

KOUZLA JSOU VŠUDE KOLEM NÁS

MĚSTEČKO SPLNĚNÝCH PŘÁNÍ

RACHEL CHIVERS KHOOVÁ

ilustrace RACHEL SANSONOVÁ

bambóok

bamb**oo**k

Danielovi, který si se mnou přál od samého začátku.

R.C.K.

Anně a Jenny, mým vlastním nevyšedlím magickým společnicím.

R.S.

A whimsical illustration featuring the title text. The background is filled with various magical symbols: stars of different shapes and sizes, swirls, and small circles. Two large, stylized eyes are positioned behind the word 'MĚSTEČKO'.

MĚSTEČKO
SPLNĚNÝCH PŘÁNÍ

RACHEL CHIVERS KHOOVÁ

ilustrace **RACHEL SANSONOVÁ**

Uhelná Lhota

Stříbrná ul. 143

Fontána
splněných
přání

Základní škola
Uhelná Lhota

vstup zakázan

uhelné
doly

Divadlo
Půlnoc

pekařství U Kosa

Felixův domov

1

Zasloužený trest Rupuse Včeličky

Rupuse Včeličku nakonec dohnaly roky štědrého plnění. Z šedozelených očí mu vyprchalo veškeré jiskření a radost.

Postarší přáníděj si na svoje bedra zkrátka vzal až příliš mnoho přání.

Rupus se hrbil nad stolem ve svém obývacím pokoji, hladil si dlouhé bílé kníry a bez nadšení zíral na těžké svazky, které měl před sebou. Věděl, že by měl do svých záznamů pečlivě zanést poznámku o každé nové přánístrofě. Jenomže jich byly stovky a den co den přibývaly další.

S každou novou přánístrofou jako by mu pokaždé na hlavu spadla cihla.

Jeho životní dílo se proměňovalo v ruiny. Neměl ani čas, ani energii na to, aby se s přánístrofami vůbec potýkal, natož aby je zaznamenával. Víc než kdykoli předtím potřeboval pomocníka. Sám tuhle pohromu zvládnout nemohl.

Jako na zavanou naplnilo pokoj jemné bzučení.

Rupus zvedl svoji znavenou hlavu a podíval se na zaprášený přánífax, který právě žlutooranžově blikal a polykal svitek papíru. Přáníděj vstal a zamířil na druhý konec místnosti, kde pln nadějí shlížel na to, jak se papír pomaličku znovu zjevuje.

Z přánífaxu vyšla zpráva psaná vlhkým černým inkoustem. Když si ji Rupus přečetl, povzdechl si a nálada mu ještě víc poklesla.

Milý Rupusi,

jen s největší lítostí nemůžeme vyhovět Tvoji žádosti o učedníka. Rada od tebe dosud neobdržela přánidějské záznamy za poslední dvě dekády. Současně nepřišly ani žádné novinky stran přánístrof ani dalších výkonů přánisprávy.

Rada tě vyzývá, abys své záznamy doplnil. Až se tak stane, Rada se k tvé žádosti o učedníka ráda vrátí.

S upřímným pozdravem

Benjamin Vozembouch

Ředitel komunikace

Rada přánidějů

Rupus si začal povídat sám pro sebe (to přánídějové dělají často): „Herdekfilek! To jsem mohl čekat. Člověk nemůže obcházet pravidla donekonečna.“ Pozvedl ruku ke svému vrásčitému čelu. „Já hlupec! Bláhovost mládí – a jak jsem teď dopadl.“

Mužík omrknul náladoměr, stojící v koutě pokoje. Šlo o vysoký dřevěný přístroj, jenž připomínal starožitné stojací hodiny – až na to, že ciferník byl specifického ražení. Jeho zlatá ručička ukazovala na políčko nadepsané *NERADOSTNÁ & NUZNÁ*.

„Den co den je to horší a horší,“ mumlal Rupus a nevěřícně přitom pokyvoval hlavou. „Ty přánístrofy vznikají tak rychle, že s nimi nezvládám držet krok. Jsem stařec, kterého doběhly jeho vlastní chyby.“

Na chvíli zavřel oči. Pak je znovu otevřel, neboť z vedlejší místnosti zaslechl tichoučké *pop*.

Dorazilo další přání.

