

Klub Zlatá hříva:
Kamarádky

Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Táňa Šťastná

Klub Zlatá hříva: Kamarádky – e-kniha
Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Klub
Zlatá hříva

Kamarádky

Táňa Šťastná

Copyright © Táňa Šťastná, 2025
Illustrations © Zuzana Holá, 2025
Designed by djvstock / Freepik
Designed by macrovector / Freepik

ISBN tištěné verze 978-80-264-5725-1
ISBN e-knihy 978-80-264-5901-9 �1� zveřejnění, 2025� �epub�
ISBN e-knihy 978-80-264-5902-6 �1� zveřejnění, 2025� �mobi�
ISBN e-knihy 978-80-264-5889-0 �1� zveřejnění, 2025� �ePDF�

Byla jednou jedna kniha… a jakmile ji dočetli,
skončila zastrčená v knihovně. Tak to ale skončit
nemusí! Pošlete ji dál s www.restorio.cz.

Albatros Media podporuje udržitelný rozvoj, který vrací použitým věcem smysl.
On-line antikvariát Restorio vaše knihy odkoupí a zaplatí vám ihned – nečekáte,
až se prodají. Získané peníze si můžete nechat, nebo si vyberete charitu, kterou
jimi podpoříte. V tom případě navýší Restorio částku o 20 %.

5

„J  á na žádný puťák nechci!“ protestovala Zuzanka.
„Když nemůžu na koňský tábor, radši zůstanu

doma.“
„Zuzo!“ okřikl ji tatínek a už se nadechoval

k přednášce, že se nemá vztekat, nemá být tak pa-
ličatá, nemá trucovat, nemá chtít, co nemůže mít,
nemá, nemá, nemá… Naštěstí ho zarazila maminka
jemným stiskem na paži.

„Zuzanko,“ promluvila maminka smířlivě, dřepla
si k dcerce a vzala ji za ruku, „vždyť už jsme o tom
mluvili. Jedeme s tátou pryč a osmiletou holku ne-
můžeme nechat doma samotnou.“

„Mohla bych být přece u babičky,“ zaškemrala.
„Za jiných okolností by si tě babička k sobě vzala

moc ráda, ale je po operaci a potřebuje hlavně klid.“
„Budu hodná a budu se o ni starat.“
„Vím, že to myslíš dobře,“ maminka ji pohladila

po vlasech, „ale taky vím, jak by to dopadlo. Babička
by prostě nedokázala ležet, kdybys tam byla. Lítala
by po nákupech, stála u plotny, aby ti vyvařovala

6

tvoje oblíbená jídla a pekla buchty, a já nevím, co
ještě. Ale vážně potřebuje odpočívat.“

Zuzka svěsila hlavu a s povzdechem tiše pípla:
„Tak mě dejte k Markovi a Markétě.“

Rodiče si vyměnili významný pohled. Tohle vypa-
dá vážně, když je ochotná trávit prázdniny u starších
nevlastních sourozenců, s kterými si nikdy neměla
moc co říct.

„Bohužel to taky nejde. Oba chodí na brigádu
a teta do práce.“

Stála mlčky se sklopenou hlavou a světlehnědé
vlasy se jí svezly do obličeje. Přesto bylo možné vi-
dět, jak přemáhá pláč, což obměkčilo i tatínka.

„Bude to dobrodružství, uvidíš,“ snažil se ji po-
vzbudit, „a poznáš spoustu nových kamarádů.“
Nejraději by se plácl přes pusu. Dobře věděl, že se
Zuzce na tábor nechce hlavně proto, že tam nikoho
nezná. I maminka se na něj útrpně zašklebila a pře-
mýšlela, jak zachránit situaci.

Jenže Zuzance vyhrkly slzy a se vzdorovitým „já
tam nepojedu“ utekla do svého pokoje.

7

S   raz v 10:00 na parkovišti u zimního stadionu,
 s sebou dobrou náladu, mobily nechejte doma.
Tak tomu přece neunikla. Táta Zuzku zavezl

na parkoviště, odkud měli odjíždět na ten hnusný
tábor. Klidně mohla jet autobusem, stejnou linkou,
jakou jezdí do školy, jen o tři zastávky dál. Ale zřej-
mě se chtěli ujistit, že opravdu odjede. Za poslední
myšlenku se trochu zastyděla. Pochopitelně tu byly
všechny děti v doprovodu rodičů.

