
Rainbow Club
Napsala: Hanka Pokorná

„Ty říkáš věř mi,
já uvěřím.“

1

Díl 1x01 Únos
Bylo normální ráno, normálního dne. Tedy zrovna

Pondělku. Jenže to bylo jen zdání.

Jako obvykle mě ráno přišel vzbudit táta. Já sice už
vzhůru byla, ale komu by se chtělo z vyhřátého pelechu?
No mě teda ne. Rozhlédla jsem se po pokoji. Toho dne se
to dalo nazvat pouze nepořádkem. Úklízela jsem si totiž.
Já smysl pro pořádek vždycky měla jen v určitých věcech.
A můj pokoj k nim nepatřil. Mě typická výmluva: "Tohle
je ale pracovní pořádek." pro mě byla pravdou. Ta
peněženka byla někde v téhle hromadě na stole a teď je
kde?? Neuvěřitelně rychle zapomínám, kam ty věci při
úklidu dávám. Tudíž pro mě napohled pořádek byl chaos.

Líně jsem se zvedla z postele a šla do kuchyně. Tam
jsem vzala z lednice konzervu pro kočky a šla nakrmit ty
svoje dva tygry. Pak obvyklý ranní koloběh. Najíst, oblíct,
učesat, atd., atd.

Školu mám doslova "před domem",takže dojít tam až
takový problém nebyl. Snad jen ten pohled a představa,
že tam budu sedět až do tří do odpoledne.

Hodiny jsem strávila ve stavu, kterému říkám stav
hlubokého zamyšlení. Pak jsem zjistila, že mi chybí sešity
do jednoho předmětu. Výhoda domu před škoulou je to,
že se můžete na 10 minut vypařit a pak se vrátit se vším,
co potřebujete a v pohodě to stihnete.

Těch 20 metrů dělících školu od domu jsem uběhla.
Doma jsem se začala prohrabávat sešity. "Né, né, taky

2

néééé." prostě pohoda. A pak mě něco chňaplo. A já
omdlela.

Díl 1x02 Seznamte se s
nepřítelem
Začala jsem se probouzet: "Au, moje hlava..." Vedle mě se
něco zavrtělo: "A co myslíš, že my??? Nás asi nic nebolí."
ozvalo se. Otočila jsem se. "Lindo, Anastázie, co vy dvě tu
děláte?" byly to moje dvě kamarádky ze školy. Pak jsem
se rozhlédla. Byli jsme na hřbitově. "Hřbitov? Co to
sakra..." začala jsem a pokusila se zvednout. Nešlo to.
Neviděla jsem žádná pouta, ale prostě to nešlo.

"Ááá, holoubci se probudili." trhli jsme sebou a otočili
se za hlasem. Stála tam babizna, na pohled ani ne moc
stará, ale pěkně nechutná. Otrhaný hadry, šedá kůže a
plesnivý vlasy. "No fůj!" protáhli jsme všechny tři
zároveň. Normálně bysme se tomu začli smát, ale teď...
"Babice, jak popelnice." vypadlo ze mě. Holky vyprskly. A
baba si mě změřila pohledem, který vraždil. Potom jakási
neviditelná síla vytáhla na nohy. "Vezmu si vaši sílu a pak
si jděte, kam chcete... Pokud toho vůbec ještě budete
schopné!!!" ten začátek jsme moc nepochopili, ale konec
jo. A nevypadalo to s náma moc dobře. "Ehm, jakou
sílu?? Je vám dobře?" zeptala se Anastázie. "Hloupé víly,
to je na tom to nejlepší!! Neumíte se ani bránit!" zařvala.
"Začnu s tebou za tu popelnici." otočila se ke mě. A pak to
začlo. "Au, au, nech mě ty popelnice!" kvílela jsem
zoufale. Cosi ze mě rvala, nějakou moji část o které jsem
nevěděla. "Nech ji!" zařvala Linda. "Hanko!" zoufale

3

ječela Anastázie. Podívala jsem se na Popelnici. V rukou
se jí začala objevovat malá barevná koule. "Moje, moje.
MOJE!" zařvala jsem a přitáhla k sobě tu kouli. A pak
kolem mě žačali výřit barvy.

Díl 1x03 Rvačka na
hřbitově

Proměnila jsem se na vílu. "Hanko, super! Podívej se
na sebe!" vykřikla Linda. Prohlédla jsem se. Pouta byla
pryč. Ale Popelnice tam stála pořád. Některé věci prostě
jen tak nemizí. Škoda. "Nevadí, obstarám ti zábavu a pak
to skončím s těma dvěma." řekla. Zábava na sebe
nenechala čekat. Z hrobů začali vylézat kostry a sápat se
po mě. "Ááá, vy jste nekromantka!" ječela jsem. Jsen se
na mě koukla. A pak jsem měla co dělat s mojí "zábavou".
"Útoč!" volala Anastázie. "Ale oni tam možná jsou někde
moji příbuzní!" volala jsem. "Hanko,ti tvoji příbuzní, co
tu jsou už jsou mrtvý! Tohle jsou už jen kostry!"volala
zpátky Linda."Tak jo. Ehm.... oheň, voda, příroda,
vzduch, hudba, já nevím.. prostě něco!" čekala jsem, že
nebude fungovat nic. Omyl. Fungovalo všechno. Nejbližší
kouhoutky se zbláznily, na několik koster se vrhla ohnivá
koule, další svázaly šlahouny, další smetlo tornádo a jiné
se rozpadly ze zvukové vlny. Ale pořád jich bylo moc.
"Hanko tak leť, na co máš křídla!" volala na mě Anastázie.
Pokusila jsem se letět. "Jen kdybych věděla, jak se to
děláááááááááááááááááááááááááá!" trochu jsem to
přehnala. Hřbitov se začal zmenšovat. "Dost! Dolů!" řvala
jsem zoufale.

4

Popelnice toho dole využila a začala vysávat sílu z
Anastázie. "Nech ji!!" zařvala jsem, když se mi podařilo
zabrzdit metr nad zemí. Škubla jsem Anastáziinou silou k
sobě a pak jí ji vrátila. Účinnek byl stejný, jako u mě.
Proměnila se. "Supeeeeeeeeer. Hm... Co zkusíme, tak
třeba... HUDBA!" trefa na první pokus. Ta zvuková vlna
byla mnohem silnější, než u mě. Babice se teprve teď
objevil v očích strach. Kouzlo oživující kostry z ní sice
vysávalo sílu, ale rychle se pokusila získat novou u Lindy.
"Soukromý majetek!" zařvala na ni Linda a proměnila se
sama od sebe. "Tak jo ty babo, coto bude? Příroda,
voda.... asi nic, OHEŇ!" tak tohle stálo za to. Ohnivá
koule se prohnala hřbitovem, ale na všechny kostry to
nestačilo. Babice nám obstarala víc "zábavy" a zmizela.

Holky smetávaly kostry po desítkách a já se snažila
taky. "Hanko udělej něco pořádnýho!!!" volala Linda. Šly
po ás pořád a pořád nové kostry. Na hřbitovech je jich
halda. "Ale co mám dělat..." řekla jsem. Pak mě napadlo
jedno slovo. Jednou jsem viděla v počítačové hře a útok
spojený s ním byl super silný. "ARMAGEDON!!" vykřikla
jsem.

Následovala vlna všech vílích sil, co existovaly. Cítila
jsem, jak ze mě mizí energie. A pak tma.

POKRAČOVÁNÍ PŘÍŠTĚ

Díl 1x04 Alfea
Bylo normální ráno, normálního dne.Nakrmit kočky,

najíst se , oblíct, učesat a padat do školy. Šla jsem do
školy a už jsem si představovala, jak hezky jdu zas domů.

5

Pak se mi země propadla pod nohama. Chtěla jsem řvát,
ale nemohla. Padala jsem do nekončící temnoty. "Hanko,
Hani, vzduď se!" ozvalo se ze tmy. Potom všechno
přestalo.

"C-co??" otevřala jsem oči. "Kde to jsem? Co se stalo?"
zeptala jsem se. "Seš v Alfey a co se stalo ani pořádně
nevím." odpověděla Linda, sedící kousek ode mě. Vstala
jsem a pokusila se jít k oknu. Podlomily se mi nohy, ale
Linda mě chytla. "Vau... My jsme fakt v Alfey!" vykřikla
jsem, když mě Linda dovedla k oknu. "A kde je
Anastázie?" napadlo mě potom. "Je ve vyučování, je to tu
sranda. Střídali jsme se u tebe. Vypadá to, že za studium
se tu nic neplatí, akorát si budeme muset pořídit nějaký
věci." dostalo se mi rychlé odpovědi. "Doufám, že pořád
nespím." řekla jsem. "Chceš to dokázat?" zeptala se Linda
a štípla mě. "Jauu, ok není to sen. To je dobře!" Linda se
na mě křenila. "Hahaha, chceš taky štípnout nebo by snad
vyhovoval kopanec?" zeptala jsem se.

"Vidím, že už je vám lépe slečno, tak snad by jste
mohla dojít do ředitelny. A vy taky Lindo." ozvala se
Griselda. Šli jsme teda do ředitelny. Seděli jsme tam a
čekali na Anastázii, která se tam za chvíli vřítila. "Hanko,
nože už seš vzhůru!" pak se zasekla "Dobrý den."

"Tak dámy, myslím že bysme si měli promluvit, o tom
co se stalo." začala Faragonda. "Vypadá to, že jste další
zemské víly, co se po Roxy objevili. Vaše schopnosti ve
vás byly zablokované, ale zjevně se vám to podařilo
překonat. Vy, Lindo a Anastázie jste schopnosti
pravděpodobně měli jednoduše zablokované, ale to
neplatí u vás Hanko." řekla. "U mě, proč u mě??" divila

6

jsem se. "Patříte k velmi silnému a vzácnému druhu víl.
Poslední zmizela už před několika stovkami let. Až do
teď. Schopnosti se u vás normálně dědily, ale byly
zablokované mnohem složitějším kouzlem, protože vily
jako vy mohli být pro Zlo velmi nebezpečné. Vílý
schpnosti se projevují jen u žen." pokračovala Faragonda.
"Můj táta má bratra a ten má dva syny a můj děda měl tři
bratry a já mám dva bratry." Vzpoměla jsem si. "To bude
ono. Patříte k duhovým vílám, které jsou neuvěřitelně
silné, protože mají od každé energie část a tímto
způsobem vytváří duhu a každou energii moho přetvořit
na jinou. Taky dokáží na dálku využívat sílu jiných víl, což
jste udělala vy, když jste způsobila ten výbuch. A také umí
vytvářet velice, až neuvěřitelně odolné štíty." povídala dál
a dál Fragonda. "Co jsem provedla tím výbuchem a co
vlastně ten hřbitov a rodiče..." vzpoměla jsem si. "O
hřbitov jsme se postarali a vaši rodiče si myslí, že jste u
sebe přes noc. A vás slečno musíme naučit opravdu dobře
ovládat vaše schpnosti, jinak nám tady budou neustále
omdlévat víly. Nemohla jste za to, ale omdlelo tu dvacet
víl, když jste způsobila ten výbuch a využila jejich
schpnosti. Ale zároveň jste použila i svoje, jinak byste
nevytvořila výbuch spojený ze všech energií."

Cítila jsem trochu provinile, za to, co se stalo těm
vílám, ale Faragonda mi řakla,že se jim nic vážného
nestalo a za chvíly byly v pořádku. Potom poslala holky,
aby mi ukázaly školu a pokoj.

POKRAČOVÁNÍ PŘÍŠTĚ

Omlouvám se smolila jsem to v deset večer. Není to nic
moc.

7

Díl 1x05 Jak vysypat
Popelnici

Holky mi ukázali pokoj a potom mě naučily pár kouzel,
která probíraly. Málem se mi podařilo spálit jedný holce
vlasy, ale byla to sranda. Pak mě Anastázie naučila
zvukové volání o pomoc. To už mi šlo, ale podařilo se mi
přivolat omylem pár víl.

Holky někam odběhly a já zamířila do knihovny. Když
se mi tam konečně podařilo trefit, zjistila jsem, že tady asi
nějakou knížku hned tak nenajdu. Byla jich tam na mě
moc. "Prosím vás, nedají se tu nějak účinně hledat
knížky??" zeptala jsem se knihovnice. "Tam si stoupni a
řekni co potřebuješ." knihovnice se ani neobtěžovala
vzhlédnout od práce. Šla jsem teda tam, kam mi ukázala.
"Hm, duhové víly a něco o nekromantismu." řekla jsem.
Hned ke mě přiletěly dvě knížky. První byla "Ztracené
víly" a ta druhá "Nekromantismus a jak se bránit". Obě
jsem si je vzala ke stolku. V "Ztracených vílách" jsem si
nalistovala kapitolu zemské víly a našla si zmínku o
duhových. Vlastně tam o nich bylo asi dvacet stránek.
Rychle jsem si je pročítala, než jsem si všimla jedné části
věnované schopnostem. Dokáží způsobit velice silná
útočná kouzla, ale mívají problém se sjednocením své
síly. Jejich štíty dokáží odolat neuvěřitelnému
náporu.Blááááááá, blá, blá. To už vím. Vzala jsem do
ruky druhou knížku a prohlížela si obsah. Nakonec jsem
nalistovala kapitolu Obrana. Většina kouzelných bytostí
se dokáže bránit pouze ničením těl, ovšem nekromanceři
jich mívají zásobu. Opravdu účinnou, ale pro většinu

8

kouzelných bytostínedosažitelnou je obrana vytáhnutím
magické síly z oživených mrtvol. To mi stačilo. Tohle s
tou Popelnicí příště zamete.

Běžela jsem do pokoje. "Holky! holky! Už vím, jak na
ni!" Vrazila jsem do pokoje a na podlaze tam sedělo sedm
holek včetně Lindy a Anastázie. "Ahoj, poď si za náma
sednout. Čekáme tu na tebe." řekla mi jedna holka. Sedla
jsem si vedle Lindy. "Tak se představíme, já jsem
Malaisha a jsem princezna tropické části Linphey."
pokračovala ta holka. "Já jsem Astra a jsem z Solárie."
pokračovala blonďatá holka, která seděla vedle Malaishy.
"Já jsem Wavea a jsem z Androsu." ozvala se modrovlasá
holka která seděla z druhé strany vedle mě. "Jmenuju se
Shady a jsem princezna z Darkwinie." promluvila holka
sedící ve stínu vedle Astry. "Já jsem Windy a jsem
princezna z Airwiche." řekla holka sedící vedle Anastázie.
"Já jsem Hanka a pocházím ze Země, vlastně jsme ze
Země všechny tři." ukázala jsem na Lindu a Anastázii. "Ze
Země??? ale tam poslední víla byla Roxy." ozvala se
Shady. "No jak vidíte, tak asi ne." promluvila konečně
Anastázie.

Museli jsme jim povědět, co se stalo. A tak jsem jim
rovnou řekla, na co jsem přišla v knihovně. Potom někdo
zaklepal na dveře a objevila se Griselda. "Dobrý večer
slečny, přivedla jsem vám novou spolubydlící, tak vám ji
tu nechám." řekla a odešla. Podívali jsme se na novou
holku. "Ahoj, jak se jmenuješ." zeptala jsem se jí.
"Technoligyca Phonylie Logistia..." začla holka. "Můžu ti
říkat Phony???" zeptala jsem se jí. "Jo." zněla odpověď.
"Odkud jsi??" zeptala se Windy. "Princezna ze Zenithu."
řekla Phony, pořád trochu stydlivě. "A máš nějaký

9

videohry?? Mohli bysme si něco zahrát." zeptala jsem se a
holce zasvítily oči. "Jo jasně, mám tu..."

A tak jsme celý večer hráli videohry a Phony se
konečně trochu rozpovídala. Večer, když jsem šla spát,
nemohla jsem se dočkat rána.

POKRAČOVÁNI PŘÍŠTĚ!!!

Díl 1x06 Rodiče
Probudila jsem se. Pořád byla noc. Vešla jsem na

balkon a pozorovala Alfeu. "Nemůžeš spát??" zeptal se
hlas vedle mě. Cukla jsem sebou. Stála tam Shady. "'Ty
taky?" zeptala jsem se jí. "Né, jen mám noční výuku. Mají
ji jen noční víly. I když ty bys tam mohla jít taky. U tebe to
vlastně vyjde na stejno." dostalo se mi odpovědi. "Proč
né, ale varuju tě, nevím co se mi povede udělat a ani
nevím, jestli se proměním." řekla jsem jí. "Tak se obleč,
aspoň tam nepůjdu sama."

Vedla mě Alfeou a potom ven na cvičiště. Bylo tam pět
víl, kromě mě a Shady. "Tak dámy, výuka začíná,
proměňte se prosím." ozval se hlas profesorky.

"Tma!"

"Měsíc!"

"Noc!"

"Stíny!"

