

O brumteleti

David
Vacke


ilustrovala:
Markéta
Šmalcová


Byla kdysi kdesi louka plná krásně zelené trávy,
na které si každý den pochutnávala spousta
kraviček.

A jedna z nich se stala tou nejšťastnější krávou
na světě, protože se jí právě narodilo malé telát-
ko, které si moc a moc přála. Olizovala láskyplně
zmateného drobečka a těšila se, jak ho bude učit
všemu, co každé telátko musí umět a znát.

Brzy telátko poskakovalo nemotorně po louce
a neustále se maminky na něco vyptávalo: „Bů,


Text © David Vacke, 2025
© Stanislav Juhaňák – TRITON, 2025
Illustrations © Markéta Šmalcová, 2025
Cover design © Markéta Vydrová, 2025

Pro radost dětem vydal Stanislav Juhaňák – TRITON,
Vykáňská 5, 100 00 Praha 10,
v Praze roku 2025 jako svou 2958. publikaci.
Vydání 1.

Jazyková redakce Anna Malimánková.
Korektury Eliška Pospíšilová.
Ilustrace Markéta Šmalcová.
Grafický návrh obálky Markéta Vydrová.
Sazba Vladimír Vyskočil – KORŠACH.
Tisk Tiskárna a vydavatelství 999, s.r.o.

www.tridistri.cz
info@triton-books.cz
ISBN 978-80-7684-343-1

maminko, co je tohle za zvířátko? To je Červená karkulka?“

A maminka trpělivě – byla přece tou nejšťastnější kravičkou na světě – odpovídala: „Ale ty můj popleto, to je přece slunéčko sedmitečné. To je takový brouček. Říká se mu také берушка.“

„A kdy se mně taky udělají, maminko, takové tečky?“

„Tobě se tečky dělat nebudou, ty jsi přece telátko a ne brouček.“

„Jak to?! Sama jsi mi večer říkala: A teď už spi, ty můj broučku!“


„No jo, to se tak říká. Znamená to, že jsi moje štěstíčko, broučínku,“ usmála se maminka na telátko a olízla mu bílý flíček, který telátku od narození svítil mezi zvědavými kukadly. Potom slastně přivřela oči a nastavila se příjemně hřejícímu sluníčku.

„A mami, co je tam vzadu za naší loukou?“ spolkló tele poslední jetel a opět se snažilo doplnit si vědomosti.

Maminka ani neotevřela oči a napůl spící odpověděla: „Tam je les, broučínku. Do lesa žádná kráva ani telátko nesmí chodit, protože by se mohly ztratit.“

Nastalo ticho, jen tu a tam narušené šustěním trávy, se kterou si pohrával příjemný jarní větřík. Maminka usnula, ani nevěděla jak. Když se probudila, rozhlédla se po louce, aby zjistila, kde se toulá ten její roztomilý zvědavec. Podívala se doleva, doprava, ohlédla se za sebe – ale telátko nikde.

„Kde jen může být?“ polekala se maminka a utíkala se zeptat k ostatním krávkám, jestli některá o hledaném drobečkovi něco neví.

Ale ostatní krávy jen vrtěly hlavami a odmítavě bučely. Po telátku jako by se slehla zem.

Ale neslehla! Jakmile maminka zavřela oči, otočilo se telátko směrem k lesu a začalo přemýšlet: „Proč mi maminka zakazuje chodit do lesa? Jak bych se asi tak mohlo ztratit? Však tam jen nakouknu a hned budu zpátky.“ Hop a skok a už bylo v lese!

„Bů, tady to je pěkné a není tu vůbec horko,“ pochvalovalo si tele lesní chládek a okouzleno neznámým prostředím postupovalo hloub a hloub mezi stromy. Tu v nedalekém křoví spatřilo nějaké zvíře.


„Maminka!“ zahalekalo na celý les telátko. Maminka sebou prudce šklubla a postavila se na zadní nohy. Byla teď mnohem větší než naše telátko. To překvapeně zamrskalo, polklo a nesměle se zeptalo chvějícím se hláskem: „Vy asi nejste moje maminka, že?“

„Já jsem medvěd, tedy medvědice,“ představilo se zvíře. „A to mi pověz, co tady v lese děláš ty, tele?“

Telátko ze sebe důvěřivě vysypalo všechno o své neposlušnosti, která jej zavedla až sem, do hustého lesa.

„Tak pojď, půjdeš se mnou, pohraješ si s medvídaty a ráno tě zavedu zpátky na louku, teď už je na návrat moc pozdě,“ poplácala medvědice přátelsky telátko po hřbetě.

„Ale já s nikým cizím nesmím nikam chodit!“

„V tom případě tě tady musím nechat napospas nočním dravcům.“

Nad stromy zahoukala sova a telátku se zdálo, že nikdy neslyšelo hrůzostrašnější zvuk. „Pro... prosím, ne... ne,“ zakoktalo telátko a konečně se pohnulo.


