

Martin Půlpán

Ztracen na Hedvábné stezce

Martin Půlpán

Ztracen na Hedvábné stezce

© Martin Půlpán, 2021

© Backstage Books, 2021

ISBN 978-80-7665-008-4 (formát pdf)

2021

Obsah

1. Úvod	 11

Kde se vzal Lost Czech Man?	 11

Zlomená noha v Gruzii	 20

Pokus číslo dvě!	 28

2. Turecko	 33

První stopování v životě	 33

Tureckým Kurdistánem	 40

3. Írán	 53

„Welcome to Iran, mister Martin!“	 53

První blízká setkání	 69

Íránským Kurdistánem	 77

Pohořím Alborz do svatého města Mashad	 89

Luxusní íránské vlaky	 115

Bezdomovcem na ostrově Qeshm	 119

Ztracen v očích íránských žen	 130

Z Isfahánu do svatého města Qom	 144

Íránská byrokracie	 164

Tady jsem doma	 171

4. Arménie	 183

Cesta časem do doby SSSR	 183

Země klášterů, hor a dobrosrdečných lidí	 194

5. Gruzie	 207

Zimní cesta do vesnice Ushguli	 207

Abcházie – republika, která neexistuje	 214

6. Ázerbajdžán	 233

Země ohně a hor	 233

Perský nový rok	 244

Úprk do Turkmenistánu	 249

7. Turkmenistán	 259

V zemi otce všech Turkmenů	 259

Vítej v naší zemi, vítej v Turkmenistánu!	 265

V nejzvláštnějším městě světa	 271

Zpět na Hedvábné stezce	 281

Pan Kakajan	 288

8. Uzbekistán	 299

Slavný uprostřed pouště	 299

Bohatství Hedvábné stezky	 304

Republika Karakalpakstán	 316

Život horalů	 329

9. Kyrgyzstán	 341

Láska na Hedvábné stezce	 341

Divoké hory Kyrgyzstánu	 355

Ztracen ve Ferganské kotlině	 371

10. Tádžikistán	 381

Bez peněz!	 381

Fanské hory	 392

Do nitra Pamíru	 413

Kouzelný dědeček	 435

V zemi Aga Khana	 448

Ztracen na Pamíru	 457

Po stopách Marca Pola ve Wakhanském koridoru	 471

Poslední středoasijské dobrodružství	 486

11. Čína	 501

Ztracen v čínské byrokracii	 501

Stačí jen projít kontrolou	 507

V jiném světě	 518

Přes rozpálené pouště do pravé Číny	 525

Splnění velkého snu!	 554

Kdy mi to došlo?	 569

11

Cestování odjakživa patřilo k mým oblíbeným kratochvílím. Je jedno,
jestli na den nebo na delší dobu. Miluji ten okouzlující pocit z objevo-
vání neznámého a při mnoha výletech i tajemného. Stejně jako člověk
prochází různými fázemi životního vývoje, tak i v každé své životní fázi
cestuje jinak. Vaše výlety za dobrodružstvím jsou rozdílné, když jste
student, cestujete jinak, když jste zaměstnaný, je to jiné, když máte ro-
dinu, a jsem si stoprocentně jist, že to bude jiné, až budu v důchodcov-
ském věku. Ještě teď si pamatuji ten strach rodičů, když jsem ve svých
devatenácti letech poprvé sám vyjel do zahraničí. Nyní již je jiná doba
a pro současné teenagery je to naprosto normální. Psal se rok 2003 a já
se naplno oddal hudebnímu stylu zvanému trance. Ty největší hudební
akce se pořádaly převážně v Holandsku, a tak jsme se na Vánoce roku
2003 s kamarády vypravili půjčeným automobilem do Amsterdamu na
v té době největší halovou akci Evropy.

Jsou chvíle, na které v životě nezapomenete, a jednou z nich je pro mě
právě tento hudební výlet do Amsterdamu. Do té doby jsem nikdy nic ta-
kového nezažil! Nešlo jen o samotnou party, kde hráli ti nejznámější DJs
světa, ale o celkovou atmosféru. Čtyři kamarádi se vydali sami poznávat
Holandsko. Do té doby jsem znal pouze cestování s rodiči do Chorvatska

Úvod

Kde se vzal
Lost Czech Man?

1

12

nebo Itálie, a najednou jsem sám uprostřed Amsterdamu mezi padesáti
tisíci lidmi na největší halové akci Evropy. Protože šlo o dobu, kdy byl
internet v plenkách, neměli jsme mobilní telefony a už vůbec ne GPS na-
vigace, považuji tuto cestu za jedno z prvních opravdových dobrodružství
v mém životě. Netrvalo dlouho a cesty na hudební akce po celé Evropě
se staly mou oblíbenou víkendovou zálibou. Jeden víkend Berlín, druhý
Curych, třetí víkend Budapešť a tak stále dokola. Miloval jsem to. Myslím,
že po několik let jsem poté navštěvoval hudební akce více v zahraničí než
v Česku. Díky tomu jsem mohl poznat doslova celou Evropu.

Jeden z velkých životních zlomů přišel v roce 2005. Chtěl jsem se
naučit anglicky a něco vydělat, proto jsem se vydal za prací do Anglie.
V té době byl doslova boom přílivu levné pracovní síly do Spojeného
království. Česká republika byla nově přijatou zemí do Evropské unie
a vidina toho, že můžete pracovat za libry, byla prostě neodolatelná. I já
to chtěl vyzkoušet a vydělat si na studia. Přes rodinnou známou jsem
měl domluvenou práci v luxusní restauraci na severu Londýna v malém
městečku Stevenage. Dodnes to vidím jako největší životní školu! Před-
stavte si, že se najednou ocitnete bez znalosti jazyka v cizí zemi. Je vám
dvacet jedna a v podstatě až do této chvíle žijete se svou maminkou,
která se o vás stará, jak nejlépe umí. Byl jsem naivní, věřil, že jsou na
světě jen dobří lidé a každý vám pomůže. Bohužel to vše se ukázalo být
jako představa z říše snů. Ocitl jsem se v Anglii a bydlení, které jsem měl
domluvené na dálku, z nějakého důvodu padlo. Práce v restauraci sice
vyšla, ale několik dní před mým příjezdem se rapidně změnila situace
v managementu. Původně jsem měl pracovat pod českou manažerkou
Bárou, která také pocházela z mých rodných Pardubic. Jenže osud tomu
chtěl jinak a Bára byla odvelena do jiného města, takže jsem začal pra-
covat pod manažery z Albánie.

Mějte mě za rasistu a hulváta, ale nepoznal jsem v životě větší strach
o život než právě při práci s Albánci! Samozřejmě věděli, že jsem nový
a neznám, jak se věci mají, ani neumím jazyk. Šikanovali mě, vyhrožo-
vali, dělali naschvály, rozstříhali mi oblečení, močili mi do bot, dávali

13

málo směn a šidili mě na výplatách, takže jsem si sotva vydělal na nájem
a jídlo. Z práce jsem chodil domů s brekem a modlil se, aby to nějak
skončilo. Jenže nebylo východiska. Neměl jsem peníze na cestu domů,
neměl jsem peníze na jídlo, na bydlení, na nic! Jednoho dne jsem přišel
do práce a ve dveřích stojí milá usměvavá slečna. Kouká na mě, já kou-
kám na ni. Česky na mě spustila: „Ahoj, já jsem Bára. Měl jsi pracovat se
mnou, ale já teď pracuji ve vedlejším městě. Jak se ti tu líbí?“ ptá se mě
s krásným úsměvem na tváři. V tu chvíli bych řekl cokoliv, jen abych už
nemusel vidět ani jednoho Albánce, co mi každý večer posunky ukazuje,
že mě podřízne, pokud z restaurace nevypadnu! Díky smlouvě, kterou
jsem měl podepsanou, mě totiž nemohli vyhodit. Musel bych odejít sám,
ale neměl jsem kam. Co si budeme povídat, každý zaměstnanec navíc
znamená méně peněz pro kamarády, bratry, bratrance a Bůh ví koho vše-
ho. Albánců je všude tolik a všichni jsou rodina, takže když řeknete něco
špatného jednomu, rázem vás nesnáší dalších padesát lidí. „Nesnáším to
tu!“ odvětil jsem Báře, která smutně pokyvuje hlavou na souhlas. A po-
tom to přišlo. Jedna z nejlepších vět v mém životě. „Od zítra nastupuješ
ke mně, já se o tebe postarám,“ povídá a jde domluvit můj „transfer“ do
její restaurace!

Od druhého dne se změnilo naprosto vše! Najednou jsem měl tolik
práce, že jsem se doslova topil v penězích. Bára ze mě udělala hlavního
barmana v její restauraci, což znamenalo dlouhé směny, velká dýška
a další příplatky. Dva měsíce jsem se doslova nezastavil a vrátil se domů
s plnou kapsou liber. Od té doby jsem ale navždy nesnášel Albánce a my-
slím, že každý pochopí, proč je Albánie jedinou zemí v Evropě, kterou
jsem doposud nenavštívil. Nicméně jak se říká: „Co vás nezabije, to vás
posílí“ a tady to platilo dvojnásob. Pracovat s Albánci byla ta nejlepší
životní škola, kterou jsem mohl dostat. Do Anglie jsem pak na různě
dlouhou dobu jezdil i následující roky, vždy na léto, abych si vydělal na
studia na soukromé vysoké škole. Vzhledem k tomu, že jsem vždy žil
v dojezdové vzdálenosti od londýnského letiště, mohl jsem létat doslova
po celé Evropě na krátké výlety. Jeden týden jsem letěl do Osla, druhý

14

týden do Glasgow, třetí týden do Dublinu. Byly to krásné časy bez stresu
a bez Albánců! Tím samozřejmě nechci říct, že by všichni Albánci byli
stejní. Má zkušenost je ovšem natolik špatná, že jsem se této zemi a li-
dem prozatím rozhodl vyhýbat obloukem. Snad budu mít někdy šanci
svůj názor změnit.

Další ze zlomů přišel v roce 2008, kdy jsem měl možnost vycestovat
na výměnný studijní pobyt do Maďarska. Strávit půl roku v této nád-
herné zemi bylo jedno z nejlepších rozhodnutí, které jsem mohl učinit.
Nejenom pro to, že mě vždy lákaly země jako Rumunsko, Srbsko nebo
Ukrajina, které byly v dojezdové vzdálenosti od města Debrecen, kde
jsem studoval, ale také pro to, že jsem zde potkal mnoho nových přátel
z celého světa. Španělé, Italové, Francouzi, Američané nebo Belgičané.
Nebyl snad jediný týden, ba den, kdy bychom neměli nějaký večírek.
Také jsem zde nalezl zálibu v ženách jiných národností. Ruku na srdce,
Maďarky jsou prostě nádherné a vášnivé, nicméně také dovedou ztropit
pěkné pozdvižení, když zjistí, že randíte i s někým jiným. Díky Erasmu
jsem vlastně poznal jednu věc, a sice, že nejsem člověk, který by dokázal
celý život sedět na jednom místě a mít jednu stejnou práci. Půl roku mi
bylo málo. Chci více!

Netrvalo dlouho a své sny jsem si začal plnit. Na konci roku 2008
jsme se s kamarády vydali prozkoumat Blízký východ, konkrétně Turec-
ko, Sýrii, Jordánsko a Egypt. Do té doby jsem cestoval jenom po Evropě
a najednou se chci vydat do zemí, které jsem pomalu ani neuměl najít na
mapě. U rodičů opět zavládl strach, protože jen pár týdnů před tím ozna-
čil tehdejší americký prezident George Bush Sýrii za jednu ze zemí na
tzv. Ose zla. Jednalo se nicméně o jeden z mých zlomových výletů. Nalezl
jsem totiž novou lásku. Lásku k arabskému a islámskému světu. Zejména
Sýrie ve mně zanechala neuvěřitelně silné vzpomínky. Tisícileté památ-
ky, staré křižácké hrady, poušť, historie doslova na každém kroku, a co
bylo to nejlepší? Lidé! Takovou lidskou dobrotu jsem do té doby nikde
nezažil. Okouzlen nezávislým cestováním jsem ležel v malém hotýlku
na břehu egyptské strany Rudého moře a koukal na druhou stranu na

15

hory patřící Saudské Arábii. Dal jsem se do řeči se starším německým
párem, který měl za sebou zrovna měsíční cestování po Íránu. Básnili
o této zemi tak moc, že jsem ihned po návratu do Česka začal studovat
a číst knihy o Íránu a hned jsem věděl, kterou zemi chci ve svém životě
nejvíce navštívit. Trvalo nicméně dalších deset let, než jsem se do bývalé
Perské říše podíval. O to větší to pak ale bylo dobrodružství.

Pomalu začínalo být jasné, že cestování bude nedílnou součástí mého
života. Na začátku roku 2009 jsem dostal možnost půl roku pracovat
v Bruselu. V tu dobu zrovna probíhalo předsednictví České republiky
v Radě Evropské unie. Byl jsem okouzlen vysokou politikou, protože
jsem se téměř denně potkával s ministry, europoslanci nebo lobbisty
z celé EU. Moji tehdejší nadřízení byli odborníky ve svém oboru a já se
v nich naprosto zhlédl. Chtěl jsem být jako oni a chtěl jsem v Bruselu
zůstat napořád. Bohužel to nebylo možné a po půl roce, kdy předsed-
nictví skončilo, jsem se musel vrátit do ČR. Nicméně jsem pro stejnou
společnost pracoval i nadále v její pražské kanceláři.