10

"Darkwinie!" přidala se Shady. Chvíli jsem tam stála a
potom jsem to taky zkusila. "Duha!" kupodivu to
zafungovalo. Všechny jsme se vznášeli kousek nad zemí.
"Hanko, vy jste tu taky?? Vlastně vy byste mohla být
všude." odpověděla si sama profesorka. "Tak dámy, dáme
si pár útoků na rozcvičku a potom pro vás mám cvičení na
orientaci." zazněl hlas profesorky. "Ehm, jaký útoky??"
zeptala jsem se Shady. "Noční útoky, jsou teď nejsilnější,
ale vlastně je to úplně jedno. Zkus se trefit támhle do těch
terčů." zněla odpověď. "Super. Noc!" nebylo to nejlepší,
ale docela se mi to povedlo. Musím někdy zkusit ty
duhový útoky, ale teď asi radši ne. "Dobrá dámy, vyberte
si dvojici a po deseti minutách vás budu teleportovat na
náhodné místo v lese. Vaším úkolem bude dostat se
dostat se zpátky do Alfey do půl hodiny, pokud se
nevrátíte teleportuji vás zpátky." dostalo se nám
instrukcí. Šli jsme se Shady první. Objevili jsme se u
nějakého jezera. "Tak a jsem v pytli." řekla jsem. "Tam!"
vykřikla Shady a rozletěla se. "Jak to víš??" zeptala jsem
se jí. "Každá víla to vycítí jinak. Zkus to." řekla mi.
"Počkej teď by to pro tebe bylo moc lehký." řekla ještě a
luskla prsty. V mžiku jsem nevěděla, kam jsme letěli. "Co
to??" lekla jsem se. "Obyčejný matoucí kouzlo." uklidnila
mě Shady. Zkusila jsem pátrat po Alfee. Ucítila jsem
nedaleko hodně silnou magii. "Tudy!" a už jsem letěla.
Shady nic nenamítala ohledně směru a tak jsme prostě
letěli. Asi po dvou metrech jsem se rozpleskla o něco ve
tmě. "Co to má být?? Můj nos." kvílela jsem. "Toho si taky
musíš všimnout." odpověděla mi Shady. "Dobře." po
nějaké době se mi podařilo zjistit, jak mám ty překážky
najít. "Vycítit překážky patří ke schpnostem nočních a
stínových víl." říkala mi Shady. Za chvíli jsme byli v Alfee.
"Dobrá práce dámy, teď běžte do pokoje, ať se vyspíte."

11

řekla nám profesorka.

Ráno jsem samozřejmě byla první vzhůru. Holky ještě
spaly, ale už pomalu byl čas jít na snídani.
"Budíčeeeeeeeeeeeeek!" zakřičela jsem. "Nebo začnu
zpívat!" tohle fungovalo na Lindu, protože s mím zpěvem
měla dost zkušeností. Zbytek to nepochopil. "Stín
katedrál..." tuhle písničku nesnášela Anastázie. Ale moje
neumění zpívat je vyhnalo ven všechny. Od dveří do
Astřina pokoje na mě přiletěl polštář. Za chvíli tam stáli
všechny. "To už je ráno?" zeptala Wavea. "Já se du
převlíct." prohlásila jsem. "Naco převlíct." řekla Astra a za
chvíli jsme tam všechny stáli převlečené. "To bylo dobrý."
pochválila ji Linda. "Kdo bude poslední na snídani uklízí
ostatním pokoje!!!" zavolala jsem a už mizela ve dveřích.
Běžela jsem po chodbě. Kolem mě se prohnala Windy.
Jak jinak.

Po snídani si nás zavolala Faragonda. "Tak dámy, měli
byste si zajít vyřídit věci domů. Pošlu do vás dopoledne,
ať si můžete stihnout pořídit věci a ano, můžete jet
všechny." povídala Faragonda. Nevěřícně jsem na ni
zírali. "Stejně byste se zeptali, jestli můžete jet a teď
běžte. Phony nám dá kdyžtak vědět, kdyby se něco dělo."
všechny jsme měli radost. Faragonda nás teleportovala na
Zem.

"Uf, trefila se na správný místo." oddechla jsem si.
Zamířili jsme k nám do školy. Nejen, že tam učí moji
rodiče, ale dokonce i Lindina mamka. Jako první jsme
zamířili za Lindinou mámou. Pochopila to. Šla jsem se
podívat po svojí mámě. "Učí." oznámila jsem jim. "OK.
Počkáme." řekla Anastázie. Stáli jsme u dvěří do mámina

12

kabinetu a čekali. Kousek od nás se otevřely dveře. Někdo
z nich vyběhl. Byl to můj spolužák. Ignorovala jsem ho,
ale on se otočil a zavolala něco do třidy. Učila tam moje
mamka a netvářila se moc nadšeně. Co mi zbívalo? Šla
jsem za ní. "Možná jsem tu iluzi na ní trochu
nevychytala." uslyšela jsem za sebou Shady. "Mami poď
ven, musím ti něco říct." pokusila jsem se. "Kde ses
flákala??? My sme se o tebe báli a ty se někde flákáš!!!"
mamka měla hodně, ale opravdu hodně špatnou náladu.
"Mami, prosím te poď ven." pokoušela jsem se znovu. "A
proč jako?? vysvětli mi to hezky tady!!!" ječela na mě.
"Mami opravdu.." tohle bylo marný. "Dělej!!!" zařvala. Co
mi zbývalo."Musím přestoupit na jinou školu." řekla jsem
jí. Rozvádět to přede všema jsem nechěla. "Cože??? Co to
meleš ty náno jedna pitomá!!" ječela jak divá. "Tak víš
co?? Já ti to řeknu!!! Jsem víla a musím přestoupit do
Alfee i s Lindou a Anastázií, protože jinak je za týden po
nás!" ruply mi nervy. "Kam ses praštila??" ozvalo se ze
třídy. "Nic. Víte co?? Sledujte! Duha!" nic. "Duha! no ták.
DUHA!" nic. Teď už to bylo zlý.

Holky se venku natlačily ke dveřím a poslouchaly.
Linda se vecpala ke klíčová dírce a hlásila co se děje.
"Holky, ona se neproměnila." hlásila Linda. "Je na to moc
naštvaná a nedokáže se soustředit." řekla Malaisha. "Dem
tam." prohlásila Astra a vrazila do dveří.

Když tam holky vrazily měla jsem slzy na krajíčku.
Vyvolalo to salvu smíchu. Uznávám, byl to zvláštní
pohled. Malaishyny trávově zelené vlasy, vedle
Phonyiných růžovo-fialových vlasů, čemuž dodávaly
barvu Windy a Wavea prostě nebylo zrovna obvyklé. "Tak
vy nevěříte na víly co??" zeptala se Wavea. "Néééééééééé."

13

ozvaly se hlasy ze třídy.

"Slunce!"

"Stíny!"

"Příroda!"

"Technika!"

"Voda!"

"Vzduch!"

"Hudba!"

"Oheň!"

To mi dodalo sebevědomí. "DUHA!!!!!!!!!"

A měli to. Vzlétla jsem a obkroužila třídu. Všem zůstala
viset čelist. Teď se mi už smát nebudou. "Mami, už mě
chápeš? musím do Alfey." řekla jsem mámě. "Běž si o tom
promluvit s tátou." vypadlo jen z mamky. "No super, ještě
ho najít..." prohlásila jsem. "Právě se vrátil do kabinetu."
hlásila Phony. Vyletěli jsme ze dvěří a prohnali se
vylidněnou chodbou. S tátou to bylo lehký. Obzvláště
když jsem tam vletěla ještě jako víla. Dal mi nějaké
peníze, s tím, že si mám ještě vzít doma. Rozloučila jsem
se.

Doma se uskutečnilo velký probírání mojí skříně. "Co
to jéééé?" zeptala se Astra. "Ehm, moje skříň."
odpověděla jsem jí. Potom se to samí uskutečnilo u Lindy.
"Co s těma kuframa?? Ještě musíme k Anastáziiné mámě

14

a ta pracuje až v Brně." řekla jsem. "Kufry vyřeším."
odpověděla Astra a poslala kufry do Alfey. "Teď jsou v
našem pokoji." prohlásila. Teď už se mi na rameni
houpala jen malá taštička. "Jak se dostaneme do Brna?
Autobusem?" zeptala se Anastázie. "Naco autobus?
Poletíme." řekla Windy.

POKRAČOVÁNÍ PŘÍŠTĚ!

Díl 1x07 Asha
Byli jsme v oku hurikánu, který vyčarovala Windy a

letěli jsme rovnou k Brnu. Naštěstí to Windy měla
vymyšlené, takže jsme po cestě nic na zemi ani ve
vzduchu nesmetli. "Ty křídla jsou stejně nejlepší, dá se
lítat hlavou dolů???" křičela jsem. "Zkus to." řekla
Anastázie. Holky si všechny povídaly kousek přede mnou
a já vzadu dělala kraviny. Anastázie by je asi normálně
dělala se mnou, ale bála se jestli to s její mámou nebude
vypadat tak, jako u mě. Linda prostě nejak neměla
náladu. Zkusila jsem to. "Kdepak ty ptáčku hnííííííííízdo
máš!!!!!" ječela jsem. Už jsme byli nad Brnem. Jak jsem
tak blbla, přiblížila jsem se příliš k okraji a hurikán mě
strhnul. Nestihla jsem ani zakřičet.

Holky si mě nevšimly. Řítila jsem se hlavou dolů. Se
vším sebezapřením se mi podařilo zabrzdit a rychle
vyletět o něco víš, než si mě někdo všimne.Schovávala
jsem se na střeše jednoho domu. Kdybych jen tak jednou
nedělala blbosti. Jestli se proměním zpátky, tak tu
zabloudím a jestli ne tak mě někdo uvidí. Potřebovala
jsem se nějak zneviditelnit. Pak jsem si vzpoměla. Jedna

15

holka v noci to kouzlo dělala. Jak to bylo? Pokusila jsem
se znevidiltelnit se. Nic. Ještě jednou. Lup! "Super nejsem
vidět!" zaječela jsem radostně. Několik lidí se otočilo za
hlasem, ale nikdo už mě neviděl. Vyletěla jsem vysoko
nad město. Musela jsem najít místo, kde bydlí moji
babička a děda. Brzo jsem to našla. Odtud u všechno
najdu. Vyslala jsem vyslat zvukovou vlnu k Anastázii. Ale
něco jsem zachytila. Znělo to jako volání o pomoc, ale
hrozně slabé. Rohlédla jsem se, odkud to šlo. Zrak mi
padl na Ústřední hřbitov. "Sakra!" zasyčela jsem. Došlo
mi, která bije. Prudce jsem se rozletěla k hřbitovu. Znovu
jsem to zaslechla. Určila jsem směr a plnou rychlostí
letěla. Jak jsem se blížila ke zdroji, něco mě nutilo jít
pryč, nejít tam. A v tom místě bylo úplně vylidněno.
Muselo to být silné kouzlo. A pak jsem ji uviděla.
Popelnice stála nad holkou, která vypadala v bezvědomí.
Přistála jsem přímo za Popelnicí. Musela jsem nějak
odvést její pozornost od té holky. Začala mě svrbět noha.
Byl to hodně hloupý nápad, ale nad tím jsem moc
neuvažovala. Nakopla jsem ji do zadku a prudce vzlétla.
Otočila se. Úcítila mě. Prudce jesem jí vyškubla sílu té
holky a vrátila jí ji. Pořád byla v bezvědomí. Popelnice
zařvala a hodila po mě tu největší ohnivou kouly. Neměla
jsem šanci ji stihnout jakkoliv zablokovat. A je po mě. V
poslední chvíli přede mě skočila Linda zablokovala ji.
"Holky!!!" vyjekla jsem radostně. Malaisha se starala o tu
holku a Phony se snažila zavolat do Alfey. Zbytek se staral
o Popelnici. Kolem nás se vyrojily kostry. Už zase!Bylo
nás na ni moc. Podařilo se jí smést Anastázii a ta ležela na
zemi. "Holky kryjte mě!" zavolala jsem na zbytek. Začala
jsem přivolávat sílu, kterou Popelnice vložila do koster. V
rukou se mi začala objevovat energetická koule. Holky
mezitím bušily do popelnice se všech stran. Anastázie už

16

se zvedla. Té síly na mě bylo moc. Brzo se mi vymkne.
Popelnice se zavrčením stáhla sílu z koster. "Tohle si
odskáčete!" zaječela na nás. Kolem ní začala proudit
neuvěřitelně silná síla. "Zabije nás!" zakřičela Windy.
Chystala se na nás poslat to nejhorší, co dokázala. Řítila
se na nás obrovská energetická koule, která měla sílu
zničit celé město. "Néééééééé!" křičela jsem. A pak jsem si
vzpoměla. Dokáží vytvářet velmi, až neuvěřitelně odolné
štíty. Energetická koule v mích rukou se ve zlomku
vteřiny přeměnila v obrovská štít. "To nemůže vydržet!"
zařvala na mě Wavea. Vydrželo. Všechny kostry to
sežehlo, ale přes můj štít neproniklo nic. "Holky ke mě!"
vykřikla Phony. Přiletěli jsme se k ní. Popelnice na nás
chtěla poslat další útok, ale už to nestihla.

Sesypali jsem se na podlahu v ředitelně. "Omlouváme
se." řekla jsem Faragondě. "To nic." odpověděla. Nakonec
se konečně zvedla i ta holka. "Není ti nic? Jak se
jmenuješ??" zeptala se jí Faragonda. "Asha." vypadlo z ní.
"Dámy postarejte se o ni prosím. Myslím, že máte v
pokoji ještě místo." řekla nám Faragonda.

POKRAČOVÁNÍ PŘÍŠTĚ

Díl 1x08 Taková
nenormální škola

Asha se rozhlížela jako omámená. "To-, to jako já jsem
víla??" mumlala pořád. "Už to tak vypadá." řekla jí
Windy. Vedli jsme ji k našemu pokoji. "Vaaauuu! Vy tu

17

bydlíte??" ptala se. "Ty taky." řekla jsem jí. V našem
pokoji se udiveně rozhlížela. Nedivila jsem se jí. Dělala
jsem to taky. "Já sem si myslela, že máme v pokoji už
plno." šeptla jsem Wavee. "Tohle je taky kouzelná škola."
šeptla na odpověď. A měla pravdu. Náš pokoj byl hned o
něco větší. "Tak tady budeš bydlet!" ukázala Malaisha
Ashe její pokojík.

"Řekl lááááááááááááááááááásko máááá já
stůůůůůůůůňu!" opět se ráno ozývalo naším pokojem.
"Neříkej, že tohle hodlá dělat každý ráno." říkala Phony
Lindě. "U ní nikdy nevíš." odpověděla jí Linda.
"Snídaněěěěě!" řvala jsem. Opět přiletěl polštář od Astry.
A opět se netrefila.

Bylo po snídani a mi se připravovali v pokoji na výuku.
"Měla bych zajít za tou mamkou." říkala Anastázie. "Tvoje
máma to bude muset vydržet. Pokud bysme znovu potakli
Popelnici, tak bych to podruhé nemusela vydržet."
pověděla jsem jí. "Co máme první hodinu??" otočila jsem
se na Malaishu. "Lektvary." hlásila.

Prohnala jsem se směrem do laboratoře a málem
srazila profesora Palladia. "Takový zápal do učení jsem
dlouho neviděl." řekl, ale já mizela už ve třídě.

V laboratoři:

"Přečti mi ten recept Windy." říkala jí Linda. "2 stonky
mandragory, 1 sopečný kámen, voda z měsíčního
jezera,....." četla Windy. Linda: hází to tam hlava nehlava.
"Takže, když tam dám tohle a tohohle tam dám víc, tak
tím pádem musím přidat tohle a srovnat to tímhle a měl
by z toho být lektvar lásky." mlela Linda. Mezitím ta její

18

věc začala nějak moc pěnit. "Lindo jsi si jistá, že to
nevybou-" Windy to už nedořekla. Křáp! "Štít!" zařvala
jsem. Zůstala jsem v té části třídy jediná suchá a čistá.
"Malaisho!!! Honem něco! Jde sem Palladium!" sykla
Shady. "Tak dámy jak to jde??" zeptal se Palladium a
přitom si nás podezřívavě prohlížel. Všechny jsme dělali,
že nic a kolem mě byl pořád štít. Pokrčil rameny a odešel.
"To bylo o fous." řekla Anastázie. "Jo, počkejte až najde to
pod stolem." chychotala se Malaisha. "Dáme druhej
pokus??" zeptala se Linda. Všechny jsme ji spražili
pohledem. "No tak teda néééééééééééééé."

Potom jsme měli hodinu venku. Měli jsme nácvik boje
a učitelka nás rozdělila do dvojic. Skončila jsem proti
Amandě, víle krásy. Nic namyšlenějšího jsem v životě
neviděla.

