
RÝMAŘOVSKÝ HORIZONT 08/2014

3

Z Rýmařova do světa
V nové rubrice o zážitcích a zkušenostech Rýmařovanů ve světě pokračuje Karin Gärtnerová, absolventka rýmařovského gymnázia
a Univerzity Palackého v Olomouci, ve svém vyprávění o Dominikánské republice.

Ze života dobrovolníků v Karibiku
4. díl - Ostrov z ptačí perspektivy

aneb Jak jsme zdolali nejvyšší horu Karibiku
Vždycky jsem měla strach z vý-
šek. A to do té míry, že při věšení
prádla na balkóně v pátém patře
jsem se nedokázala ubránit před-
stavě, že se pode mnou tenhle kus
cementu může každou chvíli zří-
tit. Nicméně je fajn se svým stra-
chům čas od času postavit, a pro-
to jsem se nechala přesvědčit,
abychom si v Dominikánské re-
publice vyzkoušeli paragliding.
Díky kamarádce Roxanne jsme
našli kontakt na spolehlivou pa-
raglidingovou společnost a spolu
s dalšími pěti dobrodruhy jsme
jednoho sobotního rána vyrazili
do města Jarabacoa, zhruba 80 km
na jih od vesničky, kde žijeme.
Cesta byla pohodová a veselá,
a tak nám rychle utekla. Když
jsme ale dorazili na smluvené
místo a v dálce viděli dva para-
glidy vznášející se vysoko nad
údolím, už nám tolik do smíchu
nebylo.
Dorazili jsme na louku, kde se
přistává, a čekali jsme, až na nás
přijde řada. Lehce se to protáhlo,
protože nahoře nebyly ideální po-
větrnostní podmínky, ale nakonec
jsme se dočkali. Trošku jsme naše
paraglidisty podezírali, že to byl
záměr. Po tak dlouhém čekání
jsme totiž všichni chtěli jen jediné
- konečně už letět. Spolu s pěti in-
struktory jsme nastoupili do vel-
kého terénního džípu, který nás
strmou a klikatou cestou dovezl
vysoko nad město. To už nám za-
čalo docházet, že brzy z téhle výš-
ky poletíme dolů, a navzájem
jsme se s dívčí částí posádky ko-
nejšily, že to zvládneme.

Největší strach jsme měli z před-
stavy, že budeme muset skočit do
prázdna, což nakonec naštěstí ne-
bylo potřeba. Dojeli jsme na ma-
lou louku, která se mírně svažova-
la dolů a po několikaminutovém
čekání na správný vítr si první
z nás oblékli „sedák“, připnuli se
k instruktorovi, který měl padák
a byl za námi, ostatní pomohli na
zemi rozbalit padákový kluzák
a pak už jsme se na povel museli
co nejrychleji rozběhnout, běžet
co nejdál a hlavně neskákat. Když
jsme později viděli na videu naše
rozběhy, brečeli jsme smíchy.
Brali jsme to opravdu vážně.
Vyrazili jsme, skrčili nohy a na-
jednou byli ve vzduchu. Vše
ostatní už měl v rukou instruktor.
Byla to paráda vidět tuhle krásnou
krajinu z ptačí perspektivy, a co

mě asi nejvíc překvapilo, nebylo
se čeho bát. Cítila jsem se bezpeč-
ně, pohodlně a dobře. Let trval
v průměru deset minut a při při-
stání člověk musel zvednout co

nejvýš nohy, aby dosedl velice
stylově na zadeček. Byl to neza-
pomenutelný zážitek, který bych
určitě doporučila všem.
Náš asi fyzicky nejnáročnější vý-
let tady v Dominikánské republi-