Jenže já prostě nevydržím na jednom místě delší dobu. Moje mamin-
ka do teď vypráví příběhy z mého raného dětství, kterak jsem pobíhal po
slovenských horách, a možná právě proto mě to i v dospělosti stále táhne
někam do světa, do přírody, za poznáním. Tak nějak jsem stále hledal,
kam bych mohl jet, co bych mohl dělat. Dopadlo to tak, že jsem se na
začátku roku 2010 vydal studovat do Kanady. Vancouver byla jasná vol-
ba hlavně díky faktu, že tam zrovna probíhala zimní olympiáda a já byl
v naprostém centru světového sportovního dění. Jako milovník hokeje
jsem samozřejmě navštívil i zápasy české reprezentace a posléze chodil
pravidelně na místní Canucks hrající NHL. Kanada byla skvělá volba.
Zaprvé kolem Vancouveru je nádherná příroda, zadruhé sem jezdí plno
studentů z Asie nebo Jižní Ameriky. Dodnes si pamatuji, jak jsem mam-
ce říkal, že v budoucnu můžu jet kamkoliv do světa a budu tam někoho
znát. A je to pravda. Mám nyní úžasné kamarády a kamarádky v Brazílii,
Kolumbii, Thajsku, na Taiwanu nebo v Japonsku, o Evropě nemluvě.
Mnoho z nich jsem poté také navštívil a jsme v kontaktu dodnes.

16

Po studiu v Kanadě následovala stáž v Chicagu v USA, ale hlavně je-
den z mých největších výletů. Vydal jsem se totiž s batohem cestovat po
Americe. Koupil jsem si neomezenou jízdenku na autobusy a vydal se
poznávat západní pobřeží USA a Kanady. Z Chicaga tak mé kroky vedly
do Indianapolis, Detroitu, Montrealu, Toronta, Bostonu, New Yorku,
Washingtonu a mnoha dalších měst. Jakožto chudý student jsem neměl
peněz na rozhazování, takže jsem se měsíc živil tím nejlevnějším, co se
v Americe dá jíst, a sice fast foody, a spal u místních lidí zdarma. Když
je vám dvacet šest, prostě přemýšlíte jinak a nedojde vám, že doprava
autobusem patří v USA k té nejnebezpečnější a využívá ji ta nejnižší
vrstva obyvatelstva. Většinou bezdomovci, na drogách závislí lidé a jim
podobné živly. Byl to zkrátka jeden z těch výletů, na které do konce živo-
ta nezapomenu, a přesvědčilo mě to, že když zvládnu měsíc spát mimo
hotely, projet půlku USA, vyhnout se rvačkám s gangy nebo se ubránit
okradení při spánku v autobuse, zvládnu naprosto všechno!

A právě tady někde se začala rodit má vášeň pro nezávislé cestování.
V životě by mě tak nenapadlo jet na dovolenou s cestovní kanceláří. Ten
pocit, kdy vám někdo diktuje, v kolik a kde máte být a že máte jen ome-
zený čas na prohlídku nějakého města, ta představa mě prostě ničí. Když
si to tak vezmu, vlastně jsem nikdy s cestovní kanceláří nikde nebyl.
Je to špatně? Je to dobře? Nevím, ale mám rád volnost, kterou prostě
s cestovní kanceláří nedostanu. Po návratu domů z USA jsem zapadl do
klasického života. Znáte to! Rodina, stejná práce celý život, dovolená
jednou za rok. Měl jsem úžasnou slečnu, se kterou jsem žil pět let a mi-
loval ji jako nikoho, a vlastně nám absolutně nic nechybělo. Uvnitř jsem
ale stále cítil tu nutnost poznávat svět. I se slečnou jsme hodně cestovali,
ale náš vztah se nakonec rozpadl a já se týden před svými třicátými na-
rozeninami v roce 2014 ocitl naprosto sám na ulici.

Je to vlastně takový můj celoživotní paradox. Vždy, když se mi neda-
řilo v lásce, dařilo se mi alespoň pracovně. Našel jsem si dobrou práci
v marketingové firmě, začínalo se mi dařit rozvíjet můj koníček, kte-
rým byla hudba, a dostal jsem prestižní manažerskou pozici v jednom

17

z pražských hudebních klubů. Následujících několik let jsem byl doslova
nezastavitelný a peníze se hrnuly ze všech stran. Jenže jak už to bývá,
peněz není nikdy dost, takže můj klasický den vypadal tak, že jsem přes
den pracoval v kanceláři v marketingové firmě, poté šel do klubu na pra-
covní schůzky s managementem nebo business partnery a v noci jsem
chodil hrát do klubů jako DJ. Domů jsem přišel někdy kolem třetí nebo
čtvrté hodiny ráno a v osm jsem zase vstával, abych šel do kanceláře. O ví-
kendech odpadla alespoň práce přes den, ale i tak jsem se moc nevyspal.
To víte, večírky v Praze se dokážou protáhnout přes celý víkend. Takto
dokola několik let až na hranici psychických a fyzických sil. V takovém
pracovním zápřahu v podstatě nemáte ani šanci se s někým seznámit.
Dívek a žen mi v tu dobu prošly postelí desítky, možná stovky, ale kdo
by vydržel s klukem, který má volnou jen neděli odpoledne? Nikdo. Jen
si užít a už se nikdy nevidět!

Život v obležení žen

18

Díky své hudební práci jsem ale mohl poznat i jiný druh cestování,
a sice, že jsem byl placen za hraní hudby, kterou miluji, v zahraničí.
Měl jsem tak možnost vystupovat v luxusních klubech v Izraeli, Kataru,
Německu, Belgii, Chorvatsku, Itálii a dalších zemích. Najednou mi hraní
jako DJ začalo vynášet tolik, že jsem se rozhodl ukončit práci v marketin-
gové firmě a věnoval se vyloženě jen hudbě a práci v managementu hu-
debního klubu. Byl jsem najednou naprostým pánem svého času a mohl
si jet, kam jsem chtěl, kdy jsem chtěl. Došlo to tak daleko, že na podzim
roku 2017 jsem byl jeden víkend na Ibize, za pár dní jsem letěl na Faerské
ostrovy, doma byl opět pár dní a letěl jsem na Kubu, odkud jsem letěl
na Bali a po pár dnech doma jsem opět letěl do Karibiku, tentokrát do
Dominikánské republiky. Ano, bylo to úžasné a nikdy na ten čas, kdy ni-
kdo nevěděl, v jakém časovém pásmu se právě nacházím, nezapomenu.
Člověk nemusel vůbec řešit peníze. Myslím si, že když svou práci děláte
dobře, tak se to někde musí projevit, a doufám, že jako DJ jsem si vždy
vedl dobře, a projevilo se to tak, že jsem si vydělával zhruba tak třikrát
až čtyřikrát více, než je průměrný plat v ČR. Odjakživa mě fascinují lidé,
co si stěžují na to, že nemají peníze. Myslím si, že pokud něco opravdu
chcete, musíte pro to i něco udělat. Nejenom sedět doma a koukat na TV,
ale jít třeba o víkendu na brigádu nebo prostě udělat něco navíc. Bohužel
žijeme v době, kdy vám nikdo nic zadarmo nedá, ač bych si takový život
také moc přál.

Na druhou stranu neříkám, že můj životní styl byl v této době správný
nebo příkladu hodný. Každý večer v klubu, laciné holky na jednu noc,
sociální distanc od rodiny nebo přátel. Otázka typu: „Mám jít s kamarády
do hospody, nebo si vydělat pět tisíc za dvě hodiny práce?“ měla jasnou
odpověď. Pracoval jsem třicet dní v měsíci a když jsem náhodou měl je-
den volný den, celý jsem ho prospal. Jak dlouho se to takto dalo táhnout?
Byl jsem ztracený a nevěděl, kam můj život směřuje. Peníze jsou krásná
věc, ale nejsou v životě všechno, a právě tady někde začala pomalu vzni-
kat myšlenka nezávislého a dlouhodobého cestování bez návratu domů.
Už mě nebavilo být jako čmelák a opilovávat jednu pražskou květinku

19

za druhou. Už mě nebavilo vždy letět na druhou stranu planety, být tam
pár dní a letět domů, už mě zkrátka přestalo bavit vracet se domů z cest!

Naprostý zlom přišel na začátku roku 2018, kdy jsem byl nucen jít
na operaci s čímsi, čemu se říká varikokéla. Nemá cenu zabíhat do de-
tailů. Po probuzení z anestézie jsem ležel zmaten s rozřezaným břichem
a bez možnosti pohybu. Vše mě bolelo, byl jsem malátný, ospalý, prostě
cítil jsem se tak špatně jako asi ještě nikdy předtím! V takové chvíli, kdy
nemůžete absolutně nic, se vám v hlavě začne honit spousta myšlenek
o vlastím životě, kam směřujete, jaký vůbec má váš život smysl. Hlavou
mi prolétla myšlenka: „Proč? Proč se tak honím a pracuji třicet dní a nocí
v měsíci? Proč, když všichni kamarádi jdou za zábavou, tak já pracuji?
K čemu mi jsou peníze, když si teď ani nedojdu na záchod?“ Ty a mnoho
dalších podobných otázek mi v hlavě rezonovaly několik dní, až jsem
rodině oznámil, že si chci zabalit batoh a cestovat světem několik let.
Tady, na nemocniční posteli neschopný pohybu, se zrodil Lost Czech
Man. Kluk, který chce poznat svět a jet do neznáma tak dlouho, dokud
jej nepozná celý. Kluk, který konečně začne život žít a nebude jen řešit
peníze a ženy!

Trvalo však ještě několik měsíců, než se mé tělo dalo po operaci do
pořádku a než jsem pomalu ukončil všechny své pracovní závazky. Niko-
mu jsem samozřejmě nic neříkal, nechtěl jsem do světa hlásat, že já jsem
ten, kdo objede planetu a bude pryč nekonečně dlouho. Nechtěl jsem
vlastně, aby to někdo vůbec věděl. Jasně si pamatuji, jak jsem se sbalil
a jel v půlce června 2018 na vyšetření do nemocnice, kde mi oznámili,
že je vše v pořádku a jsem naprosto zdravý. Ihned jsem sedl na letadlo
a letěl směr Gruzie, kde jsem chtěl začít své životní dobrodružství. Ne
vždy je vše ale takové, jak si to naplánujeme!

Jak je patrné, cestování ke mně vždy tak nějak patřilo. Vždy bylo
součástí mého života a troufám si říct, že vlastně od prvního výletu v roce
2003 to směřovalo k tomu, že si jednou ten batoh zabalím a sám vyrazím
do světa. Život mě naučil, že nic není hned a že se věci dějí z nějakého
důvodu. Mohl jsem na cestu vyrazit už dávno před operací samotnou,

20

ale právě pobyt v nemocnici mi ukázal, že je na čase změnit životní styl
a začít si plnit svůj největší sen. Vydal jsem se sám do neznáma bez plánu
na návrat a jediné, co jsem věděl, bylo, kde budu spát první dvě noci. Tak
nějak začala má cesta! Spousta lidí se vydává na cestu proto, aby poznali
sebe sama nebo nalezli smysl života. Smyslem mé cesty bylo jednoduše
vidět svět takový, jaký je, než budu úplně starý nebo než budu mít rodi-
nu. Zkrátka jsem nechtěl do smrti litovat toho, že jsem měl šanci zažít
neuvěřitelné dobrodružství, a nevyužil jsem toho. Dobrodružství začíná!

Gruzii jsem si nevybral náhodou. Cílem mé cesty bylo navštěvovat
země, ve kterých jsem do té doby nikdy nebyl. Zemí nejblíže k Česku,
kterou jsem ještě nikdy nenavštívil, byla Gruzie. Odtud měly mé kroky
poté směřovat dále do Arménie, a hlavně do Íránu, který se měl stát
mým cestovatelským rájem na Zemi. Jenže, můžete si něco plánovat
sebevíc, ale osud to tak nějak všechno zařídí za vás! Zařídil i to, že
jsem se nakonec po třech týdnech cestování musel vrátit domů jako
spráskaný pes.

I po tak krátké době v malé republice pod Kavkazem jsem byl napros-
to zamilovaný do cestování bez plánu. Gruzie má vše, co může cestovatel
potřebovat ke štěstí. Nádherné hory s malými vesnicemi, neuvěřitelně
přátelské lidi, příjemné ceny, bohatou historii, a pokud jste unavení,
můžete se opalovat na břehu Černého moře. Já se ovšem vydal prozkou-
mávat místní hory a po úžasné cestě přes malé údolí Truso, kde jsem

Zlomená noha
v Gruzii

21

spal v křesťanském klášteru nebo u místních pastevců, jsem chtěl pěšky
dojít i do asi nejvýše položené evropské vesnice Ushguli v oblasti zva-
né Svanetie, která je nazývána nejkrásnějším regionem Gruzie. Zdejší
oblast je proslulá vysokými horami Kavkazu, do nichž jsou zasazené
malé vesničky s typickými vysokými věžemi, které ve středověku sloužily
k obraně proti nájezdníkům. Jako by mi nějaký tajemný hlas říkal, že do
hor nemám chodit sám, domluvil jsem se s kamarádem Petrem, že za
mnou přiletí a pětidenní cestu horami projdeme spolu. Petra znám již
delší dobu a měli jsme za sebou i několik výletů, takže jsme byli sehraní
a nic nebránilo tomu, abychom společně prozkoumali gruzínskou část
Kavkazu.

Cesta zdejšími horami je rozdělena tak, abyste vždy večer došli do
vesnice, kde se dá u místních přespat. První den to bylo nějakých sedm-
náct kilometrů, ale povětšinou do kopce. K tomu připočtěte můj dvace-
tikilový batoh, a máte na pořádnou namáhavou túru zaděláno. Nyní již
vím, že těch dvacet kilo bylo moc, ale jak se chcete připravit na cestu,

Uprostřed Kavkazu s dvacetikilovým batohem

22

o které nevíte, jak dlouho potrvá ani kam povede? Byl jsem připraven
na všechny roční doby a faktem bylo, že i v červenci na Kavkaze sněžilo.
Ke všemu tomu vybavení je ještě potřeba přičíst zásoby jídla nebo vody,
a kilogramy rostou. Druhý den nás nejdříve čekal náročný, asi pětihodi-
nový výstup. Výhledy na konci strmé hory ovšem stály za to.