"Hvězdný útok!" ječela jak pominutá. Já: štít. "Slabý."
řekla jsem jí. Hodila jsem po ní vodní kouly. "Zlomíš mi
nehet!" zaječela na mě když uhla. Byla jsem z toho
otrávená. Začli jsme po sobě házet útoky hlava nehlava.
Počkala jsem až bude nad kaluží, kterou jsem tam
předtím udělala a přitáhla si její energii. Zahučela do
bahna a já jí všechno zase vrátila. "Áááááááá, moje
šaty!!!" ječela. Vyskočila a začala se čistit. Už mě to fakt
štvalo.

Konečně jsme měli čas nakoupit v Magixu pomůcky
pro mě a holky.

Večer jsem se válela na posteli. Asha něco dělala na
mobilu. "Ty jsi z Francie?" zeptala jsem se jí, když jsme si
všimla, co si prohlíží. "Jo. Byla jsem tu na výměnném

19

pobytu." řekla. "Jaktože ti rozumím??" trochu mě to
dostalo. "V Magixu není jazyková bariéra a to rušící
kouzlo na tebe působit nepřestane." řekla Shady. "Holky
podívejte!" vykřikla Asha a četla: "15ti letá dívka nalezena
mrtvá na hřbitově pod nápisem: Mohl se mi splnit sen."
podívali jsme se po sobě. "Tak to jsme něstihli." řekla
Astra.

Díl 1x09 Teleportace
"Musíme na Zem! Musíme najít všechny zemské víly!

Jinak dopadnou jak tahle." řekla jsem. "Hanko, ředitelka
na Zemi nepustí 10 víl prvního ročníku a ještě ke všemu s
jednou, která se ani neumí proměnit!" uzemňovala mě
Malaisha. "Tak tam půjdem sami a potají." řekla jsem.
"Umí se tu někdo teleportovat dál, než na 50 metrů?"
zeptala se Malasha. Nikdo. "Ne prostě tam půjdem."
nenechala jsem se. "Co je na teleportaci tak těžkýho??"
řekla jsem. "Pokud nemáš křídla zoomix a nebo něco, co
to umí, tak to skoro nejde. Obzvláště ne, pro víly prvního
ročníku." řekla Windy. Musela jsem něco vymyslet. Moje
oči se zastavily na Astře. "A co Solarijské žezlo?" zeptala
jsem se. "Kde ho chceš vzít? Princezna je moc mladá na
studium a i kdyby, tak by nám ho nepůjčila." řekla mi
Astra. "Nešlo by nějak alespoň zkopíovat schopnosti
žezla??" zeptala jsem se. "Šlo." ozvala se Phony. "Tak to
uděláme." rozhodla jsem. "No na Solárii by sme tě snad
dostat dokázali, ale musela by ses vloupat do paláce."
řekla Shady. "OK. Jdu tam."

"Zpívááááám rád! A je to na mě doufám
znááááááááááááát!" jako obvykle se ráno ozývalo naším

20

pokojem. "Za co?" kvílela Linda. Astra se jako obykle
netrefila. "Alespoň máme spolehlivej budíček." řekla
Malaisha.

Měli jsme tu pověstnou hodinu proměn se zrcadly. Šlo
mi to asi nejlíp. Ksichtila jsem se do zrcadla a kolem hlavy
mi poletovaly pramínky všech možných barev. "Výborně
mladá dámo. Myslím, že vám už to stačí." řekl profesor
Wizgiz, když šel kolem. Nechala jsem si na ramena
spadnout svoje normální hnědé vlasy. Prohlédl si mě,
zamračil se a řekl: "Já už vás někde viděl." to mě zarazilo.
Profesor mezitím odešel pryč. Nemohl mě vidět. Vždyť já
ještě před týdnem nevěděla, že jsem víla!

Nemohla jsem se dočkat odpoledne. Konečně jsme
měli po hodinách a mohli si dělat co chtěli.

"Takže na Solárii tě snad dostanem, ale ne zpátky. To
už musíš zvládnout ty." řekla Malaisha. "Na. Tímhle
zkopíruješ teleportační schopnosti žezla." podala mi
Phony nejaký divný malý přístroj. Vzala jsem si ho. Holky
si kolem mě posedaly do kruhu. Pak mě něco hňaplo a já
letěla směrem Solárie.

Přistála jsem někde v lese. "No doufám, že se trefily."
zamumlala jsem. Naštěstí ano. Hned za prvním stromem
jsem před sebou uviděla královstký palác Solárie. "Duha!"
proměnila jsem se. Lup! A už jsem nebyla vidět. Opatrně
jsem zamávala křídly a vydala se směrem k paláci.

Stála jsem na chodbě přímo uprostřed Solarijského
paláce. Někdo naštěstí nechal otevřené okno. Když se
budu soustředit, tak musím to žezlo ucítit. A ucítila.
Podrážděně jsem zašvihala křídly. Byl to na druhém konci

21

paláce. Už teď jsem si připadala jako zloděj. Vzlétla jsem
a začala se proplétat chodbami paláce.

Skončila jsem před pokojem v pátém patře. Pokoj
princezny. Vypadal prázdný. A ani nebyl zamčený. Vletěla
jsem dovnitř a zavřela za sebou dveře. Byl tam horší
nepořádek než u mě. Zaregisrovala jsem žezlo a začala se
prohrabávat v jedné hromadě oblečení. Našla jsem ho až
na spodu. Vložila jsem ho do Phonyiny krabičky. Začalo
to prskat a syčet, ale za jsem měla v ruce prstýnek,
podobný tomu originálu. Solarijské žezlo jsem
nepoškozené položila na stůl. Místní princezna ho asi
bude hledat. Ten svůj jsem si navlékla na prst. Vzala jsem
šaty a začala hromadu dávat do původního stavu. Pro
jistotu.

"Vetřelééééééééééééc!" otočila jsem se. Stála tam
služebná a pozorovala šaty volně vysící ve vzduchu.
Pustila jsem je a prohnala se chodbou. Hned za prvním
rohem jsem vrazila do strážných. Když jsem upadla
přestalo fungovat zneviditelňovací kouzlo. Prstýnek mi
spadl z prstu. Jeden mě chňapl. "A máme tě." vykřikl
vítězoslavně. Dala jsem mu elektrický šok a prohnala se
celou skupinou. Po cestě jsem chňapla svůj prstýnek.
Ještě pár kroků jsem běžela, pak jsem vyskočila letěla
plnou rychlostí pryč. Kolem mě začali létat magické
střely. Obrnila jsem se. Mohla jsem použít ten prsten, ale
já to neuměla. Brzo jsem stratila pojem o tom kde jsem.
Uslyšela jsem za rohem další skupinu srážných. Já jsem
tak blbá! Rozzuřilo mě to. Podívala jsem se na zeď proti
které jsem letěla. "Ohééééééééééééééééééééééň!!!!!!" a
zeď už tam nebyla. Doufám, že je Linda ještě při vědomí.
Chytila jsem se okraje díry a vyhoupla se ven.

22

Hnala jsem se lesem a hlídka za mnou. Třásly se mi
ruce a nešlo mi se zneviditelnit. Alespoň jsem kolem sebe
měla pořádný štít. Střely se jen neškodně odrážely.
Nemohla jsem je setřást. Hnala jsem se zběsile lesem, ale
oni byli pořád za mnou.

Proti mě se objevila oranžová šmouha a napálila do
mě. Zvedla jsem se. "Co děláš??" zeptala se mě ta holka.
"Utíkám." řekla jsem jí. "Já taky."

"Tak budeme utíkat spolu."

Z obou stran se k nám řítila hlídka. "Nahoru!" zavelela
jsem.

"To není možný, oni po nás jdou i ve vzduchu!!" křičela
jsem. "Jak se jmenuješ??" zeptala jsem se holky. "Starie."
řekla. "Tak se mě chytni."

Letěli jsem vzduchem jako dvě barevné střely.
Doufám, že je Windy vcelku. "Utekli jsme jim!!" křičela
jsem radostně. A potom se jich přímo před náma vyrojila
hromada. Zabrzdili jsme. "Zatýkám vás za krádež
Solarijského žezla!" vykřikl jeden. "Nikdy!" zakřičela jsem
a vyhodila prstýnek do vzduchu. Někdy to musím zkusit
poprvé. "Někam, kamkoliv! Teeeeeeeeeeeď!!!" a už jsem
se i se Starií řítila někam pryč.

Přistáli jsem na trávníku. "Uuuuuuuuf." ale pak jsem
se kolem sebe rozhlédla. "Tohle není spravedlivý!"
vykřikla jsem. Ale to mě strážní Solarijského paláce už
drželi. Táhli mě někam pryč. Teprve teď jsem si pořádně
prohlédla Starii. Ta korunka! Já jsem kráva! "U tebe na
stole!" vykřikla jsem na ni. A potom už mě strážní odtáhli

23

pryč.

Seděla jsem v jedné z kobek vězení a držela si kolena
pod bradou. Blbá, blbá, blbá! Potom jsem strážné. Mířili
k mojí cele. "Slečno pojďte s námi." řekl mi jeden a druhý
mě, ne zrovna opatrně vytáhl z cely.

Doslova mě vhodili do trůního sálu. "Hele opatrně!"
zařvala jsem na ně. Pak jsem se otočila. "Brýden!" řekla
jsem královně. Stella se na mě moc nadšeně nekoukala.
"Dobrý den." řekla. "Můžete mi vysvětlit tohle??" zeptala
se mě a ukázala mi moji malou kopii. "Co jste s tím
udělala?!" skoro vykřikla. "Nic. To není váš prsten." řekla
jsem jí prostě. Potom tam vrazila Starye. "Mami, ona
nelže." vypískla a ukázala Solarijské žezlo. Stella se
zmateně koukala na prsteny a pak na mě. "A co je potom
tohle?" zeptala se. "Kopie." řekla jsem jí. "Umí to jen
teleportovat, víc nic." řekla jsem. "Ono víte...." a tak jsem
jí tam vyklopila svoje důvody. Když jsem skončila, tak se
Stella usmívala. "Mě by bohatě stačilo, že se se tím chceš z
Alfey vykrádat na plesy, ale ty máš mnohem lepší
důvody." řekla a hodila mi prsten. "Nezapomeň mi potom
říct, jak to dopadlo." řekla ještě. "Nahledanou." usmála
jsem se a vyhodila prstýnek do vzduchu. Do ruky mi
přistálo žezlo. "Omlouvámse za tu díru." omluvila jsem se
ještě. "Ta už tam není." zaksichtila se Starye a pak mrkla.
"Do Alfey!" zavelela jsem a už mizela.

POKRAČOVÁNÍ PŘÍŠTĚ

24

Díl 1x10 Ne úplně
normální výlet

Přistála jsem na nádvoří Alfey. Proměnila jsem žezlo
na prstýnek a utíkala do pokoje. Doufám, že si mě nikdo
nevšimnul.

"Hanko!!" vykřikla radostně Anastázie, když jsem
vrazila do pokoje. "Máš to?" zeptala se Linda. "Jo a tady
máš zpátky tu věcičku." podala jsem Phony kopírovač.
"Bylo to lepší, než bych čekala." řekla jsem.

"Vymyslel jsem zpoustu nápdaůůů,
AAAAAAAAAUUUUUUUUUUUUU. Co podporujou
dobrou náladu! AUUUUUUUUUUUUUUU" bez tohohle
by to asi u nás v pokoji ani nebylo ráno. Linda se vyhnala
z pokoje. "Umlčím tě mocným kouzlem! Kouzlem
jménem IZOLEPA!" křičela. "Tohle máš od mího bráchy."
řekla jsem jí. "Mám, ale to neřeš." dostala jsem odpoveď.
Astra se netrefila.

Tělocvik. Šli jsme ven na hřiště. "Vílí vybíjená??" divila
jsem se. "Jo. na víli větru si dávej pozor. Jo a hlavně na
tam tuhle. Je to víla času." poučovala mě Shady. "No tě
pic." vypadlo jen ze mě.

Švihla jsem křídly a vynesla o několik metrů víš. Míč se
proháněl po hřišti a já zatím jen pozorovala. Bylo tu pět
víl vzduchu a jedna víla času. Ta byla nejhorší. Měla jsem
kolem sebe štít, protože ten míč nelétal zrovna pomalu.
Víla času si každou chvíli zpomalila čas a byla skoro
neporazitelná. Všichni to brali dost vážně. Tak do toho.

25

Vlétla jsem před balón a poslala ho na vílu času. Počkala
jsem co udělá. Samozřejmě zpomalila čas. Zachytila jsem,
jak to udělala. U mě to asi nebude tak účinné, ale půjde
to. Hodila ho zpátky po mě. Zpomalila jsem čas.
Proměnila jsem sekundu na asi deset sekund, ale docela
to stačilo. Použila jsem vítr a odplachtila dál. Míč letěl
zpátky. Poslala jsem ho na jednu holku shodila ji. Neměli
jsme se vybíjet, ale shazovat. To bylo dobrý. Vypadalo to
tam jako aréna smrti, ale nic se nám stát nemohlo a
musela jsem uznat, že by se to mohlo hodit. Začala jsem
se prohánět po hřišti. Tam jsem zhodila jednu a tam další.
Začali to šít po mě. Všechny byly ve vzduchu. Určitě
nejsou zvyklé na pozemní vybíjenou. Přistála jsem. Míč
se začal míhat kolem mě. Párkrát jsem uskočila a potom
jsem míči nastavila štít kus ode mě. Prudce se odrazil a
smetl další vílu. Po chvíli jsem na hřišti stála sama.

S holkama jsme vyrazili do lesa, aby nás nikdo neviděl
odcházet. Akorát Amanda se za náma koukal, ale té jsem
si nevšímala. "Tak se s tím ukaž." řekla Windy, když jsme
dokráčeli na místo, kde nás nikdo neviděl. Vyhodila jsem
prstýnek do vzduchu. "Na Zemi!" zakřičela jsem a vzala
sebe i holky pryč.

"Tak jo. Co přesně hledáme??" zeptala se Wavea. "No
hlavně musíme zjistit, co přesně se stalo té víle a jestli jí
nejde pomoct a taky možná najít pár dalších víl. A
živých." řekla jsem. "Nemohli by jsme první zajít za mojí
mámou?" zeptala se Anastázie. Nemohla jsem říct ne. Její
máma už musela být šílená strachy.

Její máma žádně zcény nedělala. Naštěstí. "Kam že to
mám přesně letět???" zeptala jsem se Ashy. Stály jsme

26

proměněné na střeše jednoho paneláku. "Zkus to do
Paříže. Mělo by to být blízko."

"OK."

Přistáli jsme nad mořem. Zachytila jsem Ashu. "Jejda.
Sorry. Vedle..."

Anastázie zahučela do vody. "Naco máš křídla?"
zeptala se jí Linda. "Na ozdobu." zaškaredila se Anastázie.

Napodruhé jsem se trefila. "Tak jo, kam teď??" zeptala
jsem se Ashy, která visela za moji ruku. "Zkus to asi
dvacet kilometrů západně."

Letěli jsme nad malým městečkem. "Jseš si jistá, že
vypadáme jako kolibříci??" zeptala jsem se Shady. "Mě
můžeš věřit." odvětila. Zakroužila jsem a zamířila na
hřbitov. Přistála jsem a vzápětí sebou cukla. "To je
krev??" zeptala se Astra. "Asi jo." řekla jsem. Na hřbitovní
zdi byl obrovský, teď už zhnědlí nápis: MOHL SE MI
SPLNIT SEN

"Myslím, že radši půjdem najít tu holku." řekla Wavea.
Nikdo neprotestoval.

Stáli jsme na pitevně Pařížské nemocnice. "Tak tohle je
horší než ten hřbitov. Ani jsme tam vlastně nemuseli
chodit." otřásla jsem se. "Hanko, radši najdi tu holku,
jinak tu několik z nás vypustí obsah žaludku." řekla
Malaisha. "Jo. Tam." vyrazila jsem.

Skláněla jsem se nad mrtvou holkou. Problém byl v
tom, že nevypadala ani moc mrtvá. Dala jsem nad ni

27

ruku. "Holky, ona je mrtvá, ale ne úplně. Dá se zachránit.
Zbyla v ní jiskřička. Žádná víla nepřijde o svoje
schopnosti úplně. Pamatujete??? Musíme jí pomoct. Ten
malí zbiteček ji udržuje ve stavu, kdy se ještě dá oživit."
říkala jsem. "Jak chceš zjisti, co s ní máme dělat?" zeptala
se Linda. "Doufám, že umíte vyvolávat duchy."

Holky se na sebe podívali. "To nezní moc dobře." řekla
Asha. "Co už. A tu holku berem sebou. Jestli se v ní budou
rejpat, tak ji zabijou úplně."

