

Samuel a Hortenzinka
Vyšlo také v tištěné verzi

Objednat můžete na
www.edika.cz

www.albatrosmedia.cz

Yvona Bednarová
Samuel a Hortenzinka – e-kniha

Copyright © Albatros Media a. s., 2017

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Příhody a dobrodružství
skřítků a zvířátek

Yvona Bednarová

Sam a Horza

Edika
Brno
2017

KDV0319_blok.indd 1 13.4.2017 9:39:12

KDV0319_blok.indd 3 13.4.2017 9:39:48

Poděkování:

Svoji první napsanou knížku bych ráda věnovala
Evince a Denisce, mým milovaným dcerám.

Zároveň bych touto cestou ráda věnovala vzpomínku na mého velmi
chytrého a vzdělaného tatínka Ing. Vladimíra Větrovce, který mi šel vždy

příkladem, hodně mě toho naučil a věnoval mi spoustu svého času.
Ráda bych též poděkovala mé 80leté mamince Božence, mé první posluchačce,

která má se mnou celý život obrovskou trpělivost. Maminko, díky moc…
Děkuji též svým kamarádkám Mgr. Jarmilce Krausové

a PaedDr. Lence Frajerové za první korektury mé úplně první knížky.

Yvona Bednarová

KDV0319_blok.indd 5 13.4.2017 9:39:49

KDV0319_blok.indd 6 13.4.2017 9:39:50

7

Úvo

Uprostřed velké zahrady stojí na krásném prosluněném místě černobílý
dřevěný srub. To kouzelné místo není daleko od velkého města. Vzduch je tu
krásně čistý. Díky tomu zde žijí některá zvířátka, která dnes nemůžeme jen tak
vidět. Ještě před pár lety tady býval smrkový les. Dnes to tu vypadá ale úplně
jinak.

Místo lesa tu během let vznikla zahrada s mnoha květinami, okrasnými keři
a nízkými stromy. Všude okolo je však ještě divoká a neporušená příroda. V ní
žije spousta zajímavých zvířátek.

KDV0319_blok.indd 7 13.4.2017 9:39:50

Úvod

8

A na té zahradě se dějí moc zvláštní a tajuplné věci. Malá víla Hortenzinka
tu se svými přáteli prožívá různá méně i více napínavá dobrodružství. Společně
pořádají závody a sportují. Veselí se na večerní slavnosti a prožijí dramatický
noční výlet. Vznikají tu nová přátelství i láska.

Kdo s kým kamarádí a kdo komu a proč závidí? Jaká nebezpečí na ně číha-
jí? Dokáže malá víla opravdu kouzlit? Jak se stalo, že byl smrkový les pokácen,
a proč?

Pozorně čtěte nebo poslouchejte, pohádkový příběh právě začíná…

KDV0319_blok.indd 8 13.4.2017 9:39:55

9

KAPITOLA 1

Kdo lí po veí honí

Byla jednou jedna malá chaloupka. Objevila se jednoho dne pod keřem
s tajemným jménem hortenzie. Keř s mnoha velkými listy a obrovskými květy
chaloupku hezky chránil. Za deště před promoknutím i před silným větrem.
V parném létě v ní byl příjemný chládek.

Hned vedle domečku byl vchod do podzemí. Původně to byla myší díra,
jenže myšky tam již nebydlely. Obyvatelka chaloupky ji využívala jednak jako
zásobárnu na zimu, ale také jako útočiště v době nebezpečí. Měla tam i svou
malou laboratoř neboli pracovnu, ve které připravovala léky a občas také svou
tajuplnou medicínu. Vařila tam i marmelády z různých lesních plodů, které na
zahradě rostly. A kdo že bydlel v tom malém domečku? Přece víla Hortenzinka.

Hortenzinka byla panenka velmi krásná. Na drobné kulaté tvářičce vždy zá-
řila dvě velká modrozelená očka vroubená dlouhými hnědými řasami. Pusinku
měla po většinu času roztaženou od ucha k uchu samým smíchem. Kadeřavé
blonďaté vlásky jí rozpustile vlály ve větru.

Její šaty měnily svou barvu dle prostředí, ve kterém se pohybovala. Když
stála pod rozkvetlou hortenzií, její šaty byly modrofi alkové, někdy až dorůžo-
va. Když seděla na zeleném listu pampelišky s ještě zavřeným květem, šatičky
měly barvu nazelenalou. Jakmile pampeliška rozevřela svůj žlutý květ, šatečky
zežloutly.

