
PŘÍBĚHY Z NEJKRÁSNĚJŠÍCH MÍST ČECH A MORAVY

Tomáš Syrovátka
Ilustrace
Jakub Cenkl

PŘÍBĚHY Z NEJKRÁSNĚJŠÍCH MÍST ČECH A MORAVY

PŘÍBĚHY Z NEJKRÁSNĚJŠÍCH MÍST ČECH A MORAVY

Tomáš Syrovátka
Ilustrace
Jakub Cenkl

4

JEŠTĚ TROŠKU ANEB
O BÍLÉM JELENOVI

Kdo z vás nezná zámek ve Žlebech, ať všeho nechá a hned tam
běží. Když si pospíší, možná tam ještě potká někoho, kdo ten-
hle příběh zažil na vlastní kůži.

To bylo tak. Zámecká paní se zámeckým pánem se tuze těšili,
až se jim narodí syn. Otec s matkou s ním měli veliké plány. Přáli
si, aby byl ještě bohatší než oni, a dali mu podle toho i neskrom-
né jméno Ohromír. Zavolali si sudičky a vyslovili přání. „Dejte,
ať vždycky prahne mít víc než má a ať mu nikdy nic není dost!“

Sudičky udělaly, jak si rodiče přáli, a na Žlebech se slavily
křtiny a víno teklo proudem.

„Když se připíjí na štěstí, nesmí se šetřit!“ volal rozjařeně pyš-
ný otec.

Uteklo pár let a z novorozeňátka se stal hoch. Zdraví mu
zaplaťpánbůh nechybělo. Měl se čile k světu a všude ho bylo

5

plno. Jenže rodičům moc radosti nedělal. Nevěděli, kam ho
schovat, aby ostatním netropil jenom škodu.

Už když byl v kolébce, nedal své matce ani oka zamhouřit.
Stále jen plakal a plakal, aby ho kolébala a kolébala. Nemohla
chuděra přestat ani na chvilinku. Po celou noc až do rozednění
musela stát na nohou a zpívat. Vždy když jí ruka umdlévala
únavou a nebožačka na chvíli jen očko zamhouřila, ozval se
z peřinek pláč a křik, a ona jako by slyšela: „Ještě trošku, ma-
minko, ještě trošku!“ Musila kolébat a kolébat, jinak se nářek
nezastavil.

Když byl hoch větší, nebylo to s ním o moc lehčí. Propadl
knihám a do noci stále svítil, až lampa bodala do očí. Chlapec
se nad stránkami hlasitě smál a občas vzrušením vykřikl. I když
už přečetl stovky, stovky stran, pokaždé jen hlesl „ještě trošku“
a listoval dál. Nikdo si nemohl v klidu zdřímnout.

A takové to s mladým žlebským pánem bylo pořád. Když
jej učili jezdit na koni, nedokázal se té kratochvíle v sedle ani
na chvíli zříct. Koně málem uštval k smrti, zvíře už nemohlo,
ale jezdec chtěl stále dál a rychleji. „Ještě trošku, ještě trošku,“
volal, vlasy mu ve větru vlály, na ržání koně pod sebou nedbal
a snad o něm ani nevěděl.

Celé týdny pak musela zmořená kobylka odpočívat. Do
kočáru nebylo co zapřáhnout a Ohromírův otec musel všude

6

pěšky a byl všem ostatním hrabatům pro smích. To všechno
jen pro synáčkovo „ještě trošku“.

Ono když se řekne „ještě trošku,“ vypadá to nevinně. Jenže
když se k trošce přidá troška, není to málo, ale moc.

