
Plnou parou
do pohádky

Iva Hoňková

Poděkování

Děkuji všem odborníkům za jejich pomoc

při dohledávání informací nejen ze světa parních lokomotiv:

Libor Špůrek, Bronislav Novosad, Petr Hrudička, Milan Meisl

Železniční muzeum Výtopna Jaroměř

Vagonářské muzeum Studénka

Plnou parou
do pohádky

Iva Hoňková

Iva Hoňková

PLNOU PAROU DO POHÁDKY

Vydala Grada Publishing, a.s., pod značkou
U Průhonu 22, 170 00  Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 7779. publikaci

Ilustrace Iva Hoňková
Vystřihovánky Pavel Bestr
Odpovědná redaktorka Jana Červená
Sazba a zlom Antonín Plicka
Zpracování obálky Antonín Plicka
Počet stran 120
Vydání 1., 2020

Vytiskly Tiskárny Havlíčkův Brod, a.s.

© Grada Publishing, a.s., 2020
Cover Illustration © Iva Hoňková, 2020

ISBN 978-80-271-1897-7 (pdf)
ISBN 978-80-271-1211-1 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodu-
kována a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu
nakladatele. Neoprávněné užití této knihy bude trestně stíháno.

5

ObsahObsah

Předmluva ��� 7

Záhadná paní s paraplíčkem ���������������������������������� 9

Proč se mašinka bála pískat ��������������������������������� 16

Babička lokomotiva Dvoustovka �������������������������� 23

Velké zimní neštěstí ��� 29

Kopec Čarodějka ��� 38

Výhybka do neznáma ��� 44

Když došla voda �� 49

Hnízdo v komíně ��� 59

Černý pasažér �� 66

Zatoulaná čepice pana přednosty ������������������������ 76

Červená pentlička �� 87

Splněný sen ��� 98

Vysvětlivky �� 108

7

PředmluvaPředmluva

Byla jednou jedna mašinka…

Lokomotiva, které se mezi lidmi říkalo Třistadesítka,
bydlela ve výtopně v Novém Jičíně. Každý den jezdí
vala přes Šenov a Kunín do Suchdolu a zase zpět.
Nejčastěji vozila osobní vagóny s cestujícími všeho
věku. Dědečky, babičky i celé rodiny. Rodiče s dětmi
měla mašinka vůbec nejraději. Ráda poslouchala je-
jich povídání a sdílela s nimi radost z jízdy malebnou
krajinou kolem klikatící se řeky Odry.

Vozila i nákladní vagóny a poštovní vozy plné balíčků,
různých psaníček a pohlednic. Ty pro ni byly také za-
jímavé. Často si představovala, pro koho ty úhledně
zabalené dárečky jsou, a moc toužila po tom, aby i jí
někdy někdo takový balíček poslal.

Lidé ale řeči mašinek nerozuměli. Pan strojvedoucí
Franc s topičem, kteří s Třistadesítkou jezdili, k ma-
šince často a dlouze promlouvali, ale když se jim sna-
žila odpovídat krátkým či dlouhým pískáním na svou
parní píšťalu, vždy ji jen poklepali po černém plechu

8

a usmáli se. Z toho Třistadesítka usoudila, že jsou s ní
asi spokojení, ale nikdy jí ani strojvedoucí, ani topič
žádný balíček nepřinesl.

Na svých každodenních vyjížďkách si vyslechla leda-
cos. Lidé během jízdy ukázněně seděli na dřevěných
lavicích v zelených vagónech a často si mezi sebou
povídali. O dobrém jídle, o tom, co bude mít kdo dob-
rého k obědu, kde všude byli, co tam viděli a jaká místa
navštívili. Komu se splašila kráva, kolik se kde naro-
dilo kůzlátek a jehňátek i jaké bude ten den počasí.

Mašinka často vozívala babičky a dědečky s malými
vnoučátky. Aby dětem cesta rychleji uběhla, vyprávěli
jim příběhy z míst, kterými právě projížděli. V těch
chvílích mašinka téměř nedýchala. Snažila se moc ne-
funět a nesyčet, aby jí ani slovíčko z toho povídání
neuniklo. Některé příběhy byly veselé, jiné smutné
a další zase strašidelné. Ty strašidelné se lokomotivě
líbily nejvíc. Co ta už si jich během těch let na dráze
vyslechla. Panečku! A kolik takových sama prožila!
Těžko je všechny spočítat. Večer před spaním si pak
s ostatními lokomotivami v železničním depu vymě-
ňovaly své zážitky. A já vám teď některé z nich povím.

