexistuje hotel s privátní pláží. Na tříkilometrové Waikiki beach je jen devět hotelů s přímým přístupem na pláž a k moři. Jedním z nich je Outrigger Waikiki Beach resort. Tady budeme po dobu našeho pobytu na Oahu bydlet. Hotel jsme pořídili za velmi slušnou cenu více jak půl roku dopředu a ještě před tím, než jsme měli letenky. To jsme ale netušili, kolik nás bude stát parkování. Parkovacích míst je v oblasti Waikiki velmi málo, neexistuje nic jako levné parkování a mítí auto plus bydlet na Waikiki rovná se luxus. V našem hotelu je parkoviště typu „valet“ parking, což je protiklad k „self-parking“ neboli „zaparkuj si sám“. Slovo „valet“ je ze středověku a značilo sluhu. V hotelu Outrigger beach za „sluhu“, co nám zaparkuje, platíme víc než za samotné půjčení auta. K tomu je povinný servisní příplatek, za který dostaneme denně noviny. Noviny nechceme, ale poplatek zaplatit musíme. Zkoprněli úžasem nad tím vším jim rovnou

odsouhlasujeme upgrade na lepší pokoj s výhledem na moře a snídaní a večeří v ceně. Jó, kdo chce bydlet na Waikiki, musí si připlatit.

Protože máme večeří v ceně, jdeme jim hned ukázat, že na naší rodině se vydělávat nebude! Večeře se servíruje v postranní restauraci s terasou nad krásnou pláží. Součástí našeho programu je i pití a jsme nadšeni. Na výběr jsou různé italské salámy, tacos, Amálka se krmí kuřecími křídly, já ujíždím na krevetách a grilované slatině, Martinka si dává poke. Jediným stresem je čas, protože vypít pivíčko nějakou dobu trvá a než se ostatní nají, potřebuji stihnout alespoň tři kousky. Varianta, že by mě tu rodinka nechala, ať si v klidu popíjím až do zavíračky, je Martinky jediným krutopřísným pohledem rázem zapomenuta, jako by ani nebyla vyřčena.

Po večeři jdeme na pokoj se převléknout do plavek a jdeme na krásnou písčnou Waikiki bíč. Jemný písek na pláži Waikiki je dovezený a neustále doplňovaný už od dvacátých let minulého století, protože přirozená eroze vlivem přílivu a odlivu sežere 30 centimetrů pláže ročně. Nejprve se koupeme v moři a sledujeme při tom dokonalý západ slunce do moře. Na pláži i v moři je spousta lidí a žije to tu party životem. To místo má skvělou party atmosféru, která se nedá srovnat s žádným místem, kde jsme kdy byli.

V moři je kromě plavců i řada surfařů na prknech. Polovina Waikiki je uzavřená pro surfaře a Waikiki a surfování už dlouho žijí ve společném manželství. Surfování totiž bylo objeveno na Havaji už v šestém století našeho letopočtu. Prastaří Havajané používaly surfová prkna dlouhá tři až pět metrů a vážící přes 70kg. Pak přišli západní misionáři, prohlásili surfování za hřích a tradice surfování téměř vymřela. Surfování přežilo díky Waikiki a místnímu Havajci jménem Duke

Kahanamoku, který kromě toho nebo spíše díky tomu, že vyhrál olympiádu v plavání, zpopularizoval surfování na pevninské USA a v Austrálii, založil surfovací školy na Waikiki a je uznáván za otce moderního surfování. I já jsem měl v plánu státí se surfařem. V roce 2009 jsem se přihlásil do surfařské akademie pro dospělé na nehavajském ostrově Fuerteventura. Jenže jsem vyfasoval vadné prkno, které mě pořád mlátilo do hlavy při má snaze ve vodě se na prkno vydrápat a tak jsem v rámci boje o přežití raději kurz předčasně ukončil. Zato proklínám Duka Kahanamoka a čest památce moudrých misionářů.

Po koupání v moři musíme všichni povinně do bazénu potěšit holčičky. Hotelový bazén je mezi pláží a hotelem. V bazénu držíme do tmy.

V osm večer jsme zpátky na pokoji. Navrhuji túru po městě, které je proslavené nočním životem a prostitucí, ale Martinka navrhuje, že raději půjdeme brzy spát, protože zítra nás čeká turistická túra do kopce a to je lepší podstoupit brzy ráno než v poledne. S tím se nechá souhlasit, ale já nemám co pít a dovolená na suchu jaksi přestává býti dovolenou.

Vybíhám na hlavní ulici, kde přímo naproti našemu hotelu je „ABC Stores“. Kromě lahvinky vína pořizují férovou zásobu Mauna Loa makadamových oříšků v čokoládě a holčičkám mušličkové „lei“.

Termín „lei“ patří k Havaji jak syrečky k Olomouci. Lei je věnec na krk, který může být z květin, mušlí nebo „něčeho“ a tradice věnování lei existovala v Polynésii ještě před tím, než Polynésané objevili Havaj. Koncept lei byl zpopularizován zejména v 19. a 20. století, kdy krásné Havajky dávaly květinové lei na krk příchozím (zejména přilétajícím) návštěvníkům Havaje. Tyhle časy jsou

už bohužel dávno pryč, a kdo chce lei, musí si ho koupit. Dnes je první máj, a kromě toho, že je svátek práce a lásky čas, dnes se slaví všude na Havaji „Lei day“ neboli den lei. Tenhle fakt není možné ignorovat a holčičky musí mít každá svoje lei. To, že si při placení neberu účtenku z ABC Stores, asi nemusím psát. Prosim, jestli pojedete na Havaj, nebuďte takoví ignoranti, jako jsem já.

Na pokoji děláme ceremonii lei a já sklízím pašáka za moje nakupovací schopnosti. Potom cvičíme s Amálkou „R“ pistolí a následně si pouštíme pohádku Scooby Dooby Doo a ostrov zombie. Během sledování se náš pokoj mění na ostrov prdů. Nikdo se dobrovolně nehlásí a tak litujeme, že tu není Scooby Dooby Doo, aby tuto záhadu vyřešil. Moje podezření je, že pachatel je stejný jako při Poirotově Vraždě v orient expresu.

D14 – Diamond Head a šnorchlování se želvami – 2. 5. – čtvrtek

Budík budí v 6:30, a přestože jsme šli relativně brzy spát, nikomu se z pelišku nechce. Holky to svádí na těžkou noc a Eliščiny zlé sny, já to svádím na Martinky telefon, který v jednom kuse vydával nějaké oznamovací zvuky. Martinka ho neslyšela, na noc si nasazuje špunty do uší, protože prý chrápu. Přitom já jsem po operaci krku a už dva roky nechrápu. Navíc v noci se má spát a ne poslouchat, co dělá ten druhý!

Taháme holky z postele, oblékáme se a balíme se na turistickou túru. V 7:15 jsme na hotelové snídani. Rovnou ze snídane si jdeme říct hotelovým „sluhům“, ať nám přistaví auto a jedeme na Diamond Head.

Diamond Head, havajsky Lē‘ahi (hřbet tuňáka), je spící sopka téměř dokonalého sopkovitého tvaru. Diamond Head se nachází na jižním okraji Waikiki beach, je dominantou města Honolulu a z vrcholu nabízí perfektní výhled na celé město. Diamantový název pochází od britských námořníků, kteří zde našli třpytivé krystaly kalcitu a mysleli si, že jsou to diamanty. Nejvyšším místem je jihovýchodní okraj kráteru s výškou 232 metrů nad mořem, průměr kruhového kráteru je 1,2 km. Ve stínu Diamond Head bydlely a surfovaly havajské náčelnické rodiny minimálně od 15. století. V roce 1860 spisovatel Mark Twain napsal: “Sedmého dne na moři jsme viděli horu růst z Tichého oceánu a věděli jsme, že to je Diamond Head. Nic na světě mě nezasáhlo tolik, jako pohled na kus této skály”. V minulosti byl Diamond Head využíván americkou armádou jako vojenská pevnost, mezi lety 1906-1968 uzavřen pro veřejnost, od roku 1968 je státním parkem a chráněným územím. Dnes je Diamond Head největší turistickou atrakcí Honolulu, davy turistů se sem valí každý den a to musíme vidět na vlastní očí.

Nejedeme nejkratší cestou, ale volíme scénickou variantu podél moře s tím, že si objedeme Diamond Head kolem dokola. Sopka je otevřená pro turisty každý den v roce od 6 ráno do 6 večer. Vstupné je 5\$ pro auta, 1\$ pokud někdo přijde pěšky. Parkoviště aut je v nitru sopky, kam se projíždí tunelem Kāhala. Ač na místo dorážíme hodně před 8 ráno, zdaleka nejsme první návštěvníci a na parkovišti mnoho volných míst nezbyvá. Z parkoviště začíná turistický trail na vrchol sopky. Trail není dlouhý, měří 1,3 km každým směrem, problém je, že je to pořád prudce do kopce a zpátky prudce z kopce. Po cestě se jde nejprve po skalní cestě, potom po betonových schodech, kus před vrcholem se prochází ve skále vysekaným tunelem a nakonec se leze po železných schodech. Odměnou za námahu je výhled z jedné strany na Honolulu, z druhé strany do nitra sopky.

Holčičky šlapou relativně zdatně. S naší genetickou výbavou se nedá očekávat, že námaha do kopce jim bude vyplavovat hormony štěstí a tak nepřekvapuje, že Amálka při výstupu definuje Havaj jako nejhorší dovolenou jejího života. Na výšlap jsme vzali dvě půllitrové láhve vody, což se záhy ukazuje jako proklatě málo a tedy voda je opět jen pro holky. Ať jdeme nahoru nebo dolů, proti nám se kontinuálně šine dav turistů. Při cestě dolů si všímáme několika jedinců, o kterých máme vážné pochyby, že tuhle cestu přežijí.