Nikdo si s Ohromírem nevěděl rady. Až správce zámku své-
mu pánovi poradil, ať dá kluka na pár dní do kuchyně. „Tam
je dřina. Práce ho unaví, a to ho naučí. Přejdou ho roupy. Pak
s ním bude k vydržení a přestane rodičům a celému zámku
ztrpčovat život.“

Zoufalý zámecký pán svého správce poslechl. Ohromír do-
stal do ruky vařečku a musel se ohánět. Jenže v kuchyni to brzy
dopadlo ještě hůř než obvykle. Mládenci se kuchařská zástěra
zalíbila a pustil se s vervou do díla. Aby byla krmě podle jeho gu-
sta, přidával do ní všechno, co našel. Vždy se jen zasmál, zvolal

„ještě trošku“ a sypal do hrnců vejce i se skořápkami, ocet lil a sůl
po hrstech házel. Špajzy a sklepy zůstaly za chvíli prázdné a jídlo
se přitom nedalo pozřít, protože bylo tak kyselé, tak slané a tak
sladké a pálivé dohromady, že se všem strávníkům jen vyvalily
oči z důlků, ústa se jim křivě rozšklebila, začali se dávit a kuc-
kat a zůstali radši o hladu, než aby polkli něco tak nechutného.
A ukuchtit něco kloudného už nebylo z čeho. Ohromír spotřebo-
val všechny zásoby za jediný den. Na bohatém žlebském zámku
se museli spokojit se suchou kůrkou chleba a s kouskem cibule.

7

„Toho kluka nám byl čert dlužen,“ šeptalo si služebnictvo.
„Kéž by ho ďas vzal!“

Zámecký pán na peklo nevěřil. Ale jisté bylo, že takhle to dál
nechat nemohl. Ohromír musel pryč.

I když rodiče svého synka milovali nade vše, nezbylo jim
než ho vyhnat. „Jdi! A dokud nepoznáš míru věcí, nevracej se,“
zvolal pán žlebského zámku, i když mu to srdce trhalo a sotva
zamačkával slzy. Nešlo to ale jinak.

„Snad se ve světě napraví,“ doufali rodiče a ani synkovi ne-
zamávali na rozloučenou, protože nemohli snést pohled na
to, jak odchází.

Ohromír bloudil po kraji a všude páchal škodu a odevšad
ho vyháněli. Když vstoupil do služby na statku, nejdřív si ho
chválili, jak si práci přidává. Ostatní šli dávno spát, ale Ohromír
jako by únavu neznal. Dlouho do noci dříví štípal nebo louku
kosil. Vždy si řekl „vždyť už jen trošku“ a dělal dál, bez úmoru,
až bylo vše hotovo.

Jenže když šla kolem ráno žebračka, Ohromír nevěděl, kdy se
štědrostí přestat. Rozdával ze statkářova jmění – ještě trošku
a ještě trošku. Z žebračky byla za chvíli bohačka a zchudlý stat-
kář Ohromíra vyhnal. Ať už se prý ten hlupák a ničema nevrací.

Ohromír ale neztrácel úsměv z tváře. Pokaždé si řekl, že po-
pojde ještě kousek, už jenom trošku a ještě trošku, až najde

8

místo, kde nebude všem na obtíž, ale kde ho budou mít rádi
a stane se prospěšným a užitečným člověkem.

Pevně věřil, že najde svoje štěstí a putoval a putoval, vždy
ušel ještě trošku a ještě trošku, až prochodil křížem krážem
dokola celý svět. Všude to ale dopadlo stejně a on nakonec po
letech stanul zase před rodným zámkem.

Tehdy poprvé ucítil beznaděj a rozplakal se. Měl své rodiče
rád a nechtěl jim způsobit žal a další pohromu.

„Nemohu se vrátit do otcova domu, dokud mě všude nebu-
dou vítat a volat, že mě rádi vidí,“ umínil si. Protože ale nevěděl,
jak toho dosáhnout, táhlo ho to k vyschlému rybníku v podzám-
čí. Vkročil do bláta a propadal se hloub a hloub.

