
Zuzana Švédová
ilustrace Zuzana Korčáková

Zuzana Švédová
ilustrace Zuzana Korčáková

Zuzana Švédová

Vydala Grada Publishing, a.s., pod značkou
U Průhonu 22, 170 00  Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 10042. publikaci

Ilustrace Zuzana Korčáková
Odpovědná redaktorka Veronika Hrabánková
Redakce a korektura Andrea Černá
Grafická úprava Antonín Plicka
Zpracování obálky Antonín Plicka
Počet stran 152
Vydání 1., 2025

Vytiskla tiskárna FINIDR, s.r.o., Český Těšín

© Grada Publishing, a.s., 2025
Cover Illustration © Zuzana Korčáková, 2025

ISBN 978-80-271-7959-6 (pdf)
ISBN 978-80-271-5164-6 (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.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU a použití této
knihy k trénování AI jsou bez souhlasu nositele práv zakázány.

5

Obsah

Honzík a Anička pojedou k babičce �� 7

Děti nesmějí zmeškat vlak �� 9

Svačinka ve vlaku ��� 12

U babičky na Větrném vršku ��� 18

Róza a Betynka, Kadlička a Mařenka, ale také Amélie ������������������ 21

Jak to bylo s babiččinou půdou �� 26

Záhada ztraceného dědečka �� 31

Není půda jako půda ��� 34

Toník, Danuška a hnědý Mourek ��� 41

Stoletá voda ��� 45

Když se vaří oukrop �� 52

Záhada pana Hadíka a Kopejtka ��� 58

To se to spí za pecí �� 63

Ve starých kukačkách to dvakrát cinkne �� 69

Dobrodružství na půdě ��� 73

V područí samotného pekla ��� 77

Mlha, která by se dala nabírat lžící ��� 86

Čertovy oči, čertova metla, čertí žebro a čertův strom �������� 92

Když se rozpouští mlha ��� 99

Křížky a mohyly uprostřed lesa ��� 102

6

Když se vaří plivník �� 111

Cesta dolů do chaloupky ��� 116

V Prokopovic chaloupce �� 122

Jak se mlha rozpouští v barvách či básních �� 125

Na scénu se dostává pan Chramoust �� 132

A co pan Kopejtko? A co pan Hadík? �� 135

Pošťák bez brašny �� 139

Před dubem, za dubem, všude samá mlha ��� 141

Dobré zprávy z Větrného vršku ��� 145

Každá pohádka má svůj konec �� 148

7

Honzík a Anička
pojedou k babičce

Honzík s Aničkou již mají sbalené dva malé kufříky, aby
hned brzy z rána mohli nasednout na vlak a odcestovat
směr babička Jůlinka. Babička bydlí v jedné z vesniček
na kraji světa, na Větrném vršku, na samotě na kopci,
kde lišky dávají dobrou noc. A také sovy, které se s hou-
káním snášejí do korun stařičkých borovic. To pak Hon-
zík s Aničkou vylézají z postýlek, aby zachytili noční let
dravců a svit měsíce v úplňku. Někdy zaslechnou, jako
by se z dálky ozýval některý z medvědů, o nichž jim
babička přečetla nespočet strašidelných pohádek.

To se to škrábe prsty tajně po stolku, na který Honzík
dosáhne z postele. Anička se leká, piští a snaží se přitulit
ještě blíže k babičce. A co teprve když se do větví stromů
opře silný vítr. Větve škrábou po okenních tabulkách,
kloužou a žadoní: „Otevřete okno, děti, chceme blíže
k vám.“ To se pak k babičce tiskne i Honzík, tytam jsou
odvaha, statečnost a srdnatost.

8

Teď když slunko zapadlo za sousední domek a celá
zahrádka se uložila ke spánku, dívá se Anička na spícího
Honzíka, na dva malé kufříky, zachumlaná až po bradu
ve své velké, huňaté dece. V domku, kde bydlí nejen
s maminkou a tátou, ale také s druhou babičkou a dě-
dou. V domku s modrou střechou barvy nebe. A růže-
mi za plotem, pískovištěm plným rozličných báboviček
a dřevěnou houpačkou na kraji zahrady. Jak
rádi s Honzíkem na houpačce dovádě-
jí, předhánějí se, kdo se při zhoup-
nutí dotkne jablek na stromě. Sem
a tam, tam a sem komíhá Anička
pravidelně nohama. Až náhle
drží malé, červené, dozrálé
jablíčko.

