

Bublina
a ježek Brožek

Vyšlo také v tištěné verzi

Objednat můžete na
www.pointa.cz

www.albatrosmedia.cz

Jan Bambas

Bublina a ježek Brožek – e-kniha
Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Jan Bambas

a ježek Brožek
BUBLINA

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována
bez písemného souhlasu nakladatele.

ilustrace a text © Jan Bambas, 2025

ISBN tištěné verze 978-80-7691-787-3
ISBN e-knihy 978-80-7691-992-1 (1. zveřejnění, 2025) (ePDF)

KNIHA S POINTOU

Nakladatelská online služba a komunita Pointa mění způsob
vydávání knih a zapojuje čtenáře do dění.

Jak to u nás funguje? Autor na Pointu přichází s rukopisem
a najde si knižní kolegy od grafika až po korektorku. Práce na
knize ale začínají až o něco později. Pro její zrod je zásadní
předprodej. Pomocí něj získává autor od čtenářů menší finanční
částky a celkový obnos pak použije na vydání i veškeré náklady,
které jsou s ním spojené. A jak už vyplývá z předchozích vět,
právě čtenáři jsou pro Pointu a její autory stěžejní.

Čtenář si na Pointě může procházet rozpracované projekty,
číst si ukázky, debatovat s autory, a co je nejdůležitější – může
knihu podpořit v předprodeji. Bez pomoci čtenářů by u nás kni-
hy nemohly vycházet.

O té, kterou právě držíš v ruce, už je rozhodnuto. Podívej se
na Pointě i na další knihy, jejichž osud můžeš ovlivnit.

www.pointa.cz

Pro Kryštofa, Alberta & Julii
Nikdy se nevzdávejte vlastních snů,

věřte ve své schopnosti
a bojujte za správnou věc.

S láskou
Táta

7

Kapitola 1

Skokan obecný

„Otevřete si své učebnice na straně šedesát osm,“ ozvalo se od
tabule v malé třídě plné dětí. To paní učitelka upozorňovala na ob-
rázek žáby v učebnici, jejíž velký plakát právě pověsila i na stěnu za
svým stolem. Zvedla ještě levý horní roh o pár centimetrů výše, aby
plakát visel opravdu rovně, a otočila se zpět k žákům 3.C. Letmým,
ale přesto přísným pohledem, pohlédla do lavic, zda již mají všichni
své knihy otevřené a dávají pozor. Brýle, které neměla opřené za
ušima, ale doslova zapíchnuté do vyčesaného drdolu prošedivělých
vlasů, si ukazováčkem přistrčila až k obočí a její oči kmitaly po třídě
ve směru od dveří k oknům.

Protože nosila silné dioptrie, brýle jí pravidelně sjížděly až na
špičku nosu a poměrně často si je tak musela posouvat zpět. A prá-
vě to byl pravděpodobně důvod, proč přesně uprostřed brýlí bylo
světlejší kolečko, kde už byla červená barva obrouček ošoupaná od
častého upravování.

V takových chvílích se paní učitelce na čele objevovalo hned
několik vrásek. I jedna zvláštní mezi zvednutým obočím. Ta dětem
často připomínala velký vykřičník, protože byla přesně nad osaha-
nou světlou tečkou učitelčiných brýlí a při troše dětské fantazie byla
tato doplňující se kombinace signálem i pro nepozorné žáky, aby
svůj pohled věnovali katedře.

Nakonec se pohled paní učitelky zastavil v řadě u oken, který-
mi do třídy pronikaly polední paprsky prosluněného jarního dne.
Ve třetí lavici seděl Kryštof s Juliánem, který měl před sebou ote-
vřenou učebnici na straně šedesát osm a šťouchal loktem do svého
spolužáka, aby se otočil k tabuli.

„Kryštofe!“ zavolala mírným hlasem paní učitelka.
„Kryštofe!“ opakovala podruhé již zvýšeným hlasem a dodala:
„Kde máš svoji učebnici?“

8

Kryštof ale znovu nereagoval, díval se ven z okna a už se viděl
s kluky venku na hřišti, až odpoledne dohrají fotbalový turnaj, kte-
rý o víkendu zahájili. Nemyslel už na nic jiného.

Zasněně koukal ven do nekonečna a přemýšlel nad taktikou,
kterou odpoledne na hřišti navrhne kamarádům z týmu, když vtom
ucítil šťouchnutí do žeber a vzdáleně zaslechl své jméno.

