

Cestování s Velrybou
Vyšlo také v tištěné verzi

Objednat můžete na
www.albatros.cz

www.albatrosmedia.cz

Eva Papoušková

Cestování s Velrybou – e-kniha
Copyright © Albatros Media a. s., 2026

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Cestování s Velrybou

Eva Papoušková

Ilustrovala
Zuzana Rusínová

Albatros

S láskou tátovi, který řídil.

© Eva Papoušková, 2014
Illustrations © Zuzana Rusínová, 2014

ISBN tištěné verze 978-80-00-08041-3
ISBN e-knihy 978-80-00-08042-0 (1. zveřejnění, 2026) (ePDF)

I.

Hlemýžď má na zádech ulitu. Když potřebuje, tak se schová
do domečku. Ale Terka, která si ze všeho nejraději hrála na zahra-
dě jejich opravdického úvalského domku, měla o hlemýždě velkou
starost. Co když je ve svém malém domku do spirály namačkaný?
Ani kuchyň, chudák hlemýžď, nemá. A paní hlemýžďová s ním ne-
bydlí v ložnici, ale má na zádech svůj vlastní byt... Rozhodla se za-
řídit pro ně lepší bydlení. Plechovou krabici od čaje vyložila listím
a travou a naskládala do ní celou hlemýždí rodinu. Krabici potom
odnesla do maminčiny zeleninové zahrádky, aby si hlemýždi mohli
odskočit na svačinu, kdykoliv dostanou hlad.

Terka bydlela se svou maminkou, tátou a staršími sourozenci
Emou a Tomášem v domku s červenou střechou na kraji
vesnice. Domek to byl tak akorát, maminka říka-
la, že víc oken na umývání a víc podlah na utí-
rání by jí už vadilo. Terka bydlela v pokojíku
s chytrou Emou, která už chodila do tře-
tí třídy a měla svůj psací stůl. Nechtěla
k němu Terku pouštět, protože na něm
měla pořád nějaké učení. Byla děsně
důležitá.

„Hlemýžď je hermafrodit. To zna-
mená taťka a mamka v jednom,“ po-
učovala Terku. Terce to bylo jedno a šla
si kreslit k mamince do kuchyně. Bylo
to příjemné, protože maminka při va-
ření vyprávěla pohádky a zpívala, to
aby překřičela basovou kytaru, na kte-
rou hrál ve svém pokoji nejstarší bratr

5

Tomáš. Byl už velký, dvanáct mu bylo a říkal, že příští Vánoce bude
potřebovat holicí strojek, jako má tatínek. Maminka si ze všeho nej-
víc přála, aby se naučil noty.

Tatínek chodil každý den do továrny a v sobotu a v neděli kutil
ve stodole. Uměl kutit moc dobře, vyrobil Terce z plechu báječné
bábovičky. Krásně se zařezávaly do písku a šla s nimi krájet i hadi-
ce na zahradě, takže si Terka udělala spoustu gumových zelených
prstýnků. Když šla ale maminka večer kropit, z hadice ne a ne téct
voda. Maminka šla po hadici zpátky ke kohoutku a v polovině cesty
našla prstýnky. Strašně se rozčílila a bábovky schovala. Tatínek byl
zklamaný, ale maminka mu vysvětlila, že se to dítě mohlo říznout.

6

Tatínek zabručel, že nebezpečí je součást života, ale maminka si
trvala na svém.

Terce to ani moc nevadilo, protože měla spoustu jiných hraček
a hlavně hlemýždě. Taky měli psa, jmenoval se Kolumbus po slav-
ném objeviteli Ameriky. Možná i kvůli tomu jménu se Kolumbus
ze všeho nejradši toulal po vesnici a navštěvoval cizí vzdálené psy.
Maminka pak byla nervózní a Kolumba hledala po psích útulcích.
Jednou totiž Kolumbus nastoupil v Úvalech do vlaku a vystoupil až
na Masarykově nádraží v Praze. Neměl lístek, jenom ten s telefon-
ním číslem za obojkem a mamince pak volala policie. Maminka se
strašně lekla, pro Kolumba jela a večer mu v kuchyni za trest četla

7

nahlas novinové články o toulavých psech, se kterými to špatně do-
padlo.

Někdy u nich doma bylo pěkně rušno, najednou hrála kytara,
tatínek ve stodole pouštěl pilu cirkulárku, Ema křičela, že nemůže
na svém stole najít pastelky, a Terka se dívala na pohádku v televi-
zi, při které Kolumbus štěkal na prince, protože se mu nelíbil jeho
baret. V takovém rámusu odcházela maminka do své zeleninové
zahrádky, tiše sbírala hlemýždě a dívala se na oblohu, na které leta-
dlo, co letělo někam do dálky, nechalo bílostříbrnou linku. Mamin-
ka si říkala, jak by to bylo krásné někam letět, bydlet tam v hotelu
a dívat se na moře. To maminka nemohla, protože tatínek povídal,
že je jich v rodině moc a peněz málo.

Když to jednou řekl před maminčinou maminkou, klánovickou
babičkou, u které byly doma figurky, co se na ně nesmělo sahat,
protože by se rozbily, řekla babička: „To by se taky někteří manželé
museli víc snažit!“ A tatínek se zastyděl, až zčervenal, a šli rychle
domů, ani jablkový závin nedojedli.