ce, který jsme podnikli sami dva
s Honzou, byl výšlap na nejvyšší
horu Karibiku Pico Duarte.
Všechno to začalo blížícími se
Honzovými třicetinami. Věděla
jsem, že by tuto horu rád pokořil,
ale protože jsem ho chtěla překva-
pit, schválně jsem ignorovala jeho
návrhy a poznámky o Picu, zatím-
co jsem potají začala plánovat na-
ši výpravu.
Pico Duarte (3 087 m n. m.) se na-
chází v Národním parku Arman-
do Bermudez, zhruba 130 km na
jih od Cabarete. Jsou dva způso-
by, jak lze cestu na tuto horu pod-
niknout. Buď necháte veškerou
organizaci včetně dopravy, prů-
vodce, přenocování a jídla na ce-
stovní agentuře za zhruba 500 do-
larů na osobu, nebo si všechno za-

řídíte sami. Asi tušíte, co jsme si
vybrali my.
Přes kamarádku jsem zkontakto-
vala dvojici, která se právě z Pica
vrátila, a dostala od nich cenné ti-
py, rady a především kontakt na
spolehlivého průvodce. Domlu-
vili jsme si čtyřdenní volno, při-
pravili věci na cestu a mohli jsme
vyrazit.
V pátek ráno jsme se rozloučili
s Victorem, nastartovali naši mo-
torku „La Perla Negra“ a vyrazili
směr La Ciénaga (1 100 m n. m.)
- základní tábor výšlapu. Cesta
byla krásná, ale náročná, přede-
vším pro naši Perlu. Spousta stou-
pání, klesání a zatáček. Zvládli
jsme to celkem hladce až do měs-
ta Jarabacoa. Tam jsme se řídili
značkami, které nám říkaly, že La
Ciénaga je vpravo. Bohužel pro
nás se už nikdo neobtěžoval dát
ukazatel na další křižovatku, kdy
se mělo naopak odbočit doleva.
My jsme přirozeně pokračovali
rovně. A do kopce. Velké stoupá-
ní, kamenitá cesta, spousta děr
a my si říkali, že tohle městečko
bude asi hodně mimo civilizaci.
Zatím jsme byli mimo my sami.
Chybami se člověk učí. Zajeli
jsme si asi hodinku a potkali fajn
místní, kteří mě a naši krosnu do-
vezli zpátky do města Jarabacoa,
zatímco Honza nás následoval na
motorce.
Tentokrát jsme odbočili správně
a asi kolem páté večer dorazili do
La Ciénagy. Náš průvodce Fran-
cisco nás pozval k sobě domů, je-
ho žena nám udělala kafe a pak
nám představili Hermana, sympa-

Pečlivá příprava a instrukce před letem

Honza si to vyloženě užívá

Počasí nám přálo

-08-2014 23.4.2014 17:12 Stránka 3

RÝMAŘOVSKÝ HORIZONT08/2014

4

tického správce národního parku.
Francisco věděl, že v Domini-
kánské republice pracujeme jako
dobrovolníci, a proto nám domlu-
vil spaní „za babku“ právě
u Hermana, v budově správy ná-
rodního parku. Další důkaz toho,
jak moc milí jsou místní.
Ještě předtím, než jsme šli spát,
jsme se zastavili v colmadu (ob-
chůdku), kde jsme nakoupili veš-
kerý proviant na cestu. Pečivo, sýr,
štangli salámu, rýži, fazole, olej,
sušenky, čokoládky (tatranky ne-
měli), chipsy a pro případ nouze
taky dominikánskou variaci na co-
ca colu. To vše pod bedlivým do-
hledem a s cennými radami od
Francisca. Pak jsme popošli asi tři
metry a byli jsme u Franciscovy
sestřenice Mary, která nám ve své
mini restauraci s jedním plastovým
stolečkem uvařila vynikající veče-
ři. Smažené platany, volské oko,
šunku, která vypadala jako náš
lunch meat, a yucu. K tomu jedno
pivko a byli jsme připraveni zdolat
třeba Mount Everest! Po jídle jsme
se rozloučili s Mary i Franciscem
a domluvili se, že druhý den při-
jdeme v sedm ráno na kafe a po-
tom vyrazíme na cestu.
Sobota ráno, osm hodin, Honza,
Francisco, já, jeden kůň a jedna
mula připraveni na cestu. Posled-
ní dva to všechno odnesli, i s prů-
vodcem. Každý průvodce s sebou
bere minimálně dvě muly, jednu
na jídlo a oblečení a druhou pro
každý případ.
Počasí nám přálo, svítilo sluníčko
a bylo trošku chladno - ideální pro
výšlap. Netrvalo dlouho a byli
jsme výš, než bychom se kdy do-
stali v Čechách - na Alto de la
Cotorra. Stezka byla strmá, ale
měli jsme spoustu energie a s kaž-
dým vyšlápnutým metrem se nám
navíc otevíral překrásný pohled
na krajinu kolem. Bylo zajímavé
pozorovat, jak se mění místní pří-
roda. Palmy nahradily borovice,

