
AÈ se star˘ Vohnout namáhal, jak namáhal, vydûlat si tkalcovsk˘m
stavem na rodinu nestaãil. Byl sám, Ïenu uÏ nemûl, zato mu zÛstalo
sedm hol˘ch písklat, sedm nezaopatfien˘ch dûtí. Je‰tûÏe nejstar‰í z nich,
Andula, byla ãilé dûvãe. ¤íkali o ní sice, Ïe si pro chytrost dvakrát
ne‰la, potrhlá je pr˘, ztfie‰tûná, ale do práce byla jako rarach. Starala
se o tûch ‰est hladÛvek, uvafiila, uklidila a je‰tû otci ve tkaní pomohla.
Teprve ‰estnáct jí bylo, ale silná uÏ byla jako venkovsk˘ chasník, a pfii-
tom ãistotná, písniãky mûla ráda, a veãer, neÏ dûti usnuly, na‰la ãas vzít
starou tlustou pohádkovou knihu a pfieãíst maliãk˘m vyprávûnku na
dobrou noc.

Jednou veãer zÛstala sedût nad rozevfienou knihou, dûti uÏ klidnû
oddechovaly, a povídá otci, kter˘ dojídal chudou veãefii:

„Táto, takhle to dál nejde. Vy se nám udfiete, a co jíst máme pofiád
míÀ a míÀ. Nûco se musí stát.“

„To ví‰, holka,“ fiekl otec, „dûlám, co mÛÏu. Ale páni porozumûní
nemají a chudákovi lep‰í Ïivot nepfiejí.“

„Právû proto! Táto, já pÛjdu do svûta.“

65

Potrhlá
Andula

KOZIK_ZLOM.QXD:Sestava 1 10/1/12 10:59 AM Stránka 65

„Kampak bys ‰la, chudûrko moje?“ spráskl star˘ otec ruce. „Moud-
rosti ti pánbu moc neu‰tûdfiil, na ‰koly ãasu nebylo, kam se obrátí‰?“

„U‰tûdfiil, neu‰tûdfiil,“ povídá Andula, „nûjak˘ Ïdibec rozumu snad
pfiece v hlavû mám a nûjak si poradím. Tuhle Martinka uÏ dorÛstá a mÛ-
Ïe se o ‰kvrÀata zatím starat. A já pÛjdu a zkusím, jestli mû ofoukne
‰Èastn˘ vítr.“

„Má‰ tvrdou hlavu,“ fiekl otec, „drÏet tû nebudu. Ale pamatuj, Ïe let
mi uÏ nezb˘vá. KdyÏ si nûco vyslouÏí‰, vraÈ se. Bude tû tu tfieba.“

„Vrátím se, tatínku,“ fieklo dûvãe a hned si sloÏilo uzlíãek.
A druhého dne ráno, v‰ichni je‰tû spali, vyrazila Andula do svûta. UÏ

dávno si umiÀovala, Ïe musí ve svûtû najít takové ‰tûstí, aby zlep‰ila
Ïivot otci, sourozencÛm a sobû taky. âasto se nad knihou pohádek za-
myslela a pfiedstavovala si, jak by bylo hezké, kdyby umûla ãarovat.
KdyÏ by nebylo co vafiit, lehce by si vykouzlila plné hrnce a talífie, kdyÏ
by otec onemocnûl, uzdravila by ho, kdyÏ by dûti nemûly co na nohy,
vyãarovala by pro nû punãochy a boty. Takov˘mi obrázky se jí mysl stá-
le zaná‰ela, a proto se rozhodla odejít z domu.

Rodná chaloupka se s ní rozlouãila tich˘m pohledem mal˘ch oké-
nek a zeptala se jí: Kam pÛjde‰?

Náves, kde si je‰tû nedávno jako dítû hrávala, se pfied ní prostfiela
a otázala se: Kam pÛjde‰?