"Kde ji schováme?" zeptala se Anastázie. "Poblíž Alfey
je jedna jeskyně. Nikdo tam nechodí. Vlastně o ní skoro
nikdo neví." řekla Malaisha.

"Do Alfey!" zavelela jsem.

POKRAČOVÁNÍ PŘÍŠTĚ

Díl 1x11 Ticho
Seděla jsem v Malaishyně jeskyni. Kus ode mě se ve

štítové rakvi vznášelo tělo holky, kterou jsme vytáhli z
pitevny. "Musím ti pomoct, musím. Když si představím,
že jsem takhle mohla skončit... Musím." říkala jsem holce,
která mě neslyšela. Kousek ode mě šuměl podzemní
vodopád. Víly přírody mají na takováhle místa čich. A já
si říkala, kde bere tu zásobu květin, které má potíž najít i
profesor Palladium. Holky zrovna měli střídačku v
hledání informací o vyvolávání duchů. Já v té knihovně
seděla hodiny.

Ticho, jen šumění vody. Bylo mi tam dobře. Ale stejně

28

jsem se musela zvednout. "Ahoj." řekla jsem jí. Musela
jsem se usmát při představě, že v Paříži teď zhání tělo
holky. "Kam nám uteklo????" skoro jsem ten hlas slyšela.

Vyšla jsem ven. Oslnilo mě světlo. Měla jsem prstýnek
v Alfee a projít se neuškodí. Taky nesmím být líná.
Kráčela jsem lesem kolem Alfey. Ticho. Jen zpěv ptáků a
klid. Jenom les, les a nic víc. Jenže to by nebyl můj život,
aby se něco nestalo. Taky, konec konců, jsem víla a ta
nemá klid skoro nikdy.

"Ale kdopak se nám tu ukázal." ozvalo se za mnou.
Otočila jsem se. "Ty! Cos jí to udělala??? Proč to děláš? Co
ti udělala?" zaječela jsem na Popelnici. Na setinu sekundy
se tvářila provinile, ba dokonce smutně z toho, že jí něco
takového provedla. Byla jsem si jistá. Ale pak ten výraz
zmizel. "Vzala jsem si její schopnosti a přijdu na to, jak
vzít tvoje!" vykřikla na mě. Podívala jsem se na ni. Nikdy
jsem neměla šanci si ji prohlédnout z blízka. Oči. Oči
malé holky. Oči, které to takhle nechtěli. Ona nebyla
vždycky taková. Možná, že ten kdo tu potřebuje pomoct je
ona. Co skrýváš? Ale teď šla po mě. "Duha!"

Kroužila jsem kolem ní. Pokud zaútočí, nemusím to
vydržet. Vyslala jsem varovný signál do Alfey. "Co takhle
tě svázat a pak to jít zkoncovat s tou holkou??" řekla mi.
"To neuděláš!" zaječela jsem. "Voda!" vykřikla jsem a
hodila po ní nejbližší jezero. Stála tam nedotčená. V klidu.
A co bylo nejhorší...suchá. "Jak..to?" koktala jsem.
Zaútočila na mě. Zkryla jsem se za hradbou štítu. Něměla
jsem problém odolávat. Za mnou se zvedl malý kámen.
Nemohla jsem ho vidět. Udeřil mě do spánku a já se
zkácela k zemi.

29

Alfea ráno.

"Holky, holky, jdeme pozdě!!" křičela Asha. Linda
vykoukla ze dveří svého pokoje. "Ale jak to???" řekla.
"Holky slyšíte to?" zeptala se Anastázie. "Ale co?" divila se
Asha. "No právě. NIC. Je tu ticho." řekla Anastázie. Linda
sebou cukla. "Hanko!!"

Vrazily do mého pokoje. "Hani, Hančo!?" křičela
Anastázie, ale já tam nebyla. "Jaktože jsme si toho večer
nevšimly???" divila se Astra. "Já když jsem přišla z
knihovny jen jesem sebou praštila na postel." řekla
Wavea.

"Já taky."

"Já taky."

"Já taky."

"Kruci! Je tu někdo, kdo po příchodu do pokoje udělala
něco jiného, než že usnul???" zakřičela Windy. Nikdo. "A
jsme v pytli."

Malaisha sebrala z mého stolku prstýnek. "Jdu se po ní
podívat. Řekněte, že je mi špatně." řekla.

Byla tam tma. Stála jsem kus od bíle čáry. "Haló! Je tu
někdo??" křičela jsem. "Já." ozvala se ze tmy slabý hlas.
"Kdo jsi?" ptala jsem se. Vykročila jsem tmou. Byla tam
sotva viditelná holka, která balancovala na čáře. "Musíš
mi pomoct." řekla mi jen. "Ale jak??"

30

"Plamen se musí rozhořet."

"Nemám zápalky."

Holka se plácla do čela. "A já z toho chtěla udělat něco
tajemnýho."

"Sorry."

"Jmenuju se Samatha a ty?"

"Hanka."

"Pomož mi Hanko."

"Snažím se."

"Tahle čára je hranice mezi životem a smrtí a já každou
chvíli přepadnu na druhou stranu."

Couvla jsem od čáry. "Jak ti mám pomoct?"

"Musíš z ní vytáhnout moje schopnosti. Má je hluboko
v sobě a jen ty je jsi schopná znovu dostat a spolu s nimi i
mou životní energii."

"Ona je nějaká divná, zdálo se mi, jako by mi ani
ubližovat nechtěla."

"Když mi brala schopnosti, tak jsem na ni křičela: Proš
to děláš?? Podívala se na mě a řekla: Ty nevíš nic."

"Nevím. Ale pomůžu ti. Slibuju." Párkrát jsem se
otočila a rohlížela se. "Jak se mám probudit."

31

"Ale ty už jsi vzhůru...." její hlas pomalu zanikl.

Probudila jsem se svázana a s pouty, co znemožňovala
kouzlení na rukou. "To jsem tam mohla zůstat." řekla
jsem. Rozhlédla jsem se. Byla jsem v něčen, jako ve
výklenku. Podívla jsem se ven. Všude kolem byla jen
obloha. Asi jsem nějaké skále. Seděla kousek ode mě.
Otočila se a řekla: "Dobré ráno."

POKRAČOVÁNÍ PŘÍŠTĚ

Díl 1x12 Zdeptej svého
nepřítele

Malaisha se bořila po kotníky v bahně. "Jestli tady
nebyla, tak jsem bůh srandy." mumlala a brodila se
bahnem. Byla to spoušť po té, co jsem hodila po Popelnici
jezero. Nebylo to celé jezero, ale málo vody to nebylo.
Dobrodila se k jeskyni a nakoukla dovnitř. Tady nic.
Pomyslela si. Vyšla ven a vzápětí sebou cukla. V bahně zel
nápis: Jestli ji chceš ještě vidět, přijď dnes v 15:00 k hoře
Klaudia v Airwichi. Malaisha beze slova vyhodila pstýnek
do vzduchu a teleportovala se do Alfey.

Bylo odpoledne a Malaisha ležela v postely ve svém
pokoji. Holky tam vrazily. "Vstávej! Už nemusíš nic
předstírat." křikla Windy. "Cos našla?" vyhrkla Astra.
"Máme být dneska ve tři hodiny u Airwichské hory
Klaudia." řekla Malaisha. "Tu znám!" vykřikla Windy. "Je
půl třetí. Ještě to stihnem." hlásila Phony. "Dobře. Asho,
ty tu zůstaň. Bez křídel bys nám jen překážela." rozhodla
Malaisha. "Ne já jdu taky! Nebýt Hanky, zkončila bych jak

32

ta holka!" křičela Asha. "Ale Asho-" začala Wavea. "Ne,
ne, ne!!!" křičela pořád. Zablesklo se. "Problém vyřešen."
řekla Shady. Asha se udiveně prohlížela. "Já jsem víla!!!!"
křičela. "Airwich!" zakřičela Malaisha.

"Už letí! Teď se budeš koukat, jak si vezmu sílu tvých
kamarádek a ty jim nepomůžeš!!! Jsem na ně připravená,
neboj se." šklebila se na mě Popelnice. Měla jsem hlad.
Popelnice moc nedbala na to, abych měla vůbec co jíst,
alespoň pití mi dávala. Občas. Nevěděla jsem, co mám
dělat. Měla na holky nachystaných pár pěkně
nebezpečných pastiček. Nemohla jsem kouzlit ani je nějak
varovat. Ale něco jsem dělat musela. Byla jsem zoufalá.

"Tamhle to je Klaudia!" zakřičela Windy. Vítr jim
svištěl kolem uší.

Všimla jsem si několika šmouh nedaleko Klaudii. A
rychle se blížily. To jsou holky! Ale Popelnice si jich už
všimla taky. Musela jsem nějak odvést pozornost, donutit
ji přestat dávat pozor....Musela jsem-

"Óóóó Prolinie! S tou se sladce žije, to je můj vkus!"

Popelnice sebou cukla.

Holky se řítily každou chvíly blíž.

"Na plno život žiji! Ta je bez kalorií!!!!!!!!!!!!!!!"

"Zmlkni!" zařvala na mě Popelnice. Otočila se na mě.

33

"Tamhle! Vidíte?!" křičela Astra.

Popelnice mě propalovala pohledem a častovala ne
zrovna slušnými urážkami. Mě to bylo jedno. Znala jsem
horší.

"Žízeň je veliká, život mi utíká, nechte mě příjěmně
snít! HEJ!"

"Ticho!!!!" řvala Popelnice.

"Vzduch!!" zařvala Windy, která se jako první dostala
až ke Klaudii. Popelnice se otočila. "Doprčič!" ječela.
Holky se po ní vrhly. Malaisha skočila ke mě a rozvázala
mě. Vrávoravě jsem se zvedla. Dlouho jsem vůbec nestála
a měla jsem problém se vůbec udržet na nohou. Malaisha
mi dala prstýnek. "Běž do Alfey, mi už to tu zvládnem."
řekla mi. Proměnila jsem prstýnek na žezlo. "Do Alfey!"
vykřikla jsem. Popelnice si mě všimla. "Ne!!" zařvala a
skočila po mě. Už jsem mizela, ale jak po mě skočila,
odklonila mě ze správného směru portálu. Letěla jsem
neznámo kam. "Hanko!" vykřikla jen Anastázie, ale já už
mizela.

POKRAČOVÁNÍ PŘÍŠTĚ

Díl 1x13 Zapiš se do
historie

Portálem jsem letělo hodně dlouho. Vyhodilo mě to v
malé vesničce. Pro začátek si víc nepamatuju.

34

Když jsem otevřela oči, ležela jsem v malé chaloupce.
"Mami, už se probudila!!" zakřičel pisklavý dívčí hlásek.
Před oči mi přišla malá, otrhaná holka. Na pohled jí
mohlo být tak deset. "Žezlo." zachrčela jsem. "Tu je."
podala mi holka, ještě stále nezměněné žezlo. Vyhodila
jsem ho do vzduchu a nasadila si prstýnek na ruku.
Potom jsem si všimla, jak se po mě holka kouká. "Jak se
jmenuješ?" zeptala jsem se. "Lucka."

"Tak Lucko, řekněmě, žes nic neviděla, ano?"

"Dobře."

Po tomhle malém incidentu mohl být klid. Ale nebyl,
jak se dalo čekat. Jen moje oblečení vzbuzovalo dost velký
zájem.

Vypotácela jsem se ven. Lucka mi trochu pomáhala.
"Můžu se zeptat, jaký je rok?" zeptala jsem se ve chvíli,
kdy jsem uviděla vesničku. "1692" zněla odpověď. No
super. "A kde to jsme?"

"Ve Velkých Losinách."

Tak tohle bylo ještě lepší. Učili jsem se o tom v
dějepise, to jsem si vzpoměla. Nacházel se tu jeden, ne
zrovna příjemnej chlápek.

Znovu jsem na sebe upoutala, když jsem s děckama z
místní vesnice dělala kraviny u rybníka. "Nechytíš,
nechytíš!!!!" křičelo děcko. V další chvíli zakoplo a sletělo
do rybníka. Neumělo plavat, jak se dalo čekat. Co jsem
měla dělat? Zkočila jsem za ním a vytáhla ho. Tenkrát
podruhé jsem zažila ten pohled. "Ty umíš plavat??"

35

udiveně se ptalo děcko. "Nooo... Jo." řekla jsem. Dívali se
na mě, jako na zjevení. Dalo se čekat. Tenkrát všichni
věřili na vodníky. Ale to mi nijak nepomohlo. Pokoušela
jsem se dostat pryč. Nešlo to. Byla jsem pořád ve stejné
době. Musela jsem tu přistát z nějakého důvodu. Ale
přesně z jakého jsem nevěděla. Opravdový průšvih přišel
po týdnu, když někdo zabušil na dvířka chalupy. Lucka
otevřela. "Dobrý den."

Ve dvěřích stáli dva strážní. Šla jsem za ní. "Co
potřebujete???" zeptala jsem se.

"Máme tu zatknout nějakou Hanku."

"To jsem já."

"Byla jste obviněna z čarodějnictví. Půjdete s námi."

Samozřejmě jsem jim mohla ukázat, že doopravdy
nejsem úplně obyčejná, ale já ho chtěla potkat a říct mu,
co si o něm myslím.

Přivázali mě do mučírny. No hezký pohled to nebyl, ale
já si z toho nic nedělala. Kdykoliv to tu můžu srovnat se
zemí.

Samozřejmě se přišel osobně podívat. Pokud vím,
jmenoval se Jindřich Boblig a byl to nechvalně proslulý
inkvizitor. "Brýdeeeeeeeeen!!!!!" zakřičela jsem už když
vstupoval. Na pohled byl šílený. "Jste čarodějnice??"
vykřikl místo pozdravu. "Čarodějnice? Já?
Nééééééééééééééé." pokračovala jsem přidrzle. "Palte ji."
rozkázal. Rozpálili si kus kovu a hodlali mi s tím něco
udělat. Udělala jsem kolem sebe štíty. Dali mi to na kůži.

36

Tázavě jsem se na Bobliga podívala: "Au???"

Vypadal dost překvapeně. Nebylo divu. Byla jsem první
z těch, co tu už byli přede mnou, kdo opravdu oplíval
nějakými schopnostmi. "Umím věštit budoucnost." řekla
jsem znuděně. "Tak začni."

"Tak dobrá. Přibližně za....400 let bude vě škole sedět
jedna holka a nebude o vás říkat pěkný věci. To víte
hnědý vlasy, hnědý oči. Skoro jak já. Jéééééé, sorry. Budu
to já." řekla jsem mu. Ten pohled byl k nezaplacení. "Jste
čarodějnice???" zařičel na mě znovu. "To myslíte jako
jestli umím kouzlit?? Protože vaší představě čarodějnice
bych nevyhovovala."

"Takže jste se přiznala."

"Neodpověděl jste na otázku."

"Upálit!!!!"

POKRAČOVÁNÍ PŘÍŠTĚ

Díl 1x14 Zapiš se do
historie II.: Blbý a ještě
blbější

"Luci, jesli potřebuješ s něčím pomoct, tak řekni."
říkala jsem Lucce, která se topila v slzách. "Ne, to je
dobrý."

37

Už jsem věděla, proč jsem tu. Lucčina maminka náhle
zemřela a Lucka zděšením vyslala tak silnou vlnu, že se
mi v tom vězení zježili vlasy. "Poslouchej, budu muset jít
nebo nestihnu vlastní popravu." řekla jsem jí a přemístila
se zpátky do vězení. Trochu tu ještě udělám hukot a
potom Lucku dostanu do Alfey. Čekala jsem na ty dva
břídili ještě dvě hodiny. Konečně pro mě přišli. "Slečno
pojďte s námi." řekli strážní.

"A proto, z rohodnutí našeho vzácného pána, bude tato
nestvůra upálena za prohřešek čarodějnictví!" volal
vyvolávač. Znuděně jsem stála na stupínku. "Chcete před
svou smrtí něco říct?" zeptal se mě. "Jo. Máte smradlavý
vězení." zářivě jsem se na ně usmála. "Upalte ji!" zavelel
Boblig. Přivázali mě ke sloupu uprostřed hranice a
přinesli pochodeň. "Támdle vám to nehoří..."
upozorňovala jsem strážné. Oheň za chvíli přepálil
provazy, takže jsem tam jen tak stála uprostřed plamenů
se založenýma rukama. "Přiveďte další obviněnou!"
zavelel Boblig. Všichni upírali oči ke mě a já jen koutkem
oka zahlédla obviněnou. "Luci!" vyjekla jsem vyjeveně.
"...a proto byla taktéž obviněna z prohřešku
čarodějnitví!!!"

"DUHA!!!!!!!!!!!"

Všichni začali vyděšeně utíkat, ale já měla jen dva cíle.
Prudce jsem vyletěla z ještě zapálené hranice a obloukem
přeletěla náves. Bobliga jsem drapla za límec a Lucce
jsem přepálila pouta a hodila si ji na záda. "Dávej bacha
na křídla!" zavolala jsem na ni a letěla pryč.