„Kryštofe, máš… šedesát osm?“
„Jágr!“ vykřikl Kryštof probírající se ze snění, ale to už nad

ním stála paní učitelka a kroutila hlavou:
„Co to plácáš za nesmysly?“
Kryštof v tu chvíli moc nechápal, co se děje, bezprostřední ná-

vrat do reality se mu příliš nedařil, a tak jen kajícně doplnil:
„Nooo, šedesát osm má Jarda Jágr, paní učitelko,“ opáčil ti-

chým hlasem a doufal, že jeho odpověď bude správná.
„Tohle není hodina tělocviku, ale přírodopisu, a ptám se tě,

jestli máš otevřenou učebnici na straně šedesát osm, a ne co má kde
jaký fotbalista na dresu.“

9

Až v té chvíli Kryštofovi došlo, co se děje, ale to už se spo-
lužáci hihňali o sto šest a bavili se na jeho účet, i když kluci se
spíše asi smáli poznámce paní učitelky, protože věděli, že Jarda
Jágr přeci není žádný fotbalista.

Kryštof zčervenal, rychle vyndal z aktovky učebnici, nalis-
toval stranu šedesát osm a rukama si podepřel hlavu. Paní uči-
telka už ani nic neříkala, jen se otočila, kroutila dál hlavou a šla
zpět směrem k tabuli. Během těch několika kroků si sama pro
sebe posteskla:

Já jim říkala, že nebudou dávat pozor, naplánovat přírodo-
pis takhle odpoledne na poslední hodinu, když už jsou duchem
jinde, ale to oni: Nééé, ty to zvládneš, Jaruško, s tvojí praxí, to
bude určitě v pořádku.

Po zbytek hodiny věnované obojživelníkům už byl ve třídě
relativní klid, až na občasné štěbetání kluků v zadních lavicích,
které ale vždy utichlo už jen při přerušeném vyprávění o Sko-
kanu obecném, kdy ticho od katedry naznačilo žákům, že je
vyžadována jejich pozornost a koncentrace na probíranou látku.

Kryštof také dával větší pozor, i když myšlenek o odpoledni
stráveném na hřišti se nemohl tak snadno zbavit. Zvonek, který
oznamoval konec vyučovací hodiny, zazněl zrovna ve chvíli, kdy
paní učitelka zadávala domácí úkol. Pro většinu dětí bylo ale
zvonění jasným signálem. Doslova se jim rozzářily oči a začaly
sklízet věci z lavic do svých tašek.

Od tabule se ale ještě ozvalo rozhodné: „Vyučovací hodinu
ukončuje vyučující, nikoliv zvonění. Dopište si do sešitů zadání
domácího úkolu.“ Paní učitelka navázala na zvonkem přeru-
šenou větu, vzala si křídu a na tabuli napsala velkými písmeny
DoDo str. 69, cv. 5, doplnit.

„Příští hodinu budu úkoly kontrolovat, tak ne že na ně
zapomenete, nebo je budete opisovat od spolužáků těsně před
hodinou. Pamatujte si, že DoDo znamená…“

„Dodělej doma,“ ozvalo se sborově ze třídy. To všechny děti
jednohlasně doplnily konec již tolikrát vyslovené věty.

10

„Vidíte, že to znáte,“ přikývla ještě paní učitelka. Popřála
dětem hezké odpoledne, posadila se za stůl a byla ráda, že už
i ona má po zbytek dne volno.

11

Kapitola 2

Bláto na hřišti

Děti se nahrnuly ke dveřím od třídy, až skoro nebylo mož-
né projít ven na chodbu, jak na sebe tlačily. Všechny chtěly být
venku co nejdříve.

Některé děti šly rovnou domů, venku na ně čekali dědeč-
kové a babičky. Jiné děti šly ale nejdřív na oběd do školní jídelny
a pak do družiny, než si je odpoledne vyzvednou rodiče.

I Kryštof s Juliánem, kteří se znali už od školky a byli
nejlepšími kamarády, šli nejdříve na oběd. Odložili si tašky do
skříněk v šatně a rychle utíkali do jídelny, než dorazí i další děti
a vytvoří dlouhou frontu. Když ale doběhli k jídelně, fronta už
byla až ven na chodbu.

„Kdyby nám nezadávala ten domácí úkol, tak jsme to mohli
stihnout,“ řekl Julián Kryštofovi a ten jen s ušklíbnutím kývnul
hlavou. Zařadili se na konec fronty a pokukovali, jestli neuvidí
nějakého kamaráda, který by je pustil více dopředu.

„Juldo, nevidíš tam někde nějakou spřízněnou duši?“ na-
klonil se Kryštof blíž a vystrkoval hlavu ven z fronty do všech
stran. Všimli si Kamila z 5. B, který bydlel ve stejném domě s Ju-
liánem.

„Kamile… Psst! Kamile,“ volal tiše Julián ve snaze získat
jeho pozornost.

„Pusť nás dopředu,“ zavolal, když si jich Kamil konečně
všimnul.