V nižších polohách panovalo neuvěřitelné vedro, ale jakmile jsme
vyšplhali do výšky zhruba dva a půl tisíce metrů nad mořem, čekalo na
nás příjemné klima a neuvěřitelné výhledy na okolní čtyř- a pětitisícové
hory. Co bylo to nejlepší? Ta naprostá samota. Jen dva kamarádi a vysoké
hory. Přiblížil se večer, okolní krajina se zbarvila do oranžova a nám ani
nevadilo, že jsme trochu sešli z cesty, která najednou zmizela kdesi ve
vysoké trávě. Po celém dni chůze, převážně do kopce, jsme se těšili, že
složíme své hlavy ve vesnici, která byla zhruba hodinu od nás. Bohužel
všude byla vysoká tráva zhruba do půlky lýtek, takže jsem neviděl, kam
šlapu, a jen cítil obrovské drny a díry skryté pod trávou.

Stalo se tak to, co se asi stát muselo! Kombinace prudkého kopce,
kluzké trávy a těžkého batohu znamenala jediné. Smekla se mi noha
a váha batohu mě stáhla dolů. Než jsem se stačil nějak narovnat, slyšel
jsem jen, jak pode mnou má noha křupe. Nepříjemný zvuk, jako když
zlomíte suchý klacek. Ten pocit z křupající kosti a trhajících se svalů
nikdy nezapomenu. Ihned jsem věděl, že je vše špatně. Začal jsem tedy
volat na kamaráda, který byl zhruba dvě stě metrů daleko, že potřebuji
pomoci. Chudák mě už skoro ani neslyšel, jak daleko byl, na druhou
stranu díky Bohu, že jsem v horách nebyl sám. Nemohl jsem se totiž na
prudkém kopci ani postavit. Během několika minut mi noha natekla do
dvakrát větší velikosti a mně nezbývalo nic jiného než čekat, až mě ka-
marád snese o několik desítek výškových metrů níže na jakousi rovinku.
Nějakým zázrakem byl v horách mobilní signál, a tak jsme zavolali hor-
skou službu, jenže to je v Gruzii kapitola sama pro sebe. Než mě konečně
přepojili na někoho, kdo uměl anglicky, trvalo to asi hodinu, a ani potom
to nebyla žádná sláva. Vysvětlit operátorce, že jsem asi dva kilometry od
nejbližší vesnice a zlomil jsem si nohu, to nebylo nic lehkého. Nakonec

23

jsme se dobrali k tomu, že pošlou sanitku a můj kamarád dojde do ves-
nice pro pomoc a nosítka. Do teď je mi líto, jaké měl se mnou starosti,
a nikdy mu jeho pomoc nezapomenu. Nebýt kamaráda Petra, zůstal bych
někde tam v horách jako potrava pro vlky a medvědy, kterých na Kavkaze
žije opravdu hodně.

Rozdělali jsme stan, do něhož jsem si lehl a již za tmy se Petr vydal
hledat pomoc. Nevím, kdo se bál víc. Jestli on, plahočící se horami sám
do neznámé vesnice, nebo já, ležící uprostřed kavkazských hor na hra-
nici Gruzie a Ruska. Byla mi neuvěřitelná zima. Tělo totiž dostalo šok
ze zlomeniny a já se, zabalený do spacáku, svíjel v bolestech. Tma se
rozprostřela všude kolem, viděl jsem jen obrysy vysokých hor, a hlavně
nádherné nebe plné tisíců hvězd. Alespoň něco dobrého na tom, když
ležíte se zlomenou nohou uprostřed gruzínských hor. Poprvé v životě
jsem viděl Mléčnou dráhu. Jenže jestli se něčeho bojím, tak to nejsou
vlci ani medvědi, ale mimozemšťané. Myslete si, co chcete, ale jako ležící
v malém stanu uprostřed Kavkazu se zlomenou nohou jsem nemyslel na
nic jiného než na to, že se z jedné z těch hvězd najednou snese k zemi
kosmická loď, z ní vystoupí šediví mužíčci a unesou mě s sebou. Sledoval
jsem každý zvuk, každé fouknutí větru, které hnulo mým stanem, každé
zašumění trávy. „Už jsou tady!“ říkal jsem si, když vítr rozvibroval můj
chatrný, narychlo postavený přístřešek.

Uplynuly asi čtyři hodiny a já slyšel z dálky hlasy. Vykoukl jsem ze
stanu a v dálce viděl světla, která se pomalu přibližovala. Trvalo ještě
hodinu, než se ke mně dostali, protože kopec byl vážně prudký, navíc
cesta nebyla v noci skoro vidět. Na všem špatném je potřeba hledat i po-
zitivní věci a od té chvíle, co se ke mně záchranná expedice dostala, jsem
začal zažívat vlastně jednu z největších komedií v životě, na niž asi nikdy
nezapomenu. Petr totiž přišel s dalšími šesti lidmi, koněm a psem, který
se k nim připojil po cestě. Skvělá pomocná expedice. Od záchranářů,
kterým se samozřejmě do hor moc nechtělo, dostali lehátko, na němž
mě měli snést. Nějaký z těch chlápků, z kterých mimochodem byla cí-
tit vodka na kilometry daleko, byl asi vesnický léčitel. Podíval se svým

24

„odborným“ okem na mou nohu a zvolal, že do deseti dnů budu zase
běhat a jestli si dám vodku. Odmítl jsem a chtěl už být dole v nemocnici.
Jenže terén byl vážně nehostinný. Všude vysoká tráva a pod ní drny, díry
a další nástrahy. Zabalili stan, připoutali mě na nosítka a za koněm táhli
dolů jako na sáních. Samozřejmě všude byly bodláky a další nástrahy,
takže něž mě snesli dolů k sanitce, byl jsem poškrábaný, jako bych se
brodil trním. Trvalo dvě hodiny, než mě záchranná expedice donesla
dolů, kde si sestřičky a řidič sanitky dávali kouřovou pauzu. Vše pro-
bíhalo s úsměvem na všech stranách, a i když nikdo neuměl ani slovo
anglicky, nějak jsme se nakonec dorozuměli.

Nevím, jestli se někdo z vás pohyboval horami Kavkazu, ale z vesnice,
odkud mě sanitka odvážela, v podstatě neexistovala cesta! Bylo mi už
vážně vše jedno. Cítil jsem se, jako když dáte brouka do krabičky a pak
s tou krabičkou zběsile třepete. Asi taková cesta byla a trvalo další tři
hodiny, než jsme zhruba ve tři ráno dorazili do nemocnice. Docela jsem
se i těšil, až se mi na nohu podívá nějaký doktor a ne místní, vodkou po-
silněný lidový léčitel. Jenže nechval dne před večerem. Naším příjezdem
jsme evidentně probudili personál malé zapadlé nemocnice v horském
středisku Mestia. „Doktor tu není, přijde ráno,“ volá již ve dveřích jedna
z přítomných sestřiček, když mi přistavuje kolečkové křeslo. Prý musím
přespat do rána, než se nějaký doktor dostaví.

Jízda na křesle do útrob nemocnice byla jako cestování zpět v čase
do dob socialismu. Zatímco Petr vyplňoval papíry s policií a zdravotním
personálem, já byl odvezen na pokoj, kde jsem měl trávit noc. „Sestra
ti připraví postel,“ ukazuje mi s úsměvem zřízenec, který mě na pokoj
vezl. Čím dál více jsem si připadal jako v nějakém špatném hororovém
filmu. Na chodbě problikávalo světlo a já bláhově doufal, že se alespoň
trochu vyspím na posteli, kterou mi měla připravit jedna z místních ses-
ter. Zřízenec mě zanechal v pokoji a odešel. Představoval jsem si nějakou
sexy sestřičku, která mě bude opečovávat, ale když už si zlomíte nohu
v Gruzii, tak si tu srandu musíte užít se vším všudy!

25

Po chvíli jsem viděl jít potemnělou chodbou stín připomínající zom-
bie. Paní, která mi měla připravit postel, totiž byla zřejmě vzdálená pří-
buzná Quasimoda, románové postavy od Victora Huga. Kulhala, měla
hrb na zádech, obočí jak Brežněv a když se na mě podívala svým zlým
pohledem, všiml jsem si, že nemá jedno oko. Musel jsem se profackovat,
jestli se mi to nezdá. Nezdálo! Byla tam a posunky, bez oka a s hrbem, mi
ukazuje, ať přeskáču se zlomenou nohou celý pokoj k posteli. V tu chvíli
vám začnou v hlavě běhat všechny horory, co jste kdy viděli, všechny
strašidelné hry, co jste kdy hráli, a fantazie začne natolik pracovat, že
jsem měl chuť na tom vozíku ujet z nemocnice a spát venku. Pořád na
mě koukala tím jedním okem a já pořád nervózně uhýbal pohledem. Bál
jsem se. Ještě více, než o pár hodin dříve sám v horách mimozemšťanů,
jsem se bál, že mi ukousne hlavu nebo možná bude chtít se mnou strá-
vit vášnivou noc na nemocničním lůžku. V tu chvíli jsem nevěděl, co by
bylo horší. Už několik hodin jsem neměl osud ve svých rukou a byl jsem
jen divákem velmi špatné tragikomedie, ve kterou se změnil můj život,
respektive můj celoživotní sen o cestování. Nechtěl jsem si zahrávat
s jednookou sestřičkou z hororového filmu ve staré sovětské nemoc-
nici, takže jsem v bolestech nějak přeskákal celý pokoj a svalil se jak
pytel brambor do připravené postele. Raději jsem ani nezjišťoval, kde
je toaleta. Prostě to vydržet a už nikdy nejít na záchod, než se dostat do
konfliktu se strašidelnou sestřičkou.

Zrovna, když jsem si myslel, že už mám všechny útrapy za sebou, se
někdo na vedlejší posteli pohnul. Ležel tam pán, celý žlutý. Měl barvu
jako staré máslo a zřejmě mu nepracovala játra nebo tak něco. Zpoza
plenty se najednou začal ozývat kašel paní, která sténala celou noc tak
moc, že když byla chvilku ticho, myslel jsem, že je mrtvá. Nevím, co jsem
komu udělal, ale kalich hořkosti jsem si opravdu vypil až do dna. Zlo-
mená noha, po pravici žlutý pán, po levici pomalu umírající paní. Dobrá
zpráva byla, že přespání nabídli i kamarádovi, který když viděl, v jaké se-
stavě jsme na nemocničním pokoji, tak jen zavrtěl hlavou a oznámil mi,
že jde spát někam do parku, že by to v nemocnici nedal. Já bohužel odejít

26

nemohl, a tak jsem se alespoň pokusil schovat pod peřinu a usnout.
Nespal jsem ani minutu a modlil se, ať už je ráno a přijde se na mě podí-
vat nějaký doktor. Gruzínští doktoři evidentně nikam nespěchají, takže
jsem se ho dočkal až kolem poledne.

Komedie však ani nyní nebrala konce. Odvezli mě na rentgen, kde
na mě čekal pán v montérkách. Mám za to, že se celé dopoledne čekalo,
až dokydá hnůj a rovnou ze svého statku dorazí na druhou směnu do
nemocnice obsluhovat rentgen. Začal si mě tam nevybíravým způsobem
chystat, a co bylo nejpodivnější, že si k rentgenu připravoval mou levou
nohu. Zlomená ale byla pravá. Začal jsem tedy ukazovat, že dělá špatnou
nohu, ale on jen nechápavě mával rukama. Když už to vypadalo, že mi ra-
ději tu zdravou nohu také zlomí, jen aby už mohl rentgenovat, přišel do
místnosti konečně nějaký doktor, který se mě nevěřícně ptal, zdali jsem
si opravdu jistý, že mám zraněnou pravou nohu a ne levou. „Chlape, to je
vidět i z vesmíru, že ta zlomená noha je dvakrát větší než noha zdravá!“
říkal jsem si v duchu a za nesouhlasu všech přítomných konečně došlo
k samotnému rentgenování. Už jsem se vážně musel smát. Řekněte, kdy
se vám to stane, že si zlomíte nohu v Gruzii a potom ta nemocnice vypa-
dá jako v Monty Python komedii?

Možná to vše přitahuji. Možná můj přístup, kdy absolutně nic ne-
řeším a tak nějak nechávám čas plynout, není ten nejšťastnější. Možná
bych měl tropit scény a dožadovat se pořádného doktora, ale já to prostě
nedovedu. Jsem flegmatik, a to už vážně musí být, abych se naštval. Ne-
byl jsem rozhořčen ani ve chvíli, kdy se doktor díval na snímky a s úsmě-
vem mi povídá, že je to jen vymknuté, zlomenina tam není a že za čtrnáct
dní budu běhat. Kdybychom byli ve filmu, následoval by po jeho větě
střih a já bych seděl u specialisty v Pardubicích, který mi říká, že takto
šikovně zlomenou nohu dlouho neviděl a že operace bude nevyhnutelná.
Bohužel ve filmu nejsme, ač komedie by to byla hezká, takže jsem mu
i slepě věřil, že se opravdu o nic nejedná.

Doktor mi nohu dává do dlahy a přitom se mě ptá, čím se živím.
Vysvětlit jim s nulovou znalostí ruštiny na mé straně a nulovou znalostí

27

angličtiny na jejich straně, že vlastně nepracuji a jen cestuji, bylo ne-
možné. Do větru jsem tedy plácnul, že jsem DJ a doufal, že tím celá
situace skončí. V tu chvíli ovšem přestala všechny přítomné má zlomená
noha a sádra zajímat a hned chtěli vidět fotky a videa z mých vystoupení.
Situace, kdy tam po všem tom dobrodružství uprostřed hor, komedii
s postiženou sestřičkou a nekompetentním pánem na rentgenu ležím
a kolem mě je shluk gruzínských sestřiček a doktorů sledujících mé foto-
grafie se spoře oděnými děvami z klubů po celé Evropě, již nemohla být
absurdnější. Pomyslnou třešničkou na dortu této frašky se staly korejské
turistky, které se v horách odřely a potřebovaly ošetřit. Rázem přestaly
být zraněné a spolu s personálem koukaly na videa z mého vystoupení
v Izraeli.