9

Den je už u konce, stíny se plouží po tmavnoucích
zdech, téměř všichni spí, až na maminku, kterou Anička
slyší stále ještě šramotit v kuchyni. Chystá dětem sva-
činu, Aničce housku s bylinkovým sýrem a Honzíkovi
chleba se šunkou a salátem. Přesně tak, jak mají oba
rádi. A třeba jim také přibalí oblíbené sušenky, takové,
které vypadají jako lvi, opice, želvy a koníci. To aby měli
po cestě co z dlouhé chvíle mlsat. Anička si je pak ve
vlaku vyskládá na sukni, aby je Honzík všechny spočítal.
Chodí už do školy, měl by to zvládnout.

„Jedna, dvě, tři a čtyři,“ počítá Anička téměř ze spaní.
Přesně tak, jak ji to naučil právě Honzík.

„Pět, šest, sedm… Tak už zítra pojedeme konečně za
babičkou,“ zašeptá Anička v objetí spánku, nadzved-
ne deku a schová pod ni ruce i hlavu, aby na ni žádné
ze strašidel v průběhu noci nemohlo. A pak už nejsou
žádná čísla, dokonce ani sušenky, houpačka v zahradě.
Už jsou jen sny, které se jí budou zdát až do samotného
bílého rána. Dokud nevyjde sluníčko a nepohladí svět.

Děti nesmějí zmeškat vlak
„Aničko, vstávej, vstávej přece, probuď se. Jedeme k ba-
bičce, k babičcééé, slyšíš? No tak, Aničko,“ lomcují dvě
ruce spící holčičkou. „Aničko, maminka říkala, že nám
za hodinu pojede vlak. Nesmíme zaspat, babička čeká,
probuď se a vstávej!“

10

Holčičku ze snů vytrhne šťouchání, někdo jí lomcu-
je, krade ji spánku. Protože už nemá ani chvíli klidu,
otevře levé a poté i pravé oko. Tiše zívne, protáhne se
jako kočka, zavrní se v posteli a hned nato odhodí deku,
vyskočí jako rys, zavýská jako parní vláček na trati a už
skáče do náruče křičícího Honzíka.

„Honzíku, Honzíku, jedeme k babičce, jedeme na
kopec, kde lišky dávají dobrou noc, kde houkají sovy
a strašidelně škrábou staré větve na okno,“ vykřikne
radostí Anička.

Oba se točí v divokém reji, smějí se a dovádějí, těší se
do vlaku. Během chvíle se zvládnou vypravit. Anička se
umyje, obleče si růžové šatičky, natáhne bílé punčochy.
Honzík si vezme hnědé kraťasy a k nim zvolí oblíbené
modré tričko. Oba se učešou a už je z kuchyně volá
maminka.

„Pojďte jíst,“ zavelí rázným hlasem. „Vlak pojede asi
za půl hodiny. Tady si oba vypijte kakao, ukrojte bábov-
ku, a co nestihnete sníst teď, dáte si výjimečně po cestě
na vlak.“

Děti však nemusí nikdo dvakrát pobízet, hodují a lá-
dují se, až se jim dělají boule za ušima. Honzík navíc
pod stolem dává Aničce nohou signál, aby jedla a ne-
plýtvala časem. Anička pečlivě vyzobává drobečky, za-
tímco mrká na Honzíka, aby mu dala jasně najevo, že
je už přece připravená.

Odněkud se náhle vynoří tatínek, na hlavě má slamák
a na sobě montérky a staré, vytahané, žluté tričko. Byl na
zahradě, to je jasné, mihne se okamžitě hlavou Aničce.