Tyto skvělé mimikry chránily maličkou vílu před okolním nebezpečím, jeli-
kož na první pohled dobře splývala se svým okolím a nebylo ji hned vidět.

KDV0319_blok.indd 9 13.4.2017 9:39:56

KAPITOLA 1
Kdo bydlí pod kvetoucí hortenzií

10

Hortenzinka měla své denní povinnosti. Nejprve se musela postarat o svou
hortenzii.

Vyšplhala na každou větvičku, uschlé nebo napadené listy utrhla, slimákům
a housenkám vyhubovala. Musela se starat pečlivě, aby jí hortenzie neonemoc-
něla. Hlídala ji v zimě i brzy na jaře, aby nepomrzla. Chránit hortenzii byl její
celoživotní úkol. A nejen ji, ale všechny hortenzie, které na zahradě rostly.

KDV0319_blok.indd 10 13.4.2017 9:39:56

11

KAPITOLA 2

S kým e lá víla námi

Malinká víla se právě probouzela na svém voňavém lůžku. Postýlku měla
vystlanou okvětními plátky růží a různě barevnými listy. Drobnýma ručkama si
promnula oči, slastně se protáhla a pomyslela si: Jéé, to je ale zase jedno krásné
ráno. Ležím si v měkké postýlce a tak úžasně to tu voní. Copak asi dnes hezké-
ho zažiji? Kohopak ze svých přátel potkám? Ale žádné další lenošení a vzhůru
do světa! Tak si rázně přikázala a skutečně vstala. Rozhodla se, že si půjde natr-
hat či nasbírat nové plátky růží.

Po vydatné snídani vyšla ven. Obešla domeček pod rozkvetlou hortenzií,
jejíž nádherné velké květy byly modré, růžové a někde až fi alové. Listy koncem
léta začínaly pomalu měnit svou barvu ze zelené na zelenorůžovou.

KDV0319_blok.indd 11 13.4.2017 9:39:57

KAPITOLA 2
S kým se malá víla seznámila

12

Hortenzinka vykoukla velmi opatrně zpod keře a důkladně se rozhlédla. Co
kdyby někde číhalo nebezpečí? Všude vládl mír a klid. Jen ptáci si vesele pro-
zpěvovali svou ranní písničku.

Pohlédla k jasně modré obloze. Sluníčko se již probudilo a začínal krásný
nový den. Pro vždy veselou Hortenzinku s její optimistickou povahou tedy ur-
čitě.

Listí na stromech měnilo svou zelenou barvu. Postupně žloutlo a červenalo
a maličké víle krásně vonělo. Bylo ke konci měsíce září a právě začínal podzim.

Jak se tak blížila k růžím, zahlédla náhle nějaký rychlý pohyb. Co to mohlo
být? Že by se tam za keříkem růže snad někdo schovával?

„Haló, je tam někdo? Vylez a ukaž se mi!“ volala víla Hortenzinka.
Zpoza růžového keříku vykoukla hlavička ověnčená fi alovými dlouhými

vlásky, spletenými do copánků. Zvědavá nazelenalá očka malé panenky mžou-
rala na Hortenzinku dosti nedůvěřivě.

Víla se musela trochu pousmát, protože panenka měla každý copánek za-
pletený úplně jinak. Možná dnes ráno spěchala. Možná neměla zrcátko. Kdo ví?
Musela se vší silou ovládnout, aby se nahlas nerozesmála, když viděla ten vyku-

KDV0319_blok.indd 12 13.4.2017 9:39:58

13

lený pohled malé panenky. Hortenzinka byla smíšek a řada věcí nebo situací jí
v životě přišla hodně legrační.

Zvědavost však zvítězila, a tak se jen vesele zeptala:
„Jéé, tebe jsem tady ještě neviděla? Kdo jsi a jak se jmenuješ?“
Jenže panenka s fi alovými copy na ni jen překvapeně hleděla. Ani slůvko

z ní nevypadlo. Že by se styděla?
Víla se ale nenechala odradit a sama se zvesela představila:
„Já jsem Hortenzinka a bydlím támhle pod tím krásně modře kvetoucím ke-

řem, který se jmenuje hortenzie. Sem jsem si přišla nasbírat několik voňavých
lístků růží.“

Chvíli bylo ticho. Hortenzinka si tedy sbírala okvětní plátky růže a dělala
jako by nic.