Jak jsem již naznačil, nakonec jsem se rozhodl vrátit zpátky do Česka
a svěřit se do rukou odborníka v mých rodných Pardubicích. Verdikt byl
nekompromisní, dva měsíce sádry a možná operace, o které se rozhod-
ne, až splaskne otok. Léto 2018 jsem tak trávil na chalupě ve východních
Čechách a následnou rekonvalescenci v Jánských Lázních v Krkonoších
a musím říct, že to nakonec nebylo tak špatné. Dva měsíce od zlomeniny
jsem již opět byl na letišti a s batohem připravený na začátek dalšího
dobrodružství. Nemohl jsem se totiž smířit s tím, že by má životní cesta
skončila po třech týdnech. To pravé dobrodružství na mě teprve čekalo
a byla to pořádně dlouhá jízda!

28

Právě tehdy, když jsem byl doslova nemohoucí a jediné, co jsem mohl,
bylo válet se na zahradě se zlomenu nohou, se začala formovat má druhá
cesta. Hodně jsem četl o dalekých krajích a vždy se zasnil a chtěl již mít
zlomeninu vyléčenou. Rozhodnuto bylo v podstatě od první chvíle, kdy
jsem se vrátil domů. Věděl jsem, že hned jak to bude možné, vyrazím
do světa znovu! Nebylo to ovšem tak, že bych nějak důkladně plánoval
každý krok, to vůbec ne! Rozhodl jsem se ale radikálně zmenšit svůj
batoh! Oproti prvnímu pokusu, kde jsem se vážně důkladně vybavil na
každou situaci, jsem si tentokrát zabalil pouze tři trička, rifle, mikinu,
nepromokavou bundu, počítač a telefon. Doma jsem nechal dron, zimní
oblečení, prostě vše, co by se nevešlo do mého nového batohu, který na-
konec vážil necelých deset kilogramů. Možná to bylo znamení. Možná
mi chtěl osud naznačit, že jsem svůj první pokus pojal špatně a zabalil
si s sebou spoustu věcí, které jsem ani nepotřeboval, a možná měla má
cesta vypadat úplně jinak, než jak jsem si ji původně plánoval. Možná
jsem byl až moc lehkovážný a zlomení nohy někde uprostřed Kavkazu
bylo znamení!

Tak i tak jsem věděl, že tentokrát bude vše jiné. Nebudu mít žádný
plán a budu chtít zkoušet věci, které jsem ještě nikdy v životě nedělal.
Například stopování. Do té doby jsem projel zhruba sedmdesát zemí
světa, ale ještě nikdy jsem nestopoval a vlastně to zatím ze začátku nebyl
ani můj prvotní cíl. Bál jsem se a nevěřil tomu, že by mi vůbec někdy
někdo zastavil. Proč by to dělal? Také stále platilo to, že jsem nikomu
neříkal, jak a kam vlastně pojedu. Nevěděl jsem to ani já sám. Po celou
dobu mé cesty jsem dodržoval dvě základní pravidla: „Nejlepší plán je
žádný plán“ a „Budu cestovat do té doby, dokud mě to bude bavit nebo
dokud to půjde“. Stále tak platilo, že se můžu vrátit zítra, za týden, za

Pokus
číslo dvě!

29

měsíc, anebo třeba nikdy! Pokud chcete cestovat dlouhodobě, nedá se
vlastně ani pořádně plánovat. Kouzlo dlouhodobého cestování je v jeho
nepředvídatelnosti. V tom, že ráno nevíte, kde budete večer spát. V tom,
že nevíte, koho kdy a kde potkáte.

Dva měsíce rekonvalescence zlomeniny nohy uběhly jako voda a já
si dodnes pamatuji výraz majitele jednoho českobudějovického hudeb-
ního klubu, kterému jsem po svém vystoupení řekl, že ráno jdu do světa
a nevím na jak dlouho. Prostě jste jeden den hudebník, který baví stovky
lidí v luxusním klubu, ten druhý čekáte na letadlo na Mallorcu a nevíte,
kdy ani jestli se vůbec vrátíte domů. Jak může být život rozdílný, že?
Chtěl jsem si tam totiž otestovat, jestli noha vydrží nejrůznější terény.
Města, vesnice, hory, moře, to vše jsem prošel, a i když mě ještě nedávno
zlomená končetina bolela, nějak se to dalo přežít. Návrat domů se tak
nekonal a já si narychlo koupil nejlevnější letenky z Mallorky, které byly
do Maroka. Stále jsem si ještě nebyl jist, co všechno má noha zvládne,
a jelikož jsem Maroko již znal z minulosti, zdálo se to jako nejlepší
volba, nejenom díky nízké ceně letenky. Cesta do Maroka mi vlastně tak
nějak naznačila, jak asi bude mé cestování v budoucnu vypadat.

Do severomarockého města Nador jsem přiletěl se skoro třího-
dinovým zpožděním se západem slunce. Zdejší letiště je vlastně jen
přistávací dráha uprostřed pouště a u něj plechová hala bez sedaček,
bankomatů a dalších služeb. Nikde na světě ale nechybí otravní taxikáři,
kterým jsem se snažil vyhnout a bez peněz jsem se vydal směr centrum
města, kde jsem si chtěl najít bydlení. V tuto chvíli by se hodilo zmínit,
že Maroko je jedinou zemí na světě, kde jsem kdy byl okraden. Stalo se
to v roce 2013, když jsem si tuto krásnou zemi projížděl s kamarádem
a strach, že se to stane znovu, byl ve mně vlastně až do teď. Jít sám po-
temnělou periférií neznámého města na severu Afriky vyhnalo stupeň
adrenalinu v mé krvi na maximální možnou míru. Naštěstí všude na
světě platí jedno pravidlo. Před letištěm jsou ceny za taxi neuvěřitelně
vysoké, ale stačí kousek popojít a vždy si vás někdo najde a dá vám ně-
kolikrát nižší cenu.

30

Za asi pět set metrů chůze se také tak stalo a zastavil mi dědeček,
který mě svezl do nejbližšího města k bance. Epizoda ze severu Maroka
poukázala na jednu věc, kterou jsem poté zažíval snad pokaždé, když
jsem překročil hranice do nějakého státu. Neměl jsem totiž u sebe žád-
né peníze v lokální měně. Já vlastně u sebe neměl nic, jenom zhruba tři
eura v drobných mincích. Kdo z vás někdy v Maroku byl, tak ví, že svět
tady je úplně jiný než u nás v Evropě. Všude stovky lidí, křik, zpěv mue-
zzinů svolávajících k večerní modlitbě, prach, vůně grilujícího se masa
a bláznivá doprava. A mezi vším tím ruchem já, bez jediného marockého
dirhamu. „Když nevíš jak dál, prostě se zeptej,“ říká staré cestovatelské
pravidlo, a tak jsem také učinil. Nejlepší na komunikaci s místními jsou
marocké čajovny, kde muži popíjí nerušeně čaj a kouří vodní dýmky.
Zkusil jsem se tedy zeptat, jak se dostanu do města Nador, což je největší
město zdejší oblasti. Autobus nejede, ale mám si vzít sdílené taxi, tak-
zvané petit taxi. Ukazujíc prázdné kapsy bez jediného dirhamu či eura,
dávám najevo, že na taxi vážně nemám, a ptám se, zdali by mi nemohli
ukázat alespoň nějaký bankomat. Nikdo neumí anglicky a já samozřejmě
neovládám francouzštinu. Komunikace probíhá na úrovni úsměvů a ruč-
ní gestikulace velmi pomalým, o to více úsměvným, tempem.

Jeden z mužů se smíchem pomalu za břicho popadá a pomalu se ke
mně přibližuje, křičíc nesrozumitelným jazykem něco na své spolusedící
z čajovny. Chce mě zabít, nebo zmlátit? O co mu jde? Ani jedno! Do ruky
mi dává nějaké drobné a ukazuje, ať si s ním skočím na motorku, že mě
na petit taxi doveze. Zcela bez rozmyslu a ostychu sedám s cizím Maro-
čanem na jeho vozítko a bez helmy, bez znalosti okolí a již skoro za tmy
se nechám odvést kamsi na kraj města, kde je stanoviště taxíků. Kdyby
mi to ještě před pár dny někdo řekl, nebudu mu věřit. Proč by mi někdo
pomáhal? A vůbec, proč bych já s někým cizím sedal na motorku bez
helmy a jel s ním neznámo kam? Jak jsem ale podotkl dříve, chtěl jsem
při druhém pokusu své cesty zažívat něco nového, to pravé dobrodruž-
ství a hned první kroky mé cesty k tomu směřovaly. To, že by mě klidně
mohl odvést někam do vedlejší ulice a tam okrást, mi vlastně došlo až

31

ve sdíleném taxi, kterým jsem uháněl spolu s dalšími cestujícími směr
město Nador na pobřeží Středozemního moře.

Najít ubytování za tmy pak již byla jen jakási třešnička na dortu.
V arabských zemích se nevyplatí používat aplikace jako Booking nebo
Airbnb. Stačí se prostě zeptat v prvním hotelu, který potkáte, a cenu
usmlouvat. Má cesta začala ve velkém a já v následujících dnech projel
sever Maroka, včetně dvou španělských exkláv na pobřeží severní Afriky,
kterými jsou města Ceuta a Melilla. Chtěl jsem ale pokračovat jinam.
Afrika nikdy nebyla mým vysněným kontinentem k cestování nebo po-
znávání a v Maroku jsem skončil jen proto, že sem byla levná letenka a já
chtěl otestovat svou stále ještě bolavou nohu.

Po týdnu jsem tedy pokračoval dále a bylo to vlastně naposledy, kdy
jsem k přepravě použil letadlo. Nejlevnější letenky z Maroka byly do
bulharské Sofie. Ta se stala jakousi startovací čárou mojí dlouhé cesty
po Hedvábné stezce, ač jsem v tuto chvíli neměl absolutně žádnou před-
stavu, kam budu cestovat. Nikdy se mi ani nesnilo, že bych mohl dojet
třeba až do Číny, a to vše po zemi, bez letadel. Má dlouhá pouť povede
přes zasněžené hory a rozpálené pouště. Čekají mě desítky tisíc kilome-
trů a cesta mi nabídne největší dobrodružství v životě, na které nikdy
nezapomenu! Potkám desítky úžasných lidí, s nimiž v mnoha případech
navážu přátelství na celý život. Zažiji úžasné chvíle, lásky, ale i nepří-
jemnosti s úřady nebo tajnou policií. Zkrátka na mě čeká cesta, o které
jsem celý život snil, a nyní stojím na jejím začátku! Pojďte se se mnou
vydat na pouť po legendární karavanní cestě z Evropy do Číny, pojďte
se mnou poznat, jak vypadá v jednadvacátém století Hedvábná stezka!

33

Nebyl to vlastně můj cíl cestovat po zemi bez využívání letadel. Prostě
se to stalo jako většina věcí, které mě na mých cestách potkaly. Sofii,
a vůbec celé Bulharsko, jsem procestoval před pár lety. Tehdy jsem se
zde toulal sám a hledal pozůstatky socialistických památníků. Mezi ty
nejznámější patří obří „kosmická loď“ v bulharských horách. Zdejší pa-
mátník Buzludzha skutečně připomíná UFO a je dokonale usazen na
vrcholku hory, takže již z dálky působí vskutku majestátně. Nechtěl jsem
se v Bulharsku dlouze zdržovat a vydal jsem se na místní nádraží zjistit,
v kolik jede následující den autobus do Turecka a kolik vůbec stojí. Cena
byla sice vysoká, ale jiný způsob dopravy prostě neexistoval. Autobus jel
druhý den v osm ráno a já bydlel kousek od nádraží, takže jsem si mohl
večer ještě dojít na večeři s kamarádem Asenem, s nímž jsem pracoval
v Praze a který již žije několik let zpátky v Bulharsku. Asen mi na roz-
loučenou říká legrační větu: „Hlavně nezaspi, brácho!“

S úsměvem ho ujišťuji, že to se určitě nestane. Jenže nikdy neříkejte
nikdy! Ráno vstávám lehce po osmé, což znamená, že můj autobus směr
Turecko již odjel a další jede až zítra. Chvilku si pohrávám s myšlenkou,
že v Sofii tedy zůstanu o den déle, ale nakonec činím jedno z nejzásad-
nějších rozhodnutí v životě, které nadobro změní můj způsob cestování!

Turecko

První stopování
v životě

2

34

Zkusím tři sta kilometrů do Turecka stopovat! Proč se jedná o zásadní
rozhodnutí? Nikdy v životě jsem totiž u silnice se zdviženým palcem
nestál. Nikdy v životě jsem se neposadil k někomu cizímu do auta a ne-
chtěl zadarmo někam dovézt. „Všechno je ale jednou poprvé,“ říkám si
a vydávám se na kraj Sofie a ve skrytu duše doufám, že bych dnes mohl
překročit hranice do bývalé Osmanské říše. Je konec září a podzim po-
malu nastupuje, což znamená déšť a silný vítr, který ochlazuje vzduch
na teplotu kolem patnácti stupňů. Nejsou to zrovna ideální podmínky
na stopování, ale co už. Jsem tady! Chci žít naplno, chci zažívat něco
nového, dobrodružství nečeká!

Stojím u krajnice na kraji Sofie a mávám na auta. Nevím ani, jak se
to dělá. Nevím ani, proč by mi měl někdo zastavit. Nemám tušení, kam
dnes dojedu. Je to bezpečné? Desítky otázek a pochybností se mi honí
hlavou při sledování stovek aut, které bez sebemenší známky zpoma-
lení projíždí kolem mě. Čas plyne nějak rychle, nebo pomalu? Nevím,
nesleduji ho. Aut je tolik, že přeci dřív nebo později musí někdo zastavit.
Najednou se tak děje a u krajnice přibržďuje malý volkswagen a v něm
silnější, celý potetovaný chlapík jménem Grozdan. Otevřu dveře a vyvalí
se na mě dým z cigaret. Dodnes vlastně nechápu, jak někdo může v autě,
v tak malém uzavřeném prostoru, kouřit. Já vlastně kouření nechápu
celkově, ale v tuto chvíli je mi to úplně jedno. Grozdan, se svým malým
strojem, cigaretovým dýmem a nahlas hrající rockovou hudbou, je můj
úplně první člověk v životě, kterého jsem si stopnul. Bál jsem se. Nevě-
děl jsem, co čekat od muže s takovým zevnějškem, ale jak se během pár
vteřin ukázalo, Grozdan má srdce na správném místě. Ono to vlastně
platilo o každém, koho jsem, nejenom ten den, ale po celou svou dlou-
hou pouť, potkal.

