

Jak se (ne)stát chlapem

Mělo nás být v expedici
na K2 celkem pět:
Radek Jaroš, Honza „Tráva“
Trávníček, Petr „Miska“
Mašek, Martin Havlena a já.
Nakonec nás bylo i s filmaři
Richardem, Ludvíkem a
Davidem osm.
Já jediná ženská.

TEXT: Lucie VÝBORNÁ
FOTO: Lucie VÝBORNÁ /

Na cestě, pod horou a částečně i ve stěně K2 jsme strábili celkem pět týdnů. Ano, byli jsme svědky chvíle, která už se nikdy nebude opakovat: Radek se stal prvním Čechem, co získal korunu Himálaje a patnáctým člověkem na světě, který vylezl všech čtrnáct osmitisícovek bez použití přídavného kyslíku. Ale výlet to byl neopakovatelný i z mnoha jiných důvodů. Příkládám stručný výpis výhod a nevýhod faktu, že jsem tam v horách byla jediná žena. Začnu výhodami.

JAKÝ SI TO UDĚLÁŠ, TAKOVÝ TO MÁŠ!

Jako jediná žena můžete do mužského kolektivu vstoupit různě. Modelů je nepřeberně: sexbomba, vamp, utěšitelka... Nebo parták. I když tím riskujete, že se v různých momentech prostě budete měnit v chlapa (viz kapitola Nevýhody). Protože výpravě na K2 předcházelo několik mých mořeplaveb s výlučně mužskou posádkou a také měsíční pobyt v expedičním nákladáku s partičkou jménem Srďači, zvolila jsem částečnou proměnu v chlapa.

NEVAŘIT, NEŽEHLIT A NEVLÁČET NÁKUPY

V tomto ohledu byla expedice do Pákistánu z kategorie snů. Pákistánský kuchař Ibrahim a jeho pomocník Husejn opanovali kuchyni, kde jim s italskými gnočchi a českými knedlíky s rajskou konkuroval Martin Havlena, vybaven recepty od vyhlášeného šéfkuchaře Davida Šaška. Další výhody: žádné nákupy potravin, vynášení koše, luxování... ani žehlení! Za takovou odměnu jistě nejedno děvče vyběhne do výšky 5 kilometrů... a možná i výš! Horolezkyňe Soňa Vomáčková mi také vyprávěla, co všechno dělal na expedici jejich kuchař při pohledu na ženu! Zdaleka se to ovšem nevyrovná libému pocitu, který se mi dostával při pohledu na muže s utěrkou a hromadou talířů v táboře pod K2!

SLYŠET NEOČEKÁVANÉ...

Jako reportér Radiožurnálu samozřejmě neustále lovíte zvuky. Natáčíte padající laviny, hýkající nákladní muly, pořád se „svých“ horolezců na něco ptáte. Umanutě běžíte za kluky, abyste natočili jejich první dojmy při pohledu na K2 po X letech. Nadáváte si, že jste stihli jen někoho a Jaroš zmizel v prachu. Běžíte dál (běh po vratkých šutrech ve výšce 4000 metrů je nepěkná disciplína), že natočíte ales-

poň druhý pohled Radka Jaroše na K2... a dostaví se odměna. Hrdina příběhu sedí na obřím kameni čelem ke vzdálené hoře a hraje si se satelitním telefonem. Ptám se na ten první pohled a zůstávám bez dechu. Radek: „Chtěl jsem zavolat Olče ... (hlas se mu zlomí), abych jí řekl, že už vidím Ká-dvojku... (hlas se zlomí podruhé) ... a že je stejně krásná a vznešená, jako ona!“

NEKOUKAT, TA JE NAŠE!

Mít samé muže v expedici je fakt výhoda. Třeba během pochodu k hoře, když se chcete v nějakém kempu umýt, protože první desítky kilometrů pochoduje prachem Karakoram. Děje se to následovně: postavíte se v kempu za smrdutou kadibudku, vezmete dvě konve s vodou, svléknete se do naha a namydliete. V tu chvíli začne čilý provoz a před budkou se tvoří procesí pákistánských nosičů, které odhodlaní členové expedice odhánějí kameny a klacky.

KDYŽ SE VE STANU BOJÍTE

Ledovcová moréna v táboře je lehce pokryta kameny. Na nich je pár milimetrů tenká stanová podlážka. Na ní karimatka a spacák. Uchem tedy ležíte prakticky na zemi a můžete si lépe vychutnat mohutné lupance i rány jako z děla, neboť ledovec pod vámi ustavičně pracuje. Nepomohou sluchátka a v nich AC/DC, Beethoven ani zádumčivý Richard Müller. Zachrání vás sbalený spacák a noční stěhování k sousedovi do stanu. Pak usnete okamžitě, s dobrým pocitem, že jestli ledovec praskne a obří trhlina pohltí stan, nebudete umírat sami.