„No jo, tak pojďte, ale za mě. Pustím vás za sebe,“ dodal, ale
to už Kryštof s Juliánem byli skoro u něj. Ostatní děti začaly pro-
testovat a dovolávat se dozoru, ale zrovna nikdo z učitelů nebyl
v dohledu, tak to pro tentokrát klukům vyšlo. Po krátké strka-
nici ve frontě už byli skoro v jídelně, kde byl obvykle velký hluk,
až doslova rambajs, protože všechny děti vykládaly kamarádům

12

své postřehy nebo cinkaly příborem o talíře. Čas od času zazně-
lo hlasitě od učitelského stolu: „Dobré chutnání a bez povídání.“
Na krátkou dobu byl klid, ale po chvilce už bylo štěbetání zpátky
a v jídelně to bzučelo jako v úlu.

Když kluci dojedli, vyrazili do družiny, kde už na ně čekali
další spolužáci, aby jich bylo dost na obíhačku. Hromadné hra-
ní ping-pongu bylo asi nejoblíbenější činností většiny chlapců
i holek v družině. Někdy dětí bylo tolik, že už nebylo dost pálek,
a tak ze začátku v prvních kolech někteří hráli třeba s pantoflem
nebo menší knížkou, a až když někdo vypadl z kola ven, vymě-
nili provizorní pálky za ty skutečné. Holky si ale v družině často
dělaly i domácí úkoly a nechápaly, jak ty kluky může pořád bavit
běhat kolem stolu a honit se za míčkem. Občas paní vychovatelka
klukům domlouvala, že když si udělají úkoly teď, nebudou si je
muset dělat doma. Kryštof s Juliánem zrovna ten den sice dostali
domácí úkol z přírodopisu, ale další hodinu mají až ve čtvrtek,
a to jim v pondělí odpoledne připadalo na hony vzdálené. Na zí-
tra žádné úkoly přeci nemají, tak mohou vesele dál obíhat kolem
stolu, i když Kryštof už pomalu vyhlížel maminku, která si pro
něj chodila kolem čtvrté hodiny, kdy šla z práce domů. Pracovala
ve školce jako učitelka a chodila do práce buď brzy ráno, nebo až
odpoledne. Věděl, že je s kamarády dohodnutý na dohrání fot-
balového turnaje z víkendu a už začínal být netrpělivý. Ještě, že
i dnes bylo krásné počasí a dalším zápasům tak nic nepřekáželo
v cestě.

Maminka dorazila do družiny ve čtvrt na pět, to už byl
Kryštof obutý a čekal v šatně.

„Mámí, kde séš? Dyť jsem ti říkal, že jdu s klukama ven,“
spustil Kryštof na maminku hned ve dveřích.

„Ahoj maminko, jsem tak rád, že tě vidím,“ odpověděla mu
sarkasticky místo očekávané reakce. Kryštof se usmál. „No jooo,
ahoj mami, ale já ti to opravdu říkal.“

„Tak už pojď, ty brepto, aby ti něco neuteklo,“ odpověděla
a vyrazili společně domů.

13

„Co ve škole?“ vyzvídala maminka v autě. Kryštof už ta-
kové otázky znal a věděl, že rodiče zajímají především známky.

„Dvě jedničky a čtyřka.“
„Z čeho ta čtyřka?“ zeptala se maminka znepokojeně.
„Z češtiny, z diktátu.“ Kryštof pochopil z tónu maminčina

hlasu, že udělal asi dobře, když v pátek čtyřku z češtiny rodičům
zatajil. Tak to občas dělával, když dostal horší známku. Čekal, až
dostane nějaké jedničky nebo dvojky, aby tu horší známku skryl
v těch lepších, ale stejně rodiče vždy zajímalo, z čeho dostal tu
nejhorší známku. Mělo by je přeci zajímat, z čeho dostal jedničky
a dvojky. Dospěláckému přemýšlení občas vážně nerozuměl…

„No ale jednička z písemky a pak jsem byl zkoušenej z dě-
jepisu a taky za jedna,“ doplnil rychle Kryštof a nahodil ve tváři
nevinný výraz.

„To jsi šikovnej, ale tu češtinu si musíš opravit, přece ne-
chceš mít špatnou známku na vysvědčení,“ uznala maminka
úspěchy v ostatních předmětech a trochu synka pokárala za hor-
ší známku z diktátu. Věděla, že se Kryštof snaží a že s češtinou
bojuje dlouhodobě, však si sama vždy vzpomněla na svoje útrapy
s rodným jazykem.

„Nemysli si, že za tebe bude potom všechno opravovat po-
čítač. Musíš to umět taky, pak jednou budeš mít vybitou baterku
a nenapíšeš ani holou větu bez chyby. Podíváte se na to večer
s tátou, až přijede z práce,“ dodala maminka rozhodně a Kryštof
jen přikývl.