Je rok 2018 a Evropa již několik let po sobě řeší problém s příli-
vem nelegálních migrantů z Afriky nebo Blízkého východu. Bulharsko
nebo sousední Řecko jsou tranzitními zeměmi a obava obyvatel z přílivu
uprchlíků je veliká. Dozvídám se tedy, že místní lidé stopařům moc ne-
staví, protože se začali bát. Navíc můj zevnějšek nepřipomíná německou

35

árijskou rasu, ba naopak, s uprchlíky bych si mohl podat ruku. Zarostlý,
opálený, v obyčejném oblečení bych klidně mohl putovat Evropou spolu
s imigranty z Iráku nebo Sýrie a nikdo by se tomu nepodivoval. Jenže
já směřuji na druhou stranu do Turecka! Grozdan umí lámaně anglic-
ky, takže se i trochu domluvíme a několikrát se ujišťuje, že jsem vážně
z Česka, dokonce mu ukazuji i svůj pas, aby mi věřil. Nakonec je tady on
ten, kdo se více bojí. Kdyby prý u něj v autě policie našla migranta, šel
by hned do vězení! Chlubí se, že jako student také stopoval, a proto se
rozhodl mi zastavit a pomoci.

Grozdan si jede užít relaxační den do lázní a asi sedmdesát kilometrů
od Sofie na odbočce z dálnice mě vyhazuje. Samozřejmě jsem nečekal,
že hned prvním stopem dojedu až do Turecka, ale raději bych se svezl
ještě déle, protože se mezitím solidně rozpršelo. Jak se během následu-
jících měsíců přesvědčuji, stopování není o tom, že vás někdo zadarmo
doveze na místo, které vy chcete. Stopování je o tom, že se systematicky,
a mnohdy velmi pomalu, přibližujete místu, na které chcete dojet. Někdy
tam dojedete hned prvním autem, někdy je těch aut více, a někdy tam
nedojedete vůbec. Na druhou stranu se pro mě stopování pokaždé stá-
vá neuvěřitelným zážitkem a taky způsobem, jak nejlépe poznat místní
obyvatele. Od této chvíle vlastně většina mých příběhů začne tím, že si
sednu k cizímu člověku do auta a kdyby mi někdo ještě včera řekl, co vše
zažiji následující měsíce, tak si budu ťukat na čelo, že je blázen.

Stojím tedy v dešti kdesi uprostřed Bulharska a snažím se zdviženým
palcem opět někoho zastavit. Provoz již značně prořídl. Až po dvaceti
minutách mi zastavuje starší pán jménem Stanko. Umí velmi dobře ang-
licky, protože má ve městě Plovdiv hostel, které má po celém Bulharsku
celkem tři. Vrací se domů ze Sofie, kde byl předešlý den na fotbalovém
zápase. Hrálo se derby mezi nejznámějšími bulharskými kluby CSKA
Sofia a Levski Sofia. Škoda, že jsem to nevěděl, říkal jsem si v duchu, fa-
noušci na Balkáně jsou opravdoví fanatici a atmosféra musela být doslo-
va bojová. To mi také Stanko potvrzuje. Prý došlo k několika potyčkám
mezi fanoušky, ale to prý k místnímu fotbalu patří. Dalo by se říct, že

36

zápas těchto dvou klubů sleduje doslova celé Bulharsko a je to něco po-
dobného, jako když u nás mezi sebou hrají pražské kluby Slavia a Sparta.
Postupně se dozvídám i o dalších příjmech, které Stanko má. Patří mezi
ně i práce průvodce pro bohaté Bulhary, kterým Stanko zařizuje výle-
ty do Paříže. Kupuje jim vstupy, letenky, rezervuje stoly v restauracích
a klubech. Stopařům prý vždy rád zastaví, protože jsou vděční a nestě-
žují si pořád jako ti boháči.

Déšť nabírá na intenzitě, takže mi Stanko musí zastavit pod mostem.
On odbočuje do města Plovdiv, jež je nejenom druhým největším měs-
tem v Bulharsku, ale také historickým skvostem především díky svým
památkám z dob nadvlády Římanů a Turků, a já doufám, že nezmrz-
nu a zůstanu alespoň trochu suchý, protože z projíždějících aut stříká
voda na všechny strany, hlavně tedy na mě. Problikává a zastavuje u mě
chlapík jménem Kosta. Jeho poznávací znamení? Nemá snad ani jeden
zub. Jede v rezatém audi, a jakmile se ručička tachoměru přiblíží sto
kilometrům v hodině, celý vůz se roztřepe jak pražský krysařík. Stěrače
nestírají a celé přední sklo je zamlžené. Kosta to ale bere s úsměvem,
o to víc, že neumí ani slovo anglicky. Nějak ale dáváme konverzaci do-
hromady ruštinou a já se tak dozvídám, že jezdí každý víkend více než tři
sta padesát kilometrů přes celé Bulharsko do Sofie z přímořského města
Burgasu, kde má „děvušku“. Přes týden pak pracuje na poli, kde jezdí
s traktorem. Mimochodem, věděli jste, že traktor se snad ve všech jazy-
cích řekne stejně? Vždy říkám, že dobří lidé se domluví všude a nemusí
umět ani žádný společný jazyk a o Kostovi to platí dvojnásob. Potkat ho
někde v parku večer, tak asi uteču a budu si myslet, že je bezdomovec,
ale má opravdu velké srdce a celou dobu, co s ním jedu, se na mě směje.
Když mě vyhazuje asi sto kilometrů od turecké hranice, třese mi rukou
na rozloučenou, jako bychom se znali roky.

Ze dna batohu vytahuji bundu, o které jsem si myslel, že je nepro-
mokavá. Není! Za pár minut ji mohu doslova ždímat. Propadám lehké
skepsi, protože jen blázen by si do auta naložil totálně mokrého cizince.
Naštěstí takovým bláznem je Gurkan, Turek, který jede přes celé Turecko

37

až do Tbilisi v Gruzii. Opět neumí moc anglicky, ale německy dáváme
pár základních vět dohromady. Nakonec začne telefonovat a já si užívám
poprvé v životě jízdu v kamionu. Je tu teplo, krásně mi schne obleče-
ní a boty, sedím vysoko v křesle a nic mi nechybí. Pomalu se už vidím
v Edirne, v cíli mé dnešní cesty, když v tom se na obzoru objeví fronta
stojících kamionů. „To není dobré,“ naznačuje mi Gurkan. Následně se
dozvídám, že je to na tomto hraničním přechodu normální. Jsem osm
kilometrů od Turecka, což znamená, že zde končí Evropská unie a všech-
ny kamiony jsou důkladně kontrolovány. Gurkan očekává, že zde bude
stát až do druhého dne a bude prý lepší, když to dojdu pěšky. Co se dá
dělat, vyskakuji z kamionu a jdu směr hranice. „Chtěl jsi dobrodružství,
tak tady ho máš!“ říkám si v duchu, a i když mi je zima a moknu, dobrá
nálada mě neopouští. Vždyť nemám kam spěchat. Jsem již skoro v Tu-
recku, a to bez vážnějších komplikací.

Řada kamionů je nekonečná a táhne se dálnicí jako dlouhý had.
U svých strojů postávají řidiči z celé Evropy a koukají na mě s lehce ne-
věřícím pohledem. Žádné z projíždějících osobních aut již na mé prosby
o svezení nereaguje, nezbývá mi tedy nic jiného, než jít pěšky a občas
prohodit pár slov s řidiči náklaďáků. Potkávám i policisty a čekám, že mě
podrobí nějaké kontrole nebo mě alespoň pokárají za to, že jdu pěšky po
dálnici. Opak je ale pravdou. Smějí se na mě a nabízejí mi sušenky a čaj.
Posilněn a zahřátý dojdu až na největší hraniční přechod mezi Tureckem
a Bulharskem zvaný Kapikule. Kdo by čekal, že zde bude nějaká přehna-
ná kontrola, protože opouštím EU a vstupují do země nekompromisního
tureckého prezidenta Erdogana, ten by byl na omylu.

Nikdo si mě nevšímá. Samotný tulák s batohem jdoucí pěšky je pro
místní pohraničníky naprosto nezajímavým druhem živočicha. Použí-
vám klasický cestovatelský „fígl“, a sice jít tak dlouho, dokud mě někdo
nezastaví. Nakonec na mě nějaký pohraničník zamává, ať jdu k němu.
Koukne do pasu a ukazuje, že můžu pokračovat dál. Jsem tu jako chodec
úplně sám. Kdo by se také v tom nečase trmácel pěšky? Byl to ale obří
rozdíl oproti hranicím, které jsem přecházel před pár dny. Z Maroka

38

jsem si totiž na jeden den odskočil do španělských exkláv Ceuta a Me-
lilla. Tam to vypadalo jako na vyprodaném koncertu Michala Davida
a člověk se musel doslova rvát mezi stovkami lidí, aby se na něj vůbec
dostala řada.

Turečtí pohraničníci již nejsou s mým pasem tak v pohodě. Česko
prý neznají a zabírá, až když zmíním Československo. Rázem mají jasno
a dávají mi razítko, což také znamená volnou cestu do Turecka. Je to
skoro až neuvěřitelné, ale s tím, že Česko ve světě skoro nikdo nezná,
jsem se setkal na svých toulkách mnohokrát. Je to bezmála třicet let, kdy
Česko a Slovensko tvoří samostatné státy, ale ve světě to lidem zřejmě
někdo zapomněl říct. Československo zná skoro každý, ale Česko skoro
nikdo. Ještě mi zbývá projít poslední kontrolou, kde se celník ani nena-
máhá na můj pas podívat. Jsem tady! Sice formálně ještě na evropském
kontinentě, ale pro mě osobně Turecko vždy bylo a bude bránou na Blíz-
ký východ. Ihned za hranicí mě vítá typická turecká mešita s minarety,
které připomínají rakety, a já si tak nějak pomyslně oddychuji, že mám
své první stopovací dobrodružství za sebou.

Nebyl bych to ale já, kdybych nenarazil ještě na jeden poslední pro-
blém. Opět u sebe nemám peníze, tedy místní měnu, kterou jsou turecké
liry. Za hranicí začínám znovu stopovat a nechtěně si mávnu i na auto-
bus, co jezdí z hranice rovnou do centra Edirne, kde snad najdu nějaký
hostel na přespání. Prší a řidič ochotně zastavuje. Já mu ale ukazuji, ať
jede dál, protože u sebe nemám absolutně nic, ani eura. V tom na mě
začne v angličtině něco křičet jeden z pasažérů. „Není problém, není
problém. Dám to řidiči za tebe!“ culí se postarší pán, který umí pár slov
anglicky. Snažím se mu vysvětlit, že jsem teď pěšky přešel hranici a že
mu to v Edirne hned vrátím, jakmile si vyberu peníze. Celý autobus, který
čítá osádku zhruba deseti lidí, spíše žen, na mě pokyvuje, že je to v po-
řádku a nic mu vracet nemusím. Nechci ale po nikom nic jen tak, takže
nabízím, že pána pozvu na čaj. „Alláh mi to vrátí,“ odvětí mi a ještě před
vjezdem do města vystupuje. Vlastně tak na vlastní kůži poznávám něco,
o čem jsem v minulosti jen četl, a sice, že muslimové jsou neuvěřitelně

39

pohostinní lidé a neváhají ani mi-
nutu, aby pomohli cizímu člověku.
Kolik stál ten autobus? V přepočtu
nějakých šest korun, ale o to vůbec
nejde. Jde o to, že v sobě má někdo
tu dobrotu a chce pomoci neznámé-
mu tulákovi. To mě nikdy nepřestane
fascinovat.

Nedělní noční Edirne bylo jako
město duchů. Najít zde živáčka se
rovnalo zázraku, což mě velmi pře-
kvapilo, protože toto největší město
v evropské části Turecka bylo kdysi
i hlavním městem Osmanské říše.
Nevadí, o to víc si mohu vychutnat
pohled na jednu z největších mešit

v Turecku. Sulejmánova mešita byla postavena v roce 1575 a je nejzná-
mější dominantou města. Podrobnější prohlídku si ale nechávám až na
další den. Dnes jsem již zralý akorát tak na teplou sprchu a spánek, takže
hledám nejlevnější hostel ve městě. „Budeš bydlet s chlapci ze Sýrie,
nevadí ti to?“ ptá se mě majitel hostelu stojícího jen několik metrů od
hlavního bazaru v Edirne. Našinci by se možná postavily chlupy na těle
strachem. Neodpálí se na pokoji? Nebudou mě chtít okrást? Faktem je,
že se nejedná o nějaké uprchlíky, ale studenty, kteří zde žijí dlouhodo-
bě a v Edirne studují na zdejší univerzitě. Jejich sympatie si získávám
ihned, protože se svěřuji, že jsem v Sýrii před deseti lety byl a že jsem si
jejich krásnou zemi zamiloval.

Večer usínám s blaženým úsměvem na tváři. Jsem sice neuvěřitelně
unavený, ale během jednoho dne jsem zažil tolik dobrodružství a po-
znal tolik úžasných lidí. To vše jen díky tomu, že jsem se nebál poprvé
postavit k silnici a začít stopovat. Byla to úžasná jízda a já se již ne-
mohu dočkat, co mě čeká další dny. Dojdu také k jednomu zásadnímu

Mešita Selimiye v Edirne

Edirne je největším městem v evropské

části Turecka. Leží doslova na dohled

od hranic s Bulharskem a Řeckem.