Po návratu do nitra sopky se nejprve utíkáme napít k pítku s vodou a pak si jdeme koupit „dole whip“. Dole whip nemá nic společného s tím dole, dole whip neboli našlehaný ananas je nejlepší zmrzlina mého života, ananasová dobrotka s velkými kousky čerstvého ananasu. Zmrzlina není smetanová nýbrž čistě ovocná s obrovským podílem ovoce. Historie této zmrzliny se nechá sledovat do roku 1986, kdy ji vymyslela společnost Dole, o které si později něco napíšeme. Mimo Havaj je dole whip také

k sehnání v Disneylandech. Mně a Elišce chutná strašně moc, Martince o něco méně a Amálka se verbálně bojí, že jí ananas rozleptá jazyk, ale jinak její strach není vůbec vidět.

U auta jsme v 9:30 a jedeme pár minut autem zpátky do hotelu. Na pokoji si dáváme půl hodinky na řešení pracovních záležitostí a poté se jdeme všichni koupat. Táhneme přitom s sebou dva velké nafukovací kruhy, které dostaly holčičky od paní uklízečky. Koupání zahajujeme v moři. Díky kruhům a srandou s tím spojenou drží holčičky dost dlouho a balíme to, až když Amálky drkotání zubů zimou se nedá vydržet. Jdeme se všichni ohřát do pár metrů vzdáleného hotelového bazénu, kde zase musím dělat tahacího delfína.

Z vody nás vyhání kručení v břiše. Na pokoji se převlékáme za slušňáky a jedeme do Ala Moana Center, s více jak 350 krámy a restauracemi největšího nekrytého nákupního centra na světě. Náš šestý smysl nás neomylně vede do food courtu. Zde je obrovských výběr všemožných restaurací a jídel. Já s holčičkami si objednáme nudle v Panda Expressu, Martinka si nabírá férovou porci poke u vedlejšího stánku.

Od tří hodin odpoledne máme rezervované šnorchlování se společností Oahu Catamarans, sraz je v nedalekém přístavu Kewalo basin, odkud pojedeme „někam“ za želvami honu. Do dvou hodin máme čas projít si nákupní centrum Ala Moana a pořídit holčičkám nové šatičky.

O tom, jak velké je toto obchodní centrum, se přesvědčujeme, když se nám na parkovišti nedaří najít naše auto. Navzdory tomu, že známe správné patro „B“ a řadu „J“. Pobíháme bezúspěšně 20 minut po parkovišti a začínáme být dost nervózní, jestli to šnorchlování vůbec stihneme. Naštěstí potkáváme místního pána zaměstnance s elektrickým vozítkem. Ten mě nabírá, a zatímco holky čekají na místě, já s pánem jezdíme na vozítku a hledáme auto. Když ho najdeme, já lezu do auta a pán ve vozítku mě ukazuje cestu zpátky k holkám.

Přístav je vzdálený 10 minut autem od centra Ala Moana, parkování je zde zdarma. Převlékáme se v autě do plavek a jdeme rovnou na loď. Tam nás vítají kapitán „Krash“, pravý domorodý Havajčan a jeho první důstojník, pes jménem Suši. Oahu Catamarans jezdí katamaranem, lodí s dvěma trupy a plachtou uprostřed. My jsme našli jejich nabídku na www.groupon.com a jak nám vysvětluje hustě vtipný Krash, loď je v provozu od rána, kdy se jezdí na potápěčské výlety až do večera, kdy se turisté jezdí dívat na západ slunce. Na naší lodi je dnes celkem 19 návštěvníků. Z přístavu vyrážíme krátce po třetí hodině. Po cestě dostáváme školení o bezpečnosti a o tom, že na želvy „honu“ se na Havaji nesahá, což už víme. Katamaran se drží asi 200 metrů od břehu a plave podél Waikiki beach směrem Diamond Head. Loď kotvíme kousek nad úrovní našeho hotelu, v místě, kde parkují další tři lodě. Nandáváme holkám vesty, bereme si šnorchlovací výbavu, ploutve a lezeme do vody. Ve vodě je výborná viditelnost, pod vodou spousta ryb. Za chvíli vidíme první želvu, potom druhou, třetí, a čtvrtou. Dnes se nám daří natočit lepší video než minule, kde je vidět, jak blizoučko jsou holky u želv. S želvičkami, které se jezdí pravidelně nadechovat nad hladinu, jsme hodinu v kuse. Holčičky krásně drží, Amálka navzdory tomu, že se třese zimou jako ratlík. Podobným zážitkem, jako jsou želvičky, je pro holky po návratu na loď život se Suši. Je to mimořádně hodný pejsek, asi pětiletá směska původem z útulku. Zatímco my jsme se koupali se želvičkami, Krash mu obléknul žraločí oblek se vztyčenou ploutví na hřbetu a žraločím ocasem a teď o něm tvrdí, že to není pes, ale je to žralok. Holčičky si s pejskem hodně hrají. Loď se houpe a Martinka vyzvídá, kolikrát už Suši slítnul

z paluby do moře. Prý zatím jenom 19 krát a nemá to vůbec rád. Na palubě dostáváme pítíčka v plechovce a na výběr máme z různých brambůrek. Přitom musíme hlídat Amálku, ať nekrmí Suši.

Do přístavu se vracíme v 17:00. Rozhodujeme se nepřevlékat a do hotelu jedeme sedící na ručnících, ať nezmokříme auto. V hotelu se dělíme. Martinka bere na pokoj všechny šnorchlovací věci a já s holčičkami ještě jdeme řídit do hotelového bazénu. V bazénu nemůžeme být moc dlouho. Restaurace, kde máme večeři v rámci pokojového upgrade zdarma, je otevřená jen do sedmi večer. Krátce po šesté spěcháme na pokoj se zkulturnit a vyrazit. Dnes frčí poke, BBQ žebírka, italské salámky a další antipasty, krevety v kokosové strouhance, medová grilovaná slanina a spousta dalších dobrot. Bohužel kvůli jídlu zapomínám doplňovat pívíčka s dostatečnou rychlostí, a když to hodlám nakonec napravit, stávám se obětí kritiky ženského sboru. Snažím se jim vysvětlit, že problém není ve mně, ale v nezdravé rychlosti, s jakou všechno hltají. Bohužel, moje logická argumentace není akceptována, za což se na ně nezlobím, protože chápu, že jsou to jenom ženy.

Rovnou z večeře jdeme na procházku večerního Honolulu. Náš hotel Outrigger Waikiki Beach má z jedné strany pláž a moře a z druhé strany ulici Kalākaua Avenue. Tato ulice se do roku 1905 jmenovala Waikiki Road, poté byla přejmenována podle Davida La‘amea Kamananakapu Mahinulani Naloiaehuokalani Lumialani Kalākaua, posledního krále Havaje. Není podstatné dlouhé jméno, co je podstatné, je, že toto je hlavní ulice Waikiki a nočního života Honolulu. Všude jsou davy lidí, všude hraje nějaká hudba, všude jsou bary a restaurace. To místo má senzační party

atmosféru a žije to. Škoda, že nejsem o 20 let mladší a nejsem tu s kámošema. Škoda, že nejsem o 10 let mladší a nejsme tu jen s Martinkou a bez dětí. Ale i s těmi uřvanými dětmi je to vlastně super a díky za to, že jsme tady.

Přímo proti hotelu máme nákupní centrum zvané „International market place“ a naše kroky směřují právě sem. Tady zjišťujeme, že to, že máme na parkování na Waikiki, nás ještě dostatečně nekvalifikuje k nakupování v tomto nákupním centru. Tady frčí značky jako Burberry, Fendi nebo Luis Vuitton. Vůbec nechápeme, jak se někomu můžou líbit. Zabíháme alespoň na kukačku do obchodu s auty Tesla. Zde Amálka leze a fotí se s modelem X s otevíracími dveřmi vzhůru. Fotku posíláme dědovi a babičce a ti nám obratem píší, že jsme si konečně vypůjčili slušné auto. Tohle mě neuráží. Další zastávkou je prodejní galerie s nádhernými obrazy-fotkami National Geographics o obrovských rozměrech. Snažím se Martince tvrdit, že kdyby se moje fotky dostatečně zvětšily, tak jsou stejně krásné, ale Martinka mi na to kontruje logickou otázkou, proč je tedy nezvětším a neprodávám. Tohle mě malinko uráží. Přesně v osm večer v patiu nákupního centra probíhá vystoupení „hula“ tance.

Hula je Havaj a Havaj je hula. Hula je tanec doprovázející zpěv a hudbu a dramatizující slova v písních. Některá slova mají svoje taneční podoby a ten, kdo je zná, jim rozumí, aniž by musel slyšet, co se zpívá. Hula má několik odnoží. Prastará z doby před příchodem Cooka je „Hula Kahiko“ po příchodu západního světa a ovlivněná moderními hudebními nástroji jako je kytara je „Hula ‘Auana“. Hula je umění, které má svého havajského boha jménem „Laka“. Při sledování hula zjišťuji, že nejlepší hula tanečnicí je naše maminka Martinka, která také umí dramatizujícím způsobem vizualizovat svoje slova, když na to přijde. A to přitom není žádná rodilá Havajka.

Z nákupního centra jdeme do ABC Stores. Je potřeba udržovat pocit dovolené kontinuálním přísunem dobrého jídla a pití. Tentokrátě nám Martinka předvádí hula tanec na téma, že dnes oříšky Mauna Loa kupovat nebudeme, neboť jsme všichni tlustí! A účtenka? Jsme ignoranti a nebereme.