Povzdechl si podruhé. Pak zamířil do kuchyně, kde uviděl, jak z topinkovače vyčuhuje malá obálka. Opatrně rozbalil přánípis ukrytý uvnitř.

„Ale ale, to už mu je deset?“ mumlal si při čtení přánípisu, načež si vzal tlustý krajíc toustového chleba. Při čekání na to, až se mu opeče v topinkovači, bubnoval konečky prstů o linku.

„Nedá se svítit,“ přemítal nahlas, „nemůžu si přece přibrat žádná další přání, nota bene přání čtvrté úrovně. To by bylo nezodpovědné. Už takhle tu mám přes tři sta čtyřicet případů přánístrof, se kterými se musím vypořádat. Sedmdesát devět z nich je naléhavých. Dvacet tři jich je na samé hranici napravitelnosti. A v celé téhle polízanici jsem se přece ocitl proto, že jsem splnil až příliš mnoho přání.“

Namazal si toust řádnou vrstvou ostružinového džemu. Pak schoval přánípis do prázdné plechovky od sušenek, doufaje, že tak na něj zapomene.

Nedostal se ale dál než do předsíně.

„Ale chudák kluk... a mám vůči němu přece nějakou zodpovědnost. Herdekfilek!“ Rupus si do úst nacpal poslední sousto marmeládového toustu. „No tak to abych radši vyrazil a ujistil se, že je v pořádku.“

2

PŘÁNÍ FELIXE JONÁŠE

Felix Jonáš si upravil kapuci na svém pršiplášti a dál se plahočil k východu ze sportovního areálu základní školy v Uhelné Lhotě. Jeho obnošené kopačky při každém dalším kroku začvachtaly. Z dálky slyšel vzrušený rozhovor svých spoluhráčů, kteří probírali právě skončený fotbalový zápas. S ním neprobíral nikdo nic.

Felix se k týmu připojil minulou sezónu spolu se svým nejlepším kamarádem Maxem. Jenže Max se odstěhoval z města a Felix tak v podstatě osiřel. Ostatní kluky sotva znal. Většina z nich chodila do vyššího ročníku a všichni byli vyšší než on.

Co bylo ale ze
všeho nejhorší, za celou
sezónu nepřispěl svému
týmu jediným gólem. Tedy
až na vlastňáka, kterého vsílil
dnes odpoledne. Při té vzpo-
mínce se Felix ušklíbl.

Po krku mu stekl pramínek
dešťové vody a vsákl se mu
do už tak vlhkého dresu. Po
žlutém volvu jeho sestry Re-
beky nebylo na parkovišti
ani stopy. Felix se podí-
val na hodinky: 17:37.
Samozřejmě, že má

zpoždění. Tedy pokud si vůbec vzpomněla, že ho má vyzvednout.

Brzy se mělo stmívat. Chlapec se zachvěl. Zmocnil se ho nepříjemný pocit, že jej někdo pozoruje, když se ale otočil, nikdo za ním nestál. Hřiště zelo prázdnotou, ale i tak se nemohl toho vzrůstajícího neklidu zbavit. A nešlo jen o dnešek. Ten pocit se ho držel celé týdny, dokonce ještě předtím, než se odstěhoval Max.

Aby se rozptýlil, zamířil Felix ke zrezivělému automatu, patřícímu k parkovišti. Ze dna sportovní tašky vydoloval libru a vhodil ji do přístroje, načech vyfukal kód pro tyčinku s burákovým máslem. Lesklý obal se nahnul dopředu a pak se zastavil. Tyčinka se zasekla v půlce automatu, mezi předním sklem a obzvláště bachratým balíčkem chipsů. Takové štěstí

může mít jen on. A ke všemu mu ten krám sežral libru. Ve žlábků na vrácení zacinkala pence.

Dneska fakticky nemá svůj den. Vzal si z automatu vrácenou minci a opět se zahleděl na prázdné parkoviště. Rebečino auto pořád nebylo nikde v dohledu. Nejspíš někam vyrazila s kamarády a na něj úplně zapomněla. Poslední dobou neměla zájem trávit s ním čas.

Felix si rezignovaně povzdechl, přezul se z kopaček do tenisek a vydal se na nudnou a otravnou cestu domů. Oči držel přilepené k chodníku, a aby se trochu zabavil, počítal kaluže, až nakonec dorazil do centra Uhelne Lhoty.