A cestiãka okolo potoka, lemovaná topoly, zavolala: Kam?
Potrhlá Andula v‰emu kolem odpovûdûla, ale potichu, aby to Ïádn˘

ãlovûk nesly‰el:
„PÛjdu k ãarodûji uãit se ãarovat!“
Ano, Andula ne‰la jen tak nazdafibÛh. UÏ dfiíve se doslechla, Ïe v roz-

valinách âerného hrádku v pust˘ch lesích bydlí dosud jak˘si ãerno-
knûÏník, kterého tam stará doba zapomnûla. Dlouho ho nikdo nevidûl,
ale lidé se báli k troskám hrádku pfiiblíÏit. Obãas tam pr˘ je‰tû zahfimí,
ze zasut˘ch jizeb vychází koufi a podivné krundání tam b˘vá sly‰et. Jen
v˘fii a sovy se tam slétají.

66

KOZIK_ZLOM.QXD:Sestava 1 10/1/12 10:59 AM Stránka 66

V tu stranu se Andula vydala. Vyhnula se v‰em lidsk˘m obydlím, aby
ji od úmyslu nikdo nezrazoval. ·la hust˘mi lesy stále pust‰ími, a nûkdy
musela stezku obtíÏnû hledat. Domov byl daleko za ní. Vzpomnûla si,
Ïe dûti jistû uÏ vstaly a ptají se po ní, Martinka musí vafiit snídani a táta
spou‰tí stav. Ale i tato vzpomínka ji pohánûla k rychlej‰í chÛzi. Musím,
fiíkala si, musím se nauãit ãárÛm, abych mohla tûm sv˘m chudáãkÛm
pomoct!

Mûla uÏ notn˘ hlad a nohy ji bolely, kdyÏ se koneãnû trním a bod-
láãím prodrala k m˘tinû, kde se vypínaly k obloze vetché zfiíceniny b˘-
valého âerného hrádku. Pomalu se stmívalo, nebe se se‰efiilo. Jin˘ by
se moÏná bál, ale Andula byla hloupá, a snad proto jí ani strach na
mysl nepfii‰el.

„Pane ãarodûji!“ zavolala. A kdyÏ se nic nepohnulo a neozvalo,
kfiikla ráznû a hlasitûji: „âarodûji!“

Tu spadla z jedné zdi ãerná cihla, pobofiené okénko zasvitlo ãerve-
n˘m svûtlem, ze sklepa se vyvalil oblak koufie a skuhrav˘ hlas se otázal:

„Kdo to?“
„Pfiece já,“ odpovûdûla Andula.
„To by mohl fiíct kaÏd˘! Kdo já?“
„Ale to jsem opravdu já, Andula Vohnoutova!“
„A co chce‰?“
„Jdu k vám do sluÏby.“
Chvíli bylo ticho, jako by ãarodûj zmlkl pfiekvapením. Potom se opût

ozval jeho hlas:
„Sh˘bni se, utrhni lístek, snûz ho, otoã se a zády vejdi do hradu!“
Andula se zaradovala, Ïe kouzla uÏ zaãínají. Poslechla, vykonala

v‰e, co hlas poruãil, spolkla hofik˘ lístek a vcouvala opatrnû do brány.
Dostala se do úzké klenuté chodby, která byla velmi dlouhá. Andule
bylo pfiece jen úzko, kdyÏ vidûla, jak ‰er˘ vstup do hradu se jí vzdaluje.
·la v‰ak stále dál, zahnula, je‰tû jednou, a pak uÏ ‰kobrtla o práh
a sedla si. Pofiádnû se uhodila.

67

KOZIK_ZLOM.QXD:Sestava 1 10/1/12 10:59 AM Stránka 67

„ObraÈ se,“ ozval se hlas.
Andula zaváhala.
„Hlavou dolÛ, nohama nahoru?“ otázala se pro jistotu.
„Ne. ObraÈ se tváfií ke mnû!“
Otoãila se tedy a pomalu se zvedala. Spatfiila komnatu rozlehlou,

av‰ak zãernalou a za‰lou, se stûnami, z nichÏ se sypalo zdivo, záclony,
skfiíÀ, nádobí, v‰echno bylo zaprá‰ené a skomírající. A u okénka sedûl
v kfiesle ãarodûj. Mûl na hlavû vysokou ãarodûjnickou ãepici a dlouh˘
vous, ale jeho odûv byl potrhan˘ a ‰patnû vyspraven˘. Pfied sebou ne-
mûl kouzelnickou knihu. Mocn˘ ãarodûj drÏel v rukou dráty a pletl si
punãochu.