Ještě než se vrátíme na pokoj, jdeme navštívit jeden z mnoha obchodů s ukulele. Na Havaji se ukulele nedá utéct a tento hudební nástroj je všudypřítomný. Ukulele pochází z Havaje a mně to přijde jako velmi zajímavý suvenýrek do sbírky. Naopak pragmatická Martinka milující Lady Gagu při pohledu na ukulele vidí hrající a zpívající Elišku. Přichází s férovou nabídkou, že jestli Eliška bude chtít se dát do kurzu hraní na ukulele, tak jí ukulele koupíme. To se mi líbí, Elda bude chvíli drnkat a pak to skončí v mé ukulele sbírce. Eliška nám všem ale vytírá zrak a férovou nabídku na hraní zdarma odmítá. A tak nebudeme mít nikdo nic. Ještě abych doplnil malinko informací k tomuto nástroji. Ukulele znamená havajsky „skákající blecha“, snad podle pohybů prstů po strunách. Ukulele se vyvinulo okolo roku 1880 z hudebních nástrojů, které dovezli portugalské dělníci z Azorů a Cap Verde. Ukulele se chytlo právě díky masivní podpoře krále Kalākaua, po kterém se jmenuje naše ulice, který byl patronem umění a prosazoval použití ukulele v písních a hula tancích. To se nám ta ulice krásně sešla.

Do hotelu se vracíme před devátou hodinou večerní. Holky odpadávají okamžitě, já s Martinkou chvíli po nich.

D15 – Pearl Harbor a Ka Moana Luau – 3. 5. – pátek

Nekompromisní budík zpívá v 6:00 a nikdo se tomu nediví. Jsme přeci na Havaji a tady se vstává brzy. Dnes nás čeká Pearl Harbor, návštěva historického místa, kde pro Američany začala druhá světová válka.

Než se pustíme do historie, musíme se všichni nasnídat. Děláme to v hotelové restauraci venku na terase. Je brzy ráno, venku už je ale pěkně teploučko a nechá se očekávat parný den. Společnost u snídaně nám dělají malí drzí ptáčci, kteří hladově pokukují po našich talířích a kdykoliv se někdo zvedne od stolu za účelem si něco dalšího přinést, zbytek rodiny musí tvrdě bránit jeho talíř. Amálka svojí snídaní krmí jednoho ptáčka doslova z ruky a následně si v autě bude stěžovat, že má hrozný hlad, protože jí snídani sežrali ptáci.

Po snídani jdeme ještě na pokoj ujistit se, že nikdo nebude potřebovat na záchod v momentě, kdy opustíme hotel. Hned, jak tomu věříme, vyzvedáváme naše modré autíčko a jedeme směrem na sever. Pearl Harbor je půl hodiny jízdy od Honolulu, pokud je slušná doprava. Dnes ráno to jede krásně a v 8:00 parkujeme na předním parkovišti, které je pro návštěvníky tohoto historického místa zdarma.

Pearl Harbor neboli "Perlový přístav" je námořní základna Námořnictva Spojených států amerických. Kromě toho je to i komplex několika významných historických monumentů upomínajících na zákeřný útok Japonců v roce 1941. V základu je pro návštěvníky zdarma sledování 23 minut dlouhého videa o tom, co se 7. 12. 1941 stalo a proč, plavba lodí k pomníku lodi USS Arizona a turisté si také mohou projít a prohlédnout otevřenou část tohoto historického komplexu. Za peníze pak jsou další možnosti jako je návštěva ponorky USS Bowfin, prohlídka bojové lodi USS Missouri nebo návštěva aviatického muzea. Ty poslední dvě se nachází na ostrově Fort Island, kam se nechá s platnou vstupenkou dostat autobusem.

My jsme si do programu naordinovali jen základní okruh plus návštěvu ponorky. Na opravdové válečné ponorce jsme ještě nikdy nebyli, a tedy tohle vynechat nesmíme. Protože přicházíme brzy ráno, nemáme problém si koupit vstupenky. Pokud by chtěl někdo nechat prohlídku na později, silně se doporučuje udělat si rezervaci na konkrétní čas přes stránky www.recreation.gov. Naše vstupenka hlásí, že jsme součástí skupinky začínající v 8:30. Máme tak akorát čas si projít vstupní areál a vyfotit holčičky u válečných raket.

V 8:25 jsme vpuštěni do kina, kde k nám nejprve promlouvá generál a pak nám pouští film o tom, jak to tehdy doopravdy bylo. V době rozpínavého imperialismu si evropské velmoci (Francie, Británie, Německo,...) a samozřejmě s nimi i Amerika, uloupily každý nějaké svoje kolonie, které měly ne z lásky k místním domorodcům a jejich tradicím, ale kvůli cenným surovinám. Pak se pustil do války Hitler. Obsadil Francii, pustil se do boje s Británií a najednou tyhle země začaly mít úplně jiné starosti, než se starat o svoje zámořské kolonie. Této situace využilo Japonsko. Vyrázilo do Indočíny a zabralo mimo jiné i Vietnam, jak jsme si už psali v našem cestopisu z Vietnamu. Američanům jako velmoci se nelíbilo, že v Asii vzniká další velmoc. Zařízlo proto Japonsku přívod ropy, životadárné tekutiny. To Japonce nesmírně nakrkló, a zatímco se tvářilo, že s Amerikou vyjednává, poslalo k Havaji nenápadně 4 letadlové lodě. Američané měli na Havaji v Pearl Harbor svojí tichomořskou centrálu a koncentrovali zde většinu své válečné námořní flotily. Na možný

japonský útok se sice teoreticky připravovali, jenže když opravdu přišel, nestačili se divit. Americké radary zaměřily hromadu letadel letících na Pearl Harbor, ale vyhodnotili to tak, že se jim vrací jejich letadla z pevninské USA a nevěnovali jim větší pozornost. Další problém byl, že měli svoje letadla krásně seřazená na poli jedno vedle druhého, ale neměli je naládované municí z důvodu strachu ze sabotáže. Japonci přiletěli ve dvou vlnách, každá cca 180 letadly. Americké loďstvo i letadla na poli zbombardovali a bylo vymalováno. Z amerických lodí nejhůře dopadla právě USS Arizona. Bomba se prorvala do muničního skladu lodi a prásk, 1177 mrtvých Američanů. Další lodě šly ke dnu jako USS Utah (64 obětí), USS Oklahoma (500 mrtvých), USS West Virginia (106 mrtvých) a další. Umírali mladí kluci ve věku 21-23 let a to dojme nejednoho pozorovatele tohoto filmu. Proto Martinka má v černém kině nasazené černé brýle a zamačkává nenápadně slzy. Film je udělaný jako doják, 2400 mrtvých Američanů versus 50 mrtvých Japonců hovoří za vše. O Hirošimě samozřejmě ani slovo.

Lodi USS Arizona, Oklahoma a Utah leží pořád na dně zátoky v Pearl Harbor včetně pohřbených těl námořníků, kteří tam zůstali. Nad každou z těchto lodí je postaven pomník. Hlavní je nad USS Arizona a říkájí mu Arizona memoriál. Dostavěn byl v roce 1962 a jezdí se na něj dívat 2 miliony turistů ročně. V roce 2016 zde byl zavzpomínat i Barack Obama s japonským premiérem Shinzo Abem. Památník Arizona je v době naší návštěvy v rekonstrukci a tak se dovnitř nechodí, můžeme ho jen obdivovat cestou lodí okolo. Celý Pearl Harbor je jeden velký hřbitov, kde mezi pomníky vozí turisty loď. Američané to umí udělat, že to místo má potřebnou dávku emocí a patosu a Martinka mi připomíná zážitek z návštěvy muzea genocidy ve Rwandě v roce 2007 a deklaruje, že už se mnou nikdy, ale opravdu nikdy na žádné podobné místo nepůjde. Tak počkej, počkej kočička.

Ještě jsme nebyli spolu ani v Osvětimi ani v Hirošimě a to by bylo, abychom z tvých očíček ještě nějakou tu slzičku nevymáčkli.

Po návratu na pevninu jdeme na prohlídku ponorky a muzea v jednom, na USS Bowfin (SS-287).

Tato ponorka pojmenovaná po kaprounovi (ryba), byla vypuštěná v roce 1942 a patrovala prakticky po celou dobu druhé světové války. Pokud věříme loďnímu deníku, na svých misích potopila 44 lodí. Mezi její úspěchy patří i potopení lodi Tsushima Maru v roce 1944, japonské kargo lodi, kterou nepřežilo 1500 japonských civilistů, z toho polovina dětí. Jó, válka to je svinstvo. Ponorka má na délku téměř sto metrů, na šířku 8,5 metru. Jezdí do hloubky 120 metrů, rychlost dosahuje až 40km za hodinu. Muzeum je uděláno tak, že na jedné straně se vleze do ponorky, celá se proleze a na druhé straně se z ní vyleze. Během cesty máme možnost zjistit, jak vojáci bydleli, kde jedli, kde kakali, jak ládovali torpéda, jak ponorku ovládali a další zajímavé informace. Ponorka má dvě patra, do toho spodního se strojovnou turisty nepouští.

Je půl jedenácté, když vylézáme z ponorky, nasedáme do auta a jedeme do Waikale Premium Outlets, nákupního outletového městečka vzdáleného 20 minut na sever od Pearl Harbor. Nakupování krásných věcí za levný peníz vylučuje v Martince spoustu endorfinu a dalších užitečných látek, který není radno podceňovat a do kterých se rozhodně vyplatí investovat.

Po cestě holčičky hlásí hlad. Je pravda, že od snídaně před sedmou hodinou už uplynulo v nedaleké Amazonce hodně vody, a tak první místo v nákupním centru, kam jdeme, je kavárna Starbucks. Po svačince se noříme do obchodů a pořizujeme několikero šatiček pro Elišku. Mimořádné slevy jsou dnes jen v oddělení žen, a devítiletá Eliška je už podobně velká, jak mrňavé dospělé Havajky. Šestiletá Amálka má dnes smůlu, ale ještě není všem našim nakupovacím dnům konec.

