
KLÁRA SMOLÍKOVÁ Ilustrace ESTER KUCHYNKOVÁ

HVOZD
Začarovaný

PŘÍBĚH DĚTÍ
Z KONČINY

Klára Smolíková

Začarovaný Hvozd
Ilustrace

Ester Kuchynková

Text © Klára Smolíková, 2019, 2024
Illustrations © Ester Kuchynková, 2019, 2024

ISBN 978-80-271-5600-9

Epizoda první
Kdo unesl vodu?

Síla jména
Týdny nepršelo. Pole šustila seschlými stébly a zvedala se z nich oblaka
prachu. Pocestný marně hledal potůček, kde by mohl uhasit žízeň. Jenže
do Končiny hned tak někdo nezabloudil. Za ní už byl jen Hvozd. Černý les
plný duchů.

„A já bych tam klidně šla,“ prohlásila drobná dívenka a sukovitým klac-
kem ukázala směrem k lesu.

„V noci?“ popíchnul ji otázkou kamarád. Stejně špinavý a otrhaný.
„I v noci,“ bez rozmyšlení přikývla. „Jmenuju se Luna, na čele mám

měsíční znamení. Tma mi neublíží.“
„Je to jen jméno, Luno,“ postavil se kluk ve vyschlém korytě a oprášil si

kalhoty. Visely na něm z posledních sil.

„Jen jméno?“ taky se zvedla z oblého kamene, který ohladil říční proud.
Když voda zmizela, balvan zešedl a zestárnul. „Jméno je příběhem, do
kterého se narodíš.“

„Ty jsi zase chytrá,“ vyplázl na ni jazyk. „Sama víš, že mně nikdo jméno
nevybíral. Prostě mi ho dali, když mě našli, aby na mě mohli líp volat. Kdo
by se chtěl jmenovat Bolech? Vypustíš jedno písmeno a máš Blech.“

Pokrčila rameny a znovu se zadívala k lesu. Měla své jméno ráda, přes-
tože netušila, proč ji tak rodiče pojmenovali. Žádná dívka ve vesnici se
nejmenovala Luna.

„Téhle říčce se říká Černá,“ vyrušil ji kamarád, „přitom v ní neteče černá
voda.“

„Neteče v ní žádná voda.“ Dívka se vpíjela pohledem do vzdálených
stromů. Nesesychaly. I na dálku bylo patrné, jak s každým výdechem vy-

pouštějí do vzduchu vláhu. „Protože vodu drží
v zajetí temný Hvozd a my ji musíme osvo-

bodit.“

Zapovězená studna
Vstali časně. Nevěděli, jak dlouhou mají

před sebou cestu. V temném lese ni-
kdy nebyli. Každé děcko z vesnice

vyslechlo bezpočet příběhů o li-
dech, kteří si chtěli přes začaro-
vaný Hvozd zkrátit cestu, na-

sbírat tam klestí nebo houby.
Všechny končily špatně.

Potichu vytahovali ze stud-
ny vědro s kalnou vodou. Ne-
chtěli se prozradit.

„Cvrlik cvrlik,“ dolehlo ke
kamarádům z oblohy. Dvojice
se právě chystala přelít vodu
do nádoby vyrobené z tykve.
Ptačí švitoření nepřestávalo.

(5)

Luna zvedla hlavu. Na dřevěné stříšce nad studnou se usadili vrabci. Uvě-
domila si, že žádné ptáky už dlouho v okolí vesnice nezahlédla.

„Mají žízeň,“ zašeptal Bolech a bez většího přemýšlení obsah vědra nalil
do kamenného koryta. Ptáci se vmžiku snesli níž. Nejprve hltavě nabírali
vodu do zobáčků, pak se začali koupat. Potápěli se a šťastně mávali křídly.
Když odlétli, ke korytu se obezřetně přišla napít opelichaná kočka.

„Co to děláte, holoto nevděčná!“ proříznul tiché ráno hrubý hlas. „Co-
pak jste zapomněli, že voda je tu jen pro lidi?“

Dárek pro lesní duchy
Pelášili pryč a ani se neotáčeli. Věděli, kdo je u studny načapal. Hroznata.
Všechny děti se zlostného starce bály a dospělí se před ním měli na po-
zoru.