„Co si pfieje‰, Andulo Vohnoutova?“ ozval se pfiísn˘m hlasem, ale
nepfiestal plést.

„Chyba!“ fiekla Andula. „Nemáte drát v oãku. Teì jste to zkaÀhal
celé.“

âarodûj se podíval krátkozrak˘ma oãima a zakÀoural jako malé dítû.
Pak si uvûdomil, Ïe musí lidskému ãervíãkovi ukázat, kdo vlastnû je,
povstal a zahfimûl:

„Ha, lidská zmije, tvou vinou se zkazila má práce. Za to bude‰ po
staletí pykat.“

Andulu tû‰ilo, Ïe ãarodûj promluvil jako v pohádce, a byla zvûdavá,
co uvidí. Ale on jen mávl rukou a opût si sedl.

„Tak proã neãarujete?“ pobízela ho Andula.
„Ále,“ fiekl, „stejnû se mi to nepodafií. Kdo ví, co by mnû vy‰lo!“
„UÏ jste to zapomnûl?“ tázala se úãastnû dívka.
„Jo, dûvãe, b˘val jsem já ãarodûj,“ vzdychl stafiec. „Dovedl jsem se pro-

mûÀovat, jak jsem chtûl, hezkou fiádku junákÛ jsem do kamenÛ zaklel.“
„Jemináãku, kdepak jsou?“ skoãila mu Andula do fieãi.
„To ví‰, jsou uÏ dávno doma,“ fiekl smífilivû ãarodûj. „Pfiece je tu

nenechám navûky. Nûkteré vysvobodil Honza, ty druhé ani uÏ nevím
kdo, a tak jsem ty zb˘vající nakonec poslal domÛ sám.“

68

KOZIK_ZLOM.QXD:Sestava 1 10/1/12 10:59 AM Stránka 68

„A proã jste pfiestal ãarovat?“
„Nemám svou knihu, no!“ rozzlobil se ãarodûj. „Je tady takov˘ ne-

pofiádek, kdejak˘ havran mi sem lítá, ãerti sem odjakÏiva chodili jako
na promenádu, v‰elijací duchové, copak já vím, kam mi tu kníÏku za-
táhli? ¤ekl jsem nûjaké slovo, ani jsem nevûdûl jaké, jen tak, zpamûti,
a bum bác, plamen, koufi, a stra‰idlo je tu, má jednu nohu a tfii hlavy.
Taky se mi ãasto stávalo, Ïe jsem nûco broukl ze spánku, a zase rachot
a hrom. Já otevfiu oãi a pfiede mnou sedmihlavé tele. Já se vÏdycky lekl,
Ïe jsem aÏ do rána neusnul. A tak jsem se zafiekl, Ïe radûji s ãarováním
pfiestanu, knihu jsem hodil do vûÏe, naházel jsem na ni páté pfies de-
váté a mûl jsem pokoj. Tfieba je z ní popel. Tady dfiív hofielo kaÏdou
chvilku. Hledal jsem ji, ale kdepak! Takov˘ nepofiádek!“

„Vidíte, pane ãarodûji,“ pravila Andula a soucitnû se k starci pfii-
blíÏila, „proto jsem právû pfii‰la. Vy potfiebujete nûkoho, kdo by vám tu
trochu uklidil, zametl, vypral a dal tu v‰echno do pofiádku.“

„To by nebylo ‰patné,“ pfiipustil ãarodûj. „UÏ jsem na to myslel dfiív,
ale kaÏd˘ se sem bál. JenÏe co bych ti za sluÏbu dal?“

„Ani jeden zlaÈák nedovedete vyãarovat?“
âarodûj sebou nerozhodnû zavrtûl, pak si sundal ãepici, vztáhl nad

ni ruce a cosi zamumlal. Trochu se zablesklo a ãepice poskoãila. âaro-
dûj ji obrátil. Vypadl z ní pûÈák.