Po nějaké době letu jsem Bobliga hodila na zem a s

38

Luckou přistála. Těžkopádně se zvedal. Přišla jsem k
němu: "Tak hele, nejlíp by bylo, kdybych tě hodila do
támhle toho rybníka a dál se tebe nezajímala, ale myslím
si, že každý by měl dostat druhou šanci." proměnila jsem
ho v otrhance. "Takže tě tu nechám takhle, tady máš
zlaťák a ve svým vlastním zájmu, se nehlas ke své
totožnosti, protože všichni mají za to, že tě má ďábel."

Chvíli se na mě koukal a potom utekl. Až později jsem
si uvědomila, že opravdu nevím co těm lidem nakecal, ale
stihnul toho napáchat ještě hodně.

"Lucko poď, zavedu tě na jedno moc hezký místo. Do
Alfey!"

Nádvoří bylo stejné, snad všechno všechno bylo stejné,
akorát ta atmosféra. Samozřejmě vily měly dost jinou
módu. Všechny se po mě vyjeveně koukaly. Vyrazila jsem
rovnou k ředitelčině kanceláři. Rázovala jsem po chodbě
a Lucko za mnou. Potkala jsem pár profesorů, ale
žádného jsem neznala. Až na jednoho. Kolem mě
prokráčel Wizgiz. Naše oči se na okamžik střetly. Tak
přece už mě viděl.

"Dobrý den." řekla jsem ředitelce, kterou jsem neznala.
"Ano?" zeptala se. Nebyla nejmladší. "Přivedla jsem vám
mladou vílu, ještě se ani nedokáže proměnit a vím, že
studium tu je až od patnácti, ale jinak to nejde. Musím
vám ji tu nechat. Nemůžu ji vzít s sebou."

"A pročpak?"otázala se mě ředitelka.

"Ztratila oba rodiče a já se o ni starat nemůžu, taky
patřím sem na školu, ale ne teď. Patřím sem asi o čtyři sta

39

let později." drmolila jsem."A já vlastně sama potřebuji
pomoct."

"Dobrá."

Otočila jsem se na Lucku. "Budeš tu bydlet, ano? Já
musím odejít." řekla jsem jí. "Já nechci abys odešla."

"Já sem nepatřím." dívala jsem se na uslzenou Lucku.
Pak jsem si sundala z krku malý přívěšek ve tvaru srdce
se sluníčkem uvnitř. Ani nevím, kde jsem ho náhodou
vzala. Očarovala jsem ho štítovým kouzlem. Ředitelka
ucítila mou, ne zrovna malou sílu a cukla sebou. "Na, to
máš ode mě. Takhle ti už nikdo nic neudělá." navázala
jsem Lucce přívěšek na krk.

Otočila jsem se na ředitelku. "Potřebuju šťouchnout."

Dívala se na mě jak na magora. Vysvětlila jsem jí, o co
jde.

"Ahoj." řekla jsem Lucce. "Do Alfey!" zvolala jsem a
jeden z profesorů do mě strčil.

Přistála jsem v našem pokoji. Bylo ráno. Podívala jsem
se Lindě na mobil. Byla jsem pryč stejnou dobu, jakou
jsem byla tam! A navíc bylo ráno.

"Dneska už mě fóry ńák nejdou přes pysky!!!!! Stojím s
dlouhou kravatou na bedně od whisky!!!!!!!!!!!!!!!! "

POKRAČOVÁNÍ PŘÍŠTĚ

40

Díl 1x15 Smutná pravda
Astra se vypotácela z pokoje s polštářem v ruce.

Napřáhla se. "Hanko!" zvolala radostně místo hodu. "Kde
se flákala??" ptala se udiveně Linda. "Udělala jsem si
menší výlet do historie." zašklebila jsem se.

Ten den, kolem koho jsem prošla, ten se na mě
zmateně díval. Spokojeně jsem si nesla učebnice a kráčela
po chodbách Alfey. Ale jedna věc mi pořád vrtala hlavou.
Samantha. Taky mě napadlo, jak si asi vedla Lucka.
Musela jsem to zjistit. Ta malá holka, kterou jsem
zachraňovala, byla něčím ještě zvláštnější. Vzpoměla jsem
si na její smutná, zelená očka. Někde jsem je viděla.

Letěla jsem kousek nad zemí a vůbec nedávala pozor.
Míč se ode mě jen odrážel. Ty víly už to evidetně štvalo.
Prostě já a moje štíty. Nakopla jsem míč a ten vzápětí
srazil další vílu. Já jsem prostě musela zjistit, co se s tou
holkou stalo. A jedno místo mělo odpověď. Archiv
Mračné věže.

Proplétala jsem se chodbami Mračné věže. Nikdo mě
neviděl. Šla jsem sem na vlastní pěst. Holky už kvůli mě
měli průšvih dostkrát. "A třeba požární plán by tu
neměli??" mručela jsem. Zabloudit tu bylo až moc lehký.
Nějak, opravdu nevím jak, jsem se ocitla před archivem.
Podívala jsem se na hodinky. Devět hodin. No super.
Jestli dneska budoukontrolovat pokoje, tak jsem v pytli.

"K, L! Lucka, tady!" konečně jsem tu knížku našla.
Nutno říct, že Lucek tam bylo několik. Ale jen jedna byla
ze Země. "Na Alfeu přivedena neznámou vílou s duševní

41

poruchou...Kerej idiot to psal????? To člověk ani nemůže
chtít šťouchnout????" rozčilovala jsem se. "Já jsem to
nepsala, ale můžu zakončit knížku o tobě..." řekl za mnou,
mě nyní až příliš známý hlas. Bleskově jsem knížku
zmenšila a strčila si ji do kapsy. "DUHA!!!"

"Dej mi tu knížku!"

"Na to rovnou zapomeň." Proč ji chce???

Přitáhla si mě přitahovacím kouzlem. Jak jsem tak
letěla směrem k ní, srazila jsem ji na zem zvukovou vlnou.
Dopadli jsem na zem kousek od sebe. Pohled mi padl na
její krk. Houpal se na něm malý přívěšek ve tvaru srdce,
se sluníčkem uprostřed. Oči se mi zalily slzami. Odskočila
jsem od ní. "Povím ti pohádku o holce, která byla drzá na
inkvizitora a potkala jednu malou holčičku, která se
jmenovala Lucka." řekla jsem jí. Teprve teď mě konečně
poznala. Obě jsme od sebe začali couvat. "Proč jsi to
udělala??" zeptala jsem se jí.

"Proč jsi mi ani nepřišla na maturiťák???" zeptala se
mě ona.

"Nemohla jsem a na něco jsem se ptala!!"

"Chtěla jsem být silnou vílou. Jako ty."

Smutně jsem se na ni koukala. Ty oči. Oči malé holky.
Oči které to takhle nechtěly. Už jsem je poznávala.

Vyběhla jsem z archivu. Řítila jsem se hlava, nehlava,
narážela do čarodějek a utíkala dál a dál. Co Samantha???
Co mám dělat... Utíkala jsem dál a dál...

42

Zkončila jsem až na samém vrcholku věže. Zkočila
jsem dolů a jenom padala. Tekly mi slzy. Srovnala jsem to
až těsně na zemí a řítila se k Alfey.

POKRAČOVÁNÍ PŘÍŠTĚ

Díl 1x16 Šílená soutěž
Přes závoj slz jsem neviděla na cestu. Zkončilo to tím,

že jsem se rozpleštila o jednu z Alfijských věží. Vyletěla
jsem na cimbuří a zvětšila si knížku.

Víla smrti, v dvaceti letech propadá nekromantismu.
Ach jo. Z šíleným cílem, být co nejsilnější bere sílu
ostatním vílám. Mizí roku 1965 pozemského času.

Už jsem měla lepší čtení. Musím pomoct jí, ale i
Samantě. Skoro nemožné. Vletěla jsem do našeho pokoje
a usnula ještě proměněná.

"V botech se leze do postele????"

"A zase nám zaspal budíček??"

"A co to tu máme za čtení??"

"Neštvěte mě."

Holky se po sobě podívaly. "Nechtěla bys nám radši
říct, co to má znamenat??" ukázala na mě Shady. "Celou
noc chrastilas."(Dodám obrázek.)

Zvedla jsem se, proměnila se zpátky a otráveně se
převlékla.

43

"Tunel??" dívala jsem se nechápavě na profesora
Palladia. "Ano musíte tím prostřelit energetickou kouly,
aniž byste ožehly stěny."

Byla jsem pátá na řadě. Vzala jsem si oheň a čistě ho
prohodila tunelem. Byla jsem celý den otrávená.

Večer ke mě přišly holky. "Jdeš s námi." prohlásila
Linda. Odtáhly mě do Magixu. Překvápko! zařvaly. "Co to
jeeeeee?"

"Soutěž, přihlásili jsme nás."

"No tě pic. Co máme dělat?"

"Musíme ukázat něco pěknýho se schopnostma."

To půjde.

"Jak vás máme představit??" ptala se nás chlápek v
zákulisí. Všechny jsme se po sobě koukaly. "Rainbow
Club!" vyhrkla jsem.

Holky se po sobě znovu podívaly. "To je dobrý."

Vyběhly jsme na jeviště. Neměli jsme to moc
naplánované.

"Hudba!"

"Oheň!"

"Slunce!"

"Příroda!"

44

"Zvířata!"

"Vzduch!"

"Voda!"

"Technologie!"

"Stíny!"

Holky se vznesly a létaly v kruhu kolem mě. Všechny
vytvořily světelné paprsky a vyslaly je směrem ke mě.
Hezky duhově. "Duha!"

Vytvořila jsem z paprsků duhu. Vyletěla jsem a
kroužila nad hlavami diváků. Duhový ocas za mnou.

Bylo tam hodně dobrých lidí. Ale na nás nikdo neměl.
"Vyhrává Rainbow Club!"

POKRAČOVÁNÍ PŘÍŠTĚ

Díl 1x17 Útok na Alfeu
Letěla jsem po obvodu štítu a srazila jednu mrtvolu.

No a co se stalo? To je na dlouho....

Lucka seděla ve svoji jeskyni a tekli jí slzy. Co to
udělala?? Proč??? Co se to se mnou stalo?? Ptala se sama
sebe. Ale ona už to nemohla vrátit. Když nemůžu dozadu,
tak půjdu dopředu! Řekla si. No a takhle to začalo.

Moje budíčky v posledních dnech nebyly potřeba.
Třeba jako dneska. Protože úplně dokonale nás probudila

45

Lucka a její chodící hřbitov. Mrtvol je všude dost..

No a takhle to tedy vzniklo. Otočila jsem se a nakopla
další mrtvolu. Štít už praskal a na několika místech už
vůbec nebyl. Vyletěla jsem rovnou nad Alfeu a rukama se
dotkla štítu. Pode mnou bylo několik víl, které nic
nedělali. "Držte si schopnosti!!!" zavolala jsem na ně. Na
tenhle pokřik si už všichni zvykli. Bylo to tu místo "Držte
si klobouky." protože občas mi moje schopnosti už
nestačili. Vrazila jsem do štítu co jsem mohla. A ještě
něco k tomu. Okamžitě se obnovil. Začala jsem používat
sílu z koster. Padaly jak hrušky a štít se jen zesiloval.
Lucka to celé pozorovala z povzdálí. Koster na mě bylo i
přesto moc.

Lucka pozorně přejížděla očima po bitevním poli. Až to
dokončí, tak sebere sílu všem Alfijským vílám. A bude
nejsilnější. Třeba na ni Hanka potom konečně bude hrdá?
Třeba se jí bude líbit, jak je silná víla. Jenže Lucka měla
do víly hodně daleko. Viděla, jak její kostry začali padat.
Už zase. Prostě na ně půjdu sama. Řekla si a vytáhla
veškerou energii ze svých mrtvolek.

Štít z ničeho nic praskl. Neměla jsem se čemu divit,
došlo mu napájení. A taky už neměl před kým bránit. V
tomhle jsem se mýlila. Měl. Zahlédla jsem Lucku blížící se
jako bohyni pomsty. Vyletěla jsem jí vstříc.

Letěla proti ní a netvářila se nadšeně. Kdyby to tak
mohla vrátit. Víla smrti. Žádný veselí úděl. Naštvala se na
Hanku. Nebýt ní nikdy by nevěděla, že je víla! Jak se
nakrucuje v tom kostýmku! Nejsilnější víla, co vůbec v
Alfey je. Škoda že tu není nějaká dračího ohně. Aspoň by

46

jí ubylo věcí, kterými se může chlubit.

Co jsem jí udělala? Nechápala jsem ji. Vrhla se po mě.
Měla jsem plán. Možná by bylo možné pomoct jí i
Samantě. "Scarlett!!" zavolala jsem na vílu času. "Udělej
časový tunel!! Támhle!" řekla jsem jí a ukázala místo.
Bylo takřka nemožné, aby to fungovalo, ale zkusit se to
musí. Kroužila jsem kolem Lucky.

O co se pokouší?? Nechápavě se tvářila Lucka. Měla
chuť ji zničit. Vrhla se po ní celou svou silou.

Lucko co to děláš? Ptala jsem se sama sebe. Byla přímo
za tunelem. Vší silou jsem do ní napálila. Vlétla přímo do
něj. "Hanko, neudržím ji tam!!" volala zděšeně Scarlett.
Přiletěla jsem k ní a spojila s ní síly. Bolely mě ruce a
vůbec.. Všechno mě bolelo. Za Lucku. Ne za tuhle. Za tu
malou holku co jsem poznala. Co si od toho slibuju?
Zabiju buď sebe nebo ji. Začali mi slzet oči bolestí.
Musím.... Měla jsem sto chutí to pustit. Ale zabilo by ji
to....

POKRAČOVÁNÍ PŘÍŠTĚ

Díl 1x18 Malá víla, velká
síla

Všechno mě bolelo. Všechno. Scarlett už dávno
odpadla a všechny víly kolem mě se ze ztráty energie
motaly. Hlava mi třeštila a já už skoro nic neviděla. Ale
musela jsem. Musela. Bolestí mi tekly slzy. Ale začalo to
fungovat. Lucce bylo velké oblečení a pomalu se i ten

47

ksicht vylepšoval. Musím. Musím jí pomoct. Zničeho nic
se mi u krku objevila brož. "Hele, má charmix!" vykřikla
nějaká víla. A pak jsem začala zářit celá. A najednou už to
nebyl žádný problém. Byla jsem víla Enchantix. Dopadla
jsem na zem a malá Lucka vedle mě. Jen její přívěšek
zmizel doslova "v propadlišti dějin".

"Hanko, co se stalo?" zeptala se mě Lucka.

"Ale nic."

Lucka si zjevně nic nepamatovala a přípomínat jí to by
bylo zbytečné.

"Hanko, jestli budeš získávat proměny tímhle stylem,
tak ve třetím ročníku budeš minimálně Flyrix!" zakřičela
na mě Phony.

Školní rok končil a já jsem dělala postupové zkoušky.
Vlastně to byla jedna velká rvačka. Museli jsme akorát
vydržet co nejdéle. Všechny víly se praly jak zblázněné.
Chviku jsem si je prohlížela. Moje křídla se blýskala na
slunci a já jsem nakráčela doprostřed pole. Měla jsem
chuť je všechny posrážet na zem, ale místo jsem jen
nechala všechnu zuřivost proudit ven. Kolem mě začaly
jak déšť padat víly. Za chvíly byly na zemi všechny.
"Vyřešeno." prohlásila jsem a odešla.

V pokoji jsem se válela sama a holky se ještě potily na
zkouškách. Těšila jsem se domů. Lucka odešla do Mračné
věže, protože se jí prý dostane "lepší výuky", ale možná to
byla pravda. Jen mě zajímalo, co stalo s tím přívěškem.
Ale to byla úplně jiná historie.

48

KONEC PRVNÍ SÉRIE

Úvod
Že jsem šílená, místy otravná a jinak opravdu bláznivá

holka, co neumí zpívat asi víte. Vždycky jsem měla
nápady, které byly opravdu naprosto "žuchlé", ale někdy
to byla jediná možnost a existovalo málo lidí, které by
napadla. Jenže ani mě a to už je co říct nenapadlo, co se
stane v dál.

Jakožto víla enchantix v prvním ročníku jsem se
proslavila po Alfee i bez čehokoliv jiného, jenže buďto to
nestačilo mě, nebo jsem to na sebe prostě přitahovala. Co
dodat?? Snad už jen to, co se stalo.

S trhnutím jsem se probudila. Sféra mé síly enchantix
zářila vedle mě na nočním stolku. Byla tam z prostého
důvodu a to toho, že enchantix na mě byl kapánek moc a
já pořádně neuměla ovládat celou základní proměnu. A
taky bych kvůli tomu musela hned to třetího ročníku.
Nechat si ujít celej rok s holkama?? NIKDY! Alespoň
můžu zjistit, co umí můj charmix. Každopádně teď se mi
chtělo spát.