bylo citelně chladněji a vzduch
svěží. Těžko uvěřit, že jsme stále
v Karibiku. Pokud jde o faunu,
zpěvem nás provázeli ptáci a sko-
ro celou cestu kolem hravě pole-
tovali kolibříci. Ze zkušenosti
z farmy jsme přesvědčení, že jsou
to velice společenští tvorové.
Dávali jsme si pravidelné občer-
stvovací přestávky, abychom na-
brali síly a také aby si odpočinula
naše zvířata. Je zvláštní, jak i tak
obyčejné jídlo, jako je chleba
a sýr, chutná o moc lépe na čer-
stvém vzduchu, když je tělo una-
vené.
Nebyli jsme jediní, kdo se tento
víkend rozhodl zdolat Pico
Duarte. Pravidelně jsme se míjeli
se skupinkou čtyř učitelů z mezi-
národní školy v Santo Domingu
a s jejich dvěma průvodci. Kromě
nich šli všichni ostatní, které jsme
potkali, dolů. Bylo fajn slyšet, že
i když před sebou máme dlouhou
cestu, vedeme si moc dobře, po-
kud jde o čas.
Trvalo nám méně než osm ho-
din dostat se do Compartición
(2 450 m n. m.), místa, kde jsme
našli přístřeší, prostornou kuchy-
ni, ohniště a dobrou společnost
horalů. Mezi nimi byla mimo jiné
velká skupina z místní firmy
Propa Gas, která měla teambuil-
dingový víkend. Byli opravdu mi-
lí a my jsme strávili velkou část
večera u ohně v jejich veselé spo-
lečnosti. Kolem desáté jsme ale
šli do hajan, protože se druhý den
vyráželo ve čtyři hodiny ráno.
Vzbudili jsme se před budíkem
a začali balit. Venku foukalo, ale
obloha byla plná hvězd, které me-
zi siluetami borovic vypadaly
nádherně. Francisco se rozhodl
nechat zvířata odpočívat, a na po-
slední část cesty jsme si tak vzali
jen malý batůžek.
Pozdravili jsme skupinku učitelů,
kteří měli taky v plánu vidět vý-
chod slunce z vrcholu, a vyrazili