„Tak to vidí‰,“ fiekl mrzutû ãarodûj.
„Ani haléfi není k zahození,“ tû‰ila ho Andula a pûÈáãek si pro jistotu

vzala. „V‰ak my na to pfiijdeme! Kdo ví, tfieba objevím va‰i knihu.“
„Já uÏ jsem, holka, na ãarování star˘...“
„Ale nûkdy, kdyÏ budete mít dobrou náladu, mû nûco nauãíte,

viìte?“ lichotila se k nûmu a potom si vzpomnûla: „BoÏe, a ani tako-
vou obyãejnou punãochu neumíte vykouzlit?“

„Neumím, no, neumím,“ rozãiloval se ãarodûj. „Zkou‰el jsem to, ne-
mysli si. Ale podívej se, co mi vy‰lo!“

Ukázal na hromádku vedle stolku, kde leÏelo pÛl boty, dva prsty

69

KOZIK_ZLOM.QXD:Sestava 1 10/1/12 10:59 AM Stránka 69

KOZIK_ZLOM.QXD:Sestava 1 10/1/12 10:59 AM Stránka 70

z rukavice, vidliãka bez drÏátka, ‰átek na hlavu a pût kuliãek – nic, co
by se podobalo punão‰e.

Andula si vzala ‰átek, uvázala si ho a fiekla:
„Uvidíme! Tu punãochu vám udûlám líp neÏ vy, nechte toho! Teì

mi fieknûte, kde budu spát, kde se tu vafií, já vám udûlám nûco k veãefii
a od zítfiej‰ího rána se pustím do sluÏby. Budete tu mít jako v klícce.
Nemusíte nic dûlat, jenom vzpomínat na nûjaká ta kouzla!“

Tak ãarodûj vstal, ukázal jí kuchyÀ, kde mûl smeti‰tû, a ukázal jí
komÛrku s lÛÏkem. KdyÏ ji vodil hradem a kdyÏ museli pfies hromady
kamení, v‰imla si teprve Andula dobfie, jak je uÏ ãarodûj vetch˘ a slab˘.
Bylo jí ho líto. Vidûla i záplavu pavuãin a ‰píny, vidûla rozbitá okna,
kter˘mi tloukl vítr, a dûsila se nepofiádku, kter˘ tu panoval. Kdyby byla
rozváÏlivá a moudrá, tfieba by se nápadu vzdala, ale ona se moc neroz-
m˘‰lela a prostû si umínila, Ïe tu v‰echno napraví, a starého ãarodûje
pfiedev‰ím.

Nespala tu první noc nejlíp. Sly‰ela bûhat po podlaze my‰i, na okna
usedaly houkající sovy, netop˘fii pískali a rezavé korouhviãky na vûÏi
stra‰idelnû skfiípaly.

Ani toho se v‰ak Andula nezalekla, plna odhodlání ráno vstala a vy-
zbrojena ko‰tûtem a hadry se pustila do zápasu. Nejdfiív ve‰la do ãaro-
dûjovy komnaty, star˘ dûda musel vylézt na stÛl a mohl jen pfiihlíÏet,
jak Andula fiádí.

„Jako bys ãarovala,“ skuhral v úÏasu. „To by ani pût ãertÛ nedoká-
zalo.“

„KdyÏ má ãlovûk zdravé ruce, dokáÏe ledacos,“ smála se Andula.
A aby se jí líp pracovalo, zaãala si zpívat.

Kdyby ‰el nûkdo kolem, podivil by se, jakou tu ãarodûj vûzní zakle-
tou princeznu.

V poledne byla ãarodûjova komnata ãistá a on smûl slézt ze stolu.
Pak se Andula pustila do praní a spravování záclon a ubrusÛ. Nebylo
to hotovo za den, ale pfiece uÏ pfii veãefii trÛnil ãarodûj za ãist˘m stolem,

71

KOZIK_ZLOM.QXD:Sestava 1 10/1/12 11:00 AM Stránka 71

a den ode dne to bylo lep‰í. KdyÏ se pfied ním objevilo v hrneãku nûko-
lik svûÏích kvûtin, vytfie‰til oãi:

„Co to je? Prosím tû, jak jsi tohle vyãarovala?“
„Utrhla jsem to pfied hradem,“ fiekla Andula. „VÏdyÈ je to luãní kvítí.“
Nechala pak ãarodûje ãarodûjem a pokraãovala v úklidu na chodbû

a v ostatních hradních místnostech. Na‰la mnoho zajímav˘ch vûcí
a obãas se chodila ptát na jejich smysl. Objevila vycpané ptáky, staré
lucerny, v‰elijaké kovové kruhy a ãtverce, pfies˘pací hodiny, kouzel-
nické hÛlky, ‰krabo‰ky a jiné drobnosti. V jedné komÛrce ve vûÏi na‰la
k svému pfiekvapení i star˘ tkalcovsk˘ stav.

„Jak se sem dostal?“ ptala se udivenû.
„Ale,“ fiekl stafiec rozmrzele. „To jsem sem kdysi pfiiãaroval. Chtûl

jsem, aby mi tu zakleté princezny utkaly látku na plá‰È. Ale princezny
mi vyfoukl Ka‰párek, a tak tu zÛstal jen ten stroj. Ani nevím, jak se
s tím zachází. Proto nosím tenhle plá‰È uÏ asi sto let.“

„Ke tkaní nejsou tfieba Ïádné ãáry,“ fiekla Andula. „Tatínek má doma
zrovna takov˘, jen o nûco hor‰í. Já to s tím stavem nûkdy zkusím a no-
v˘ plá‰È vám spíchnu. Ov‰em na to bych potfiebovala vlnu. Musíte
zkusit ãarovat!“

„Zkusím, zkusím,“ slíbil zkrou‰enû ãarodûj.
Andula v‰ak vûdûla, Ïe mu z kouzel vyjde nejspí‰ sláma, a tak na ãáry

ani neãekala. Pracovala radûji dál a dál, aÏ se koneãnû doãkala splnûní
svého pfiání. Ve vûÏi, v nejvy‰‰í komÛrce, objevila ãarodûjovu knihu. Ale
bûda! Bylo jí jen kus. Ohofielé desky a listy ukazovaly, Ïe se opravdu sta-
la obûtí poÏáru. Písmo bylo za‰lé a z mocného svazku zÛstal mal˘ zbytek.
Pfiesto se Andula na knihu vrhla s nad‰ením. Zapomnûla na okolní
svût a pustila se do ãtení. Nejprve se dovûdûla, Ïe si musí opatfiit vysokou
ãepici a ãarodûjnickou hÛlku, pro nûkteré zvlá‰È tûÏké kousky dokonce
dlouhé vousy. Rozhodla se, Ïe si je pfiipevní z nûkteré ‰krabo‰ky.

Zapomnûla i na veãefii, a ãarodûj byl nucen vydupat ze zemû mal˘
oh˘nek a zahfimít na ni. To byla jedna z mála vûcí, které si zapamato-

72

KOZIK_ZLOM.QXD:Sestava 1 10/1/12 11:00 AM Stránka 72

val. Andula sebûhla rychle dolÛ, ale o knize zatím nic nefiekla. A kdyÏ
veãer osamûla, vrátila se k ní. Uãila se a uãila, aÏ si myslela, Ïe dovede
aspoÀ nûco a Ïe si mÛÏe dovolit zkusit první kouzlo.

Nasadila si vysokou ãepici a do ruky vzala hÛlku. A zaãala slabiko-
vat první zaklínadlo. „Kterak vyãarovat sluÏebníka vûrného“ stálo tam
a pod tím slova, jimÏ nerozumûla, ale jeÏ se snaÏila vyslovit.

„Abrakadabra dalajláma...“
Ale snad nûco pfieãetla ‰patnû, snad se pfiefiekla, snad to pravé zakon-

ãení shofielo nebo byla Andula na ãarování skuteãnû hloupá, jakmile
podivné slabiky vyslovila a klepla hÛlkou, spatfiila nûco podivného.
Místo aby pfied ní stanul vûrn˘ sluÏebník, objevila se na zemi jen jedna
bota a v ní jedna noha. To bylo v‰e.

A to se Andule nelíbilo.

73

KOZIK_ZLOM.QXD:Sestava 1 10/1/12 11:00 AM Stránka 73