Na Trhovém náměstí chlapec konečně zvedl zrak. V jeho středu pyšně stála fontána splněných přání. Ze čtyř stran ji obklopovala veselá průčelí obchodů a kaváren. Pod zvlněnou hladinou fontány se blýskalo mnoho měděných pencí, jiskřících v teplém světle lamp. Felixův nepříjemný pocit se

rázem rozplynul. Konečně přestalo pršet. Zastavil se u fontány a sáhl do kapsy, protože si vzpomněl na svoji vrácenou minci.

3

Rybář penzí

Ve chvíli, kdy Felixova mince dosedla na dno fontány, hladinu stále ještě brázdily vlnky. Pár sekund ji pozoroval, ale nic dalšího už se nestalo. Nebyl si jistý, proč čekal něco jiného. Promnul si prochladlé ruce a zadíval se k hřejivě vábivému světlu vycházejícímu z pekařství na druhém konci náměstí. Ve výlohách se skvěly celé řady skořicových šneků

Felixovi jako by na hrud' dosedl balvan, když si vzpomněl na deštivá odpoledne, během kterých se tu schovávali spolu s Rebekou, když byli mladší. Jejich týdenní kapesné jim pokaždé vystačilo

na jednoho šneka, kterého si rozdělili napůl, a na dva šálky kouřící horké čokolády. Přišlo mu, jako by ten víkendový rituál patřil do dávné minulosti. Teď, když jeho sestra nastoupila na vysokou školu, vypadaly jejich víkendy docela jinak. Sedmiletý věkový rozdíl mezi nimi se najednou zdál být propastný.

Chlapec se přiloudal k pekařství a ohříval si prokřehlé prsty horkým vzduchem vycházejícím z vývodu kuchyňské digestoře. Přestože neměl žádné peníze, zkoumal nabídku ve výloze a třel si přitom ruce. Uvnitř se jedna zákaznice, žena ve středním věku, dělila o kousek piškotového dortu se svým psíkem. Když pak na odchodu zatlačila do dveří, zacinkal zvonek.

Felix se obrátil zpět k náměstí a něco tam upoutalo jeho pozornost. Na zídce ohrazující fontánu stál drobný mužík. Před několika minutami tam přitom

rozhodně ještě nebyl. Stál přihrbený, zády k Felixovi, na nohou měl vysoké boty a v ruku držel něco, co vypadalo jako dlouhý rybářský prut. Vedle něho ležela fialová čapka otočená otvorem nahoru. Mužík právě mrsknul cosi malého a kulatého z konce prutu přímo do ní.

Cink.

Felix přistoupil blíže a opatrně obcházel fontánu, aby se mohl lépe podívat. Čapka přetékala měděnými mincemi.

„To jsou pence z fontány?“ zeptal se více obviňujícím tónem, než původně zamýšlel.

Rybář sebou škubnul a vzápětí se na nově přichozího otočil. Většinu hlavy mu zakrývala kapuce, ani tak ale Felix nemohl přehlédnout jeho pečlivě pěstěný knír. Zpod kápě mu vyčuhovaly chomáče bílých vlasů a rámovaly postarší tvář jako mlžné obláčky. Na mužíkově vráscitém čele se skvěla bílými skvrnkami posetá, v té chvíli vysoko pozvednutá

obočí. Zpod nich na Felixe zíraly překvapením doširoka rozevřené oči.

„Fe...“ Mužík se včas zarazil. „Ty mě vidíš?“

„Neměl bych?“ zeptal se Felix a dál zkoumal cizincovo vzezření. Na sobě měl dlouhý svrchník a hnědé holínky. Něco na něm budilo dojem, jako by nepatřil do našeho světa.

„Neměl,“ odpověděl mužík, stále ještě značně vyvedený z míry.

„Aha. No, nevím, proč bych vás neměl vidět, když stojíte přímo tady na fontáně. Je to od vás velice troufalé, dělat to přímo přede mnou. Říká se tomu krádež, víte?“ prohlásil Felix a ukázal na malou hromádku mincí v mužíkově čapce.

„Chápu, proč si to myslíš,“ řekl podivín, opět ponořil konec prutu do vody a vylovil další pencí. Cink. „Ale nedělám nic špatného. Jen si vybírám svůj výdělek. Počkej, ukážu ti to.“ Nato vytáhl z čapky jednu z pencí. „Tak co tam vidíš?“