9

Záhadná paní Záhadná paní
s paraplíčkems paraplíčkem

Na víkendy se mašinka moc těšila. Hlavně o letních
prázdninách. Těšila se proto, že v takové dny vozila
výletníky na piknik. Lidé z velkého města totiž neměli
žádné zahrádky, a protože si chtěli po těžkém pra-
covním týdnu odpočinout, vozila je Třistadesítka do
přírody. Kousek za městem byla velká prostorná lou-
ka s nízkou sametově zelenou trávou, vysoké vzrostlé
stromy nabízely v parných dnech stín a lidé se toho
snažili využít. Nastupovali s dekami a proutěnými
košíky plnými nejrůznějších dobrot, jídla a pití do
osobních vagónů a celý vlak voněl jako o posvícení.
Vznešené dámy, pánové i jejich děti byli v piknikový
den vystrojení jako na ten největší svátek. Pro mašin-
ku to byla doslova pastva pro oči. Některé obzvlášť
bohaté slečny si s sebou na piknik vozívaly i paraplíč-
ka. Mašinka dlouho přemýšlela, na co vlastně takové
deštníky bohatě zdobené krajkou potřebují. Až jed-
nou zaslechla, jak si spolu dvě dámy na nástupišti
povídají, že je dobré mít paraplíčka, protože by ostré

10

sluníčko mohlo spálit jejich bílou pleť. Třistadesítka
se tomu jen usmála. Byla totiž vyrobená z plechu,
a tak žádné paraplíčko nepotřebovala. Právě naopak,
radovala se z každého slunečného počasí. Za ta léta
na trati už věděla, že v dešti na piknik nikdo nepojede
a za chladných zimních dní už teprve ne.

Tyto piknikové vyjížďky měly jednu zvláštnost. A sice
to, že u piknikové louky nebyla žádná železniční za-
stávka. Nebyl tam ani žádný přechod, ani návěstidlo.
Třistadesítka byla velmi chytrá a znala přísné drážní
předpisy. Dobře věděla, že kde není nádraží ani vyzna-
čená zastávka, nesmí zastavit a pustit cestující z vlaku.
Ale pokaždé, když přijeli k místu pikniku, přimhouřila
oči a dělala, že o tomto pravidle nic neví. Na povel
pana France poslušně zatáhla za brzdu, jejích šest
velkých kol se zastavilo, lidé si vystoupili, jiní zase
přistoupili, strojvedoucí zapískal odjezd a mašinka se
pomaličku rozjela do další železniční stanice.

Byla neděle, nádherné srpnové ráno. Na nebi ani mrá-
ček a Třistadesítka už stála na svém místě na vlakovém
nádraží. Vodu na páru už měla pěkně nahřátou a pod
jejím kotlem se topilo jako o závod. Lidé nastupovali
do malých zelených vagónů a usedali na dřevěné la-
vice, celí natěšení na piknik za městem. Tu k vláčku
přistoupila paní v překrásných bílých šatech. Mašinka

11

si ji pozorně prohlížela od hlavy až k patě a malinko
se zamračila. Něco se jí na té paní nezdálo. Její vy-
soká štíhlá postava se skoro vůbec nedotýkala země.
Našlapovala, jako by se vznášela. Zvláštní bylo i její
oblečení. Bílé šaty kolem ní vlály jako hedvábné pavu-
činky. A vůbec nejpodivnější byl její vysoký klobouk
zatočený do kornoutu, ze kterého se snášel až téměř
k zemi průsvitný bílý závoj. Mašinka nikdy před tím ta-
kový neviděla. Jediné, co měla ta paní s ostatními spo-
lucestujícími podobného, bylo její paraplíčko. Bylo
nádherně zdobené bohatou výšivkou květin a bílých
pavích per, ve kterých se na slunci lesky pravé perly.

„To je nádhera!“ vyfoukla mašinka úžasem.

Když tato záhadná bytost nastoupila do prvního va-
gónu, nikdo z cestujících si jí ani nevšiml.

„Taková krásná paní, s šaty jaké nosívaly princezny,
s paraplíčkem vykládaným drahými perlami, a ni-
kdo o ni ani okem nezavadí?“ bručela si lokomotiva.
„A nemá ani jízdenku! To je neslýchané! Pomoc, je
tady černý pasažér!“ volala na strojvedoucího France,
ale nikdo její volání neslyšel.

Tu jakoby z velké dálky mašinka uslyšela: „Dobře mě
poslouchej! Až vyjedeme ze zatáčky, zpomal!“

12

„Proč bych to měla dělat?“ zamyslela se Třistadesítka.
„Za zatáčkou je krásná rovinka a tam já si vždycky
frčím jako s větrem o závod.“

„Když mě poslechneš, zabráníš velkému neštěstí,“
ozval se zase ten záhadný tichý hlas.

Lokomotiva neměla moc času na přemýšlení. Strojve-
doucí s topičem zaujali svá místa, výpravčí ostře zazvo-
nil na zvon a pan Franc dal mašince povel k odjezdu.

„Co mám dělat?“ mumlala si pro sebe Třistadesítka
a pomaličku se dala do pohybu. Když vyjela ze zatáč-
ky, strojvedoucí jí poklepal na plechová dvířka: „Tady
je tvůj nejoblíbenější úsek! Šlápni na to a ukaž, co
v tobě je. Ať nám to sviští jako vždycky!“

Lokomotiva se ale rozhodla tajemný hlas poslechnout,
a tak se jen pomalinku a líně vlekla, jako kdyby vezla
nejméně pět vagónů s uhlím. Funěla a předstírala, že
rychleji už jet nemůže.

„Co je to dneska s tebou?“ mračil se strojvedoucí.
„Nejsi nemocná?“

V tu chvíli se mašinka podívala před sebe, vytřešti-
la oči a nezmohla se ani na malé písknutí. Několik