Město bylo také hlavním sídlem Os-

manské říše, a to v letech 1365–1453.

Není proto divu, že zde nalezneme

krásné osmanské památky, mezi něž

patří i starobylá mešita Selimiye

postavená v roce 1575 významným

osmanským stavitelem Mimarem

Sinanem, který stavbu prohlašuje za

své vrcholné dílo. Minarety mešity

dosahují výšky osmdesáti tří metrů

a kapacita mešity je patnáct tisíc

věřících.

40

rozhodnutí. Jak jsem již dříve zmínil, tak zemí, na kterou jsem se v ži-
votě těšil nejvíce, byl Írán. Původně jsem myslel, že Turecko jen rychle
přejedu autobusem a začnu stopovat až v Íránu, ale nyní jsem se rozhodl,
že se do své vysněné země dopravím výhradně pomocí stopování. Že to
bylo zásadní rozhodnutí a čekala na mě další úžasná dobrodružství, snad
nemusím ani zdůrazňovat!

Kurdistán je v Turecku vlastně zakázané slovo. Snad nikde jinde ne-
jsou Kurdové tak potlačováni jako právě tady. O to víc vás ale překvapí
vstřícnost a pohostinnost místních lidí. Ještě něž jsem vlastně úplnou
náhodou zamířil do jižní části Turecka, setkal jsem se v Istanbulu se
svým kamarádem Honzou, který za mnou přiletěl na pár dní na výlet.
Město rozdělené mezi dva kontinenty vás doslova uhrane. Nádherné
starodávné mešity, uličky starého bazaru, úžasné jídlo ze všech koutů
Turecka nebo projížďka lodí po Bosporské úžině, která spojuje Černé
moře s mořem Marmarským. To vše činí z Istanbulu jedno z mých nej-
oblíbenějších měst světa. Při prozkoumávání zdejších paláců a zahrad
se vám zatají dech. Představoval jsem si, jak to zde asi vypadalo v době
jakéhosi Františka Štefa, o němž jsem relativně nedávno četl.

František Štef byl zahradníkem, který vůbec možná jako jeden z prv-
ních Čechů, původem byl z okolí jihočeského Tábora, měl možnost pro-
zkoumat Osmanskou říši za vlády Sultána Mahmuta II., vládnoucího
v letech 1808 až 1839. Před skoro dvě stě lety byl povolán, aby sultánovi

Tureckým
Kurdistánem

41

narýsoval a postavil zahradu v jeho novém sídle v tehdejší Konstanti-
nopoli, dnešním Istanbulu. Chodím zahradami a parky v centru města
a myslím na to, že možná právě tudy jeden z našich krajanů chodil a za-
nechal zde nesmazatelnou stopu. No řekněte, kdo by nechtěl sloužit
pod tehdejším císařem Osmanské říše? Především v době, kdy byl svět
naprosto jiný. Rád sním, to přiznávám, a příběhy jako je ten zahradníka
Štefa, ve mně vždy vyvolávají nostalgii a mé myšlenky směřují kamsi do
dalekých krajin.

S kamarádem Honzou, kterému přezdívám „Malý sušista“, pokraču-
jeme dále do nitra Turecka. Honza je totiž o dvě hlavy menší než já, takže
působíme docela komicky, když vedle sebe jdeme, protože já mám bez
pár centimetrů dva metry. „Sušista“ mu přezdívám ne snad kvůli tomu, že

Mešita Hagia Sofia byla původně křesťanskou svatyní

42

by neměl dostatek žen, a tak říkajíc
by „sušil“, ale protože má sushi re-
stauraci v Litomyšli. Přezdívka „Malý
sušista“ je tak na místě. Přejíždíme
jeden z architektonických skvostů
Istanbulu, a sice Bosporský most. Ten
byl v době svého vzniku v roce 1973,
se svou délkou tisíc pět set šedesát
metů, čtvrtým nejdelším vysutým
mostem na světě. I dnes působí ma-
jestátně, o to víc, pokud si předsta-
víte, že suchou nohou cestujete mezi
dvěma kontinenty, mezi Evropou
a Asií. Od teď mě mé nohy povedou
výhradně jen po Asii, ač země jako
Gruzie, Arménie nebo Ázerbájdžán
mají, co se geografie týká, poněkud
sporný status. Nevědomky ale také
začínám své putování po Hedvábné
stezce, bájné karavanní cestě, která
ve starověku spojovala Evropu s Čí-
nou. Putoval tudy i Marco Polo, jehož
kniha Milion vlastně vedla k tomu,
proč jsem svou cestu chtěl uskuteč-
nit. Ta představa, že z Evropy doje-
dete po zemi až do Číny, byla pro mě
vždy fascinující. Těžko by se daly spo-
čítat hodiny, kdy jsem jen tak koukal
do map všeho druhu a četl si o mís-
tech ležících na Hedvábné stezce. Já
sice opouštím Istanbul v autobuse
a v tuto chvíli ještě nevím, kam vůbec

Kurdové a Kurdistán

Hovořit v Turecku o Kurdistánu je

velmi problematické, proto doporučuji

o této oblasti mluvit jako o jihový-

chodním Turecku. Nicméně na první

pohled vám bude jasné, že se zdejší

lidé od obyčejných Turků značně liší.

Kurdistán je jakýmsi neformálním

státem, jenž je rozdělen mezi Turecko,

Irák, Írán, Sýrii a Arménii. Odhaduje

se, že ke kurdské národnosti se hlásí

až čtyřicet milionů lidí a největší

část z nich, bezmála dvacet milionů,

žije právě v Turecku. Kurdové jsou tak

největším světovým etnikem bez vlast-

ního státu. Kurdové jsou povětšinou

sunitští muslimové, ale najdou se

i komunity, které vyznávají zoroastri-

smus nebo jezídismus. Některé zdroje

uvádějí, že je etnikum staré více než

čtyři tisíce let. Těžko hledat skutečné

důvody nenávisti Turků ke kurdské

menšině. Po rozpadu Osmanské říše

západní mocnosti přislíbily Kurdům

vlastní stát, ale k naplnění tohoto sli-

bu nikdy nedošlo. K největším represím

Kurdů v Turecku došlo po roce 1980,

kdy se po vojenském převratu v zemi

chopila moci armáda. Zakázáno bylo

slovo Kurdistán, označení Kurd, ale

i kurdský jazyk, oblékání nebo tradice.

Kurdština se v době mé návštěvy

v roce 2018 na školách v Turecku nevy-

učovala, nicméně od roku 2020 měla

být do osnov zařazena jako volitelný

předmět.

43

má cesta v následujících týdnech nebo měsících povede, ale vlastně po
celou dobu budu tak nějak neplánovaně sledovat jak hlavní trasy Hedváb-
né stezky, tak její malé odbočky. Zatímco Marco Polo Tureckem putoval
severní trasou podél Černého moře, já se vydávám na jih Turecka.

V Istanbulu mi totiž přišla zpráva od kamarádky Fevziye, která žije
v jihotureckém městě Antakya, jestli bych se za ní nechtěl zastavit, když
už jsem v Turecku. Určila tak vlastně mé další kroky. S Malým sušistou
se na několik dní zastavíme v krásné oblasti Kappadokie, kde po stovky
let žijí lidé v jeskyních vytesaných do skal, a já pak již sám mířím dále
k hranicím se Sýrií za Fevy. Tu jsem poznal v roce 2008, když jsem Tu-
recko projížděl úplně poprvé a více než deset let jsme zůstali v kontaktu.
Síla internetu a sociálních sítí se opět projevila, když Fevy viděla, že jsem
v Turecku, neváhala ani vteřinu a pozvala mě k sobě domů. „Proč ne?“
říkám si. Beztak nemám žádnou pevně danou cestu.

Kappadokii zdobí zvláštní skalní útvary, ve kterých si lidé vytesali svá obydlí

44

Z Kappadokie se již sám vydávám opět stopovat a popravdě se na to
neuvěřitelně těším. Uprostřed Turecka stojím u krajnice a doslova slyším
tlukot svého srdce. Jsem ve stopování ještě nováčkem a mediální masáž
v Česku o tom, že jsou muslimové nebezpeční, je opravdu veliká. Nevím,
co mě čeká, ale těším se na to! Směřuji nejdříve do města Adana, odkud
pochází asi nejznámější turecké jídlo, takzvaný Adana kebab. Zastavuje
mi pán, jehož jméno si již nevybavuji, ale pro mou cestu byl zajímavý ze
dvou důvodů. Především byl Kurd, takže jsme si několik hodin povídali
o jeho národu, tradicích, ale i o tom, jak jsou ze strany tureckých orgá-
nů Kurdové utlačováni. Toto je po celém Turecku velmi třaskavé téma.
Pokud se bavíte s etnickými Turky, automaticky vám řeknou, s hněvem
v očích, že žádný Kurdistán neexistuje a že Kurdové jsou teroristé.

Ranní balónová show nad pohádkovou Kappadokií

45

Kurdové samotní poté nesnáší, po-
kud je nazýváte Turky. Můj dočasný
přítel, který mě veze nádhernou kra-
jinou středního Turecka, je pro mě
ale zajímavý ještě z jednoho důvodu.
V devadesátých letech totiž studoval
v Brně a má tak k České republice
vřelý vztah. Cestování je plné náhod
a to, že uprostřed turecké pustiny
potkám někoho, kdo u nás studoval,
je jedna z nich. Jen si tak v duchu ří-
kám, proč Brno?

V Adaně se dlouze nezastavuji,
kromě obrovské mešity zde nic moc
k vidění není. Vydávám se tedy dále
směr nejjižnější část Turecka, do
města Antakya, kde na mě již Fevy
čeká. Majitel malého hotýlku upro-
střed zdejšího bazaru mi na cestu
nabízí pytel vlašských ořechů, který
odmítám, ale ze zdvořilosti si beru
alespoň jeden pro štěstí. Ten ořech
pak se mnou cestoval několik měsí-
ců až na hranici s Čínou, kde mi jej
zabavili čínští pohraničníci, protože
prý do Číny nesmím dovážet žádné

potraviny. Fevy mě vítá v rodinné firmě, kde půjčují auta. Jak se posléze
dozvídám, rodinný business jim neuvěřitelně vynáší, a to hlavně díky
válce v nedaleké Sýrii. Pronajímají totiž auta všeho druhu mezinárodním
zpravodajským štábům a těm je v podstatě jedno, kolik platí. Co je pro
mě ale důležité, Fevy mě bere do jednoho ze svých bytů. Ten druhý má
v přímořském letovisku Antalya, kam určitě jezdí i mnoho Čechů. Její

Co byla Hedvábná stezka?

Jedná se o starověkou obchodní cestu

z Číny do Evropy. Trasa se během

století měnila v závislosti na geopo-

litickém vývoji, přírodních podmín-

kách atd. Nejednalo se pouze o jednu

vyznačenou stezku, ale spíše o soubor

nejrůznějších karavanních tras. Na své

hlavní cestě spojovala čínské město

Xian se Středozemím, ale existovaly

i odbočky například do Ruska, Indie,

jihovýchodní Asie a dalších destinací.

Města jako Samarkand, Buchara, Merv

nebo Kashgar prosperovala a bohatla,

protože ležela na hlavní trase Hed-

vábné stezky, která dostala své jméno

po nejvzácnějším artiklu, který se

z Číny do Evropy převážel. Nebylo to

ale pouze hedvábí. Sto- až tisícihlavé

karavany převážely také koření, čaj,

drahé kamení, kůže, koberce, otroky,

slonovinu, zlato, nové objevy, filo-

zofické myšlenky nebo náboženství.

K přepravě přes pouště se využívali

velbloudi, v horách poté koně a oslíci.

Než se zboží dostalo ze Středozemí do

Číny nebo naopak, zabralo to karava-

nám minimálně tři roky.

46

„skromný“ byt skýtá osm místností, dvě koupelny a obří střešní terasu.
Super, a já byl v Česku rád za jednopokojový byt s kuchyňkou.

Fevy je padesátiletá žena, která nemá rodinu. Celý život pracovala
v bance, kde před pár lety skončila na vysoké manažerské pozici. Přišla
restrukturalizace a Fevy se s bankou dohodla, že svůj pracovní poměr
ukončí. Dostala od banky obří odstupné a přešla do rodinné firmy, kte-
rou nyní vede se svým bratrem. Je velkým fanouškem jídla, takže mě
každý den bere do nejrůznějších restaurací a fast foodů, kde zkouším
lokální speciality. Říkejte si, co chcete, ale Turecko je pro mě snad tou
nejlepší zemí světa, co se jídla týká. Každý region, ba i město, mají svou
specialitu a Fevy si zřejmě dala za úkol mě vypást jako pohádkového
Jeníčka. Tolik jídla jako se svou tureckou kamarádkou jsem nikdy před-
tím, ba ani nikdy potom, nespořádal. Nejsem totiž nějaký nadšenec do
jídel a většinou si vybírám spíše podle ceny než podle toho, co bych chtěl
zkusit nebo na co bych měl chuť.

Ještě jedna věc mě na Fevy zaujala. Ptal jsem se jí, proč není vdaná
nebo nemá přítele. Přeci jen, čas nezastavíte a v muslimských zemích
je značně neobvyklé, že by žena žila sama. „Měla jsem před lety přítele,
byli jsme zasnoubení, již byla naplánovaná svatba, ale můj nastávající
se týden před obřadem zabil při autonehodě,“ líčí mi se slzami v očích.
V takových chvílích nikdy nevím, co říct. Mohu jen konstatovat, že život
si někdy s našimi osudy opravdu pohrává, a to jak v tom kladném, tak
i negativním slova smyslu.

V Antakyi jsem zakotvil na pár dní. Město bylo ve své době druhým
největším v Byzantské říši a co je nejdůležitější, působili zde první křes-
ťané. Žil a učil zde prý i svatý Petr, který byl jedním z prvních učedníků
Ježíše Krista a také jeho nástupcem jako první římský biskup. Dalo by se
tedy říct, že byl prvním papežem, od kterého se již po skoro dva tisíce let
odvozuje funkce hlavy křesťanské církve. Neuvěřitelně mě tato historie
baví a při návštěvě kostela svatého Petra, který je kousek za městem, se
neubráním napětí. Zde se rodila historie moderního světa a je to velmi
fascinující.