Jak tak šli přes les kolem trati a Ema s Tomášem šermovali klacky
jako rytíři a Terka podél cesty sbírala šišky, dostal tatínek ohrom-
ný nápad. Dostal ho zrovna, když Terka našla místo šišky dalšího
hlemýždě a pyšně tatínkovi ukázala jeho krásnou ulitu. Tatínek ji
pochválil, ale o svém nápadu neřekl nikomu, ani mamince, která
šla smutně a trochu unaveně vzadu. Věděl, že je to nápad s velkým
N, a tím pádem veliké tajemství. Všechny překvapí, okouzlí a potěší
a nikdy na něj nezapomenou a budou si ho připomínat až do kon-
ce života. A tatínek konečně přestal rudnout z klánovické babič-
ky a začal se tiše usmívat. Šel a vzal
maminku za ruku, aby jí pomohl
jít dál.

8

II.

Dozrávaly třešně. Terka měla
malý žebřík a košík a natrhala mamince
spoustu velikých červených třešní na bublaninu, což
je koláč s třešněmi nahoře. Terka se dívala do trouby, aby si
nenechala ujít, jak bublanina bublá a nadskakuje a nádherně voní,
a už se těšila, jak ho bude ukusovat a zároveň plivat pecky ven. Jen-
že v tu chvíli se rozštěkal na dvorku Kolumbus, ozval se rachot mo-
toru a pak bouchnutí vrat od stodoly. Maminka s Terkou vyběhly
před dům, ale to, co viděly, byl jen tatínek, který stál opřený o sto-
dolu a tajuplně se usmíval.

„Ode dneška až do odvolání je vstup do stodoly zakázaný,“ řekl.
Terce to připadalo zvláštní a samozřejmě by velice ráda věděla, co
tatínek ve stodole schovává.

„Překvapení, překvapení,“ smál se tatínek, a aby ukázal, že je to
překvapení skutečně vzácné, zamkl stodolu na veliký zámek.

Maminku to velice udivilo, ale neměla čas vůbec něco říkat, pro-
tože utíkala zpátky do kuchyně, aby vytáhla z trouby upečenou
bublaninu. Tatínek šel za maminkou, protože horkou bublaninu
miluje.

A Terka hned obešla stodolu, protože věděla, kde je v její stěně
dírka po vypadlém dřevěném suku. Dá se jí dívat dovnitř a Terka
uvidí to tatínkovo překvapení! Jenže, když došla k díře a podívala
se skrz, nebylo vidět vůbec nic, protože ji zevnitř někdo zatloukl pr-
kýnkem. Terka z toho byla celá paf. Co když má tatínek uvnitř něco
fantastického, jako třeba velrybu v bazénu?

„Velrybu raději ne,“ řekla maminka s obavou, „kdyby byla dravá,
mohla by nám sežrat psa.“ Ale tatínek se jenom smál a říkal, že ni-
kdo neuhodne, co je uvnitř.

9

„Dejte mi měsíc. Potom překvapení odhalím!“
Když přišli Tomáš a Ema ze školy, byl už tatínek zavřený ve sto-

dole a zevnitř se ozývaly podivné rány. Tomáš a Ema zkoušeli vývrt-
kou udělat jinou díru do stěny stodoly, ale viděla je maminka, která
řekla:

„Tak to by nebylo fér, vážení,“ a vývrtku jim zabavila.
Ze stodoly se ozývaly rány. Přišel si stěžovat soused pan Kohou-

tek, který nemohl po obědě spát. Maminka mu nabídla bublaninu
a přiznala, že tatínek chystá překvapení. Pan Kohoutek byl důchod-
ce a překvapení měl velice rád. Šel a zaklepal na stodolu. K pře-
kvapení všech ho tatínek do stodoly pustil, ale dveře za ním hned
zamkl, aby se tam nemohl dostat nikdo další. Tomáše to rozzlobilo.

„Pan Kohoutek je cizí a může do stodoly a my ne?! To není spra-
vedlivý,“ řekl a bouchnul dveřmi svého pokoje.

„To je strašný!“ křikla Ema a bouchla dveřmi holčičího pokoje.
Terka dupla nohou, znovu otevřela dveře svého a Emina pokoje
a taky s nimi na protest ještě jednou bouchla.

To už měla maminka všeho toho rámusu dost a šla si prohlížet
knížku se slavnými obrazy. To dělala vždycky, když potřebovala, aby
ji uklidnily barvy. Maminka kdysi studovala dějiny umění, ale pak
potkala tatínka a řekla mu, že studium počká, protože tatínek je
důležitější. Klánovická babička se zlobila, ale pak ji to přešlo, pro-
tože řekla, že proti lásce jeden nic nenadělá... Maminka se ke knize
ráda vracela a vyprávěla Terce, že každý dobrý obraz je okno do ji-
ného světa. Terka si představovala okno na stodole, kterým by bylo
vidět, co tam tatínek – teď už s panem Kohoutkem – vlastně kutí...

Když byl tatínek v práci, visel na stodole zámek. Jakmile přišel
domů, zamkl se ve stodole, pouštěl dovnitř jen pana Kohoutka,

