
I

Vílí pohádky
Vyšlo také v tištěné verzi

Objednat můžete na
www.fragment.cz

www.albatrosmedia.cz

Darina Dyntarová

Vílí pohádky – e-kniha
Copyright © Albatros Media a. s., 2019

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Darina Dyntarová

Ilustrovala
Andrea Popprová

© Albatros Media, a. s., 2019
Text © Darina Dyntarová, 2019
Illustrations © Andrea Popprová, 2019
ISBN tištěné knihy 978-80-253-4275-6 (1. vydání, 2019)
ISBN e-knihy 978-80-253-4293-0 (1. zveřejnění, 2019)

3

JAK SE BARBORKA OBJEVILA V LESE

Jednoho teplého jarního
odpoledne vykvetla na

opuštěné lesní mýtině veliká
slunečnice a na jejím vrcholku
se objevila maličká víla. Byla
oblečená do tenkých šatů z bílé
pavučiny, na dlouhých světlých
vlasech měla klobouček
připomínající modravý lesní
zvonek, na nohou červené
střevíčky a v ruce držela malou
taštičku ze žlutých pampelišek.

Víla vypadala překvapeně, ale
zase ne natolik, aby si člověk myslel, že se bojí. Ona se totiž nebála.
A protože tahle víla byla tak trochu parádnice, vytáhla z taštičky zrcátko,
uhladila si rozevláté vlasy, narovnala posunutý klobouček a usmála se.

„Tak to bychom měli,“ řekla nahlas zvonivým hláskem a rozhlédla se
okolo.

Les kolem horlivě zašuměl na souhlas. Každý les totiž chce mít svou
vílu, která se o něj bude starat, protože víly mají velkou kouzelnou moc.

5

A zrovna tenhle les vílu moc potřeboval. Už dlouhá léta v něm žádná
nebydlela a bylo to vidět. Proháněly se zde spousty neposedných lískáčků
a rozpustilých malinových skřítků, dováděli tu hlasití lesní hejkalové
a divoženky, vodníci z potoků vypouštěli vodu, jak se jim zlíbilo, jedna
bludička měla vyhaslé bludné světélko a nikdo už nevěděl, kam se poděly
kouzelné stromy. V lese navíc bydlela zlá čarodějnice, v jeskyni se
schovával mrzutý drak a malá ubrečená obryně Líza občas šlápla, kam
neměla. A nesmíme zapomenout na permoníky kutající dlouhé šachty pod
zemí či lenošivé vodní panenky ze studánek. A to zdaleka nebylo všechno.
Zkrátka a dobře, v lese vládl velký nepořádek.

Tohle všechno naše víla věděla, a to ještě dřív, než se na mýtině objevila.
Nedávno dokončila vílí školu, a protože ve vílích školách se učí udržovat
v lese pořádek a ona měla z tohoto předmětu samé jedničky, umínila si,
že pomůže právě tomuhle utrápenému lesu. Každá lesní víla se totiž může
předem rozhodnout, který les si vezme na starost. Na cestu dostala od
svých vílích učitelů spoustu rad, kouzelný proutek, knihu vílích kouzel
a čarovný kamínek, kdyby bylo nejhůř. A všechno to měla pečlivě
schované ve své pampeliškové taštičce.

Než ale začneme s vyprávěním, jak se víle dařilo, musíme si o lesních
vílách něco říct. Tak zaprvé, hlavním úkolem všech víl je zařídit, aby
v jejich lese všechny kouzelné bytosti dělaly, co mají, a nedělaly, co nemají.
To znamená, že hejkalové mají strašit, vodníci hlídat vodu a bludičky lákat
lidi do lesa.

Všechny víly jsou vysoké asi jako luční kopretiny, jedí lesní plody a pijí
vodu z nejčistších lesních studánek. Když je chytne mlsná, zajdou si ke
včelám pro trochu lučního medu. Po lese chodí bosy, nosí šaty

6

z pavučinky, a když je jim zima, upletou si kabátek z luční trávy. Znají
spoustu kouzel, ale nesmějí je používat jen tak zbůhdarma.

Když chtějí, rozumějí řeči rostlin i zvířat. Většinou žijí samy, ale velmi
rády se navzájem navštěvují. Umějí se udělat neviditelnými, ale moc toho
nevyužívají. Snaží se přátelsky vyjít se všemi ostatními kouzelnými
lesními bytostmi, ale někdy se jim to nedaří. Jsou pořádné, ale to hlavně
proto, že uklízí pomocí kouzel a takový úklid netrvá moc dlouho. Lidem
se vůbec neukazují a snaží se od nich držet co nejdál, ale pokud vidí
nějakou velkou nespravedlnost, zkusí jim obvykle pomoci. A abychom
nezapomněli, všechny víly dostanou při narození krásná vílí jména.
Ta naše se jmenuje Barborka.

Tak a teď si můžete přečíst, co všechno Barborku v jejím novém domově
potkalo.