Taktika byla přeci jen úspěšná. Viděl, že se maminka moc
nezlobí a že příští týden budou psát další diktát, tak snad si
známku vylepší.

„A co bylo k obědu?“ následovala další oblíbená otázka.
„Nějaký maso a kaše s UHO,“ nemohl si Kryštof vzpome-

nout, co měl k obědu.
„No to jsem se toho dozvěděla. Z tebe to leze jak z chlupatý

deky. Snědl jsi i polívku?“
„Jo, sněd, byla vodová.“

14

„A máš ještě hlad? Dáš si něco k svačině? Přinesu ti něco
na hřiště, jo? A klukům taky,“ spustila maminka najednou
sadu otázek a Kryštof nevěděl, co dřív.

„Néé, mami, nemusíš, vemu si jenom pití, přece se nebudu
cpát, musím podávat výkony.“

„Já ti dám výkony, jíst se musí a ty seš ve vývinu.“
„A neříkej pořád UHO, už jsem ti několikrát říkala, že to

není slušné. Všechno není univerzální hnědá omáčka.“ To už
ale zajížděli na dvorek u jejich domku na okraji města a Kryš-
tof vyrazil z auta ven tak rychle, že už ani na další maminčinu
poznámku nereagoval.

Maminka vyndávala nákup z auta a s taškami v rukou
sahala po klice vstupních dveří od domu. Ty se ale najednou
otevřely a Kryštof už v nich stál převlečený do věcí na ven.

„To už běžíš? A co nějaké úkoly do školy na zítra?“
„Nemám!“ volal zpátky Kryštof, který už byl rozběhnutý

ven na hřiště.
„No jen aby, já ti přinesu tu svačinu, jo? To už Kryštof ale

neslyšel, zmizel za rohem domu a utíkal na hřiště, kde už na
něj čekalo několik kamarádů z okolí.

Sluníčko stále ještě svítilo a kluci ihned zahájili hru.
Hráli na malém hřišti s brankami, které jim sešroubovali ta-
tínkové. Bylo na nich trochu znát, že přesnou geometrii při
konstrukci moc neřešili, ale to klukům nevadilo. Bylo jich
dvanáct, a tak mohli hrát jejich oblíbenou variantu tři na tři,
všichni proti všem. Během odpoledne a podvečera stihli pro-
střídat všechny týmy, odehrát několik krátkých zápasů a užít
si spoustu srandy.

Když už hráli poslední zápas o celkové vítězství, začalo
počasí z ničeho nic připomínat horskou dráhu. Slunce, mraky,
slunce, mraky, a nakonec to vypadalo, že bude pořádná bouř-
ka. A skutečně, během několika málo okamžiků přihnal vítr
několik tmavých mraků a v dálce začalo hřmít. Chlapci ale
nepřestávali hrát ani s přicházejícími prvními kapkami deště.

15

„Kluci, to musíme dneska dohrát, kdo dá góla, vyhrál,“
zvolal Lukáš, kapitán týmu, proti kterému zrovna hrál Kryštof
v útoku. Všichni souhlasili, ale pršet začínalo víc a víc. Tráva
byla najednou mokrá a kluzká, což je všechny na jednu stranu
bavilo, protože se mohli klouzat pro míč, ale zároveň jim to hod-
ně ztěžovalo samotnou hru.

Když už měli od trávy zelený snad i poslední kousek oble-
čení, sem tam i bláto po celém těle, a gól stále nikdo nedal, obje-
vilo se na kraji trávníku, v teď už poměrně hustém dešti, několik
siluet s deštníky. Byli to rodiče, kteří se netvářili zrovna nadšeně.
Ve skupince byl i Kryštofův tatínek, který akorát dorazil z práce
a maminka jej rovnou poslala na hřiště.

„Kryštofe, co tady ještě vyvá-
díte?! Koukej upalovat domů, to
nevidíš, že leje jak z konve?!“
zavolal z okraje hřiště tatínek,
který se podivoval nad ochotou
kluků hrát v takové průtrži.

„Máma už má hotovou ve-
čeři a zítra máte všichni školu.“

„Ale tati, my to musíme do-
hrát,“ ozvalo se ze hřiště.

„Nebrebenti a pojď už, s hlav-
ním sudím se nediskutuje!“

 I ostatní rodiče volali na kluky
podobná jednosměrná sdělení neu-
možňující diskusi a postupně všichni
odcházeli domů.

„Prosím tě, co vás to napadlo…
To vám nevadí, že prší?“

„Koukni na sebe…
Ty vypadáš, půjdeš
rovnou celej do pračky
a vlezeš si do vany.“