NEMILOSRODNÝ HUMOR

Jakákoli pitomá otázka, nebo vaše směšná činnost je vám otlučena o hlavu a všichni se baví na váš účet. Jeden z členů filmového štábu se nešťastně a hned na začátku výpravy ptal ostatních chlapů, kolik má kdo spodního prádla se slovy, že on má 7+2, tedy jako sedmery slípy a k tomu dvoje funkční. Až do finále výpravy trpěl poznámkami, jestli mu nevdá, že má jen dva funkční kusy prádla a ostatní jsou naprosto, ale naprosto nefunkční... A jeho druhé jméno? Už navždy 7+2!

NEEXISTUJÍCÍ PROBLÉM SE ZVEDNUTÝM PRKÉNEM NA WC

Prkénko neřešíte, protože žádné WC ve smyslu water closet, tedy splachovací záchod, prostě nemáte. Ledovec Godwin

Po pravé ruce se bere ledovcová voda na vaření, po levé straně protéká takzvaná shit river.

Austen, na kterém základní tábor K2 leží, se svažuje mírně z kopce a hygienická pravidla jsou jednodušší. Po levé ruce stojí Gagarinova vesnička, tedy jakési údolí plátěných stanů ve tvaru rakety, a tam se chodí na WC. Pod raketami protéká tzv. Shit river a odnáší vše, co už tělo nepotřebuje. Po pravé ruce ledovcové morény teče jiná ledovcová říčka, z té se bere voda na pití a vaření. Je dobré neplést si pravou a levou stranu.

VIDĚT ŠTĚSTNÉ CHLAPY...

Ono vidět v současné metrosexuální mamánkové době VŮBEC NĚJAKÉ chlapy je svátek sám o sobě. A ten moment, kdy Radek, Tráva nebo Miska slezli zrovna z hory, jsou dorvaní, odrbaní, prošití, hotoví, pohublí..., ale šťastní, ten se nedá za nic koupit.

ZAŽÍT NEKONEČNOU SRANDU...

Ať už večer ve společenském stanu nebo při představování základního tábora divákům, kdy Tráva neváhá stát u našeho Čortenu (Nepálským lamou vysvěceného obětiště z velkých kamenů) stráž s pionýrským šátkem na krku v ultrakrátkých kalhotách nebo Martina, který vyleze ze

Rum nihillit ad et ese pernam iliquas doluptati quati cone expe vel magnisquam fugiam ilibero riosae excepta tissequi iatemperum re prat. Fernation rem rem ilibus.

sprchovacího stanu skoro nahý, jen se zelenou helmou na hlavě a mačkami, pověšenými v rozkroku (tento eskamotérský kousek zůstal dodnes nepřekonán)!

OCHUTNAT HOROLEZCŮV HUHU-KOKTEJL

Druhý den pochodu z hory se po 14 hodinách dostávají silné křeče do třísel. Nemůžu jít. Radek Jaroš mi nabízí dobroty ze své lékárny: aminokyseliny, magnézium, guaranové tablety, ibalgin. Se soumrakem všechno oddané polykám a jdu. Ve tmě obdivuji nejen Radkův orientační smysl mezi ledovcovými trhlinami a naprostou jistotu pohybu, ale vychutnávám si i povzbuzující účinky léků... včetně nečekaného nadšení, které vyvolává posvěcení si do zhruba stometrové ledovcové díry téměř pod mou levou nohou.

Toto budiž hlavní výčet všech výhod, proč je dobré stát se chlapem. A nevýhody?

NEMILOSRDNÁ HODNOCENÍ ŽEN... A DOSUD NEZNÁMÁ SLOVNÍ SPOJENÍ.

I když se žen na ledovci nepohybuje mnoho, jste jako člen mužského kolektivu (zejména po delší době, kdy se už pozvolna změníte v chlapa) přítomna různým hodnocením:

„Hele, ta byla docela pěkná.“

„Ježišmarja, to nemyslíš vážně. Tohle když rozbališ, tak to vybuchne do všech stran.“

Nebo: „Co na ní vidíš? Je to kobyla, a navíc nemá kozy.“ Vidím v té dívce tak trochu sebe a jemně namítám: „... mně se zdála docela pěkná...“

„Prosím tě. Je děsně kostnatá. A vidělas ty ruce? Když ti ji natáhne, zastavíš se až v Islámábádu!“ Na téma ženská krása už od té doby do hovoru nevstupuji. Ale

Tráva neváhá stát stráž u našeho Čortenu (Nepálským lamou vysvěceného obětiště z velkých kamenů) s pionýrským šátkem na krku v ultrakrátých kalhotách

protože už jsem chlap, v hlavě to taky nenosím. Myslím na to, že v tom dnešním vedru by pivko docela bodlo.