47

Fevy mi nabízí, že si udělá dovolenou a procestuje se mnou kousek
jižního Turecka podél hranice se Sýrií. Tedy ten pravý Kurdistán, o kte-
rém jsem četl v románu Karla Maya Divokým Kurdistánem. Jistě, jeho
knihy se odehrávají v okolí Mosulu, tedy v současném Iráku, ale ani tak
se neubráním dojetí z toho, že touto krajinou mohu putovat. O to víc
je mé cestování zajímavé, protože je se mnou Fevy, která mi překládá
rozhovory s místními a bere na místa, kam bych se asi sám nikdy nevy-
dal. Ještě jedna věc je na Fevy zajímavá, patří k odnoži šíitského islámu,
takzvaným alevitům. Zajímalo mě to hlavně z toho důvodu, že nenosí
na hlavě šátek jako jiné turecké ženy. Alevité jsou, co se víry týká, velmi
benevolentní. Nemusí se modlit pětkrát denně, nemusí se postit během
Ramadánu, nemusí vykonávat pouť do Mekky, nemají mešity a jak jsem
již naznačil, ženy si nemusí zakrývat vlasy. Není tedy etnická Kurdka
a jak mi sama říká, v Kurdistánu se cítí jako na dovolené.

Navštěvujeme spolu město Gaziantep, které je jakýmsi hlavním měs-
tem tureckého Kurdistánu, ale popravdě, nic moc k vidění zde nebylo.
Zato město Sanliurfa mě naprosto dostává svou tisíciletou historií. Ze
zdejší pevnosti nad historickým centrem města je nádherný výhled do
okolní krajiny. V noci pak nasávám atmosféru starověku v úzkých ulič-
kách zdejšího bazaru a velkých mešit rozprostírajících se přímo pod
pevností. Vládne zde pohoda a není Kurda, který by neměl úsměv na
tváři. Jsem zde jediný turista. Možná za to může nepříliš dobré jméno
Kurdistánu, možná i odlehlost regionu a sousedství s válkou zmítanou
Sýrií. Já osobně si pobyt zde náležitě užívám. „Zítra pojedeme na hranice
se Sýrií,“ nadhodí jen tak mimochodem Fevy, když se večer loučíme.

Tak trochu jsem nechápal. Čekal jsem, že hranice se zemí, v níž
operuje Islámský stát (v druhé polovině roku 2018 byl ještě poměrně
silný, k jeho poražení došlo až v březnu 2019), bude neprodyšně hlídá-
na. Navíc právě tudy prý proudí tisíce uprchlíků do Turecka a dále do
Evropy. Opak byl ale pravdou. Spolu s jedním ze známých Fevy, který je
etnický Kurd, se vydáváme až do příhraničního města Harran. Hranice
je již skoro na dohled, ale když jedeme po hlavní silnici směr Sýrie,

48

nepotkáváme žádné vojenské hlídky, žádné kontroly. Život zde plyne
úplně normálně, podél silnice děti sbírají bavlnu, která se zde hojně
pěstuje a bílé chomáče se povalují skutečně všude. „Je to jejich jediný
příjem. Sbírají bavlnu, která za jízdy odletí z nákladních aut, a tu pak
prodávají,“ ukazuje nám náš dnešní společník, který je jedním ze za-
městnanců ve firmě Fevy.

Jak jsem říkal, Harran leží jen pár stovek metrů od neklidné hranice.
Zde je ale život v pořádku. Turecko je vůbec zemí, kde se cítím velmi bez-
pečně. Zdejší prezident Recep Tayyip Erdogan drží zemi pevně v rukou,
nicméně Kurdové jej nemají vůbec v lásce, což dává smysl, když jejich
existenci absolutně neuznává. Během chvilky nad námi přelítává několik
bojových vrtulníků a směřují k hranici. Zdali jen hlídkují, nebo budou
i útočit, to se asi nikdy nedozvíme. Jisté je ale jedno, téměř rok po mojí

Ve městě Harran domy připomínají včelí úly

49

návštěvě Harranu byla právě zdejší cesta směrem k Sýrii tou hlavní, kudy
proudily tisíce tureckých vojáků do válkou zmítané Sýrie, aby na jejím
severu vytvořily jakési bezpečnostní pásmo, kam podle Erdogana budou
přesunuti syrští uprchlíci, kteří jsou právě v Turecku. Jaký byl ale sku-
tečný důvod útoku, ví asi jen sám turecký prezident, nicméně i na syrské
straně zdejší oblasti žijí Kurdové, které Erdogan sám nazývá teroristy.
Za sebe můžu říct, že Kurdové jsou jedním z nejmilejších národů, které
jsem na svých cestách potkal, a plně se to projevilo, když jsem se o ně-
kolik týdnů později toulal v íránské části tohoto neexistujícího státu.

Harran je nyní již jen malá osada, nicméně se jedná o jedno z nejdéle
obydlených míst na Zemi staré více než šest tisíc let, které se zmiňu-
je i v Bibli. Mezi stále viditelné památky patří zbytky zdejší starověké
univerzity a pevnosti. Pro mě jsou ale nejzajímavější typické harranské
domy, které jsou uplácané z bláta a slámy a vypadají jako včelí úly. Lidé
v těchto obydlích bydlí po tisíce let. Vůbec celá část jižního Turecka podél
hranice se Sýrií, kudy mimochodem vedla i jižní část turecké Hedvábné
stezky, připomíná spíše listování historickou knihou. Naprostým skvos-
tem je město Mardin, postavené do kopce v několika terasovitých úrov-
ních. Při cestování s Fevy jsem se několikrát zmínil, že jsem fascinován
Hedvábnou stezkou, a tak mi v Mardinu udělala překvapení a sehnala
hotel umístěný v bývalém karavanseráji. Jedná se v podstatě o ubytovny,
hostince, které využívaly karavany putující z Číny do Evropy a naopak.
Zde mohli lidé odpočívat i se svými zvířaty. Po celé Hedvábné stezce

jich byly rozmístěny stovky a vždy
byly od sebe ve vzdálenosti, kterou
mohla karavana urazit za jeden den.
Bylo to zhruba třicet kilometrů. Jed-
nalo se o velmi okázalé stavby zaru-
čující karavanám bezpečí na mnohdy
nebezpečné cestě. Moderní pokoje
s wifi, sprchou a televizí mi jen těžko
navodí atmosféru dávných karavan,

Klášter Deyrul Zafaran

Klášteru postavenému v roce 493 se

přezdívá Šafránový dům. Legenda říká,

že právě šafrán byl přimícháván při

stavbě do malty. Až do roku 1932 byl

klášter sídlem patriarchy syrské pra-

voslavné církve a rovněž je nejstarším

funkčním klášterem na světě. Zdejší

věřící mluví aramejštinou, což je ja-

zyk, kterým prý mluvil i sám Ježíš.

50

nicméně budova stará vice jak osm set let skutečně dýchá historií a ně-
kolikrát Fevy děkuji za krásný zážitek.

V Mardinu se s Fevy loučím. Já zůstávám o den déle a užívám si sta-
rodávné město ležící na jedné z tras Hedvábné stezky. Moc se toho od
té doby nezměnilo, snad jen auta berou městu jeho starověký ráz. Stačí
ale zajít do malých uliček, popřípadě se ocitnout na střeše některého
z domů, a výhled do okolní krajiny vás naprosto ohromí. Nedaleko Mar-
dinu, opět na dohled od syrských hranic, se nachází vesnice Dara. Její
sláva již dávno pominula, nicméně v minulosti se zde nacházelo do skal
vytesané město zvané Anastasiopolis, které nechal vystavět byzantský cí-
sař Anastasios I. v šestém století našeho letopočtu. Místní děti mě chytají
za ruku a vedou do svého skromného businessu, který představuje malá
čajovna. Jak bych mohl odmítnout nechat je vydělat si pár drobných za
úžasný sladký čaj s mátou?

Dara ale skrývá i další tajemství, nad nímž mi zůstává rozum stát.
Několik pater do země zde byly vytesány tajné kostely a katedrály. Na
povrchu skoro nic nepoznáte, ale pod vámi se skrývají desítky metrů
vysoké místnosti! Mimochodem, jeden z nejstarších klášterů nejenom
v Turecku, ale i na světě je na dohled od Mardinu. Přezdívá se mu Šafrá-
nový klášter, protože se tato rostlina přimíchávala do malty kvůli její
barvě a vůni. Již před čtyřmi tisíci lety stál na stejném místě pohanský
chrám a současný klášter byl postaven již v roce 493 našeho letopočtu.
Fascinace zdejší historií nebere konce. Jsem uprostřed muslimské země,
ale objevuji tady prastaré křesťanské památky.

Mimo to jsem v oblasti bývalé Mezopotámie, o které se učí snad kaž-
dé dítě již na základní škole. Zde se odvíjela raná historie lidstva a snad
není člověka, jejž by neznal bájné řeky Eufrat a Tigris. Řeku Eufrat jsem
přejel již před pár dny, dnes mě čeká Tigris. Jako bych se vrátil zpátky
do školních lavic, kde jsme se o zdejší oblasti učili, a každý krok, který
podél silnice urazím, jako by mě přenášel dále a dále do minulosti do
doby šest tisíc let zpátky, kdy se zde rodily první městské státy. Rázem se
ale ocitám zpátky v současnosti, když na mě již z dálky troubí bílé BMW.

51

Uvnitř sedí chlapík, kterého mohu prohlásit za nejhezčího kluka, jakého
jsem v životě viděl. Ve své sexuální orientaci mám poměrně jasno, ale do-
vedu pochválit, když se mi něco nebo někdo líbí. Jakmile skáču do auta,
dochází k naprostému kontrastu. Já jsem špinavý, zarostlý, neupravený
a na sobě mám to nejlevnější oblečení, které jsem doma našel. Vedle
mě sedí mladík v tom nejnovějším BMW, perfektně oholený, ostříhaný,
oblíknutý, jako kdyby právě skončil focení v módním časopise, a neu-
věřitelně voňavý. Proč mi zastavil nebo proč mě pozval na něco malého
k snědku, to absolutně netuším.

Nechávám se vyhodit u městečka Hasankeyf ležícího na březích řeky
Tigris. Bohužel Hasankeyf se připravuje na to, že tam za pár měsíců
nebude nic než voda, protože vláda prezidenta Erdogana zde nařídila
postavit obří přehradu. To, že voda zaplaví i zdejší tisíce let staré památ-
ky, nikomu nevadí. Žijí tu jen Kurdové a s těmi si Erdogan může zřejmě
dělat, co chce. Jdu až ke břehům životadárné řeky, podél níž vznikala
ve zdejších skalách starodávná obydlí. Jednou z nejznámějších pamá-
tek jsou zbytky mostu z roku 1116 považovaného za největší středověký
most vůbec.

Díky stopování touto nudnou, ale zároveň překrásnou krajinou zjiš-
ťuji i jednu zajímavou věc. Nikdo z lidí, které potkávám, o sobě neřekne,
že je Turek. Všichni jsou pyšní na to, že jsou Kurdové, a nezapomenou
to několikrát zmínit. A o tom, že právě Kurdové mě nepřestanou nikdy
překvapovat svou dobrotou, se přesvědčuji i další dny, například když si
stopnu autobus, kde po mně řidiči nejenom že nechtějí žádné peníze, ač
se snažím jim je dávat, ale pozvou mě i na oběd. Děkuji, jak nejuctivěji
umím, klaním se pomalu až k zemi, když v tom můj řidič autobusu bere
do ruky mobil a do překladače píše: „Vítej v Kurdistánu, tady jsi doma,
všichni jsme rodina“. Strach ze zdejší oblasti jsem ztratil již dávno, a tak
si jen užívám každou minutu, kterou zde mohu trávit. Za horami se na-
jednou objeví velká modrá plocha, je to jezero Van, cíl mojí turecké cesty.

Nemůžu tomu ani uvěřit. Za tři týdny jsem po zemi a stopem projel
celé Turecko ze západu na východ a nyní jsem již jen pár kilometrů od

52

íránských hranic. Ještě chci ale prozkoumat město Van a jeho okolí. Na
břehu stejnojmenného jezera se nacházejí zbytky starého města zničené-
ho ruskými vojáky, kteří tudy táhli dobýt Osmanskou říši. I jezero samot-
né je zajímavou přírodní atrakcí. Jeho voda je velmi zásaditá a traduje se,
že v něm můžete vyprat i sebevíc špinavé prádlo a i bez saponátů bude
zářit čistotou. Já zde končím své turecké toulky. Byly to neuvěřitelné tři
týdny a jsem velmi vděčný Fevy, která mě k sobě pozvala a následně vza-
la do Kurdistánu. Bohužel mě při pobytu ve městě Van zastihla i jedna
velmi nepříjemná zpráva. Doslova pár hodin před tím, než jsem chtěl
odjet směr Írán, který jak již víte, byl mou vysněnou destinací, mi volá
můj otec, že mi zemřela babička. Cítil jsem absolutní bezmoc. Byl jsem
daleko od domova, bez rodiny, před branami bájné Perské říše, kterou
jsem si vysnil jako svou zemi zaslíbenou. Babička bydlela na malé vesnici
nedaleko Pardubic a ze všech svých cest jsem jí vždy posílal pohledy,
jimiž se pak chlubila širokému okolí. Bohužel jí už nikdy žádný pohled
nepošlu a neřeknu o žádné své cestě, které mi vždy vymlouvala a nabá-
dala mě raději k založení rodiny.