Je půl jedné, když končíme kolečko v krámech a přemýšlíme, kam na oběd. V momentě, když zjistíme, že je zde pobočka Genki sushi, není co dále řešit. Genki sushi je řetězec restaurací se sushi „na běžícím pásu“ založený v roce 1990 v Japonsku. My jsme ho náhodou objevili v roce 2006 na naší svatební cestě po Jihovýchodní Asii, konkrétně v Hong Kongu, kdy jsme chodili do této restaurace opakovaně a která se nám nesmazatelně vryla do našich srdcí. Tehdy byla samozřejmě jiná doba a sushi v Čechách prakticky neexistovalo. Tuto restauraci s logem šklebícího se obličej jsme od té doby nikdy neviděli a ani jsme netušili, že v Americe existuje. Ona taky mimo Havaj neexistuje, naopak na Havaji je na všech hlavních ostrovech. V restauraci je plno a musíme patnáct minut čekat, než nás vpustí. Za normálních okolností bychom to vzdali, protože nesnášíme čekání všeho druhu, ale Genki má u nás speciálního žolíka. Místní restaurace funguje jinak, než fungovala kdysi ta v Hong Kongu. Není zde pás s „running“ suši, ale vybírá se z menu na tabletu a sushi přiveze přímo k našemu stolu rychlovláček na kolejích. Zbytek už ale running sushi připomíná. Sushi se dělí do několika cenových kategorií, které se odlišují podle barvy talířku. Nakonec přijde paní s kasírkou, sečte talířky a vynásobí cenou a je to. Z jídla i výsledné ceny jsme super nadšení a velká škoda, že tahle restaurace není u nás. Na konci přemýšlíme, jestli si neukradneme na památku talířek

se šklebícím se ksichtem Genki. Amálka nám ale říká, že to se nedělá, krást se nemá a tak Martinka navrhuje, že se slušně zeptáme, jestli nám nějaký nevěnují. Tak se slušně ptáme a gůvno máme.

Po Genki sushi jedeme zpátky do hotelu, kam dorážíme po třetí hodině. Původní plán byl jít se vykoupat do moře a bazénu, pak krátkou chrupku a potom na večerní představení Luau. Jenže jsme nějaký unavení a měníme pořadí. Krátká chrupka se protahuje, vylézáme z postele až v 16:30 a rázem máme honičku stihnout od půl šesté Luau, které je na druhé straně ostrova.

Oblékáme se a v 16:45 vyjíždíme od hotelu. Jedeme podél jižního pobřeží ostrova. Stavíme na chvíli na vyhlídku na Hālonu „blowhole“. Blowhole je anglický termín pro nozdry velryby, z kterých stříká voda. Blowholy na Havaji jsou gejzíry u moře stříkající vodu do vzduchu. Vznikají tak, že přijede velká vlna, ve skále je jeskyně, z jeskyně je díra na povrch, a tou to stříká ven. Gejzír může mít i více než deset metrů na výšku, na Havaji jich je několik a každý rok pár turistů toužících si na ně šlápnout to vsákne a už se neprobudí.

V 17:20 parkujeme u Sea Life mořského zábavního parku, zoologické zahrady zaměřené na mořský život, které návštěvníkům zprostředkovává setkání se želvami, delfíny a tulení šou a spoustu akvárií. Kromě toho Sea Life park hostí Ka Moana Luau a to je to, proč tu jsme. Luau je tradiční havajská party spojená s hostinou a se zábavou (typicky hula tanci). Původní Havajčané se řídili zákony „kapu“, které mimo jiné zapovězovaly, aby ženy a muži jedli společně. V roce 1819, havajský král Kamehameha II všechny náboženské kapu zrušil, pozval ženské na jídlo, všichni halekali štěstím „lū‘au“ a rozjela se velká party. Havajčané následně spojili koncept "luau" a "párty" do jednoho, a prostě když se slaví, tak se u toho i jí a tancuje a slavili se svatební luau, narozeninové luau a další luau. Ve dvacátém století se termín „luau“ komercializoval a dnes se pod tímto názvem rozumí zábava pro turisty. Z pohledu turisty, luau je kondenzovaná Havaj. Je to způsob, jak strávit perfektní večer, jak utratit hromadu peněz, jak zažít pravou tichomořskou romantiku, jak se dobře najíst a pobavit a je to všechno dohromady. Luau se pořádá na všech havajských ostrovech. Při studiu a plánování naší cesty bylo jasné, že na nějaké luau půjdeme, nebylo jen jasné na jakém ostrově a na jaké. Nakonec jsme vybrali Ka Moana Luau na Oahu. Toto Luau je podle tripadvisoru druhé nejlépe hodnocené ze všech a jeho přidanou hodnotou je, že návštěvníci dostanou vstupenku do Sea Life parku. Každé luau nabízí místenky ve dvou až třech cenových kategoriích. Ty dražší jsou blíže k pódiu/s lepším výhledem a obvykle mají něco navíc jako DVD, fotografie, krásnější lei a jiné blbosti. Nám stačí ta nejlevnější verze, i tak se cena vstupného blíží ceně koncertu zahraniční skupiny v pražské O2 aréně.

Jdeme do parku. Při vstupu dostáváme každý mušličkové lei na krk a náramek na ruku barevně odlišující cenovou třídu naší vstupenky. Co jsme měli možnost se dočíst, všechna Luau jsou si podobná. První částí programu je poznávání havajských zvyků s možností aktivně se zapojit do hry na ukulele, pletení květinových lei, vázání košíků z palmových listů apod. My si jdeme projít některá stanoviště, fotíme holčičky s panem ukulelistou, necháváme se tetovat (já želvu, holky každá delfína) a pak jdeme k pěkným, spoře oděným, havajským slečnám. Holčičky chtějí květinové lei, já chci helmutovskou fotku s mladými kočkami pro kámoše z kladenské hospody (pravý opak pražské kavárny). Následuje večere formou bufetu. Pořadí nástupu na večeri je určené barvou vstupenky, my jsme v poslední skupině. V nabídce jídla jsou tradiční havajské dobroty z éry před nástupem bledých tváří. Začínáme s „poi“, což je kaše z kořene tropické rostliny taro, něco jako

maniok a prostě žádná sláva. Další specialitou je losos „lomi“ – salát z rajčat, lososa a sladké havajské cibule. Tohle můžu. Další, co doposud neznáme, je grilované kuře „huli“ a naopak co už známe je trhané vepřové „kalua“ pork. Z jídla jsme malinko zklamáni, protože popis obvykle zní lépe, než to chutná. Při jídle hraje a zpívá místní havajská kapela a probíhá přiblblá šou o kokosovém ořechu. Kromě toho sledujeme, jak opálení mladí kluci soutěží mezi sebou, kdo rychleji vyšplhá na kokosovou palmu.

Je po půl sedmé, jsme po jídle a já mám pocit, že jsme naletěli šmejdům. Jenže pak začíná hlavní program a to úplně mění náhled na věc. Přichází reverend Jones, s uhrančivým hlasem nám říká ALOHA a najednou se rozlévá davová atmosféra pozitivní energie, máme se všichni rádi, vstáváme, tancujeme, sedáme a takhle pořád dokola. Na pódiu probíhají ukázky polynéských tanců z celého Tichomoří. Nechybí haka Maorů z Nového Zélandu, hula hula tance Havaje, tance z Fidži, tance Tahiti a Bora Bora. Vyvrcholením je pak tanec ohnivých nožů původem ze souostroví Samoa, kde nám osminásobný mistr světa předvádí, co dokáže s ohněm a pomáhají mu k tomu další tři borci včetně mistrova sedmiletého syna. To, že máme místenky v nejlevnější kategorii, vůbec nelitujeme. Rozdíl mezi kategoriemi je dost peněz a málo metrů, a tím, jak sedíme na vnější straně, pokud se děje něco super, chodíme si stoupnout dívat se z první řady. Celé představení je super, celá šou je super, tohle je pravá Havaj a my konečně chápeme, co je to ta „aloha“.

Mezi jednotlivými tanci se dozvídáme zajímavé informace z historie Havaje a Polynésie obecně. Tohle luau se jmenuje „Ka Moana“, Ka je člen, a Moana znamená ve všech polynéských jazycích oceán. A tady se dostáváme zpátky k pohádce „Odvážná Vaiana: Legenda o konci světa“, ve které se nebojácna dívka vydává na nebezpečnou cestu přes moře, aby zachránila svůj lid. Na cestě jí

pomáhá polobůh Maui a nakonec všechno dobře dopadne. V originálu princezna Vaiana se jmenuje Moana (nechápu, proč jí překladem někdo zprznil) a v pohádce je ukrytá jedna z největších záhad světa, o které se během luau také mluví. Už s podivem je to, jak je možné a proč, Polynésané s technologiemi doby kamenné, jezdili bez navigačních přístrojů na malých kánoích tisíce kilometrů tam a zpátky, aby osídlovali ostrůvky v Tichém oceánu, doslova jehly v kupce sena. Záhada je v tom, že zatímco Západní Polynésie (Tonga, Samoa, Fidži) byla osídlena před 3500 lety, Havaj a Východní Polynésie až před 1500 lety tj. Polynésané si z nějakého důvodu dali od jachtaření na 2000 let pohov a nikdo neví proč. Tato záhada je v pohádce vyobrazená, kdy Vaina/Moana najde ukryté lodě pradávných předků a vydá se na širý oceán štěstí naproti. Pohádka je poučná, ale domorodí Havajané jí prý nemají moc rádi, protože je v ní vykreslen Maui jako přihlouplý tlustouch. Jó, je těžké zavděčit se všem. Mimochodem kánoi, na které jezdila Moana a se kterou Polynésané objevovali svět, se jmenuje outrigger, stejně jako náš hotel. V hotelu je jeden takový outrigger vystavený.

Představení končí za tmy po osmé hodině. Cestou k autu se fotím ještě s pár Moanami, protože na reputaci kladenského borce se musí kontinuálně makat a pořád je co zlepšovat.