11

Táta je totiž zahradník, pěstuje růžičky, barevné jiřiny,
astry a na podzim medový vřes. V jedné části zahrady
postavil skleník, roste tam víno, jahody i okurky, cukety
a ředkvičky, rajčata a melouny, a dokonce i cizokrajné
byliny. Anička má ráda, když po Novém roce začne táta
sázet drobná semínka do malých květináčů, které jsou
pak úplně všude. Někdy si s Honzíkem naplní konvičku
a všechny sazenice pomalu zalévají. A pak sledují, jak
začínají růst klíčky a hned nato první lístky, stvoly a lo-
dyhy, květy a plody.

„Tak co, děti, těšíte se?“ zahlaholí tatínek zvesela.
Pak odloží slamák, umyje si ruce, ukrojí bábovku a při
sedne si k ostatním. Maminka mu mezitím nalévá kávu,
s mlékem a bez cukru, tak, jak má rád. Když mají hosty,
tatínek nikdy nezapomene zmínit, že s maminkou je
život natolik sladký, že už žádný další cukr vlastně ani
nepotřebuje. Bábovce od maminky ovšem neodolá, tu
si dá tuze rád.

Maminka se směje, tančí kolem dětí, protože je teď
nějaký ten pátek neuvidí. Aničku pohladí a Honzíkovi
dá pusu na čelo. A pak si jen tak pro sebe povzdechne:
„Budou mi chybět, rošťáci jedni.“

To už však Honzík s Aničkou vstávají od stolu, stejně
jako táta, který začíná hledat klíče. Mezitím maminka
vkládá do kufříků svačiny, bere děti za ruce a sbíhají
schody.

„Ahoj babí, ahoj dědo,“ loučí se děti, babička jim
pošle vzdušné polibky a děda na ně zavolá, ať zcela jistě
nezapomenou na slušné vychování.

12

„Jako bychom někdy zlobili,“ stihne ještě vykřiknout
Honzík, to už je však táta pásá do sedaček a hurá, může
se jet.

Svačinka ve vlaku
„Tady máte lístky,“ ozve se maminka. „Je to přesně pat-
náct zastávek. Sedněte si s Aničkou k oknu, abyste vě-
děli, kde zhruba jste. Honzíku, ty si dělej čárky. A kdyby
něco, ve vlaku najdete paní průvodčí, vůbec se nebojte
ji o cokoli požádat nebo se třeba jen obyčejně zeptat.
A ne že sníte všechny sušenky a u babičky pak nebude-
te chtít oběd,“ řekne maminka naoko přísně. „Nějaké
sušenky si nechte i pro čerty.“

„Pro čerty?“ zeptají se překvapeně Honzík s Aničkou.
Táta na ně jen šibalsky mrkne: „Maminka má ráda

pohádky, vždyť to všichni přece dávno víme. A zrovna
čerti jsou její specialita.“

Víc už však nikdo nestihne říct, mihne se kolem nich
totiž paní průvodčí a upozorní je, že vlak je připraven
k odjezdu. Honzík popadne oba kufříky a vběhne s Anič-
kou do vlaku. Tam si vyberou místa u okna, přesně jak
jim to maminka radila. Od maminky je teď dělí tlustá
okenní tabulka. Na jedné straně sedí Honzík s Aničkou
a na té druhé stékají mamince po tvářích slzy, táta ji
tiskne k sobě a mává, seč mu síly stačí. Anička maluje
na sklo srdíčka a Honzík se usmívá a mává nazpátek.

13

A pak se vlak rozjede po rovných kolejích, pomalu
mizí máma i táta, kola vytloukají z kolejí jiskry a zpíva-
jí tam ta da dam, tam ta da dam, tam. Děti ještě stále
poznávají ubíhající krajinu, stromy a rybník, pole je-
jich souseda pana Chramousta, který sedí ve velkém
kombajnu, sklízí žito a zcela jistě si zpívá. Náhle však
za oknem není ani pole, ani pan Chramoust sklízející
žito, najednou jsou tam docela cizí pole a cizí louky,
řeka a lesy, neznámé zastávky. Honzík sedí a dělá čárky,
zatímco Anička skládá na sukýnku sušenky.