MOČENÍ

Masivní nevýhoda: fakt se jako žena nemůžete kdekoli na ledovci vymočít libovolným směrem – zvláště ne, když ve dne kolem tábora nebo přímo přes něj neustále chodí pákistánští nosiči nebo členové jiných výprav. Jen noc je milosrdná. Vlastně není. Chlapi mají většinou ve stanu lahev na močení. Někteří mistři dokonce ani nevylezou ze spacáku. Ach jo, myslím si, když ve spodním prádle kloužou po zasněžených kamenech alespoň tři metry od stanu a je kosa, kosa, KOSA!!!

ZÍRÁNÍ NA BABU.

Malé pákistánské děti se ve vesničkách v podhůří Karakoramů seběhnou a zírají na vás. Nemohu se zbavit dojmu, že už jim to (většinou z nich) tak nějak zůstane. Jejich tatínkové, nosiči, zírají taky. Zjistila jsem našťastí, co na to nejvíc platí: zírat na ně taky.

Arif byl milý nosič, ale když jsem šla ze základního tábora K2 a jen ta k si vychutnávala samotu, trval na tom, že půjde se mnou. Jasně, chápu – protože bílá žena se prostě na ledovci v horách ztratí. Takže přede mnou majestátné špičky Karakoramů, ve sluchátkách Händel, Viwaldi, Mozart... a třicet čísel za patami Arifův stín.

NĚKDY JSOU HOROLEZCI JAK DĚTI NA VÝLETĚ ...

Tráva: „Jéé... ty jsi masírovala Radkovi nohy? Hele, a nemohla bys taky mně?“

VÍTE VŠECHNO, MYSLÍM VŠECHNO!

A to včetně detailů o prasklém hemeroidu nejmenovaného člena výpravy. Stát se to první týden, červenáte se, čtvrtý už s ledovým klidem nabízíte své hygienické potřeby. Časem je z vás chlap a jako člen party se dozvíte, kdo se osprchoval před třemi dny jediným vlhčeným ubrouskem, než vlezl do spacáku. A vám se smějou, že se žínka používala naposledy v 70. letech na pionýrských táborech! Taky se dozvíte, že se dobrá aklimatizace pozná podle ranní erekce, jen se to neodvážíte komentovat. Dokonce víte i to, komu se zdálo, že přivazuje dlouhovlásku k posteli a řeže ji po zadečku tak, až rozkoší křičí... Smějete se tomu jen tři dny, přesně do doby, než se vám zdá polovina Kamasutry, kde vystupujete v hlavní roli s úplně neznámým kovářem a našťastí jste opět ženou!

NEMŮŽETE CHLAPOVI ZAKÁZAT, ABY ŠEL ZA SVÝM SNEM.

Radek a Tráva se úspěšně vrátili z vrcholu K2, Miska obracel 300 metrů pod vrcholem. Jen co byli všichni zpátky v základním táboře, Tráva se chystal na vrchol sousedního Broad Peak a Miska zpátky na K2. Všichni ostatní horolezci už šli z hory dolů, kluci by tam byli úplně sami,

a navíc už za nejistého počasí a s únavou z předešlého výstupu. Ulevilo se nám, když předpověď byla tak mizerná, že to Tráva i Miska odpískali, protože je jen málo horšího než zakázat chlapovi, aby šel za svým snem. Den poté se dozvíme, že v táboře C4 umřel Katalánc Miguel. Vrchol dal na druhý pokus, příčina smrti – pravděpodobně naprosté vyčerpání organismu.

VÁŠ SLOVNÍK SE ZMĚNIL

Těsně před návratem do civilizace s hrůzou zjistíte, že používáte slova, která byste se dřív vůbec báli vyslovit. Jenže co s tím, když se 16hodinový 45 kilometrů dlouhý pochod opravdu nedá nejméně nazvat ničím jiným než nekonečným m****ním po ledovci?

EPILOG VŠECH VÝHOD A NEVÝHOD

Sedím na letišti v Istanbulu a prohlížím si tu partu, co přede mě nesmlouvavě postavila sedmičku (!) piva Efez. Najednou mi dochází, že zítra u snídaně už nebude přátelské pošťuchávání, hlomození, ani vtipy o Chucku Norrisovi. A večer už u jednoho stolu taky nebudeme.

Přichází smutek. Horolezecký život má sice mnoho nevýhod, ale život ve stínu i ve stěně hory je krystalický, očištěný od zbytečných nánosů. A tohle dohromady s báječnou partou chlapů mi asi bude chybět ze všeho nejvíce.

Jako člen party se dozvíte, kdo se osprchoval před třemi dny jediným vlhčeným ubrouskem.

— INZERCE —

KASPER®

NEDELEJTE KOMPROMISY MEZI FUNKČNOSTÍ
A DESIGNEM, ZAHAJTE GRILOVACÍ SEZÓNU
S NEREZOVÝMI GRILY KASPER

Partner: *La Bottega*
DI FINESTRA

WWW.KASPER.CZ

Partner:

La Bottega
DI FINESTRA

WWW.KASPER.CZ