Jedeme autem do hotelu, kam dorážíme v devět večer. Holčičky umýt, vyčistit zoubky a spát. Martinka a já ještě dvě hodinky pracovat.

D16 – Nepovedená cesta kolem ostrova – 4. 5. – sobota

Dnes máme naplánovanou ambiciózní cestu kolem celého ostrova Oahu s několika zastávkami, které by měly potěšit srdíčka dětí i dospělých. Plány krásné, bohužel, ne vždy nám vše vyjde podle plánu.

Budík dnes o půl sedmé, před sedmou jsme po snídani v hotelové restauraci, kde opět Amálka krmí malé vrabčáky. Při vyzvedávání auta jsme informováni, že až se budeme dnes večer vracet, silnice, kde je náš hotel, se promění v jedno velké tržiště, sem se nedostaneme a musíme parkovat v garážích nedalekého bratrského hotelu Waikiki Beachcomber by Outrigger.

Jedeme směrem na jihovýchod stejnou cestou, jako jsme jeli včera na Luau. Ač silnice, po které jedeme, je absolutně rovná, na Amálce se projevují abstinenční příznaky závisláka a dožaduje se své pravidelné dávky kinedrilů. Jenom půlku dostaneš, musíš začít odvykat. Opouštíme Honolulu, míváme vyhlídku na kráter Koko head a těsně za ním je odbočka doprava na Hanauma Bay. Hanauma Bay, kromě toho, že to je přírodní rezervace, je jedna z nejkrásnějších idylických pláží na ostrově Oahu a šnorchlovací ráj pro všechny milovníky barevného podmořského života.

Na parkovišti po nás chtějí parkovné 1 dolar a já si libuji, jak je to krásně levné. Parkujeme auto, bereme z auta naši tašku na koupání s ručníky a výbavou a беру i mojí desetakilovou tašku na foťák, protože v ní mám výbavičku, na kterou jsem šetřil kus života, a kterou nikomu za oknem automobilu vystavenou nenechám. Chvilku zjišťujeme, kudy se na nedalekou pláž dostaneme. Musíme po šípkách a šípky vedou přes další pokladnu. Tentokrát nás to stojí už 7,5\$ za dospělého, děti jsou zadarmo. Má to být nejlepší šnorchlování na Oahu a tedy chápeme, že ač ty nejlepší věci jsou

zadarmo, když to má být opravdu super, něco to prostě stát musí. Jsme natěšení a utíkáme k pláži, jenže jsme zastaveni, a že prý musíme 10 minut počkat, protože nejdříve musíme jít povinně do místního kina. Zde nás šikanují čtvrt hodinovým filmem o tom, jak se máme na pláži chovat. Dozvídáme se už asi podvacáté na této cestě, že želvy Honu jsou chráněné a nesmíme na ně sahat, že nemáme lámat korály a nesmíme ani sbírat mušličky, které tak milujeme. Dozvídáme se, že zátoka Hanauma Bay je chráněnou přírodní rezervací, ve které žije kromě honu i na 400 druhů ryb a spoustu korálů. Tato chráněná zátoka bývala odpradáвна populární rekreační oblastí králů jako byl král Kamehameha I. Ve dvacátém století zátoku navštěvovalo na tři miliony turistů ročně a tak se rozhodli limitovat počet návštěvníků denně. Proto tento opruz.

Končí film a my jsme vypuštěni směr pláž. Jenže k pláži je to ještě kus cesty. Můžeme t'apat po svých zdarma nebo se nechat za dolar a půl odvézt místní tramvají. Není co řešit, pro radost rodinky pojedeme tramvají.

Na pláži začíná lehce poprchávat a obě holčičky hlásí, že už mají šnorchlování plný zuby a ať si jdeme sami. Jelikož máme jenom tři funkční masky, tak nám to zas tak nevádí. V převlékárně se s Martinkou převlékáme do plavek a pod palmou natahujeme dva ručníky pro holčičky. Jeden čistý pro kultivovanou Elišku a jeden, co bude brzy celý od písku, pro divokou Amálku. Necháváme jim tam na hlídání naše dvě tašky a jdeme s Martinkou do moře šnorchlovat. Šnorchlování v Hanauma Bay je opět šnorchlování v obřím akváriu. Spousta krásných barevných rybiček včetně velkých kusů. Jezdíme s Martinkou tandem podél korálových útesů a cítíme, jak nám bubnuje děšť do hlavy. Na místní příjemné deštičky, které trvají maximálně pár minut, a jsou příjemným zpestřením místního horka, jsme si už zvykli a máme je rádi, ale tohle, tohle je něco jiného. Tohle je férový slejvák. S Martinkou nám dochází, že se šnorchlováním je dnes konec a mně dochází, že je zřejmě konec i s naší celodenní okružní cestou kolem ostrova. Tenhle děšť je opravdový průšvih. Lezeme z vody. Holky už nás vyhlíží na břehu. Jsou úplně promočené, pořád leje jak z konve, věci jsou mokré, tašky jsou mokré. Ještě není jasný rozsah škod. Přemýšlíme, co s těžkými mokkými hotelovými ručníky, které jsou teď navíc od písku a každý váží minimálně pět kilo. Šup s nimi do odpadkového koše, táhnout se s nimi nebudeme. Jdeme na tramvaj, ať nás odveze nahoru. Stejný nápad má ale řada dalších hostů a do tramvaje se nevejdeme. Domlouváme se, že holky půjdou pěšky a nechají mě schovaného pod střechou s taškami a já pojedou další tramvají. Jenže žádná další tramvaj nejede. Místo toho jedou k moři někoho zachraňovat dvě sanitky. Po třiceti minutách to balím a utíkám za holkami nahoru do kopce. Pořád leje. Snažím se nějak krýt tašky před vodou, ale to nejde. Nahoře potkávám Martinku, která mi jde naproti říct, že v tomhle počasí žádná tramvaj jezdit nebude. Nahoře je obchod, ale je v něm na zemi voda a kvůli tomu je zavřený. Snažíme se přemluvit paní prodavačku, ať nám prodá jeden suchý ručník a trička pro holčičky. Po chvíli přemlouvání a pohledu na zubožené nás se paní slituje a pouští Martinku do krámu si vybrat. Každé jedno tričko je dražší než těch sedm triček, co jsme koupili na Maui. Mahalo. Utíráme holky do ručníku, oblékáme jim nová trička a utíkáme k autu. Já s Martinkou zůstáváme v plavkách, venku pořád leje. V autě sedáme na ručníky a Martinka vyslovuje to, čeho jsem se bál. Podporována holčičkami po mě chtějí, ať se vrátíme do hotelu. Snažím se jim vysvětlit, že v momentě, kdy se zainvestovalo do ručníku a nových triček, není nutné všet hlavu a děšť určitě za chvíli přejde a všechno bude zase fajn. Sedíme v autě na parkovišti, klimatizace hřeje na plno, Martinka si suší šaty, pršet nepřestává. O půl jedenácté startujeme auto a jedeme do hotelu.

Po cestě mě napadá, že ještě cesta kolem ostrova nemusí být úplně odepsaná. Pojedeme do hotelu, tam se převlékneme do suchého, vezmeme s sebou dvě sady náhradního suchého oblečení a vyrazíme na okružku ostrova tentokrát opačným směrem.

Jak vymyšleno, tak činíme a ve ¾ na 12 parkujeme u „Dole plantation“, ananasové plantáže. Ananasy značky „Dole“ občas prodávají i u nás v Čechách, na Havaji jsou všudypřítomné. Dějiny společnosti „Dole Food Company“ začaly v roce 1851 křesťanskými misionáři panem Castlem a Cookem. Rázem se staly největšími podnikateli Havaje. V roce 1901 pan James Dole založil Hawaiian Pineapple Company, první ananasovou plantáž na Havaji. Synovec Jamese, pan Stanford Dole, byl prvním prezidentem Havaje po americké anexi. V třicátých letech minulého století pan Dole byl ananasovým králem a ovládal 70% trhu s ananase. V šedesátých letech Castle & Cook koupili Hawaiian Pineapple Company, v sedmdesátých si dali jméno Dole do názvu, dnes je Dole Food Company největší producent ovoce a zeleniny na světě a zaměstnává přes 75000 zaměstnanců po celém světě. Tato ananasová plantáž je jednou z top atrakcí a turistických pastí ostrova Oahu.

Máme hlad a tak naše první kroky míří do místní restaurace, kde si dáváme trhané „kalua“ vepřové pro dospělé, hot doga pro Élu a Amálce kuřecí křídla s hranolkami. Jídlo super, cena příznivá.

Další v plánu máme návštěvu místního přírodního bludiště honosícího se titulem největší zahradní labyrint světa. V tomto bludišti je na pět kilometrů cestiček. Labyrint je postaven z 14000 rostlin a otevřen byl v roce 1998, následně musel v roce 2007 expandovat, aby si záznam v Guinnessově knize

rekordů udržel. Málokterý návštěvník zmákně cestu k cíli pod jednu hodinu, ti nejrychlejší pak mají jména napsána na vstupní bráně. Nic menšího, než býti zde navěky vytesán, nemáme v plánu. Navíc máme vstupenky zdarma, neboť jsme je vyškubli z jedné pohozené kuponové knížky. Jenže venku pořád prší, bludiště se mezitím změnilo v bahniště a dnes je pro návštěvníky zavřené. Máme strašnou smůlu, už nikdy naše jména nebudou vyrytá na největším bludišti světa. A navíc nám ani ty vstupenky nechtějí proplatit!

Bludiště naštěstí není tou hlavní atrakcí farmy Dole. Tou je prohlídka ananasových plantáží, na kterou se jezdí místním turistickým vláčkem. Kupujeme si vstupenky. Vláček jezdí i v dešti, má střechu a nasedá se na něj na nádraží, které je také pod střechou. Během dvacetiminutové cesty vláčkem po plantážích produkujících jedno promile světové produkce ananasů se dozvídáme mnoho z ananasové historie, z historie společnosti Dole, získáváme informace o ananasech a jejich odrůdách a další zajímavosti. Pojďme se o ně podělit.