I o tom je život tuláků a cestovatelů všeho druhu. Jsem daleko bez
rodiny, bez přátel, bez pomoci, bez citového zázemí. Je to pouť, na niž
jsem se však vydal dobrovolně a se všemi nástrahami se musím sám po-
prat. Vím zcela jistě, že mě, nyní již obě moje babičky, tam z vrchu sle-
dují a drží nade mnou ochrannou ruku, aby se mi na cestách nic nestalo.
Jinak se totiž nedá popsat dobrodružství, které jsem zažil následující
měsíce. Írán již mám skutečně za rohem a ani tato smutná epizoda mě
nezastaví v tom, abych se vydal prozkoumat pozůstatky bájné Perské
říše. Tak tedy děkuji Turecko, vítej Íráne!

53

Památky Íránu, ale vůbec celou bývalou Perskou říši, jsem studoval
posledních bezmála deset let. Troufám si říct, že o žádné jiné zemi na
světě jsem toho nevěděl tolik jako o Íránu. Nicméně i ta nejlepší histo-
rická nebo cestovatelská kniha vám na danou zemi nedá takový pohled,
jako když ji poznáte na vlastní kůži. Na co jsem nebyl vůbec připraven,
byla pohostinnost místních lidí. Dobrotu, se kterou jsem se shledával
doslova na každém kroku, vám žádná kniha nebo televizní dokument
nezprostředkuje, to si musí každý zažít sám. Pokaždé, když někomu
vypravuji o svém putování Íránem nebo když si vzpomenu na všech-

no, co jsem v této krásné zemi zažil,
mám slzy v očích. Troufám si říct, že
jsem zde nalezl několik přátelství na
celý život, zamiloval se do krásných
černých očí perských princezen a za-
bloudil i do těch nejodlehlejších míst
Islámské republiky. Nečekal jsem to!
Samozřejmě na mě doléhal tlak z do-
mova, kdy o Íránu nikdo nic osob-
ně nevěděl a měl pouze zkreslené

Írán

„Welcome to Iran,
mister Martin!“

3

Tabríz

Datum založení čtvrtého největšího

města v Íránu není úplně známo.

Nicméně archeologické nálezy doklá-

dají první zmínky někdy kolem osmého

století před naším letopočtem. S Hed-

vábnou stezkou je Tabríz neodmys-

litelně spojen, a to především díky

zdejšímu bazaru, který je největším

obchodním, kulturním a náboženským

střediskem na světě.

54

informace z médií. I já byl, dalo by se říct, zmanipulován a svojí cesty
do Íránu jsem se na jednu stranu velmi bál, na druhou stranu jsem se
tam neuvěřitelně těšil. Myslel jsem, že měsíc mi bude stačit, ale moje
putování po Íránu bylo, jako když naskočíte do rozjetého vlaku a vezete
se tak dlouho, dokud to jde!

Nakonec jsem zde strávil nejúžasnější tři měsíce života, na které ni-
kdy nezapomenu. Však už samotný příjezd do země stál za to!

Cesta z východotureckého města Van na hraniční přechod s Íránem je
dlouhá bezmála sto kilometrů. „To zvládnu stopem během dvou hodin,“
říkal jsem si. Žil jsem totiž v domnění, že z Vanu povede jakási hlavní
silnice, po které bude jezdit plno kamionů. Bohužel jsem se probudil do
značně chladného a deštivého rána. Můj prvotní plán tak padl a já se šel

Fotografie ajatolláhů jsou v Íránu doslova na každém kroku

55

alespoň zeptat do nedaleké autobusové kanceláře, zdali nejede nějaký
autobus do města Tabriz, které je největším městem na severozápadě
Íránu a bylo důležitou zastávkou na Hedvábné stezce.

V kanceláři sice vázla komunikace, ale nakonec jsem se s nimi do-
mluvil, že mě za mých posledních zhruba sto korun odvezou na hranici
Turecka a Íránu k vesnici Köpiköy, což, jak později zjišťuji, je úplný
konec světa. Bylo velmi dobré rozhodnutí s nimi jet, a to hned z několika
důvodů. Celá celnice na obou stranách prochází rekonstrukcí, takže tím-
to směrem nejezdí žádné kamiony, na které jsem při stopování spoléhal.
Ono tím směrem totiž nejezdí vůbec nic. Hraniční přechod je zasazený
do údolí vybudované zde řekou a jediné stavby, které podél cesty potká-
te, jsou strážní věže turecké pohraniční kontroly nebo vojenské budovy.
Doprava je v podstatě nulová.

Minibus pro zhruba šestnáct lidí byl plný Íránců, tedy hlavně írán-
ských dívek, u nichž jsem jako jediný cizinec široko daleko vzbudil zá-
jem. Jednou z mála zemí, kam mohou Íránci bez potřeby víza, je totiž
Turecko, takže si všichni jezdí tak říkajíc odfrknout právě do Vanu nebo
až do Istanbulu. S holkama byla vážně sranda a zavalily mě otázkami
o cestování, o to víc, když jsem jim řekl, že jsem žil v USA, studoval v Ka-
nadě a dalších zemích. Ještě jsem ani nebyl v Íránu a projevilo se přesně
to, co říkám odjakživa, a sice, že veškerou nenávist mezi státy dělají
jen politici a média. Usměvavé slečny věděly o USA naprosto vše. Znaly
zpěváky, herce, seriály, prostě jako bych mluvil s někým od nás nebo
z USA, a ne s kráskami ze země, kde jsou západní internetové stránky
blokovány. Jediný, koho nemají Íránci rádi, je prý americký prezident
Trump, který uvalil na Írán nesmyslné sankce. Velmi často mě také při-
váděly do rozpaků, protože otázky typu: „Jsou všichni kluci v Česku tak
hezcí?“ nebo lichotky: „Máš krásné oči, mohla bych do nich stále hle-
dět,“ to prostě od holek v Česku neuslyším. Íránky mě nezahrnuly pouze
otázkami, ale i jídlem. Během chvilky jsem v ruce držel bagetu, hrušku,
něco jako vdolek, bonbony a vodu. Kde to vzaly a proč mi to vůbec daly?
Nevím! Nebylo to vůbec nutné, měl jsem svých zásob na cestu dost. Již

56

pár kilometrů před hranicí holky vytahují šátky a halí do nich své krásné
černé vlasy. V Íránu je totiž pro ženy povinnost zakrývat si hlavu, šíji, uši
a krk. Muži zase nesmějí například nosit krátké kalhoty.

Ač je cesta na hranici téměř opuštěná, přímo na ní vládne typický
blízkovýchodní ruch. Všude je plno lidí, co se vám za nevýhodný kurz
snaží vyměnit peníze. Nosiči překládají balíky z minibusů a osobních
aut na vozíky, vojáci v barevných uniformách a samozřejmě taxikáři,
kteří mi nabízí odvoz až do Tabrízu. Všichni se překřikují. Dokonce
tam byl chlapík, který si postavil malý gril a dělal kebaby. Do toho všeho
já, zmatená existence ze středu Evropy, která sem absolutně nezapadá.
Měřím skoro dva metry, takže mě musel vidět i voják ze strážní věže
kilometr daleko, protože jak Turci, tak Íránci jsou minimálně o hlavu
menší. Nikdo neumí anglicky, nikde není ani žádná navigační cedule.
Jdu s davem k shluku kontejnerů, které považuji za celnici a kde by měla
snad být pasová kontrola. Pohraničníka rozeznám jen tak, že má u sebe
samopal, jinak tam pobíhá v riflích a košili, jaké mají všichni okolo. Snad
to tedy je pohraničník?

Napojuji se na konec jakési fronty, vypadá to na tureckou pasovou
kontrolu. Přede mnou je asi deset lidí. Z okénka se ozývá: „Mister, pojďte
sem!“ a všichni ukazují, že je to na mě. Je mi trapné předbíhat, ale niko-
mu to zřejmě nevadí. Ba naopak, každý se usmívá a nabádá mě, abych
pokračoval dále. Celník se mě poněkud štiplavě ptá, jestli jdu do Íránu?
Mám chuť mu odvětit, že ne, že jsem myslel, že je to tady hranice třeba
do Itálie, ale raději jsem spořádaný a jen s úsměvem pokyvuji na souhlas.
Popravdě by mě zajímala jeho reakce, kdybych řekl nějaký jiný stát. Co
vlastně čeká, že mu odpovím? Dostávám razítko a pokračuji dál. Mávám
pasem, jak s vlaječkou na Prvního máje, ale nikdo si mě nevšímá. Dalo
by se říct, že jsem každému úplně ukradený. Dojdu na íránskou stranu
hranice, kde se opakuje podobný scénář jako na většině hraničních pře-
chodech světa. Nikdo neví, kde je Česká republika. Nakonec opět pomá-
há zaběhnuté „Czechoslovakia“, až procházím ke zdravotní kontrole,
kde si mě pán v bílém plášti zapíše a měří teplotu.

57

To vlastně byla jediná kontrola,
kterou jsem musel při vstupu do Is-
lámské republiky projít. Kontrola
víza od usměvavého celníka v pod-
statě ani neproběhla a ihned mi
dává vstupní razítko do Íránu a pak
řekne větu, na kterou jsem čekal po-
sledních deset let! „Welcome to Iran,
mister Martin!“ zvolal a posunky
rukou naznačuje, ať postupuji dále.
Mé srdce najednou začalo bušit,
jako bych měl před prvním sexem.
Byl jsem nervózní, natěšený, nevě-
děl jsem, co mě čeká ani kam dnes
dojedu, protože jízdenku jsem měl
koupenou jen na samotnou hranici.
Rentgen zavazadel se tuláků s bato-
hem zřejmě netýká, a tak se celníci
ani neopovažují na mě podívat nebo

mé zavazadlo zkoumat. Bylo to až neuvěřitelně lehké a já jen čekal, kdy
se něco pokazí. Přeci nelze, abych do jedné z nejnebezpečnějších zemí
světa, tedy alespoň podle médií a diskutujících pod články na různých
fórech, vstoupil jen tak? Kde jsou všichni ti teroristé, hrdlořezi a další,
kteří by na mě měli podle všeho čekat hned na hranici?

Samozřejmě nic takového se nekoná a zpětně můžu říct, že Írán je
jednou z nejbezpečnějších, ne-li nejbezpečnější zemí, ve které jsem kdy
byl. Od první chvíle po překročení hranic by mě ani nenapadlo, že by
se mě zde někdo někdy pokusil ohrožovat na životě, okrást, ba dokonce
říct vyšší cenu na tržišti.

Jako první z osádky minibusu vycházím před celnici, kde na mě vy-
skočí asi dvacet taxikářů, ale také se potkávám s řidičem minibusu. Sna-
ží se se mnou komunikovat, ale já opravdu turecky neumím ani slovo.

Ubytování v Íránu

Ubytování v Íránu je skutečným dobro-

družstvím. Nejenom, že zde nefungují

zahraniční rezervační stránky, ale

některé hotely také neubytovávají tu-

risty. Osobně se vždy snažím využívat

ty nejlevnější druhy ubytování, které

mě stály od jednoho do čtyř dolarů

za noc. Sprcha a WC jsou společ-

né a v pokoji tak máte jen postel

a umyvadlo. Zvláštností je, že vám na

recepci hotelu vezmou pas a vrátí jej

až při odchodu z hotelu. Pokud nebyd-

líte v luxusních zařízeních, dá se cena

snadno usmlouvat na nižší částku.

V malých městech nemají ubytování

anglické označení „hotel“, je proto tře-

ba ptát se místních, kteří vám ochotně

pomohou ubytování najít.

58

Rozhlížím se kolem a zjišťuji, že má
původní myšlenka, že budu stopo-
vat z hraničního přechodu až do Ta-
brízu, což je nějakých dvě stě třicet
kilometrů, se ukazuje jako nesmysl.
I na íránské straně jsem doslova na
konci světa a jediné auto, které hra-
nici přejede, je onen zmíněný mini-
bus, kterým jsem přijel i já. Postupně
vychází i ony mladé íránské slečny,
s kterými jsem navázal konverzaci po
cestě z města Van. Dívky se ke mně
ihned hlásí a zjišťují, kam povedou
mé další kroky.

V mé hlavě se odehrává jakési
„déjà vu“. Opět jsem překročil hranici
do jiného státu a opět u sebe nemám
ani trochu lokální měny. Proč vždy
tak podcením situaci? Na mou obra-
nu musím říct, že íránskou měnu je
zakázáno ze země vyvážet a v Turec-
ku nebyla k sehnání. Vyměňovat za
nesmyslný kurz od místních veksláků také nemám zájem, takže dívkám
odpovídám, že zřejmě půjdu podél silnice a budu stopovat, dokud se ně-
jak nedostanu do Tabrízu. Následuje zděšení v jejich krásných černých
očích a otázky, proč chci jet stopem a upozornění, že Írán je nebezpeč-
ný. Mimochodem, během své cesty jsem si všiml jednoho zajímavého
paradoxu několikrát. V podstatě každý vám o své zemi bude říkat, že je
nebezpečná. Je jedno, že jste v Íránu, Vietnamu nebo Číně. Pokaždé, když
jsem se někomu zmínil, že cestuji sám, chodím pěšky nebo stopuji, každý
mě ihned upozorňoval, že v jeho zemi je nebezpečno. Ruku na srdce, já
lidem o Praze říkám to samé. Neznám snad nebezpečnější místo, než je

Íránské peníze a platby

V zemi nefungují zahraniční platební

karty jako Visa nebo MasterCard, ces-

tovatel si s sebou musí přivést dosta-

tečnou hotovost, nejlépe v amerických

dolarech. Peníze potom může vyměnit

v bankách nebo za mnohonásobně

lepší kurz na černém trhu. Íránskou

měnou je rial, ale v běžném provozu

se používá tzv. toman. Jeden toman je

deset rialů. Velmi často tak dochází

ke zmatkům a obyčejná platba večeře

se opět stává veselým dobrodruž-

stvím. Ceny jsou velmi nízké, v roce

2018 se dala večeře pořídit za dvacet

korun, sendvič na ulici za pět korun.

Překvapením pro mě bylo, že Íránci

velmi často používají své bankovní

karty, kterými platí i v těch nejmenších

krámcích na tržišti. Speciální íránskou

platební kartu si může pořídit i turista,

osobně ale doporučuji raději platit

všude hotovostí.