V Zuzce hrklo, když viděla tolik lidí. Na betonové
ploše panoval stejný mumraj jako při obědě ve školní
jídelně. Naštěstí se ukázalo, že do Vsetínských vrchů
míří jen jeden autobus.

Hlavní vedoucí si u otevřených dveří autobusu
udělal fajfku u jména Zuzana Vránová.

„Těšíš se?“ zeptal se s přehnanou veselostí.
„Hm,“ zamumlala Zuzka bez špetky nadšení.
Mladého muže to nijak neodradilo. „Bude se ti

tam líbit,“ prohlásil se skálopevným přesvědčením.
„Já jsem Pavel a ještě se o vaši zábavu bude starat
instruktorka Stáňa. Rozluč se s tátou a můžeš si na-
stoupit. Do čtvrt hodiny odjíždíme.“

„Tak si to tam užij. A nezapomeň na slušné vycho-
vání,“ nabádal ji tatínek.

Zuzanka přemáhala slzy. Nechala se trpně obe-
jmout a pak popošla k autobusu.

8

„Tak ahoj,“ zavolal za ní táta o poznání sklesleji.
Srdce jí bušilo tak silně, až měla strach, že jí vy-

skočí z hrudi, když otevře pusu. Proto jen přiškrceně
odpověděla: „Ahoj,“ a nastoupila.

Všechny autobusy mají zvláštní pach: směsici pra-
chu, něčeho chemického a stojatého vzduchu. Tři
zastávky cestou do školy jí trvaly jen pět minut, ale
teď pojedou skoro dvě hodiny. Měla obavy, aby se jí
neudělalo špatně. Maminka jí poradila, ať si najde
místo v přední části autobusu. Byla ráda, když obje-
vila jedno volné hned ve třetí řadě sedadel.

„Můžu?“ zeptala se asi stejně starého kluka, co
seděl u okna.

Ten jen pokrčil rameny a dál zuřivě ťukal do mo-
bilu.

Usadila se.
„Ahoj, já jsem Zuzka.“
„Hm.“
„Jak se jmenuješ?“
„David.“
„Jak to, že máš u sebe mobil?“
David ťukl ukazováčkem na displej, aby hru po-

zastavil.
„Prý ho budu muset odevzdat vedoucímu, ale

na cestu si ho ještě můžu nechat. Jinak bych se ukou-
sal nudou.“

9

Pak zase klepnutím oživil telefon a zabral se do hry.
Zuzanka si opřela hlavu o opěradlo. To bude vážně

zábava, pomyslela si trpce. Na rozdíl od Davida ale
byla přesvědčená, že se bude kousat nudou celých
čtrnáct dní.

Uličkou prošla holka zhruba stejně stará jako
Zuzčina nevlastní sestra Markéta. Nejspíš instruk-
torka Stáňa. Měla dlouhé světlehnědé vlasy se zlata-
vými pramínky vyšisovanými sluncem. V džínsech,
tílku a rozepnuté kostkované košili by mohla z fleku
dělat reklamu na westernové městečko. Ještě klo-
bouk a stéblo trávy mezi zuby…

Podle toho, jak směrem k jednotlivým místům po-
letoval její ukazováček, zřejmě přepočítávala účast-
níky tábora. Pak se se spokojeným výrazem vrátila
do první řady. Zvedla ze sedadla kovbojský klobouk
barvy lesního medu a uložila ho do police nad hla-
vou. Zuzanka se ušklíbla, takže klobouk ze seznamu
chybějících rekvizit škrtám.

Za několik minut nastoupil řidič i táborový ve-
doucí Pavel a autobus se dal do pohybu.

Pavel se po chvíli postavil, znovu všechny pozdra-
vil, představil sebe i Stáňu. Protože se cesta klikatila,
jen velmi stručně je připravil na to, co mohou v tá-
boře očekávat. Potom se posadil a dal se do hovoru
se Stáňou.

10

Zuzance utkvěla informace, že budou spát po
třech ve stanech s dřevěnou podsadou a plátěnou
střechou. Chvíli přemítala, jak asi bude se spoluby-
dlícími vycházet. Rozhodla se raději myslet na něco
příjemnějšího. Zavřela oči a představovala si, jak sedí
na rozkvetlé louce.