Ananasy pochází z Jižní Ameriky. Slovo ananas je odvozenina z tupijského jihoamerického jazyka, kde ananasům říkali „nanas“ a znamenalo to „excelentní ovoce“, jak bylo poprvé zaznamenáno v roce 1555. Je známo na 1000 různých druhů ananasů a jen na Dole plantáži pěstují na 300 druhů. Ananasovníky se pěstují na plantážích, na jeden hektar se vejde cca 40 tisíc ananasovníků. Ananasy jsou známé svými pozitivními léčivými účinky na slinivku, jako prevence před infarktem, odvodňují, pomáhají při průjmeh, při slunečním úžehu, odstraňují stařecké skvrny a prostě ananas je excelentní ovoce a ještě k tomu léčí. A ještě pár zajímavých informací o tom, jak správně ananas vybrat a uchovávat. Ananasy se sklízí, když jsou zralé. Jakmile se sklídí, dále nedozrávají a je proto potřeba je co nejrychleji sníst. Čerstvost ananasu se nejlépe pozná na listech. Koupený ananas je třeba uchovávat v lednici, ideálně ne déle než 2-4 dny.

Kromě ananasu můžeme na naší vládkové poznávací s průvodcem i políčka s kakaovými boby (na farmě Dole vyrábí i čokoládu), s kytkami na lei (např. plumerie), s banánovníky a vidíme i další tropické ovoce jako chlebovník a jackfruit.

Po jízdě vláčkem jdeme ještě s holčičkami do místní restaurace na pravý „dole whip“, protože jen ten na plantáži Dole je ten nejpravější a všechny ostatní jsou kopie. Je fantastický a mám ho na seznamu nejlepších zmrzlin života.

Na ananasové plantáži končíme ve dvě odpoledne a pohledem do mapy a navigace je jasné, že s dnešní cestou kolem ostrova je definitivní konec. Navíc pořád prší. Měníme dynamicky plány, pojedeme do mořského Sea Life parku, kam díky včerejšímu luau máme zdarma vstupenky.

O co všechno jsme kvůli dnešním slejváku přišli? Je to celé severní pobřeží Oahu. Tento 25km dlouhý úsek pobřeží se chlubí sedmnácti kilometry krásných pláží s velkými vlnami vhodnými k surfování. Má mít perfektní uvolněnou aloha atmosféru. Navíc prý na každém rohu je food truck nabízející místní specialitu, krevety na česneku. Dalším zajímavým bodem v našem plánu byla návštěva Kualoa Ranch. Tento komerční ranč miluje turisty a turisté milují ranč. Můžou zde jezdit na koních, jezdit na čtyřkolkách, po ziplině „na kladce“ a dělat další voloviny. My jsme zde měli v plánu zúčastnit se filmové túry po místech, kde se na Havaji točily známé filmy a seriály, jako byl například Jurský park, seriál LOST neboli Ztraceni anebo komedie 50x a stále poprvé s Adamem Sandlerem a Drew Barymore. Další atrakcí na cestě kolem ostrova Oahu je buddhistický chrám Byodo-In, replika 950 let starého japonského chrámu. U chrámu má být posvátný zvonec Bon-Sho, na který, když se zazvoní, všechna tajná přání se vyplní. Nic z toho už bohužel nikdy nevidíme.

Zábavní park Sea Life zavírá ve čtyři odpoledne, my k němu dorážíme krátce před třetí. Pořád prší a tak ještě chvíli v autě čekáme a doufáme, že pršet přestane. Po pár minutách prší méně a my jdeme do parku. Stíháme perfektně živé představení s cvičenými tuleni. Tuleni jsou chytrí jako opice, tancují, žonglují s míčem a nakonec nám za zvuků hlavní melodie z filmu Mission Impossible sehrávají špionskou scénku. Představení končí scénkou několika cvičených tučňáků. Pokračujeme s prohlídkou Sea Life parku na korálovém útesu, kde jsou hvězdice a další mořští tvorové a kde jsou turisté vybízeni k tomu, aby si na živé tvory sáhli. Snažíme se namotivovat Elišku, ať vystoupí ze své zóny komfortu a na potvůrky si sáhne. Paralelně přemlouváme Amálku, ať také vystoupí ze své zóny komfortu a všechny ty hvězdice vrátí zpátky do vody a nic neodnáší pryč. Největší atrakcí pro naše holčičky je voliéra s papoušky. Je to v zásadě síť krytý pavilon, ve kterém je dobrá stovka hravých papoušků. Interaktivní zábava spočívá v tom, že si návštěvník nabere tyčinky s ptačím zobem a nenažraní ptáci jdou po

návštěvníkovi. Někteří papoušci sedají na hlavy, někteří klovají do prstu, jsou krásně barevní a je jich opravdu hodně. Odsud nemůžeme holky utrhnout.

Jsou čtyři, Sea Life park zavírá. Tohle byl dobrý stop a jsme rádi, že alespoň tohle jsme dnes stihli.

Jedeme do hotelu. Jak nám ráno věstili, naše hlavní waikikijská ulice Kalākaua Avenue je dnes pro auta uzavřená, protože se proměnila v pouliční festival a my musíme do jiného hotelu. Než se protopíme v zácpě a podaří se nám zaparkovat, je po páté odpoledne.

Na pokoji se převlékáme do suchého a jdeme na naši hotelovou večeři. Martinka mi u večeře klade na srdce, ať se nepřezeru, jak je mým špatným zvykem. Plán je jít se po večeři dorazit na pouliční festival, kde je stánek vedle stánku.

Rovnou z večeře jdeme na pouliční tržiště. Obcházíme stánky a pořizujeme pár drobností pro příbuzné. Žízeň zaháníme koktejlem z cukrové třtiny s limetkou. Na zítřejší snídani nakupujeme malasady, lokální adaptaci portugalské koblihy. Z mnoha možností vybíráme ananasové, kokosový krém, s mangovou náplní a s vanilkovou. Procházíme pouliční festival tam i zpátky. Co hledáme a nemůžeme na tržišti najít, je poke. Zítra už opouštíme Havaj a přeci nepojedeme pryč, aniž bychom měli ještě alespoň jedno malé pokýčko. S pomocí googlu hledáme, kde bychom ho v okolí sehnali. Jen kousek od nás je samoobsluha s japonskými specialitami, zde poke mají a my jsme zachráněni. Pořizujeme zde i wakame salát z mořských řas, který máme také moc rádi.

Jdeme na pokoj, kde hygienujeme naše holčičky a balíme kufry. Dost věcí tu zanecháváme paní uklízeče, na druhou stranu dost věcí jsme na Havaji pořídili a celková váha našich kufrů neklesá.

Unavené holčičky jdou brzy spát. Já si na počítači pouštím film, klasiku „Někdo to rád horké“. Dlouho jsem neviděl, jak Marilyn Monroe hraje na ukulele a chybí mi to. Martinka si pouští kreslenou pohádku Coco ve španělštině, protože se na mladá kolena rozhodla zlepšit si svojí jazykovou výbavu, která je podle mě už takhle úžasná.

D17 – Bye bye Havaj, viva Las Vegas – 5. 5. – neděle

Havajská pohádka skončila. Dnes se přesouváme do třetí a poslední fáze naší dovolené, do Las Vegas.

Ráno krutobudíček ve 4:10. Než vykopeme dětičky a všechno dobalíme, je pět. Pouliční festival skončil o půlnoci a během noci nám přesunuli auto zpátky do našeho hotelu. Při odhlašování z hotelu odevzdáváme naše náramky, s kterými jsme otvírali dveře od pokoje a přivolávali si výtah. Peníze nám strhnou z karty, o víc se nemusíme starat. Mahalo a zase někdy nashle.

Vypůjčené auto od společnosti Thriffty se nevrací na letišti, nýbrž tam, kde se půjčovalo. Po cestě nabíráme benzín, ať vrátíme auto s plnou nádrží a také trošku čistíme vnitřek, ať nám nenapaří poplatek za sanaci dobytčáku. K autopůjčovně se necháváme navigovat navigací Google, která funguje super do momentu, než jedeme přes oblast tří silnic v různých úrovních nad sebou, a rázem nevíme, kde jsme. S menší větší zajižd'kou půjčovnu nacházíme, auto vrátíme a bereme autobus na letiště. Zde jdeme nejprve na zákaznický servis nechat si změnit místa v letadle, ať sedíme jako rodinka pohromadě a ne každý zvlášť, což se nám stalo, když jsme se včera ráno z mobilního telefonu snažili udělat check-in v dešti na parkovišti v Hanauma Bay. Když máme nová místa, jdeme do fronty na zavazadla odevzdat kufry a nakonec musíme do 150 metrů dlouhé fronty na šikanu TSA. Je sedm ráno, když usedáme na sedačku u odletové brány a do boardingu nám zbývá přesně 30 minut.

Opět letíme se společností Hawaiian airlines. Místa máme v 41. řadě a jsme všichni vedle sebe na čtyřsedačce uprostřed. Problémem dnešního dne je strašná zima v letadle. Holčičky se třesou zimou a tak odchyťáváme paní letušku, jestli by nám na ten šestihodinový let nezapůjčila pro holčičky deky. Paní letuška nám nejprve tvrdí, že v celém letadle žádné deky nejsou. Pak ale spiklenecky dodává, že pokud budeme hodně chtít, tak nám za 10\$ jednu nebo dvě prodá. To si děláš z nás zadek, ne? Naše děti mají čest a raději zmrznou, než by se nechaly takhle vydřidušsky vydírat!