Plácla jsem s sebou zpátky na polštář a usla. Kolem mě
se rozhostila tma. Až na bílou čáru. Samantha!! Ty
idiote! Tys na ni zapoměla! S hrůzou jsem si uvědomila.
Stála tam. A už jen zoufale máchala rukama a snažila se
nepřepadnout. Tentokrát to bylo jiné. Mohla jsem se se
hýbat. Skočila jsem k ní a prudce ji strhla k sobě. Dopadla
na mě, skrze mě, nebo za mě? Nebyl čas zjišťovat. Už jsem
byla na cestě do reality.

49

To jsem dobrá holka, že jsem zapoměla na Samanthu,
co? No vy byste to možná zvládly taky.

Ráno jsem šla Samanthu zkontrolovat do jeskyně. Už
tam nebyla. Ten den se jelo na prázdniny a já zkrátka
neměla čas zjišťovat, kde je. Nevím, proč jsem se o ni
nebála. Normálně bych začala skákat tři metry do
vzduchu a neodešla, dokud ji nenajdu. Její sílu jsem cítila
jasnou a blízko. Snad až moc.

Díl 2x01 Horší to být může
"Nééééééééé, nikam nejdu! Nechte mě!" kvílela jsem.

"Hanko, i víly musí chodit k zubaři!" okřikla mě máma.

"Ale tahle ne!"

"Hanko, nechceš mít zkažený zuby!"

"Od čeho jsem víla?? Vyléčím si je!"

"Jo? Neříkej, že už toho tolik umíš?"

"Ne, ale naučit se to můžu!"

"Hanko!"

Ve vzduchu se zablýsknul prstýnek. "Domů!"

"Hanko, opovaž se-..."

50

Doma jsem se rozvalila na postel. Vsadila bych se, že
se mamka za pár minut přiřítí jako drak. Za týden se jelo
do školy a já jsem i docela těšila. Však kdo ne? Kdyby šlo
o moji starou školu, tak bych si radši omlátila hlavu o
zeď, ale tohle bylo něco jiného.

Moje předpověď o mámě byla správná. Ale nakonec to
vzdala. Stejně bych jí znovu zdrhla. Prázdniny byly fajn.
Konečně jsem viděla kamarádky a jela jsem na tábor.
Bylo to super. A naši už si zvykli. Teď je zas rok neuvidím,
ale tím víc se na ně pak budu těšit!

Konečně nastal ten den. Zbalila jsem si kufry. "Tak
ahoooooooj!" zavolala jsem na všechny a máchla žezlem.
Ještě jsem se musela stavit pro Lindu, Anastázii a Ashu.

Spadla jsem na Alfijské nádvoří první. Holky kolem
mě. "Kufry!" zavolala jsem a odkulila se bokem. Zbytek to
nestihl. "Hanko!" vrhla se po mě Linda po "kufřím dešti".
Chňapla jsem po žezle vedle mě. "Do
pokojeeeeeeeeeeeeeeee! A zbytek si nese zavazadla
ručně!" vykřikla jsem. "Hankooooo! Já tě uškrtím!" řičela
Linda.

Dopadla jsem přesně. Vykoukla jsem ven na holky a
začala se hyhňat. "Co je?" zeptala se za mnou Shady.

"Tak se podívej!"

Shady si změřila holky, plahočící se s kufry a začala se
hyhňat taky. "Asi jim je vezmu. Nebo alespoň některý."
řekla jsem a teleportovala k sobě kufry holek.

Potom byla přednáška na nádvoří. "A letos bude vaší

51

zkouškou získání charmixu!"

"A já nemusím a já nemusím...."

Holky si mě změřily vražedným pohledem.

"No tak se hned neksichtite..."

Večer jsem byla sama v pokoji. Holky někam zaběhly.
Beztak na mě něco kujou. Prošla jsem kolem
nevybalených kufrů. Šlápla jsem na jednu složku. Zvedla
jsem ji a podívala se. Byly tam hodně výstřižků z nějakých
časopisů. Princezna podvodního království Androsu
nezvěstná. Kam se ztratila princezna mořských panen?
Možná jsme na stopě, tvrdí království Androsu. Všechny
titulky byly podobné. A taky fotka. Byla na ní mořská
panna s krásným ocasem. Mohlo jí být tak osm. Ale ono
to bylo horší, byla to Wavea s ocasem.

Vyletěla jsem ven. "Holkýýýýýýýýýýýýý!"

Vzala jsem to kolem nádvoří a utíkala k lesu. Asi tam
šly.

"Takže, až se tu objevý, tak po ní hodíme ty kufry, jo?"
říkala holkám Linda. Holky jedna po druhé kývaly hlavou
na souhlas. "Jo a ty po ní Waveo hoď trochu vody, ať to
má lepší." pokračovala. Dalo se to od nich čekat. Kufry
plné papíru. Alespoň bylo za co, to na mě házet.

"Holkyyyyyyyyyyyyyyyyyyyyyyy!" vletěla jsem jim
přímo do pastičky.

"Teeeď!" zavelela Linda a na mě letěly kufry a jedna

52

tsunami. Vyjekla jsem. "INFERNO!" zakřičela jsem sama
od sebe. Dopadl na mě popel a voda se vypařila.
"Heeeeeeeeeeej, čí schopnosti to byly? Protože moje
nééééé." podívala se na mě Linda. "Já...Já nevím..." řekla
jsem udiveně.

A co třeba moje? ozval se mi v hlavě známí hlas.
Vlastně jsem tam byla jediná, kdo ten hlas znal. "A
doprčič." vyjelo ze mě.

POKRAČOVÁNÍ PŘÍŠTĚ

Díl 2x02 Dvě víly dvou
tváří....a jedna z nich
doslova

"Co jeeeeeeeeeee?" dívala se na mě zmateně Linda.
"No, no, no prostě...."

"Tak se vymáčkni." šťouchla do mě Windy.

"Samantha."

"No a co s ní??" zeptala se mě stále zmatenější Linda.

"Ve mě. Mluví."

"Hele, hele, počkej. Ty chceš říct, že ste tam dvě???"
řekla Linda a zaklepala mi na hlavu. "Ťuk, ťuk, kdo je
tam???"

53

"Já." ozval se mi z pusy Samantin hlas.

Všechny holky ode mě couvly. A já taky. "Co tak
vejráte??" zeptala se Samantha. Protlačila jsem se ke své
puse. "Hele, holky já fakt nevím co to má bejt, ale laskavě
se na mě nekoukejte jak na mimozemšťana."

"No tobě se to poví, ale zníš divně." říkala stále
ustupující Anastázie.

Pak jsem si něco uvědomila. Začala jsem rudnout.

Když jsi tam byla už přes prázdniny, tak cos všechno
viděla??? Zeptala jsem se v duchu Samanthy.

Většinu času jsem byla tak nějak zalezlá, takže vcelku
nic. Ozvala se Samantha.

A cos všechno slyšela??? Teda jako z mojí hlavy!

Jsi jak chatovací místnost. Co přímo nechceš abych
slyšela, tak neslyším.

Super. Pozvy do chatu pár přátel!

Tak hned nebuď nakrknutá, já jsem tu být nechtěla.

Budeš se muset spokojit s dočasný ubytováním.

Hm. Už to tak vypadá.

Holky se mezitím vyjeveně koukaly na mě, jak
postupně měním ksichty. "Hanko, je ti dobře???" zeptala
se Phony.

54

"Nikdy mi nebylo líp!" řekli jsem dvojhlasně Samantha
a já. Vzpoměla jsem si na složku. "Waveo, pojď sem na
chvilku."

Holky se kolem mě shlukly. Ukázala jsem jim složku a
fotku. Wavee se ve tváři objevil smutný výraz. "Nechceš
nám něco říct??" zeptala jsem se jí. Váhala. "No, asi
jo....Víte, na Androsu řádí banda, která chce získat
nadvládu. Vede je čaroděj, kterému říkají Vůdce. Unesli
mě a chtěli žádat výkupné, ale utekla jsem jim. Jenže mě
znovu chytili dřív, než jsem stačila cokoliv, komukoliv
říct. Ten Vůdce mi zatrest proměnil ploutev na nohy
nenávratným kouzlem. Mořské panny jsou vlastně
všechno víly. Naučila jsem se, jak se proměnit a jednou
jsem jim pláchla znovu. Dostala jsem se až domů, ale
nikdo mi nechtěl věřit, že jsem, co jsem. Řekli, že jsem
prostě jen podobná a chci na tom vydělat. Musely
rodičům zatemnit hlavu. Jsem příma následnice trůnu a
oni tam chtějí někoho podstrčit místo mě. Vlastně už to
udělali. Ty noviny jsou staré, vidíš? Nevím, co mám dělat,
nikdy mi nebudou věřit. Andros je důležitý a jestli se jim
podaří získat nadvládu pod mořem, tak na pevnině to
nebude problém!" robrečela se.

"No tak, my to vyřešíme!" zavolala Linda.

"No tak mě napadá...Vílí prach!! Holky, když mám
Enchantix, tak její rodiče můžu vyléčit Vílím prachem!!"
vykřikla jsem.

"A co ta ploutev??" zeptala se Wavea stále se slzami v
očích.

A co já?? Zeptala se mě Samantha.

55

Ty kušuj. Odpověděla jsem jí.

"Možná, že na to taky bude působit Vílí prach."

"Hanko, zajdi si pro ten svůj Enchantix!" řekla mi
Malaisha.

"Počkej, na co chodit." odpověděla jsem a z Alfey k
sobě přitáhla sféru Enchantix.

"Enchantix! Vílí prach!" zkusila jsem posypat Wavee
nohy. Nic. Proměnila jsem se zpátky. "Holky, tohle bude
horší..."

Wavee se v očích opět objevily slzy.

Přátelsky jsem do ní šťouchla. "No tak, my to vyřešíme!
Od čeho jsem Rainbow Club!"

A opravdu bylo co řešit. A to jsem nepočítala Samathu.

POKRAČOVÁNÍ PŘÍŠTĚ

Díl 2x03 Dvě duše, jedno
tělo

"V Moooooooooooooontgomery bijou zvony!" opět se
tohohle rána rozléhalo naším pokojem.

"Ticho!"

"Zmlkni!"

56

"Zmlkni!"

"Zavři klapačku!"

Zmlkni!

Hodina lektvarů. Sakra, kdo si to má stíhat psát a
zároveň to míchat?? Stěžovala jsem si Samantě.

Tak mi zkus nechat pravou ruku. Stejně si levák. Budu
psát a ty to můžeš míchat. Alespoň to po mě bude
čitelný.

Na Samanthu jsem už docela zvykla. Lektvary zkončily
tím, že jsem šilhala jedním okem do sešitu a druhým na
přísady. Vypadala jsem jak cvok, ale jediná jsem to tam
stíhala. Všichni se po mě koukali. Nebylo divu. Ještě jsem
nikomu, kromě holek o Samantě neřekla. Konečně
zazvonilo.

Odpoledne jsem se vyšťaveně rozvalila na postel. "Asi
bysme to měli zajít obhlídnout na Andros, co?" zeptala
jsem se holek. Nikomu se nechtělo, ale nedalo se nic
dělat. Vyhodila jsem prstýnek do vzduchu. "Na Andros!"

"Ááááááááá, nad moře né!" zaječela Linda. Všechny
jsme zahučeli do vody. "Hanko, dávej příště bacha!"
vykřikla na mě Linda.

"Omlouvám se, ale voda tady tvoří skoro celou planetu,
tak si nestěžuj!"

"Holky, nehádejte se. Musíme se podívat po těch
grázlech." uklidňovala nás Windy.

57

"No, máme tu problém. Kolik z nás umí dýchat pod
vodou??" zeptala se Asha.

"Já....a myslím, že to můžu zařídit." řekla Wavea.

Plavali jsme stále hlouběji do hlubin Androských
oceánů. "Tak jo. Jak je to ještě daleko Waveo?" zeptala
jsem se kamarádky.

"Blízko, muselo to tenkrát být někde tady."

Plavaly jsme stále dál a hlouběji. "Začíná tu být kosa."
komentovala Astra. Konečně jsme zůstali před čímsi, jako
"Ledovou pevností". Všem už nám drkotaly zuby. Začala
jsem to obeplouvat kolem dokola. "Zajímaví...tak tady ti
grázlové bydlí....musí tam bejt zima."

Odnikud se vynořil paprsek a trefil mě. Moje poslední
vědomá myšlenka patřila holkám. Doufám, že ty paka
utečou...

POKRAČOVÁNÍ PŘÍŠTĚ

Díl 2x04 No tě pic!
"Auuuu, proč vždycky všechno schytám já??"

Nevím, ale musíme se odtud nějak dostat.

Rozhlédla jsem se. "Všude samej led...proč mi není
zima???"

58

Jsem ohnivá víla, ty chytrá.

"Tím líp pro mě."

Všimla jsem si kousek od sebe misky s jídlem.
"Řasy???fůůůůůůůůůůůůůůj. Jak dlouho funguje to
kouzlo na dýchání pod vodou???"

Nevím, ale zkus na sebe upoutat pozornost. Třeba se
něco začne dít.

"Ok. HEEEEEEEEEEEEEEEEEJ!!!! Už jsem
vzhůůůůůůůůůůůůru!"

Ticho.

"Hej! Vy břídilové! Lenoši! Vězeň se probudil!"

Nic. "No počkejte...tohle jsem se naučila na táboře..."

To byla pravda. Velmi účinná provokovací technika.
Oči mi znovu zajely k talíři s jídlem. Kus ode mě stáli
nějací strážní.

"Já chci mrkvičku k obědu!!!! Mrkvičkuuuuuuuuu! A
mixovanou!!! Kde je moje mrkvička???"

Néééééé, vážně...Když tohle řvete dost dlouho, tak je to
úplně nesnesitelný. Já jsem to na táboře praktikovala ve
formě slov : Já stojím....Tady stojím! Stále tu stojíím...

"Mrkvičku!! Kde je moje mrkvička????
Mrkvičkuuuuu!!!"

Po deseti minutách se strážní začali ošívat. Už je to

59

dost štvalo.

"Mrkvičku! Kde-je-moje-mrkvička???? Chci
mrkvičku!!! Mixovanouuuuu!"

Zaručeně funkčí. Ty strážný to už totálně štvalo.
Konečně se začlo něco dít. Dva ke mě přišli a začli mě
táhnout z cely někam doprčič.

"Kam mě to táhnete??? Mě to zájímá, hrozně mě to
zajímá...Stále mě to zajííímáááá!"

Strážní protočili panenky. Konečně mě dotáhli na
místo. "Ááááááááá, kde to jsme??"

Hodili mě na židli a už se o mě nezajímali. Rohlédla
jsem se. Všimla jsem si divnýho chlápka za stolem. "Vy
ste tu ještě před chvílí nebyl."

"Nebyl." odpověděl.

Super, teď mě strčili před nějakýho kouzelnickýho
magora. Řekla jsem Samantě.

"Odkud jste a co tu děláte??" vyhrkl na mě najednou.

"Noooooooooo, to je obecná otázka "odkud jste?" no
jsem z téhle dimenze to nepochybně, že ano? "A co tu
děláte?" Noooooooo, to je taky obecný...no určitě tu
plavu.."

Ten pohled byl k nezaplacení. "A co tu děláte vy??"
zeptala jsem se ho.

"Plavu." odpověděl otráveně.

60

Moc tenhle výslech neměl pod kontrolou. "Ok. Povím
vám, co tu dělám já, když mi povíte, co tu děláte vy..."

Přikývl. "Proč se snažíte získat Andros??" vyprskla
jsem na něj.

"SZVVD" řekl.

"Cožeeeeeeeeeeee?"

"Skupina zábavy ve vaší dimenzi."

"Kdo to vymyslel??"

"Já!" usmál se.

Je to cvok. Zcvoknutej ledovej mág. Ozvala se
Samantha.

"A co chcete na Androsu??" pokračovala jsem.

"Obří kluziště!" šílený výraz se mu zablýskl v očích.
Poklesla mi čelist. A potom jsem se začala i se Samantou
nahlas smát. Tupě na nás zíral. "Hehe, vy si děláte
srandu, hi, já z vás nemůžu, kdo to sakra vymyslel???
Hehe, prej kluziště!!!"

Pak jsem se zarazila. "Vy to myslíte vážně???"

"Ano." odpověděl bez pohnutí.

"Tak hele, hele a co mořské panny? A ryby? A vůbec
všechno! To vás nenapadlo???"

"Mořským pannám proměním ocas v nohy."

61

"Tak dost! To je jako proměnit člověkovi nohy v ocas!
Prostě blbost. A co ty ryby!"

Pokrčil rameny. "Nic. Coby? A vy mi stím pomůžete."

