

O SNĚHOVÉ VLOČCE ELINCE

MRAZÍK LOJZÍK

Jana
Májová


ilustrace
Alena Schulz

94

Text © Jana Májová, 2025
© Stanislav Juhaňák – TRITON, 2025
Illustrations © Alena Schulz
Cover design © Markéta Vydrová, 2025

Pro radost dětem vydal Stanislav Juhaňák – TRITON,
Vykaňská 5, 100 00 Praha 10,
v Praze roku 2025 jako svou 2985. publikaci.
Vydání 1.
Jazyková redakce a korektury Viola Somogyi.
Ilustrace Alena Schulz.
Grafická úprava obálky Markéta Vydrová.
Sazba Vladimír Vyskočil – KORŠACH.
Tisk Tiskárna a vydavatelství 999, s.r.o.
www.tridistri.cz
info@triton-books.cz

ISBN 978-80-7684-392-9

O SNĚHOVÉ VLOČCE ELINCE

„Vstávat, děti! Snídaně je na stole!“ volala maminka Ela do pokojíku s deseti postýlkami. U sněhových vloček bývá dětí hodně.

Malá Elinka se protáhla a zívla. Pak zamrkala dlouhými řasami a posadila se. Vzpomněla si, že dnes konečně poletí ven! Bude sněžit. Očekávaný den nadešel!

A opravdu. Na stole v kuchyni čekala mamčiná lákavá snídaně, jak se na slavnostní den patří: pocukrované sněhové pusinky a bělounká smetana.


Oboje pěkně vychlazené. Sněhové vločky to tak potřebují.

„Pamatujete si všechno správně? Nic důležitého nepoleťte,“ láskyplně nabádala starostlivá velká vločka Ela pět sněhobíle vystrojených dívenek a pět jejich bělostných bratříčků.

Elinka si v duchu opakovala, co se naučila ve škole sněhových vloček. Jak má správně poletovat, jak

vířit, jak se snášet a jak se ukládat na zem. Je to v pořádku, všechno si vybavuje, jak jim to ukazovali. Ví i to, co předtím od úplného začátku probírali ve vloččí školce: jak se třpytit a jak vypadat krásně. Vždycky jí to šlo bezvadně.

To spíš někteří vloččí bráchové jsou občas neposední a nedávají pozor. Jen aby je to nemrzelo. Mohli by pak padat k zemi jako buclaté sněhové krupky, ne jako nadýchané pápěří.

Vločka Elinka byla opatrná. Přála si let z oblak k zemi prožívat jako baletní vystoupení: ladně kroužit vzduchem, nadnášet se, dělat otočky a piruety. Ach, tak to Elinka chtěla.


Velká vločka Ela naposled překontrolovala zastup dětí v bílém a otevřela jim obláčekové dveře. Hup, hup, hopla – malé vločky jedna po druhé vyskákaly do studeného vzduchu. V dalších obláčekových obydlích po celé obloze to probíhalo stejně. Tisíce vločkových padáček se snašely k zemskému povrchu. První letošní sních.

„Kampak asi dopadnu?“ říkala si Elinka. „Nebude to bolet?“

Vybrala si moc dobře – hladce přistála na trávníku před velkým domem. Rozložila si krajkovou sukénku a zkoumavě se rozhlédla. Je to tu docela pěkné, jen škoda, že ona leží tak dole. Moc toho kolem sebe neuvidí. Kamarádky tamhle na stromě jsou na tom líp. A co teprve ty na střeše, ty mají panečku výhled.

„Jééé! To je sněhu! Uděláme si sněhuláka?“ vypískl dětský hlas a něčí hbité nožky přicupitaly skoro až k Elince. Za klukem v modrých sněhulákách příběhlo děvčátko v růžové kombinézce.

Dvojí dospělé ruce začaly dětem pomáhat – tátovy velké i máminy drobnější. Šlo jim to společně jedna báseň.

Do veliké koule úplně dole se Elinka nedostala. Ani v té prostřední se neocitla. Až na té nejmenší horní se Elinka šťastně usadila jako na

pozorovatelně a dívala se, jak první sních všem dělá radost.

Povedlo se! Elinka se třpytivě usmívala a stejně třpytivě jiskřičky zahlédla také v očích lidí, kteří prošli kolem bělostného sněhuláka.

První sněhulák z prvního letošního sněhu jako první posel zimy. Na toho se přece nikdo nemůže mračit!


MRAZÍK LOJZÍK

Náš mrazík Lojzík dělal všechno pro to, aby do zimy zesílil a narostly mu pevné svaly. „Musím pilně trénovat a posilovat,“ vzal si do své chladné hlavy. Bylo mu jasné, že k pravé zimě patří pořádný mráz. Tak mu to aspoň opakoval dědeček Alois, když mu Lojzík jako malý mrazík klučina sedával na klíně a poslouchal historky z dávných časů. Děda vykládal, jak tehdy na horách mrzlo,

až praštělo, a jak měl pokaždé všechno dopředu přichystané.

„Víš, Lojzíku, je potřeba se pořádně připravit. Mráz má v pravý čas zaštípat lidi do tváří, aby je měli krásně červené. A až nasněží a vypukne zima, ledově ochladit přírodu kolem. Bez sněhu a mrazu to v zimě nejde,“ poučoval ho děda. „Včas na to myslí a nachystej se, aby ti potom nedošly síly.“

Lojzík se dědovými radami řídil. Denně cvičil, běhal, zhluboka dýchal, ať má zdatné plíce, dělal