Než letadlo vystoupá na správnou letovou hladinu, všichni spíme. Budí nás, když se roznáší jídlo. Dostáváme stravitelný teplý sendvič s vaječnou omeletou a rajčaty. Jsme sice na zaoceánském letu, ale zároveň jsme na vnitrostátní lince a tak v letadle, kromě sendviče a nealko pití, není vůbec nic zdarma. Máme sice před sebou obrazovku a mohli bychom hrát hry a dívat se na filmy, ale museli bychom si zaplatit balíček zábavy za 8\$ pro každého a v tomhle je podporovat nebudeme. Holky mají svoje tablety, na kterých hrají hry, Martinka spinká a já si dodělávám poznámky z naší cesty.

Psaní cestopisů je řehole a vyžaduje to velkou disciplínu. Poznámky se během cesty musí poctivě psát maximálně s mankem den D minus 1, a když to nevlákám, je to hodina práce denně navíc. Pokud

se vynechá nějaký den, pokud si občas zaprokrastinuji, je to stejné jako ve škole a rázem se to strašně blbě dohání, protože dovolená se kvůli tomu nezastaví. Aby se to zvládlo, musím buď chodit spát později, nebo vstávat dřív anebo si pak musím vymyslet, co jsem si nestihl poznamenat. Občas tedy není úplně špatné si trochu zabájit. Třikrát si to po sobě přečtu a jako by se to doopravdy stalo. Ale nerad to dělám a v našem vyprávění není šprochu, aby na něm nebylo pravdy trochu. Další problém je udržení důstojné kvality vyprávění napříč celým cestopisem. Je to o dnech, o náladě, o kvalitě a množství vypitého vína atd. Paradoxně o tom, zda je vyprávění více či méně zábavné, nerozhoduje ani tolik to, co se přesně který den událo, jako to, v jakém jsem byl zrovna rozpoložení, když jsem si dělal poznámky. V tomto směru mám odzkoušené, že je lepší dělat poznámky přes den a za střízliva, než večer po dvou lahvích vína. Mám na to takový menší testík. Když je to tak zábavné, že se u toho řežu smíchy, je lepší to rovnou přepsat, než mi to Martinka celé smaže jako krajně nevhodné, stupidně primitivní a nehodné mého intelektu.

Ještě než přistaneme ve Vegas, přemýšlím, co důležitého jsme si o Havaji ještě neřekli. Možná to, že Havaj má řadu nej a prvenství hodných zmínky. Měřeno od východu na západ, Havaj je nejširším státem USA. Obyvatelé Havaje mají nejdelší očekávanou dobu dožití ze všech států USA. Havaj byla prvním státem USA, který legalizoval potraty (stalo se tak v roce 1970). Havaj je první stát USA, který zakázal dávat zdarma plastové tašky. Havaj je jediný stát USA, kde je možné legálně sexovat už od 14 let (má to háček, partner nesmí být o více jak pět let starší). Na Havaji jsou zakázané billboardy u silnic, aby si návštěvníci mohli užívat scénické výhledy do krásné krajiny (v USA je jedním ze 4 států kromě Aljašky, Maine a Vermontu). Havaj představuje jeden ze čtyř států USA, kde je méně bělochů než nebělochů. Má největší podíl obyvatelstva asijského původu a nejvyšší podíl míšenců mezi rasami ze všech států USA. K předkům mezi původními obyvateli ostrovů se hlásí něco málo přes 22 % obyvatel. Na Havaji je také minimum černochů. Dokonce si nejsem jistý, jestli jsem tam vůbec nějakého potkali, ale asi ano, protože jinak to by nebylo korektní a moji pomýlenost svádím na kvalitní černé brýle.

V 16:40 přistáváme v hlavním městě hazardu, v Las Vegas. Je to tak trochu paradoxní, protože na Havaji je hazard přísně zakázán, neexistují zde kasína, dokonce ani žádné loterie a zákaz platí i pro výletní lodě plující okolo. Časový posun oproti Honolulu je tři hodiny, a zatímco zde je podle hodinek pozdní odpoledne, v naší krvi stále tepe polední aloha pohoda.

Přistáli jsme na McCarranově mezinárodním letišti pojmenované po senátorovi Patricku McCarranovi, který pocházel z Nevady a v polovině 20. století významně legislativně přispěl k rozvoji letectví. Letiště se nachází jen malý kousíček od lasvegaského Stripu se všemi hlavními hotely. Technicky vzato letiště je už za hranicemi Las Vegas ve vedlejším městečku Paradise, každopádně od Stripu je to jen coby kamenem dohodil. Letiště je moderní, kulturní, všechno odsýpá, na nic nečekáme, kufry hned přijíždí, shuttle bus do autopůjčovny nás ihned nabírá, nestojíme žádnou frontu a rovnou jdeme na přepážku autopůjčovny Thrifty. Dopředu jsme měli zamluvené střední SUV, ale už v Honolulu jsme měli problém se s našimi zavazadly do auta této třídy vejít a v Las Vegas plánujeme hodně nakupovat. Rovnou žádáme o upgrade na třídu velké SUV jako je třeba Nissan Pathfinder. Pan prodavač nás ochotně upgraduje a my jsme spokojeni, jak jsme šikovní. Překvapení nastává, když si jdeme auto vyzvednout na parkoviště. Na parkovišti žádné auto ve třídě, kterou jsme si doplatili, nemají, a místo toho nám nutí střední SUV. Tak to prrrrr hoši, to jste se asi úplně zbláznili. My potřebujeme pořádnou káru a není to náš, ale váš problém, že jste nám prodali,

co nemáte. Pět minut poté osedláváme černý minivan Toyota Sienna pro 9 lidí s dostatkem místa na kufry pro všechny.

Autem z letiště nejedeme do hotelu, ale do nákupního centra Las Vegas Premium Outlets South. Las Vegas je super na nakupování. Přímo v Las Vegas jsou dvě outletová městečka, jedno na jihu a jedno na severu. Do outletového centra nejedeme proto, že by Martinka nedokázala zkrotit nakupovacího čerta v sobě, ale protože právě dnes a jenom dnes jsou mimořádné slevy 50% na už zlevněné outletové ceny. Takle dodatečná sleva platí jen v obchodě na boty značky Converse. Boty, které u nás jsou za 2000Kč, dnes tady vycházejí na 300Kč a to je nabídka, která se prostě neodmítá. V USA je mnoho outletů, které mají v názvu přízvisko „Premium“. Tyto patří pod konglomerát Simon Property Group, největšího operátora nákupních center v US. Dříve se vyplatilo jít na stránky konkrétního centra a vytisknout si kupony na akční nabídky. Teď jedna aplikace „Simon“ vládne všem a v případě plánování nakupování v nějakém z outletů této skupiny se vyplatí bedlivě sledovat aktuální platné nabídky.

Se čtverými novými conversemi pro holčičky jedeme do našeho nového hotelu. Rezervaci máme v hotelu Bellagio, ikonickém lasvegaském megahotelu, který je perfektně umístěn uprostřed lasvegaské hlavní třídy zvané „Strip“. Las Vegas je město megahotelů. Dvacet z třiceti největších hotelů světa jsou v Las Vegas a toto město nabízí na 150 tisíc hotelových pokojů. Hotel Bellagio v italském stylu patří mezi nejznámější hotely a v pořadí největších hotelů světa mu patří 14. místo. Z pohledu ziskovosti je Bellagio dokonce druhým nejziskovějším hotelem na stripu (po Wynn's) s ročním ziskem okolo 1.5 miliardy dolarů za rok. Překvapivě, vzhledem ke své kvalitě, hotely v Las Vegas nejsou zas tak drahé, pokud se rezervují dostatečně dopředu a není to zrovna v termínu nějaké velké konference. Nejznámější hotely v Las Vegas jsou inspirovány světovými metropolemi (Paříž, New York) a krásnými nebo jinak zajímavými místy (Benátky, Luxor, Caesar palace,...). Hotel Bellagio je inspirován italským městečkem Bellagio na břehu jezera Lake Como. Proto, podobně jak v Itálii, i před tímto hotelem je jezero, jen tohle je o něco menší a umělé. V tomto jezeře se každý den, každou hodinu, odehrává představení tancujících stříkajících fontán synchronizovaných s hudbou. Je to taková Křížíkova fontána povýšená na dvacátou s roční spotřebou elektřiny ve výši pěti milionů dolarů.

Parkujeme na „self-parking“ parkovišti určeném pro ty, co nechtějí platit za „valet parking“. Jsme ubytováni v 28. patře v pokoji číslo 78 a máme výhled na osvětlenou fontánu, která právě stříká do přítmi šerícího se Las Vegas.

Cože? To už je půl osmé večer? Tak honem rychle padáme z hotelu, od 21:30 jdeme na představení „Blue Man Group“ v hotelu Luxor a jestli si nepospíšíme, nestihneme večeři a umřeme hladem, protože dnes jsme kromě sendviče nic nejedli. Pokud tedy nepočítám malasady, kterých jsme se ale také nepřejedli, protože je Martinka dnes ráno zapoměla pověšené na dámských toaletách na letišti v Honolulu.

Vyhodnocujeme varianty, jak se touhle dobou nejlépe dostat do Luxoru a domlouváme se, že pojedeme autem. Podle původního plánu jsme si to měli projít pěšky a při tom si prohlédnou hotely po cestě, protože hotely jsou v LV zážitek sám o sobě. Jenže v Las Vegas funguje speciální teorie antirelativity, dochází tady ke kontrakci času a dilataci délek a projevuje se to tak, že čas letí rychleji než všude jinde a vzdálenosti jsou mnohem delší, než jak se to na první pohled jeví.

Ač je to jen kousek, cesta autem na self-parking parkoviště hotelu Luxor trvá dobrých 20 minut a stojí to dost nervů, zejména když dalších 5 minut nemůžeme na parkovišti najít žádné volné místo. Velkou výhodou ubytování v hotelu Bellagio je to, že máme parkovací kartu, která platí do všech hotelů řetězce „MGM Resorts International“, kam patří i Luxor a další polovina hotelů na stripu tedy můžeme parkovat skoro všude a „zadáčo“.

