
Veronika Pařenicová, 9. B

Odvážná prababička

Druhá světová válka, které se zúčastnila většina států světa, si vyžádala více než

šedesát milionů obětí. Ti lidé, kteří neztratili život, však museli po celou dobu války bojovat

s rozmary německých okupantů.

Už od nepaměti vlastnila moje rodina velké množství polí, lesů a dobytka. Právě díky

tomuto hospodářství se i v době krize dokázala uživit. Ale ani ona nebyla od pravidelných

povinných dávek uchráněna. Každý měsíc dávky narůstaly. Nejdříve to byly vejce, sýry a jiné

mléčné výrobky. Později dříví, obilí a seno. Ze všeho, co měli, museli vždy polovinu

odevzdat. I přes všechny mrzutosti se však měli všichni rádi a věřili, že se brzy situace změní.

Změnila se, ale k horšímu.

Psal se rok 1942. Už třetí rok musela moje rodina platit německé dávky. Bylo to

namáhavé, ale zvládala to. Když ale Němci dostali chuť na jejich hovězí, skopové, vepřové a

drůbeží maso, prarodiče věděli, že celou rodinu z té trochy, co měli, neuživí. A proto, když

stejně jako každý měsíc přijelo auto s vojáky, odmítli jim cokoli vydat. Němci zprvu

nechápali, ale pak začali vyhrožovat, děsit je a křičet. S výhružkami a nenávistí v očích však

nakonec odjeli. Všichni pevně věřili, že se už nevrátí. Pradědeček si tím byl téměř jistý, ale

prababička si dobře pamatovala hrozná slova, kterými jim vojáci vyhrožovali.

Na její slova ostatně o měsíc později došlo. Byl večer a celá rodina seděla u večeře.

Zrovna spokojeně jedli tzv. zátěrky, když se ozval v dálce zvuk známého motoru. Všichni

strnuli. Jako první se do reality vrátila prababička. „Vstávej, Josífku, rychle,“ poručila

pradědečkovi. „Proč, Jindřiško?“ divil se, ale přece se zvedl. „Určitě se vrátili splnit své

výhružky, že tě zavřou. A co my sami tady bez tebe?“ odpověděla mu. „Rychle utíkej na

Kyčeru a schovej se tam!“řekla mu rázně. „Dobře, ale dejte si pozor “, poprosil ji a pak utekl.

Utíkal, co mu nohy stačily, až došel na samý vršek Kyčery, kde se schoval do trávy pod

větvičky borůvčí. On byl zachráněn. Ale co žena a děti? Potom, co její manžel utekl, zavřela

dveře a sedla si ke stolu. O chvíli později vtrhli do světnice vojáci. Chvíli se rozhlíželi a poté

se zeptali: „Kde máte manžela?“ „Šel pracovat do lesa“, odpověděla. „A kdy se vrátí?“

pokračovali ve výslechu. „Nevím“, opět odpověděla. Tu to nevydrželi a rozkřikli se: „Lžete, a

pokud nám nepovíte, kde je, vezmeme si vás.“ Ona se však nezalekla a klidně odpověděla:

„Dobře, zatkněte mě, ale ty děti půjdou se mnou.“ Rozhlédli se, ve světnici uviděli třináct

dětí. Podle vzhledu mohlo nejstarší mít něco přes patnáct let. Naposledy po všech vrhli

nenávistný pohled a s nadávkami odešli. Nakonec se později vše vyřešilo a rodina měsíčně

odevzdávala dohromady čtvrtinu svých surovin.

Hlavní ale je, že prababička svou odvahou zachránila celou rodinu, a na takové osoby

se věru nezapomíná.