„Dlouhé plánování je k ničemu,“ snažila se Luna popadnout dech. „Pro-
stě do lesa nakráčíme a vyklopíme, co chceme.“

„A obávaní lesní duchové nám vyhoví a ještě se omluví za způsobené
potíže,“ kousavě doplnil Bolech.

„Máš pravdu,“ nakrčila čelo. „Musíme je nějak přesvědčit. Co jim přinést
dárek?“

„A co jim chceš dát, když sami nic nemáme?“
„No, to nemáme. Tak jim něco slíbíme. Stejně nevíme, co by duchům

udělalo radost.“
Vydali se směrem k Hvozdu. Slunce stálo ještě nízko, přesto jim na ob-

ličejích vyskakovaly krůpěje potu. Jak si tváře otírali špinavýma rukama,
brzy vypadali jako dva umolousaní čerti. Do lesa nevedla žádná cesta. Dr-
želi se tedy vyschlé říčky Černá, která z Hvozdu vytékala. Nejprve šli podél
ní. Když se břeh změnil v neproniknutelnou houštinu pichlavých keřů,
pokračovali po dně koryta. Tmavá hradba stromů se zdála být pořád stejně
daleko a oba poutníci propadali beznaději, že se do večera k lesu nedosta-
nou. Zakopávali o kameny, bořili se do písku, trápila je žízeň.

Teprve když se slunce klonilo k západu, vstoupili do dlouhých chlad-
ných stínů vzrostlých stromů. A zaslechli tichý pláč. Obezřetně postu-
povali hlouběji do lesa. Vzlyky, doprovázené škytáním a funěním, sílily.
Země se lehce chvěla. Luna a Bolech se chytili za ruce. V pološeru málem

(6)

přehlédli, že cesta končí. Vyschlé říční koryto bylo přehrazeno větvemi,
kameny a mechovými drny.

Na vrcholu hráze, zády k nim seděl lesní duch a otřásala se mu ra
mena.

Zrcadlo vody
Duch barvy mechu přetékal do všech stran. Obrovské oblé tělo plné záhy-
bů se s každým nádechem nafukovalo a s každým bolestivým vzlyknutím
zase smršťovalo. Kamarádi na sebe beze slova kývli a začali na hráz šplhat.
Po kluzkém povrchu se smekali, přesto se snažili na sebe neupozornit. Po-
vedlo se. Když se vyškrábali nahoru, duch zíral do černé vody pod sebou.
Na nebi se rozestoupily mraky a mezi nimi se objevil kulatý měsíc. Zvěda-
vě se podíval mezi stromy, co se v černém Hvozdu děje.

„Moc se na mě necul.“ Duch plačtivě oslovil bílý kotouč plovoucí po
vodě. „Už mě nebaví na tebe mluvit. Stejně mi nikdy neodpovíš.“

„Proč bych neodpověděla?“ řekla Luna.
Duch vytřeštěně zíral na odraz měsíce, pak zvrátil hlavu a podíval se na

nebe. Nakonec si uvědomil, že hlas vyšel odjinud.
„Kdo jsi?“ vybafnul na ni. „Vypadáš jako skřetice.“
„Luna. Mám jméno po měsíci,“ řekla, „proto jsem za něj promluvila.

A tohle je můj kamarád Bolech. Nejsme skřeti, ale lidi. Přišli jsme, aby-
chom zjistili, co se stalo s vodou.“

„Vodu tady držím, abych si mohl v noci povídat s měsícem. Chci, aby mi
dal jméno.“

„Ale vždyť ti neodpovídá,“ řekl Bolech.
„To je ta potíž.“ Duch se znovu rozeštkal. Luna ho chlácholivě pohladila

po paži.
„Tak tě pojmenujeme my,“ navrhl chlapec. „Jak by se ti líbilo jméno

Lesoň?“
Lesoň se usmál: „Líbilo. Moc.“ Pak se zase zaškaredil. „Ale vodu nepus-

tím. Lidé jsou hamižní a zlí.“
Z kapradí se vynořila opelichaná kočka. Otřela se Lesoňovi o bok, jem-

ně zamňoukala a něco duchovi pošeptala. Pak mu na ramena dosedlo hej-
no vrabců a také mu cosi štěbetali do uší.

