
Pod Sluncem 
(Třebíz) 

 

Lepší pozdě, nežli nikdy, 

píši vám další básničku. 

Nebylo to hned, ale jindy, 

tentokrát trvalo mi to chviličku. 

 

Ne, že by nebylo o čem psáti, 

normálně na básně nebývám já dřevo, 

měli jsme spousty prožitků, 

náhle opustilo mne však mé básnické střevo ! 

 

A tak sedím právě v kanceláři 

a čtu si svoje poznámky. 

Že zločince honím, tak se tvářím, 

přitom skládám verše do řádky… 

 

Opět začalo to nenápadně. 

„ Na desátou Peťko u mne buď. 

Stihneme to všechno hravě. 

Ještě lékárna a do cukrárny, 

na dortíka já mám chuť “ !! 

 


 

Pak odjezd, už jedenáct je ! 

Směr Třebíz… 

Za čtyřicet minut zvládli jsme to hravě! 

 

Hotel Pod Sluncem vypadá tak všedně. 

Počasí pošmourné, lezavé…. 

Recepční vítá nás a divný pocit ihned vyprchává ze mě, 

je to zde útulné, zajímavé…. 

 

My zdomácněli velmi rychle, 

trvalo to jen chvilenku. 

Pokoje rozdělit, ubytovat se… 

a hned do sebe kopnout - domácí pálenku ! 

 

Všichni slétli jsme se kolem druhé, 

prý, že seznamovací kolečko 

na půl třetí bude ! 

 

Zde dozvěděli jsme se, 

jaké bude tři dny – dění. 

A že víkend relaxační 

zas tak úplně obyčejný není ! 

 


 

Já byl z toho celý paf, 

dvacáté máme jubileum ! 

A to už je pojem…. 

 

Také sešlo se tu dvacet bab 

a dva chlapi do počtu. 

Zbylo na ně trochu peněz 

z firemního rozpočtu ! 

 

Vesměs všichni se zde dobře známe, 

jezdíme spolu každým rokem. 

Také tři nové tváře letos tady máme, 

hned hodil jsem já po nich okem ! 

 

Chce se mi věřit, 

že šanci mají s námi přežít ! 

 

 

Šéfová ta naše, Zdena, 

opravdu čas neztrácí. 

Sraz ve čtyři před hotelem, 

víkend má být hýbací ! 

 


 

 

Je to jen dva kilometry, 

prý zajímavá vesnice. 

Do tváří šlehají nám severní to větry 

a v dáli zjevuje se obec s názvem Kvílice. 

 

Šlapeme svižně po silnici, 

zpočátku v davu jdeme pěkně všici. 

Pak najednou, no, ty vole ! 

Většina trhla se a mastí si to zkratkou 

přes zamrzlé pole ! 

 

Pak sešli jsme se na hřbitově. 

Erika, že prý odtud se už nehne. 

Místečko pěkné je 

a tak kouká, kam si lehne ! 

 

Nakonec po dlouhém přemlouvání, 

že víkend teprve začíná 

a místa zde jsou jen pro místní k mání, 

vrátila se s námi, 

přece nebude tu cizí, jediná ! 

 


Pak rychle na večeři, 

hlad v žaludcích už straší. 

Všichni pochutnali jsme si 

na karbanátcích s bramborovou kaší. 

 

 

Po dlabanci přednáška čekala nás nová, 

jak těla léčit snadné bez škodlivých léku prý je. 

To přišla povědět nám Šárka Šilingová 

za pomoci vědy s názvem homeopatie. 

 

 

Já pozorně poslouchal a seděl při tom v čele, 

musím přiznat, že něco z toho zaujalo Peťánka. 

Do očí, jak milenci, koukali jsme si jeden druhému vřele, 

proto pamatuji si jen „tarantule, prstýnek 

a jak správně mnout si kaštánka“ ! 

 

 

V sobotu ráno už zase kručelo nám v břiše, 

s nesmělým „upřímnou“ my vítali se tiše. 

Snídaně proběhla formou švédských stolů 

a šéfová rozhodla, co dnes prožijeme spolu. 

 


 

A tak, bando, nastartujte svoje oře. 

Směr Peruc vydáme se společně. 

Tam tisíc let starý dub roste někomu na dvoře 

a my, chtivé holky, mrkneme na něj společně. 

 

 

Byl to k němu krpál jako svině, 

počasí moc nám nepřálo. 

Nakonec všichni zdrávi dorazili jsme k němu plynně 

a dvacet sportovkyň se pak chvíli naň pohledem kochalo. 

 

 

Cestou zpět sípavý z mrazu dech všech byl, 

čekal nás ještě na poli šutr s názvem „menhir“. 

Pak kolem dvanácté moc dobrý obídek 

a hurá směr Slaný, 

vlastně ještě polední klídek ! 

 

 

Ve Slaném padalo zas trochu mlhy 

a tam také my poznali osmý světa divů. 

Náměstí žilo vánočními trhy, 

my však hned zapluli do cukrárny U Pudilů. 


 

 

Kdybych já nebál se, že kil bude nadbytek, 

sedím tam ještě dnes…. 

Po pravdě, byl to fakt báječný 

kulinářský zážitek ! 

 

Po skvělé večeři volná zábava byla, 

děvčata netrpělivě po mém mužném těle snila. 

Je deset večer, zima jak v Rusku, 

vzal s sebou jsem odvahu 

a do venkovní vířivé vany já chrabře hupsnul. 

 

Opravdu skvělé to zážitky byly, 

vždyť vířily se mnou tam tři další víly. 

Řvali jsme, smáli se, jak malé děti, 

mohli jsme klidně vířit i v pěti. 

 

Ráno pak v pokoji uklidit binec, 

čas našeho pobytu rychle se krátí. 

Čeká nás ještě Panenský Týnec 

a celý náš sbor potom domů se vrátí. 

 

 


 

 

V Týnci jsme „vycmrndli“ malinkou procházku. 

V nedostavěném chrámu cosi mystického prý je. 

Život náš na chvilku visel fakt na vlásku, 

to když začala prýštit v nás pozitivní energie ! 

 

Některé ženštiny, no to byly věci, 

zajímaly se velice. 

Říkaly, že opravdu nejsou to jen plané kecy 

a zaujímaly na značkách prapodivné pozice. 

 

Rozhodl já jsem se, že také tam vlezu, 

najednou byl ze mne někdo úplně jiný. 

Měli by stát tu, všichni pracovníci ČEZu 

a já nemusel počítat omrzliny. 

 

Poté jsme spěchali už rychle do hotelu, 

loučící kolečko bylo povinné v tomhletom případě. 

Nechtěl jsem odjet, dokavaď si neustelu 

a také vyslechnout si, co příště je na řadě. 

 

Co ještě dodat…… 

 


 

 

 

 

Přeji Vám všem hlavně zdravé a šťastné 

Vánoční svátky. 

Vždyť na zlobu a smutek 

je opravdu život moc krátký. 

 

 

 

Ať v novém roce Vše se Vám vydaří… 

jo a…. 

Zůstaňte mladí i ve stáří ! 

 

 

 

 

 

 

 

 

2. prosince l.p. 2018 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