„Ještě trošku,“ pronesl, „ještě trošku a bláto mě pohltí a ne-
budu už světu na obtíž,“ hořekoval smířen s tím, že už se domů
nikdy nepodívá. „Raději se propadnout než způsobit otci
a matce další zklamání.“

Vtom uviděl na kraji lesa bílého jelena. Jelen byl v rozpuku
mládí jako on sám, ale Ohromír mu v očích vyčetl stejnou bez-
naděj, jakou právě cítil na dně svého srdce. Ten vzácný bílý tvor
byl statný a krásný, ale jeho pravá noha se těsně nad kopýtkem
nehýbala. Poranil si ji, když běžel hustým lesem a uvízl mezi
kamením. Od té doby jen klopýtal, chřadl a život mu přestal
chutnat.

9

10

„Počkej, počkej, milý jelínku, dovol mi přijít k tobě blíž,“ zvo-
lal Ohromír a vydrápal se z bahna, které ho už pohltilo od paty
až po krk. Jelínek se bál a z posledních sil se snažil odhopsat
pryč od blížícího se člověka, který mu naháněl strach.

„No tak, neboj se mě! Slíbím ti, že k tobě nepůjdu blíž, než
mi dovolíš. Souhlasíš? Už jen trošku a ještě trošku a ještě troš-
ku a ani o píď dál,“ uklidňoval Ohromír jelínka a krok po kroku
tenčil vzdálenost, která oba dělila, až náhle stanul tak blízko,
že se jeden druhého mohli dotknout. Pohladil krásné bílé zvíře
po čumáčku a po hlavě a podal mu trochu zelené, šťavnaté
trávy. Jeden list a druhý a třetí a ještě trošku a ještě trošku, až
se jelenovi navrátily síly a pojal ke svému zachránci důvěru.

Ohromír zvířeti ovázal zraněnou nožku a dlouhé týdny s ním
trpělivě chodil na procházky. Každý den šel trošku dál a ještě
trošku, až nakonec jelen zvládl i světa lán. Ohromír mu začal
do cesty stavět překážky a učil jelínka znovu to, co dávno za-
pomněl. Skákat přes hory a doly. Každý den přidal větvičku
a jelen skákal výš a výš a ještě trošku a ještě trošku, až nakonec
Ohromíra ani nepotřeboval a odběhl do lesa zdravý, jako býval
kdysi.

Ohromír ho už nikdy nespatřil. Neplakal ale pro to rozlouče-
ní. Ta němá tvář mu pomohla najít sebe sama. Ohromír chodil
světem a léčil všechny lidi, nad kterými už i báby kořenářky

11

lámaly hůl. Našel totiž ten nejúčinnější recept ze všech: „Když
můžeš aspoň trošku, tak můžeš. A troška k trošce je tak moc,
že víc ani nemůže být.“

Na svých toulkách cizími neznámými kraji uzdravil tolik lidí,
že se o jeho skutcích doslechli i doma, na zámku ve Žlebech.
Rodiče ta zvěst tak hřála u srdce, že si o synových zázracích
nechávali vyprávět stále znovu od začátku a ještě trošku a ješ-
tě trošku. Povídání o Ohromírovi bylo nakonec tak dlouhé, že
nemělo konce a nejspíš si ho tam nedovyprávěli dodnes.

Když se do Žlebů vypravíš, možná že konec pohádky na
vlastní uši zaslechneš. Že nevíš, jak se k zámku dostaneš?
Snadno! Stačí jít rovnou za nosem a pak ještě trošku dál a ješ-
tě trošku a ještě trošku a pak už budeš tam.

12

O TŘECH TULÁCÍCH
A JEJICH HLUBOKÉ PŘI

Kousek od Františkových Lázní najdeš vesnici, co se jmenuje
Nový Drahov. Ten, kdo mi tuhle historku vyprávěl, ale slyšel, že
dřív se tomu místu říkalo Trhanov. Prý proto, že se tu o ohně
scházeli tři otrhaní tuláci. Neměli nikam namířeno, a tak se
z dlouhé chvíle pustili do sporu, co že je prý na světě nejhlubší?