Třicetipatrový hotel Luxor ve tvaru egyptské pyramidy je naše nostalgická srdcovka, protože právě zde jsme bydleli s Martinkou při naší první cestě do LV a v hotelu se pořád slušně vyznáme. Jak se nechá tušit, hotel je vyzdoben tématikou z dob faraónů. Ze zábavy je v hotelu například trvalá exhibice vylovených artefaktů z Titaniku, výstava Bodies čínských mrtvol a také legendární Blue Man group.

V Las Vegas jede každý den mraky těch nejlepších světových šou. Je zde například k výběru z devíti různých stálých představení cirkusově-akrobatické skupiny Cirque Du Soleil, každý den vyprodává sály a divadla ve Vegas okolo deseti nejlepších kouzelníků světa, každý den se konají koncerty předních světových skupin a zpěváků, sportovní klání světové extratřídy, komediální vystoupení, hypnotizéři, mentalisté, striptéři a striptérky a další a další a další. Když už jsme se rozhodli jet do Las Vegas, chceme vidět co nejvíce těch nejlepších představení. To znamená, že si musíme v té záplavě možností dobře vybrat a to vyžaduje vyznat se v možnostech, které jsou k dispozici. Pro Blue Man jsme se rozhodli nejen, protože jsme jejich představení dosud nikdy neviděli, ale hlavně, protože toto představení má skvělé hodnocení v kategorii rodinná zábava obzvláště vhodná pro děti. To je super fěr, než začneme naše holčičky tahat na představení pro děti nevhodná, proč nezačít něčím lépe stravitelným?

Což mi zase připomíná, že než půjdeme na Blue Many, musíme něco rychle strávit. Je už půl deváté, nemáme čas k návštěvě nějaké stylovější restaurace a tak jdeme rovnou do luxorského food courtu, žrádelny se stánky rychlého občerstvení. Zde se dělíme do dvou front. Martinka s holčičkami si jdou pro jemná a křupavá kuřátka, já jdu stát frontu na vytuněný hot dog s chilli papričkami. Potkáváme se všichni u jednoho stolu, kde donesené dobroty likvidujeme. Jídlo je lasvegassky super dobré.

V devět začínají pouštět do bluemanského divadla, které je hned vedle food courtu. V Las Vegas to funguje tak, že každý větší hotel má svoje divadlo a v něm má nějakou svojí stálou šou. Ta stálá šou se hraje ve speciálně upraveném divadle jen pro tu jednu šou a žádná jiná šou se v tomto divadle nehraje. To je i případ Bluemanů, kteří ve Vegas paří na trubky kontinuálně od roku 2000. Představení Blue Man Group je k vidění i v dalších několika světových městech jako je New York, Chicago nebo Orlando. V Evropě existuje jenom v Berlíně.

Sedíme ve třetí řadě a na sedačce na nás čeká připravená pláštěnka, což vzbuzuje oprávněné obavy, co se asi bude dít. Dále nám dávají papírovou pásku, ať si kousek utrheme a uděláme si na hlavu čelenku. Představení ještě nezačalo a holčičky jsou nadšené.

Šou má začít v 21:30. Důvodem, proč taháme děti na takto pozdní představení, je časový posun a náš návyk na čas Havaje. Představení začíná přesně na čas. V kostce jde o to, že skupinka tří modrých chlapíků s vykulenýma očima mlátí do trubek a dělá virvál. Samozřejmě tento popis nepodává dostatečně spravedlivé vysvětlení, proč na toto představení chodí davy lidí a to už od roku 1987. Je to efektní, světelná a zvuková šou, kde se hodně směje a hodně tancuje. Rozhodně to není aloha, ale rozhodně je to super. Pláštěnky nakonec nejsou pro nás nutné. Je pravda, že v některých scénách bluemani jakoby trošku zvrací, resp. jim stříká řídká kaše z hrudníků, protože jsou to trubky, o co v této šou běží, a je pravda, že pár lidí v předních řadách to odnese, ale náš sektor je této zábavy

bohužel/bohudík ušetřen. Šou vrcholí toaletním papírem. Nejprve střílí toaletní papíry speciálními děly do publika a následně je přes nás ještě natahují ručně. Jsme zamotaní v toaletním papíru, máme problém se z divadla dostat a holčičky jsou totálně nadšené.

Šou skončila v 23:00, jedeme do hotelu a vžžžžm, najednou už je po půlnoci. Holčičky usínají okamžitě, nám ještě chvilku trvá, než si přečteme, co se děje u nás nového a než napíšeme babičkám, že jsme všichni živi a zdraví a už se nám po nich strašně moc stýská, ale klidně bychom si to ještě o měsíc protáhli.

Zatímco teď spíme, přichází šok. Alespoň pro mě, tohle jsem opravdu nečekal. Naše dovolená bude ještě několik dní úspěšně pokračovat, tento cestopis v tomto bodě končí. Nebylo to jednoduché rozhodnutí, ale věřte mi, je to ku prospěchu věci. Havaj byla exotická a cestovatelsky zajímavá. Havaj bohužel skončila. Od teď do konce naší cesty, den za dnem, dokola a dokola, budeme snídat, nakupovat, obědvat, hotelovat, chodit na šou, večerět a spát. My Las Vegas nekriticky milujeme, a proto nemáme problém o tom den za dnem, dokola a dokola, pořád psát. Ale bavilo by to někoho číst? Spíš by to někoho brzy nato. Což je tedy dost motivující pokračovat, když tak o tom teď přemýšlím. Ale ne, je definitivně rozhodnuto. Zbytek Las Vegas bude dopsán jako malinký neverejný cestopisek pro nejužší okruh pozůstalých. Nejlepší je v nejlepším přestat. Stejně díky, že jste vydrželi až sem! Milujeme Vás všechny, ať jste, kdo jste, kde jste!

Epilog

Kdo dával při čtení pečlivý pozor, tak ví, že naše Havaj nebyla žádná havaj, ale pěkná dřina. Nikdy na žádné dovolené jsme nevstávali tak brzy jako na Havaji. Zprůměrované časy vstávání po dnech jsou v následující tabulce. Tomu se snad ani nedá říkat dovolená.

Den	Datum	Kde vstáváme	V kolik vstáváme (průměr)	Den	Datum	Kde vstáváme	V kolik vstáváme (průměr)		
1	Pátek	19.04.2019	Kladno	4:30	10	Neděle	28.04.2019	Big Island	6:30
2	Sobota	20.04.2019	Los Angeles	4:00	11	Pondělí	29.04.2019	Big Island	7:30
3	Neděle	21.04.2019	Los Angeles	4:30	12	Úterý	30.04.2019	Big Island	7:30
4	Pondělí	22.04.2019	Los Angeles	4:30	13	Středa	01.05.2019	Big Island	7:00
5	Úterý	23.04.2019	Maui	2:00	14	Čtvrtek	02.05.2019	Oahu	6:30
6	Středa	24.04.2019	Maui	5:00	15	Pátek	03.05.2019	Oahu	6:00
7	Čtvrtek	25.04.2019	Maui	5:00	16	Sobota	04.05.2019	Oahu	6:30
8	Pátek	26.04.2019	Maui	8:30	17	Neděle	05.05.2019	Oahu	4:10
9	Sobota	27.04.2019	Maui	5:00					

Vstávání není jediné, co si budeme pamatovat. Nikdy na žádné dovolené holky nesnědly tolik kinedrilů a my dospělí tolik syrových ryb. Nikdy nám ještě neuletělo letadlo a to ještě nevíte, že

nám málem uletělo i po cestě nazpátek. Nikdy jsme neměli tolik letů během jedné cesty a nestrávili tolik času na bezpečnostních kontrolách.

Popravdě, první naše pocity z Havaje nebyly jednoznačně pozitivní. Havaj nastavila očekávání tropického ráje kombinovaného se vším dobrým, co v USA existuje. Problém je, že to je strašně daleko a dostat se tam je peklo. Stojí to navíc ranec peněz a člověkově se ani nechce do moře, protože je studené a jsou tam nepříjemné spodní proudy. Jenže jak jde čas, zážitky se nabalují a k tomu ještě všude působí to nesnesitelné aloha kouzlo, kterému se nedá odolat. Pro Havaj platí, že čím delší, tím lepší. Nedá se tomu vzepřít. Havaj zalézá nenápadně pod kůži, vytváří si na sobě fyzickou závislost, a když se jí člověk chce zbavit, tak to bolí.

Na Havaji je super její rozmanitost. Každý ostrov je jiný než ty ostatní. Maui jsou krásné klidné a dlouhé pláže, barevné květiny, vysoké vodopády a všudepřítomná vůně aloha pohody. Velký sopečný ostrov Havaj je samá voda, samá voda, přihořívá, hoří! Oahu jsou markodrapy na pláži, na které jede konstantní a nikdy nekončící párty. K rozmanitosti Havaje přispívá i to v jakém věku a jak sem turista jede. Havaj s dětmi vypadá úplně jinak, než Havaj bez dětí. Havaj v mladém věku se žije jinak než Havaj ve starším věku. Havaj se nechá udělat relativně za levno při spaní na pláži, stravování ze samošky. Naopak Havaj umí být drahá, pokud se spí v luxusních resortech a stravuje po lepších restauracích. Každá kombinace dělá Havaj trochu jinou a my nepochybujeme, že každá má svoje kouzlo. My jsme si to s našimi holčičkami krásně užili a podle ohlasů, i jim se Havaj moc líbila.

Není příliš pravděpodobné, že na Havaj ještě někdy pojedeme. Je to moc daleko a na světě jsou další zajímavá místa, kam bychom se rádi podívali. Naproti tomu do Los Angeles a do Las Vegas – pevně doufáme – pojedeme za pár let zas.