„Tak, Honzíku, počítej, teď chvíli nebudeš muset dě-
lat čárky,“ ujistí se pohledem z okna Anička. Vlak totiž
právě projíždí rozkvetlou krajinou, do které se pomalu
začíná vpíjet slunce.

14

„Ukaž, zdá se mi, že nám jich maminka dala nějak
moc, vždyť se ti pomalu nevejdou na sukni,“ zhodnotí
Honzík znaleckým okem.

„Aspoň jich můžeme sníst o to víc. Ale jen tolik, aby
nám zůstalo pro ty čerty,“ namítne po chvíli opatrně
Anička.

„Prosím tě, už jsi někdy nějakého viděla? Máma jen
chtěla, abychom se jimi nepřejedli, protože nás zná.“
A stejně jako se nahlas směje táta, rozesměje se i Hon-
zík, až se lidé otáčejí.

„Jedna, dvě, tři, čtyři, pět… dvacet… třicet… padesát!“
vydechne nadšeně Honzík. „Aničko, maminka nám dala
přesně padesát sušenek. Každý si tedy může sníst deset
a ten zbytek si necháme na jindy. Souhlasíš?“

Anička si na prstech jedné ruky spočte, kolik je přesně
pět sušenek, pak k nim přičte ještě jednou pět a oka-
mžitě ví, kolik může sníst. V žádném případě to však
neudělá, některé sušenky vrátí zpět do krabičky, vybere
si jen koníka, želvu, medvěda, delfína a malinkatou ve-
verku. Honzíkova hromádka je jednou tak velká, sedí
a kouká, mlsá a směje se. Anička mu závidí, vše mu jde
tak hladce, počítá, čte, ví toho hodně o jaru a květinách,
a když jsou někdy spolu s tatínkem ve skleníku, Anička
je oba slyší, jak spolu diskutují o kořenech a vodě.

Už abych chodila do té školy taky, do školky chodí
jenom mimina, pomyslí si. A přece už je taková veliká
holka, alespoň maminka jí to často říkává.

„Aničko, myslíš, že nám zase babička upeče vdolky?
A nechá nás objevovat kouzla staré půdy? A každou noc

15

zavře dveře na petlici, zakryje cukřenku, aby se do cha-
lupy zase nenastěhovali mravenci? Pamatuješ, jak jsme
je měli dokonce i v posteli? A babička pak z okna třepala
obě naše peřiny, jenže se jí to stejně moc nepovedlo
a pak nás ti mravenci lechtali i ve spaní. Kdyby tak vě-
děla, že jsem si je do chalupy přinesl v kapse. Jenže se
jim tam moc nelíbilo a pak už byli najednou všude.“

Anička si moc dobře pamatuje, jak mravenci lezli po
staré kredenci, po Aničce s Honzíkem i po ubohé ba-
bičce. Vzpomíná na to, jak se babička čertila, protože
se pořád snažila přijít na to, kde se tam všichni vzali.
Jenže Honzík i Anička najednou dočista ztratili řeč.

„Honzíku, další zastávka, udělej čárku, ať nepřejede-
me. Kolik jich ještě zbývá?“

„Ještě tři zastávky a už jsme tam.“
„Jedna, dvě, tři,“ odpočítá Anička pomalu na prstech

a hned ví, že cesta už nebude dlouho trvat. Sedí však
zamyšleně, což neujde Honzíkovi. Přemýšlí nad tím, jak
to zvládne bez maminky. Ale protože je babička vlastně
také taková maminka, jen o něco starší než ta její doma,
usměje se a poslouchá, co zas Honzík drmolí.

„Aničko, a myslíš, že v domku na stráni budou i Toník
s Danuškou? A že už budou mít na zahradě třešně? A je-
jich Mourek bude chodit na práh chalupy ujídat z misky
směs na játrové knedlíčky?“

„Honzíku, čárka! Zapomněl jsi,“ upozorní ho Anička.
Honzík zkrabatí čelo a zakaboní se, protože si není

ani trošku jistý, jestli při vzpomínce na Toníka a Danuš-
ku opravdu nezapomněl udělat čárku. To už se k nim