"Proč bych měla???"

Máchl rukou. To co se přede mnou objevilo mě úplně
dostalo. Já ho zabiju! Zaječela ve mě Samantha.

Díl 2x05 Šup, hup zpátky
do Alfey

Hanko, já ho opravdu zabiju!!!!!!!!! Ječela Samantha
jak pominutá.

Klídek, klídek, tenhle cvok to schytá. Uklidňovala jsem
ji. No možná je načase říct, co nám tak extra ukázal. Bylo
to tělo. A ne ledajaké. Bylo to Samantino tělo.

Tak počkat...Myslela jsem si, že jsi tam zůstala viset,
protože jsem ti nevrátila schopnosti, ale když o to m
přemýšlím.....Tak schopnosti se vrátily sami a ty ses tím
pádem musela moct dostat zpátky. Řekla jsem Samantě.

No jo....Jakto! Ten chápek je možná šáhlej, ale myslí
dopředu....Ale jak na to přišel???

To teď neřeš. Má ho a my ho musíme dostat zpátky.

"Tak super. My-teda já to půjdem dojednat a můžete

62

nás-mě pustit." řekla jsem onomu cvokovi předemnou.

"Ne. Vy budete další rukojmí." usmál se na mě.

Vhodili mě, no teda spíš NÁS zpátky do ledové cely.

Tak jo. Teď mám rapla. Jde se pryč! Pověděla jsem
Samantě, jakmile jsem se zvedla. Vyhodila jsem žezlo.
"Do Alfey!"

Nic.

Pokusila jsem se přivolat ohnivou sílu. A tohle taky
nejde! Vyhrkla jsem překvapeně.

Tak zkusíme moje.

A jak? Neumím tvoje použít.

Ty se umíš proměnit, já mám ohnivé schopnosti, tak
se prostě proměníme ve mě.

Cvoku.

Myslím, že tvoje zcvoklý plány vyšly. Tak proč ne
moje?

Ok.

Připravila jsem se. "Oheň!" zavolala zkrz mě
Samantha. Fungovalo to. Proměňovala jsem se. Ale úplně
jinak. Chopila jsem se vlády nad křídly. "Tak jo, teď jim to
tu trochu romrazíme!!!!!!!" vykřikla Samantha.

"Inferno!"

63

Byl to sice oheň pod vodou, ale účinný až, až. Prudce
jsem si razila cestu. Z paláce jsem vyletěla jak namydlený
blesk. "Přestává nám fungovat dýchání pod vodou!!!"
zavolala jsem.

"Jsme venku z citadely! Honem nahoru!"

"Ok. DUHA!!!!!!!!!!!!"

Prudce jsem si přitáhla vítr a vyletěla neuvěřitelnou
rychlostí pryč. "Buenos Dias! Magore!" zavolala jsem
ještě pod sebe. Žezlo se zablýsklo ve vzduchu. "Do Alfey!"

Dopadla jsem do učebny. Přímo do své lavice. "Čauky!
Chyběla jsem vám hodně???" vedle mě spala na lavici
Windy. Nebylo divu. Trochu jsem ji vyčerpala. Všichni se
po mě koukali. "A já myslela, že jste si na ty moje kusy
zvykli......."

Díl 2x06 Někdo nabyl,
někdo pozbyl

"Hanko, sakra, cos tam dělala! My se báli a navíc jsme
se málem ani nedostali zpátky do Alfey!" pustila se to mě
Astra.

"Klídek. Jsem tu. A vím, co tam chcou."

"Tak povídej!" vyhrkla Wavea.

"Setakal jsem se s tím "Vůdcem" a podle všeho je to
pořádnej cvok."

64

"To vím, ale co tam teda chce??"

"Chce z Androsu udělat obří kluziště." ten pohled "asi
ti zmagořilo" jsem znala.

"O-M-G" vypadlo z Lindy.

"Tak tohle by mě asi nenapdalo." řekla Anastázie.

"Oni chcou zmrazit Andros??To je blbost! To
nemůžou!" křičela Wavea.

"Klid. Taky, že to neudělají. My jim v tom zabráníme."
uklidnila jsem ji.

"Ale já to kouzlo na dýchání neudržím furt."

"No super. Ale něco se s tím musí dát udělat."

"Hoky! Když on dokázal přeměnit ocas na nohy a navíc
trvale, tak proč si nepřeměnit nohy na ocas! Ale jen na
nějakou dobu!" nadšeně nám říkala Phony.

"A to jde?" zeptala se Shady.

"Vlastně....proč ne? Ale na mě to asi nepůjde..."
přemítala Wavea.

"Takže domluveno! Jdem dělat kraviny se svýma
nohama!" vykřikla jsem a valila do knihovny.

Po hodině.

"Holky, mám to!" zakřičela konečně Asha.

65

Díl 2x07 Ocasy
"Takže takhle jo? Vypadá to složitě." mumlala jsem

nad tlustou knížkou, kterou našla Asha. "Ty bys to
zvládla?" podala jsem knížku Wavee. Zkusila to. "Blokuje
to všechny moje pokusy vytvořit jakýkoliv nový ocas.
Nejde to."

"Takže je to na mě."

Už bylo dávno po půlnoci a já se pachtila s devíti
přívěšky s křídly na jedné straně a ocasem mořské panny
na druhém. "Hanko, už běž spát." řekla mi Shady, jdoucí
na noční hodinu. "Jen to dodělám....."

A tak jsem sebou na postel plácla až někdy kolem pěti
ráno.

"Seděla u vody! žrala jahody! Kopl sem ji do p***le,
spadla do vody!" rozlehlo se ráno pokojem. Převalila jsem
se na posteli. "Co, co???"

"Budíčeeeeeeeeeeeeeeeeeeek!" řvala Linda, hned jak
skončila se svou sprostou písničkou. "Ty sprostý slova sis
mohla odpustit, Hanko!" volala Malaisha, která si
nevšimla, že v předsíni nestojím já. A Astra se porprvé v
historii našeho pokoje trefila.

Byla hodina lektvarů. Nějakým zázrakem jsem se
vyplácala z pokoje a usla na lavici. "Hanko, mohla byste
mi říct něco o nižších lektvarech?"

Zvedla jsem hlavu. Nade mnou stál Palladium.

66

"Zív....Jejich výroba je snadná...Zív.....Mají, ale slabé
účinky a většinou nejsou pro tělo zdravé....Zív....."

"Ano a mohla byste mi popsat výrobu některého z
nich??"

Hanko, vzbuď se!! A honem si na něco vzpomeň!!!

"Přivedete vodu k varu a nasypete tam obsah sáčku,
takovýho toho, jak má na obrázku
polívku....zív.....zamícháme to a řídíme se pokyny na
sáčku, takžu několik minut vařit a míchat.....zív..."

Linda, Anastázie, Samantha a Asha se dusily smíchy.

Nadzvedl obočí. "Ano a účinky a vzniklý lektvar mi
popíšete??"

"Nízká energetická hodnota a jsou to hrozný humusy,
takže se to ani nehodí jíst a měla by vám z toho vzniknout
polívka z pytlíku..a bude to vypadat jako pěknej
blivajz....zív...."

"Za jedna...A v kolik hodin jste šla dnes spát???"

Místo odpovědi jsem sebou šlehla na lavici.

"Takže pozdě..."

Otočil se a odcházel. Holky se začaly nahlas smát.
Otočil s a zjevně nechápal, co se děje. Holky vrazily
pohled do sešitů.

"Máš to??" ptaly se holky později odpoledne. "Jo."
vytáhla jsem z kapsy devět přívěšků a jeden si dala kolem

67

krku. "Mělo by to fungovat tak, že když je to otočený na
ploutev máte ocas a když na křídla, tak je to normálka."

"Jdem to zkusit k jezeru!" vykřikla Windy a už se
hrnula k vodě.

"No jo....zív...zív...tak jdem."

"Hanko, vyzkoušíme to a potom můžeš jít spát." řekla
mi Malaisha.

"...zív...."

Holky, se třásli na to, až vyzkouší ty přívěšky. Sotva
doběly k jezeru, začali se proměňovat.

"Oheň!"

"Hudba!"

"Vzduch!"

"Příroda!"

"Stíny!"

"Zvířata!"

"Technologie!"

"Světlo!"

"...zív...Duha."

Wavea zůstala stát dole na zemi. Linda se jako první

68

vrhla nad jezero a otočila přívěškem. Její nohy začaly
zářit. "Wow! Krutý! Podívejte!" vyjekla nadšeně nad svým
oranžovo-červeným ocasem. Holky začaly jedna podruhé
otáčet přívěšky. Wavea se na ocasy toužebně koukala.

"Au, dávej bacha!" uskočila Anastázie před Lindiným
ocasem. "Super! Bezvadně se s tím bude fackovat!"
zakřičela Linda a zmizela pod hladinou jezera. Po chvíly
vyletěla. "Na jak dlouho to bude fungovat??"

"Nabíjí se to z tvojí energie a na jedno nabití by to mělo
stačit na hodinu ocasu a když potřebuješ i dýchat, tak půl
hodiny. A nabíjí se to docela pomalu."

Otřepala jsem se, protřela si oči a vletěla do vody. Bylo
to naprosto super. Viděla jsem jasně všechny ryby v
jezeře. Zkusila jsem se odrážet ploutví. Šlo to jako po
másle. Vyletěla jsem ven a otočila přívěškem. Rázem jsem
byla suchá a měla nohy. "Myslím, že to můžem jít
někomu natřít!"

Díl 2x08 Další Charmix
"Jednou budem dáááááál! Jednou budem dááááááál!

Jednou budem dáááááál, já víím, jáááá vííím! Oó, jen víru
mííít, doufat a jíít, jednou budem dál, já vííííííím!"

"Né, tohle je na můj vkus moc spolehlivej budíček! Já
radši ty co se rozbíjijou!"

"Jednou příde mííííííír! Jednou příme míííííír! Jednou

69

přííde míííííír, já víííííím, jáááá víííím! Ó, jen víru mííít!
Doufat a jíííít, jednou přííííde míííííííír, jáá vííím!"

"Hankoooo!"

"Cíííííííííl je blízko náááás, cíl je blíííííízko náás! Cííl je
blízko náás, jáá víííííím, jááááá víííííííím! Óóó, jen víííííru
mííííííííít! Doufat a jííííííííít, cíííl je blíízko nááás, jáá vím!"

"My už jsme vzhůůůůůůru!"

"Jistota je jistota! A ještě jednu sloku jsem vymyslela s
další kámoškou!"

Holky vylítly z pokojů: "Nééééééééééééééééééé!"

"Ok, jdem dlabat!" a s těmito slovy jsem započatal
dnešní závod o to, kdo nejrychleji doběhne do jídelny.

"Áááá, odpoledne! To je úleva!"

"Hanko, jdeme na Andros."

"Auuuuuuuuuuuu."

Holky se přede mě postavily. "Tak kdo nás tam hodí?"

"Mhhhhhhhh, na Andros!"

"No co budeme dělat? No co budeme dělat?" Linda mi
poskakovala před nosem už dobrou chvíli. "Lindo,

70

myslím že se potřebuju ještě vyspat."

"No co budeme dělat? No co budeme dělat?"

Obrátila jsem oči v sloup, otočila svým přívěškem a
přestala mávat křídly. Holky se na mě koukaly. Šplouch!

"Tak přemýšlim, jestli ji z té vody ještě nebudem muset
tahat." řekl Shady a holky otočily přívěšky.

"Kam to plaveme?" zeptala se Malaisha. "Do paláce."
zněla Waveina odpověď. "Vydíte? Ocasem umí z nás
švihat nejlíp a to má nohy!" ukazovala jsem na Waveu.
"Umí, myslím že jí ten ocas musí děsně chybět." otočila se
ke mě Anastázie. "Kruuuuutýýýý." vydechla Linda. Před
námi se vynořil obrovský podvodní palác. "No ty krááso."
prohlížela si ho Astra. "Tu chci bydlet." nakonec
prohlásila. "Já jsem tu bydlela deset let." ozvala Wavea.
"No, myslím, že sis neměla na co stěžovat." usmála
Malaisha. Švihla jsem ploutví a plavala blíž. "Hanko,
počkej, nevím jak na nás zareagujou." zavolala na mě
Wavea. "To bys tam asi měla jít ty." řekla jsem jí. Wavea
ucouvla. "N-néé, říkala jsem vám, jak to dopadlo minule."

"Ale zkusit to stejně musíš. To kouzlo už mohlo přestat
fungovat." přemlouvala jsem ji dál. "Holkýý, já tam fakt
nechci. Bylo hrozný, když mě minule vyhnali vlastní
rodiče."

"Jen to zkus. Já poplavu nahoru a když je vylákáte ven,
tak je posypu vílím prachem, ok?"

71

"Tak jo."

Wavea se nadechla a šla. A u krku jí začal zářit její,
právě získaný charmix.

Díl 2x09 Díl, kterému se
mi nechtělo vymýšlet název

Moje barevná křídla zářila ve svitu slunce a já čekala,
jestli se něco stane. Nevím, jak moc dobrá je Wavea
vyjednavačka nebo jestli ji poznají, ale neustále tu létat
kolem mě nebavilo.

Wavea uviděla svoje rodiče. Plavala k nim a
přemýšlela, co řekne. Měla radost, že je konečně po tak
dlouhé době vidí, ale nevěděla, jak zareagují oni. "Ahoj..."
zkusila to, když připlavala. V jejich obličejích se objevila
obrovské nedšení, Waveou projela nesmírná radost, ale v
zápětí se obličeje jejích rodičů změnily. "Stráže!"

Wavea se zoufale očima dožadovala pomoci u holek,
které zápasily se svými ocasy pár desítek metrů od ní.
Windy se chopila chvíle a začala její rodiče hnát přímo k
hladině. Wavea přivolala proudy a začala jí pomáhat.
Linda na sebe nenachala čekat. "Horká voda stoupá!"

Astra se toho chytla a pomohla Lindě zahřát vodu.
Asha přivolala ryby a začala je houfně hnát víš. Víc už

72

toho snad nikdo udělat nemohl.

Zakroužila jsem nad oceánem a málem jsem sletěla do
vody. Ta křídla byla nezvykle silná. Ale na druhou stranu
se s nimi dalo plachtit. Předtím jsem je snad ani myslím
netestovala. Holky je všechny vyhnali ven, zrovna když
jsem zkoušela, co dalšího umí moje křídla. Nebyla jsem
pořádně nachystaná. "Vílí prach!" vykřikla jsem, co
nejrychleji to šlo. Z mích křídel se začal sypat zařivý
prášek. Trefila jsem co nejvíc podvodních cvoků. Všichni
se začali postupně otřepávat. Všem se projasnily oči.
"Tati!" vrhla se jednomu z nich Wavea do náruče.
Konečně ji poznal. I když tohle už nebyla ta malá Wavea z
fotky ve složce. Wavea se se všemi začala horlivě zdravit a
vysvětlovat co se stalo. Její táta se zamračil na její nohy.
"Nejde to vrátit," vysvětlovala "udělali my to, když jsem
utekla."

"Waveo, musíme se vrátit do Alfey." jemně do ní
šťouchla Malaisha. "Do Alfey?? Proč? Bude tu s námi!"
začala se rozčilovat její máma. Tyhle scény jsem znala.
"Mami, já musím, studuju tam."

Odtáhla jsem Waveu rychle bokem. "Klid, klid, zas vám
ji přivedem. Když už tam studuje, tak to dokončí. Zítra se
stavíme."

Wavea zamávala. Její máma s námi zjevně neskončila,
ale její táta neprotestoval. Rychle jsem máchla žezlem a
přenesla nás do Alfey.

73

Díl 2x10 Oheň voda uhasí
"Míííle a míle jsou cest, které znám! Jdou trávou i

úbočím skal!"

Jak jinak. Zkrátka obvyklé ráno jednoho pokoje.
Obratně jsem se vyhnula polštáři. A utíkala na snídani.
Prudce jsem zabrzdila u nejbližšího okna a upřeně hleděla
ven.

Já nevím jak ty, ale já mám pocit, že tohle tam večer
nebylo... Komentovala Samantha ledovou stěnu, táhnoucí
se nad Alfeou.

Podle mě taky ne.

To už za mnou jedna po druhé brzdily holky a dívali se
ven. Rozběhla jsem se knejbližším dvěřím a dostala se
ven.

"Oheň!" zavolala za mnou Linda a proměnila se. Kolem
ní už se rojily další ohnivé víly a pokoušely se stěnu
rozpustit. Linda opakovaně házela proudy ohně na stěnu.
Ovšem tenhle led si z toho zjevně nic nedělal. Linda
přilétla zpocená na zem. "Uf, já už nemůžu..."

"Tak to je moc. Jdu to rozpustit." prohlásila jsem.

"Ty???" zasmála se za mnou Amanda "Těžko! Ty sama
neumíš nic. Ty umíš jen vysávat naše schopnosti!!"