Tulák, co si říkal Eman, býval v mládí studnařem. Tvrdil, že
nejhlubší na světě je studna, kterou vykopal kousek odtud. Ta
studna u města Aš byla prý tak hluboká, že sahala, kam až oko
dohlédne. Co kam až oko dohlédne… Kam až ucho doslechne!
Když do ní člověk hodil kamínek, vůbec ho neslyšel dopadnout,
tak byla hluboká ta studna, co vykopal. Eman se nadmul pý-
chou. „Ta moje studna je na světě nejhlubší, na tom trvám!“
a zkřížil si ruce na prsou na znamení toho, že debata pro něj
skončila.

13

Jenže tulák Hans, co se tvářil jako veliký světák, tvrdil, že
to teda ani náhodou. „Já to musím vědět, hlupáci, protože já
míval největší povoznictví v okrese. Projezdil jsem kraj křížem
krážem, poznal jsem tu každý kámen, skalisko i stéblo trávy,
to vám povídám. Kdo by měl líp než já vědět, co je na světě
nejhlubší?“

„A co je teda podle tebe nejhlubší, když ne moje studna?“
vyzvídal uraženě Eman.

„Pomalu! Nač ten spěch? Každá pořádná historka musí mít
úvod čili předehru neboli ouverturu.“

„Tak spusť, ať to mám za sebou!“ pobídl ho Eman a poslou-
chal, protože Hans měl na vypravování očividně talent.

„To bylo tak,“ stoupl si Hans jako herec a jeho hluboký hlas
zněl lesem tak mocně, že mu odpovědělo hned několik jelenů.

„Jak jsem tak jezdil se svými povozy, narazil jsem tady kousek
odtud na obrovský močál. Místní se tudy báli jezdit, že prý se
tam snadno zapadne a člověk by se mohl i utopit, říkali. Jenže
objíždět ty mokřady, to byla pořádná oklika. A čas jsou, jak
známo, peníze.

Tak jsem sebral kuráž a namířil si to přímo do bažin. No
čvachtalo to, kola se propadala, co vám mám povídat, ale na-
konec jsem cestu našel. A protože jsem měl za ušima, dělal
jsem si celou dobu značky, takže příště už jsem jel najisto.

14

Věděl jsem, kudy kam, ale nikdo jiný kromě mě by přes bažiny
neprojel!“

„Moc se nevytahuj a radši nám konečně řekni, co je teda po-
dle tebe na světě nejhlubší? Ten močál?“ namítal Eman. „A jak
to víš? Copak do močálu je vidět jako do studny? Močál, to je
samá rašelina a bahno, na dno nikdo nevidí, tak jak můžeš
tvrdit, že močál je hlubší než moje studna?“

„Protože jak jsem tak přes ten močál jezdil, občas mi do něj
něco spadlo. Tu pytel zrní. Tu židle. Pak stůl nebo celá almara.
A všechno tam zahučelo, po ničem ani stopy.“

„To je toho! Já pořád nevím, proč si myslíš, že by měl být zrov-
na ten tvůj močál hlubší než moje studna?“

„Protože jednou jsem jel zase takhle do bažin a najednou
koukám, že nevím, kudy kam. Les, co tam stával, zmizel.“

„Tak ho asi pokáceli dřevorubci, ne?“ hádal Eman.
„Kdepak! Dřevorubci, ti se tam báli jít, aby se neutopili.

Povídám vám, že stromy spolkl močál. Celý les v těch bažinách
zmizel. Není na světě nic hlubšího než zrádná slať, co se do ní
může propadnout třeba půlka světa! To říkám já!“

„A já říkám, že moje studna je mnohem hlubší,“ trval na své
verzi Eman.

„Tak kdo nás rozsoudí?“ vyhrkl navztekaně Hans.
„Já.“