Pak ale neznámá přece jen zvědavostí nevydržela a zeptala se:
„A na co je potřebuješ?“
Blonďatá víla jen zvedla hlavu a vlídně odpověděla:

„Dobrá otázka. Na co je potřebuji? Ráda bych si pár odnesla do své postýlky.“
Viděla, jak ji panenka v zelenofi alových šatech nedůvěřivě a zároveň zvěda-

vě pozoruje. To už Hortenzinka nevydržela.
Zpříma pohlédla fi alkové panence do očí a začala důležitě vysvětlovat:

„Víš, já miluji usínání při krásné vůni. To se mi pak nádherně usíná a zdají se
mi úžasné sny. Ty to tak nemáš? Ty nepotřebuješ při usínání hezkou vůni? A jak
se vlastně jmenuješ?“ Bylo vidět, že její řeč panenku velmi zaujala.

Potřásla hlavičkou s fi alovými copánky, jako by se chtěla zbavit ostychu,
a vyhrkla:

„Já se jmenuji Violka a narodila jsem se letos na jaře, když tu vykvetly fi alky.
Bydlím tu pod čajovou růží. Když usínám, voní mi tu růže. Když jsem se ale na
jaře narodila, voněly tu i moje fi alky.“

Violka se podívala smutně směrem k fi alkám. Nyní na podzim tam nebyly
žádné květy, jen listy s podzimem začínaly postupně žloutnout. Zasnila se. Vše
pro ni bylo tak nové a nezvyklé. Poprvé viděla změny, které se v přírodě na pod-
zim začínají odehrávat. Jestlipak fi alky ještě někdy rozkvetou?

Po chvilce se vzpamatovala a otázala se:
„Ten tvůj keř, jak jsi o něm mluvila, nevoní?“
„Právě že moc nevoní, a proto si chodím často sbírat nějaké voňavé listy.

KDV0319_blok.indd 13 13.4.2017 9:40:02

14

Říkáš, že bydlíš tady pod růží mezi listy fi alek. Ty nebydlíš v žádném domečku?
A kde tedy spíš?“

„Domečku? Co to je domečku? Já ti teď nerozumím,“ otázala se rozpačitě
Violka a tvářička jí vzrušením mírně zčervenala. Cítila se nepříjemně, když ne-
rozuměla, o čem ta krásná víla hovoří.

Vzápětí ukázala pod čajovou růži a dodala:
„Já spím tady v pelíšku, který jsem si sama udělala ze suché trávy.“
Tentokrát pro změnu vykulila oči Hortenzinka a nevěřícně se zeptala:

„Júú, ty nevíš, co je to domeček? Aha, tak to tě musím pozvat k sobě domů.
Víš, domeček je takový můj uměle postavený domov, kam nikdy neprší a nefou-
ká vítr, kde jsem schovaná v bezpečí před nepřáteli.“

Vtom ji něco napadlo, a tak zvesela navrhla:
„Violko, já mám nápad! Když mi pomůžeš s těmi listy růží ke mně domů,

můžeš se hned podívat, jak takový domeček vypadá. Co ty na to? Chtěla bys?“
Překvapená Violka, která postupně ztrácela svůj počáteční ostych, nadšeně

zvolala:
„Jéé, ty bys mě pozvala k sobě domů? Tak to děkuji za milé pozvání a to víš,

že ti ráda pomůžu.“

KDV0319_blok.indd 14 13.4.2017 9:40:02

15

Po chvilce ještě potěšeně dodala:
„Musím přiznat, že jsem na ten tvůj domeček strašně moc zvědavá.“ Očička

jí svítila a jako by celá tak nějak ožila. Právě zažívala své první dobrodružství
v životě.

Jak řekly, tak udělaly a během chvilky již spolu za sebou táhly voňavé žluto-
růžové okvětní plátky čajové růže.

KDV0319_blok.indd 15 13.4.2017 9:40:04

16

KAPITOLA 3

Kdo štívi ílu Horzu
v očku  čím aá
víla éčí sé přáte

Když došly k malému domečku pod hortenzií, Violka vykulila oči a překva-
peně zvolala:

„Tak to je domeček! Ten je ale krásný!“
Základy měl postavené z malinkých kamínků slepených ztvrdlým jílem. Na

těchto základech se tyčila malá dřevěná roubená chaloupka. Jediný vchod uza-
víraly dřevěné dveře na petlici. Vchod byl otočen k hortenzii, aby byl obyvatel
chráněn před nepřízní počasí, když vyjde ven.