jsme. Tma jako v pytli, mrholilo,
Francisco s baterkou před námi
a my za ním s čelovkou. Šlapali
jsme nahoru po úzké kamenité pě-
šině, mechanicky jeden krok, dru-
hý. Musela jsem zastavovat častě-
ji, abych popadla dech, a brzy
jsme za sebou ve tmě viděli blíží-
cí se řadu světýlek. Jak se tak chů-
zí kolébala, vypadalo to jako scé-
na ze Sedmi trpaslíků.
Ačkoliv pro mě byl poslední vý-
stup nečekaně zdlouhavý, dorazili
jsme na vrchol zhruba o půl se-
dmé ráno. Právě včas na východ
slunce, který byl určitě krásný, ale
bohužel ne pro nás tohle ráno. My
jsme viděli jen mraky. I tak jsme
udělali obligátní fotky na vrcholu,
nějakou dobu doufali, že se vyjas-
ní, zkoušeli najít velikonoční va-
jíčko, které tam schovali naši zná-
mí, ale neměli jsme štěstí. Tedy
jak se to vezme, místo kraslice
jsme našli samurajský meč v krás-
né pochvě, na které bylo vyryto
PAZ (mír). Vzali jsme si tenhle
vzkaz k srdci, pečlivě jsme meč
zase schovali a vyrazili na cestu
dolů. Taky proto, že jsme nechtě-
li, aby náš průvodce Francisco
omrznul. On sám se rozloučil se
sochou Juana Pabla Duarteho (ná-
rodního hrdiny, který roku 1844
vyhlásil vznik samostatné Domi-
nikánské republiky a po němž je
hora pojmenována) slovy „Hasta
la proxima!“.
Tento výšlap obvykle trvá tři dny
a dvě noci. To byl i náš původní
plán, nicméně protože bylo teprve
kolem desáté dopoledne, když
jsme se vrátili do Compartición,
a taky se vyjasnilo, rozhodli jsme
se sejít do La Ciénagy ten samý
den. Dali jsme si malou snídani
a kafe, sbalili si věci, naložili mu-
lu a vyrazili na poslední část naše-
ho dobrodružství. Zpáteční cesta
se zdála být nekonečná. Větší část
cesty jsem se sama sebe ptala, jak
jsem mohla nahoru vyjít tak snad-
no. Stezka byla strmá a klikatá

a vůbec mi nepřipadalo, že jsme
tudy už jednou šli. Na cestě bylo
hodně kamení a já jsem začala cí-
tit puchýře na chodidlech. Přesto
jsem, když mi Francisco už po ně-
kolikáté nabízel koně, odmítla.
Moje pýcha mi to nedovolila a na-
víc jízda na koni nevypadala
o moc pohodlněji.
Po cestě dolů sprchlo, ale jen to-
lik, aby se obnovily naše síly (fy-
zické i psychické) a abychom
ocenili, jak krásně vypadá příroda
po dešti. Borovice postupně na-
hradily palmy, místy jsme dokon-
ce viděli i divoké pomerančovní-
ky (bohužel kyselé) a hlavně jsme
slyšeli řeku, což znamenalo, že se
blížíme k našemu základnímu tá-
boru. I tak jsme pořád šlapali dál
a dál, po stejně vypadajících
cestách a zatáčkách, a když jsem
se Francisca asi potřetí ptala, kdy
tam budeme, a on potřetí odpově-
děl „už brzy“, rezignovaně jsem
oznámila, že zůstávám tady.
Dokonce ani veselá cimrmanov-
ská písnička proti trudomyslnosti
nezabírala. Po nekonečné cestě
jsme - hurá hurá - dorazili do vý-
chozího bodu na hranici národní-
ho parku. Vyčerpaní, ospalí a una-
vení, nicméně spokojení, že jsme
to zvládli.
Naše nedělní skóre - 28 km,
12 hodin chůze, 14 hodin vzhůru,
když jsme přišli zpět do La
Ciénagy.
Jak řekl Sir Edmund Hillary:
„Není to hora, kterou dobýváme,
jsme to my sami.“
U Hermana jsme si dali studenou
sprchu, slavnostní pivo a večeři
u Franciscovy sestřenice a potom
jsme šli spát, abychom nabrali no-
vé síly na dobrodružnou cestu
zpět na naši farmu v Los Brazos.

Karin Gärtnerová
Odkazy na fotky a video: kou-
bin.rajce.idnes.cz; pro video z pa-
raglidingu stačí, když do vyhledá-
vače na youtube.com zadáte
Karin a Honza.

Vrcholovka

Přístřešek v Compartición Fota archiv: Karin Gärtnerové

-08-2014 23.4.2014 17:12 Stránka 4