Téměř okamžitě zahlédla, jak se k ní cvalem blíží klis-
na, jejíž srst v slunci zářila jako zlatá.

„Jitřenko,“ zvolala Zuzanka radostně. Když se u ní
klisna zastavila, Zuzka vstala a objala ji kolem krku.

„Ahoj, moc se mi stýskalo.“
Klisna jí v odpověď vyfoukla teplý dech do vlasů

na zátylku. Zuzanka se šťastně usmála.

„C   o se tak culíš?“ zaslechla vedle sebe. Chvíli jí
 trvalo, než si uvědomila, že to patří jí.

Otevřela oči a otočila se.
Přes uličku se nakláněla holka s krátkými blond

vlasy a růžovou ofinou. Asi byla o trochu starší, ale
i tak Zuzku její účes udivil. Vypadal úplně jako z hol-
čičích časopisů, co kdysi viděla u Markéty.

„Co-cože?“

11

„Čemu ses usmívala?“
„Já? No… vlastně nevím. Asi jsem usnula a něco se

mi zdálo.“ Zuzka sama nevěděla, proč zalhala. Nejspíš
nebyla ochotná podělit se s někým o své utajené vý-
lety s Jitřenkou. A už vůbec ne s někým úplně cizím.

„A o čem se ti zdálo?“ nedala se odbýt holka s rů-
žovou ofi nou.

12

Zuzanka by jí nejraději odpověděla: „Co je ti
po tom?“ a pokračovala ve snění. Vzpomněla si však,
co jí říkala maminka. „Buď milá a upřímná,“ radila
dcerce, „tak si nejlépe uděláš přátele.“

„Zdálo se mi o koních,“ odpověděla Zuzka.
Dívčiny oči se rozšířily zájmem. „Vážně? Já taky

miluju koně. Chodím pravidelně do jízdárny.“
„Aha,“ poznamenala Zuzanka. Dívčino prohlášení

v ní probudilo dva pocity: obdiv a také trochu závist.
„Mimochodem, já jsem Nela.“
„Zuzka.“
Obě se usmály.
Možná to nakonec nebude tak zlé, pomyslela si

Zuzanka. Nela ji však zaskočila hned další otázkou.
„Taky jezdíš?“
„Ne,“ přiznala Zuzka zahanbeně.
Nela se jí ale nesmála. Místo toho se rozpovídala

o svém koni.
„Ty máš fakticky svého vlastního koně?“ vyhrkla

Zuzanka okouzleně.
„Jmenuje se Komingar.“
„Znamená to něco?“
Nela pokrčila rameny. „Je to zkrátka jméno. Ale já

mu říkám Kominíček.“
„Jak vypadá?“
„Jak asi? Je černý jako saze.“

13

„Takovým se říká vraník, že jo?“
Nela uznale přikývla. „Vidím, že o koních do-

opravdy něco víš.“
Zuzanka se pod tou chválou začervenala. Pravda

byla, že o koních přečetla spoustu knížek. Nejen pří-
běhů, ale půjčila si z knihovny i velkou encyklopedii.
Díky tomu také věděla, že koním se zlatavou srstí,
jakou má Jitřenka, se říká palomino nebo izabela.

„Jezdíš na něm každý den?“ zeptala se Zuzka.
„Ani náhodou,“ zasmála se Nela. „To bych nestí-

hala nic jiného.“
„Co může být zábavnějšího než jezdit na koni?“

divila se Zuzanka upřímně.
„Chodím ještě do tanečního kroužku a na výtvar-

ku,“ vysvětlila Nela. „To mě taky baví, teda tanec víc
než výtvarka.“

„Takže jak často jezdíš?“
„Většinou dvakrát týdně. Jednou po škole a pak

o víkendu.“
„A kdo se o Kominíčka stará jindy?“ zajímalo Zuzku.
„Je ustájený na ranči a tam to má s veškerou péčí.“
Nela vyprávěla, jak to na ranči chodí. Že většinou

během týdne přiběhne akorát na dvě hodiny jízdy
a pak zase rychle domů dělat úkoly a učit se.

„Ale o víkendu si musím Kominíčka i osedlat.
Teda se sedlem mi pomáhá Pepek, protože je strašně