V chaloupce byly jen dvě místnosti. Obě měly okna otočená do zahrady.
V první byla kuchyňka s menšími kamny, stolem a židlemi, skříňkami a polič-
kami s nádobím. Z dřevěných trámů u stropu visely malé plátěné pytlíčky. Li-
nula se z nich prazvláštní vůně. V nich sušila Hortenzinka nejrůznější léčivé
bylinky.

Skoro celý druhý pokoj vyplňovala měkoučká voňavá postýlka pro krásné
pohádkové sny. Vůně usychající trávy a barevných listů, které víla často měni-
la, napomáhala jejímu snadnému usínání. Hortenzinka totiž velmi ráda snila

KDV0319_blok.indd 16 13.4.2017 9:40:05

KAPITOLA 3
Kdo navštívil vílu Hortenzinku v domečku a čím malá víla léčí své přátele

17

o různých dobrodružstvích. Malá víla pozvala návštěvu dál. Byla na svoji pěk-
nou chaloupku patřičně hrdá.

V první místnosti vlevo od vchodu viděla Violka ležet na zemi několik půlek
skořápek od vlašských ořechů. Některé byly naplněny sladkým nektarem. V ji-
ných byly pro změnu uloženy borůvky, maliny a ostružiny.

Pod stříškou domečku se v obou místnostech táhlo ode zdi ke zdi několik
dlouhých silných travin a na nich se sušily zavěšené plátky hub, jablíček a hru-
šek. Visely tu i oranžové a červené jeřabiny, oranžové plody rakytníku i tmavě

KDV0319_blok.indd 17 13.4.2017 9:40:05

18

modré trnky. Různobarevné bobulky, navlečené na dlouhých travinách, připo-
mínaly Violce velké pestrobarevné korálky. To se jí moc líbilo.

Usušeným plátkům jablíček a hrušek říkala Hortenzinka křížaly . Za dlou-
hých zimních dnů, kdy nemohla spát ani jít ven, je s chutí ráda pojídala. Když
bývala celá chaloupka zachumelená pod hromadou sněhu, s oblibou sedávala
ve svém jediném křesílku, šila malé pytlíčky na bylinky nebo vzpomínala na
hezké zážitky ze svého života, a přitom uždibovala své oblíbené křížaly.

Společně odnesly růžové lístky až na lůžko. Vlevo od lůžka se nacházela
nízká skříňka na šaty, nad kterou viselo velké oválné zrcadlo. Naproti prostorné
posteli, částečně pod oknem, stála další nízká, ale široká skříňka. Mezi dvěma
okny v rohu pak trůnilo velké dřevěné křeslo s různě barevnými polštáři, vy-
cpanými suchou trávou.

„Jéé, ty tu máš tolik dobrého jídla a pití! To jsou asi zásoby na blížící se zimu,
viď?“ zvolala obdivně Violka. Sama jich zatím ještě tolik neměla.

„To není všechno. Venku ve spíži mám další dobroty, včetně lískových oříšků,
marmelád a medu. Už se mi tam další ani nevejdou, proto je mám tady na zemi.
To víš, na zimu se musím pořádně připravit,“ řekla Hortenzinka.

„Pojď, dáme si něco dobrého. Na co bys měla chuť?“ zeptala se návštěvy.
„Já hlad nemám, ale spíš žízeň. Něčeho dobrého bych se napila. Co to je tady

za nápoj?“ ukázala Violka ručkou na tajemný nápoj ve džbánku na stole, který
tak zvláštně voněl.

„To je medovinka. Je to taková medicína, kterou vyrábím a léčím s ní své
přátele. Je slaďoučká jako med, ale není to čistý med. Přidávám do ní odvar
z různých léčivých bylinek. Je to takové moje tajemství, kdy a jaké bylinky pou-
žívám,“ vysvětlovala Hortenzinka.

„Hortenzinko, a jaké nemoci s ní léčíš?“ otázala se Violka.
„Medovinka pomáhá, když je někdo nachlazený a má horečku, ale pomá-

há také, když někoho bolí kolínko nebo namožená záda. Umím vyléčit i ne-
mocnou nožku nebo odřenou kůži. Vždy to záleží na tom, jaké bylinky použiji
a do medovinky přimíchám. Již dlouho léčím všechny své přátele,“ vysvětlovala
světlovlasá víla.

„Aha. A mohla bych ochutnat? Nikdy jsem nic takového nepila. Prosím,
pěkně prosím,“ žadonila panenka Violka a prosebně upírala své zelené oči na
Hortenzinku.

KDV0319_blok.indd 18 13.4.2017 9:40:09

19

KDV0319_blok.indd 19 13.4.2017 9:40:09