"Tak se vsaď. Využiju jen schopnosti ukryté ve mě. A s
tím vysáváním si mě urazila. Dokážala bych tě vyválet v

74

bahně i bez toho."

"Tak platí." zaksichtila se na mě. Plácly jsme si.

Jdem na to! Oznámila jsem Samantě.

Já ti dám takovou schopnost ukrytou v tobě!'

Klid, co jsem měla říct....Myslíš, že bysme ty tvoje
dokázali zkloubit s míma?

Nezjistíš, pokud to nezkusíš.

"Duha!"

"Oheň!" zaznělo zároveň z jedněch úst. Bylo to
zvláštnější, než se proměňovat na Samanthu, ale zároveň
úplně super. Vyletěli jsme nahoru a pustily se do té stěny.
Všechny víly se na nás koukaly s otevřenou pusou.
Proměnit se na jinou vílu než jsi? Pro ně nemožné. Ale
pro mě a Samanthu ano.

Ono to furt netaje! Chce to nějak přitvrdit! Vem si
Enchantix.

Neblbni, asi bych s tím rozmlátila Alfeu, ale něco v
záloze máááám.

"Charmix!" zkusila jsem to, konečně poprvé.

Nic. Co s tím chceš dělat? Zeptala se mě Samantha,
když jsem si aktivovala charmix.

"Oheň!" zkusila jsem to a vzápětí zjitila, že mám snad
nejlepší charmix všech dob. Mohla jsem se na krátkou

75

dobu proměnit na jakoukoli vílu! Teď už jsme byly jedna
ohnivá víla každým coulem. A ta stěna konečně povolila.
Začala odkapávat voda a za chvíly doslova pršelo. Wavea
se proměnila a začala vodu posílat do jezera a všech řek
kolem Magixu. Byly jsme v půlce stěny, když se můj
charmix vybil. Ale už to ani nevadilo a stěna tála dál.
Konečně jsem přistála na zemi a proměnila se do
normálu. Amanda na mě nevěřícně zírala. "Prohrálas."
řekla jsem jí udýchaně.

Po tom, co jsem předvedla na nádvoří se dalo očekávat,
že si mě Faragonda zavolá do ředitelny a já jí budu muset
všechno kousek po kousku vysvětlit. A bylo to na dlouho.

Bylo už odpoledne, když jsem se zmláceně vrátila do
pokoje. A další překvapení na sebe nenechalo čekat. Moje
sféra Enchantix už tam nebyla. "Oni mi ukradili můj
Enchantix! Jak mi mohli ukrást Enchantix? Copak to
vůbec jde? A navíc mě!"

"Hanka dneska vstala špatnou nohou z postele."
pozorovala mě Malaisha s holkama od dveří pokoje. Ale já
jsem se svým výlevem ještě neskončila. "Tak to ne! Teď
jim romlátím ty jejich ciferníky, až se budou divit! NA
ANDROS!"

Létala jsem kolem dokola oceánu a holky za mnou.
"Kde seš? Co blázne? Vylez! Chtěls válku, máš ji mít!"
zakroužila jsem, otočila přívěškem a vletěla pod vodu.
Vycítila jsem ji. Ale opět nad vodou. Vystřelila rychlostí
kulového blesku nad vodu a.....................podívala se do
očí sama sobě. Z pusy mi unikl výkřik a já couvla. Mé
druhé já se po mě vrhlo. Tak, tak jsem to zablokovala. Ta

76

potvora byla můj Enchantix v uměle vytvořeném těle.
Mohla používat energii ostatních jako já, byla rychlejší
než já a byla silnější než já. Za chvilku se do toho vložily
holky. Vrhly se po ní. Všechny do jedné neškodně srazila
do vody. A všem do jedné sebrala sílu. Holky měly štěstí,
že se dokázaly se zbytky sil doplácat k nejbližšímu břehu.
Teď se její pozornost opět obrátila ke mě. Mrštila po mě
duhový výboj. Přesně ten, který jsem neuměla udělat. I se
štítem mě to odhodilo dozadu a já hekla námahou. Jednu
věc ale ona neměla. Samanthu a charmix. "Oheň" zavolala
Samantha a zopakovaly jsme to, co jsme se naučily dnes
ráno. "Charmix, voda!"

Z jednou rukou jsem ovládala vlny a druhou Samantha
oheň. To ji trochu spomalilo. A já dostala nápad.

Samantho! Támhle máš tělo! Sice jen přízračné, ale
provizorně postačí...

Blbneš? I když....tak jo! Chci mít zase něco svýho.

Bude se mi stýskat...nebyla mi nikdy zima. A vždycky
bylo s kým pokecat. I když aspoň tu bude víc místa.

Byl to jeden z oněch Hankovských šílených nápadů.
Ale za pokus to snad stálo. Proměnila jsem se jen na sebe
a využila co nejvíc mrazivých schopností jsem odkud
mohla vzít. Odolávala potvora, ale podařilo se mi ji na
chvilku zmrazit. V tu chvíli se Samantě podařilo
vyklouznout a zmocnit se přízračného těla oné osoby.
Cítila jsem v sobě hrozné prázdno. Jeden si na ni už zvykl.
A začla mi být zima. Ale prázdnotu brzy zaplnil můj
Enchanitx, který se vrátil kam měl.

77

Stále přízračná, ale už docela hmotná Samantha
poletovala nad oceánem. "To je supéééééééééééér!"
křičela z plných plic. Potom se jakoby odnikud vynořila
energetická koule a trefila ji do zad a srazila ze vzduchu.
Hmátla jsem po ní a vzápětí ucukla před její vřelou rukou.
Byla dost hmotná na to, aby ji koule srazila, ale její
přízračné tělo ji před vodou neochránilo. Samantha sse
vypařila s tíchým zasyčením. Zbyla po ní jen pára.

Díl 2x11 NIKDY
"Ne, ne, ne! NE! SAMANTHO! No tak! No

táááááááááák!" ječela jsem zoufale nad oceánem. Proužek
páry si to namířil ke mě a obtočil se mi kolem těla. Potom
se mi před tváří zhmotnilo přízračné oko, z kterého
ukápla jediná slza. Sledovala jsem jak padá. Voda v
oceánu se v místě dopadu rozvnila a objevilo se jediné
slovo: NIKDY. Co to mělo znamenat? Už tě nikdy
neuvidím? Už nikdy si nepopovídáme? Už,
už....NIKDY??? Všem holkám se zadrhl dech v plicích. Ale
já ho po chvili našla. Byla jsem smutná, pak zoufalá a
pak.....pak jsem dostala vztek! Vztek na toho, kdo to
udělal! Vztek na toho grázla, nebýt něho by snámi mohla
Samantha být v Rainbow Clubu a blbnout Alfee! VZTEK!
Za mnou se ozval šílený řehot. "Taková měkota! Ani
šťouchnutí nevydrží! HEHEH!!!"

Mohl to být jen jediný člověk. Ne. TO nebyl člověk. TO
byl grázl nejvyššího kalibru. Vždycky pro mě byla nejlepší
kamarádka Linda. Jenže Samantha....sdílela se mnou

78

všechny pocity a radila mi. Linda občas dokázala být
pěkně necitlivá a chovat se otravně, až přímo zle ke mě.
Občas jsme na sebe vyjeli, jak moje dvě kočky, když se
spolu zrovna perou. Prostě ohnivá povaha. Ale i když
Samantha byla stejného rázu, přece jen byla jiné povahy.
Zkrátka skoro rok tvořila moji lepší polovičku. Ano.
Lepší. Já měla své mouchy. Ve mě se odráželo všechno.
Někdy jsem na někoho byla zlá, to ano. Ale touha být
vílou mě obrátila jinam. I když ve mě moje zlá polovička
zůstala. To byla zkrátka DUHA. Zlo i dobro, hodná i
špatná. Záleželo na tom, kterou půlkou jsem se nechala
řídit. Samantha to vyvažovala ještě víc k dobru. Ale teď
mě ovládal vztek. Moje horší polovička. Měla jsem pocit,
že prasknu ve švech. "Ty, ty, ty....grázle!" začala jsem ho
častovat nadávkami. A nijak vybíravými. Měl ze mě
legraci. To mě rozzuřilo ještě víc. Chtěla jsem po něm
hodit všechno, co jsem uměla. Všechno co šlo. Ale
nemohla jsem vyčerpat holky. A na jiný zdroj energie
jsem v tu chvíli samým vztekem nebyla schopná napojit.
A ještě jedna věc. Byla jsem Enchantix. Ale to mě
nezastavilo. Nastavila jsem proti němu ruce. Chtěla jsem
po něm hodit všechno. Za Samanthu, za Waveu, za
Andros, za všechno, co tu žije a odstranit tenhle problém.
S mých prstů vytrskla Duha. Stejně zářivá a živá, jako
kdysi byla Samantha. Neměl šanci se vyhnout. Byl to
neuvěřitelně silný magický útok. A byla to jen moje
nergie, co ho tvořila. Trochu mi poklesla ramena únavou
a křídla ztěžkla ve vzduchu. Duha do toho grázla vrazila a
on odletěl dobrých padesát metrů daleko. A pak se
rozpleskl na jednom ostrově. Přiletěla jsem k němu a
chytla ho za límec. "Tohle si sežeřeš." zasyčela jsem na
něj. Teď už se tak odvážně netvářil. Měla jsem ho chuť
zabít, ale sama jsem věděla, že to bych nedokázala. Z

79

holek se první vzpamatovala Malaisha a letěla ke mě.
"Hanko, nech ho být."

V rukou se mi objevila docela velká koule jeho energie.
Pustila jsem jeho prašivej límec. "Tohle si ještě
vyříkáme." a poslala ho rovnou zpátky ke dnu oceánu.
Měla jsem část jeho energie, i když ne moc velkou. "A
jestli se tu ještě objevíš, tak dopadneš špatně, to ti
slibuju!" zařvala jsem ještě za ním. Tím jsem považovala
věc za hotovou, neměl by se tu už ukázat, ale blázen je
blázen....a moje nejlepší kamarádka byla navždy v čudu.

Díl 2x12 Ticho před bouří
Alfeou jsme prošli jako smuteční průvod. Všechny

jsme vypadali jak zmoknlé slepice a většině z nás tekly
slzy z očí. Stačila jedna hloupá rána a......bylo po ní. V
pokoji jsem sebou plácla na postel a nehodlala se už
pohnout. Ale stejně jsem musela. Faragonda si nás
zavolala do ředitelny. A muselo se vysvětlovat. "Tak
dámy, co se stalo?" ředitelka se rozhlédla po našich
obličejích. Já jsem nechtěla a ani pořádně nemohla
mluvit. Slova se chopila Astra. "No víte...ona
Samantha.....naše kamarádka.....spadla do
vody....a.....no.....zmizela.....vypařila se....prostě."

Já se znovu rozbrečela. Holky se po sobě bezradně
koukaly. A Faragonda nás bezradně pozorovala. "To..je
mi líto." řekla nakonec. Já utekla do pokoje. Chápala
jsem, že jim z toho není, tak jak mě. Ony ji nikdy pořádně
neznaly. Vzpoměla jsem si na svoji prababičku. Bylo mi
tak osm, možná devět když umřela. Nikdy jsem ji pořádně

80

neznala. Brala jsem ji jako paní, co je na nás hodná. A teď
je mi to líto, že už se sní ani líp nepoznám.

Druhý den stál za nic. Linda se v hodině lektvarů
rýpala v přísadách a ani je náhodně nenamíchala
dohromady. Ostatní holky, které nevěděly co se stalo,
byly zmatené, že je ve třídě tak ticho. Ani Anastázie
nikoho neštípala nebo nešťouchala. Phony byla sticha
jako obvykle. Malaisha a Shady si občas něco mezi sebou
šeptly, ale jinak nic. A takhle to vypadalo celé dopoledne.
Byla hodina útočných kouzel, když se z ničeho nic svalila
Wavea na podlahu. "Andros! Né! Zima! Zima!" ječela v
záchvatu bolesti. Všichni se po nás zděšeně koukali.
"Žádáme o uvolnění z výuky!'" křikla jsem na profesora a
ani nečekala na odpověď. "Na Andros!"

Andros vypadal jako mražák. Ucítila jsem jeho sílu.
"Právě si spáchal sebevraždu!" zaječela jsem a vrhla se
směrem k němu.

81

Díl 2x13 Dvě tváře
Vyjekl jak ženská. "Enchantix!" bleskově jsem se

proměnila a srazila ho k zemi. "Něco jsem ti řekla, né?
Tohle si sežereš!" syčela jsem na něj. "Coooo, co???"
nechápavě na mě zíral. "Ty moc dobře víš co!"

"E-e..." zavrtěl ten blázen hlavou. Tohle mě trochu
znejistělo. "Nemysli si, že jsem na to zapoměla!!!!
Rozflákám ti ciferník!" ječela jsem na něj. Začal se sbírat
ze země. Srazila jsem ho zpátky. "Ani se nehni! Jinak tam
po tobě zůstane jen kráter!"

Okamžitě se přilepil zpátky na zem. Zezadu mě něco
trefilo. Sletěla jsem vedle něj a do země vyryla hlubokou
brázdu. Vyskočla jsem a otočila se. To už na mě letěla
další střela. "Štít!" ochránila jsem se. Stál tam ON. Teda
znovu ON. Nechápavě jsem se otočila za sebe. Ale tam
ležel taky. Holky se nenápadně přesunuly za něj. Tvářily
se stejně nechápavě jak já. Běžte po něm! Holky se
bezradně koukaly. Otočil se na ně a ony vykřikly. Pak se
po něm vrhla Malaisha. "Liány! Svažte ho!" a na šíji se jí
objevil její charmix. Radostně si ho všimla. Ten grázl ve
vzduchu ji srazil do vody. To jsem se po něm vrhla i já.
Duhové útoky předtím zafungovaly. Spojila jsem všechnu
svoji energii. "Duhová rána!" jen zavrávoral. Nechápala
jsem to. To už se po něm vrhly holky všechny. "Charmix!"
vykřikla Malaisha, když se vyhrabala z oceánu. Zkusila
jsem to znovu. "DUHA!"

Zase nic. A holky jen mávnutím ruky shodil do vody.
"Kdo seš?" zavolala jsem na něj. Za sebou jsem uslyšela

82

šustění. Okamžitě jsem se otočila. A zase rána, jak z děla.
Tentokrát mě to odhodilo do vody. Jenže ta rána šla od
toho na zemi. Ten ve vzduchu se tvářil ještě nechápavěji,
než před chvílí ten na zemi. Zaútočila jsem na toho ve
vzduchu. "DUHA!" odletěl pěkně daleko. Potřetí už to asi
neudělám. Byla jsem pěkně vysílená. Jenže pak "na
ostrově se válející" mě zase srazil. Holky už byly zase ve
vzduchu. "Pořádně svažte támhle toho!" ukázala jsem do
oceánu, přibližně na místo, kam odletěl druhý "ON". "O
co se snažíš???" vykřikla jsem na toho prvního. "Přišel
jsem si užít srandu." řekl hlasem, z kterého by se vám
zježily všechny vlasy na hlavě. Hrozně jsem se lekla. "Co
po mě chceš?" nedala jsem se. Místo odpovědi na mě
letěla další vykouzlená příšernost. "Štít!" vykřikla jsem
zoufale. I se štítem mě to strčilo o několik metrů dál.
Usmál se na mě odporným úsměvem. "Co budeš dělat
teď?"

A já opravdu dostala nápad. "Něco, co jsem neudělala
od té doby, co jsem přišla na Alfeu."

Teď se pro změnu zatvářil alespoň trošku zmateně on.
"ARMAGEDON!!!!"

Opět děsný výbuch, děsivá energie a já jsem sama sebe
poslala do písku. Už jsem neviděla, jak dopadl on.

Začala jsem se stavět na nohy. Dneska budu mít štěstí,
když dostanu sebe i holky zpátky do školy. Podívala jsem
se nad sebe. "Neee...."

Zase tam stál. Jen měl trošku ožehnuté vlasy. "Myslím,
že pokud tohle bylo za tu tvou ohnivou šlapku, tak jsem si
dneska užil dost srandy."

83

Měla jsem chuť ho zabít, zmzačit ho, rozervat ho na
kousky a pak je rozkopat po celé magické dimenzi. Místo
toho jsem ztratila vědomí.

Díl 2x14 Polojasno, občas
ztráta paměti

"Hauuuu....." před očima se mi zamlžilo. "Hanko,
vstávej, praštila ses do hlavy!" stála nade mnou Windy.
Ostatní holky stály kolem ní. "Já, já se nepraštila, za to
přece mohl ten grázl...."

"Ale Hanko, co to meleš. Prala ses s tím ledovým
čarodějem a pak z ničeho nic spadlas a praštila se o
kámen."

"Windy, blbější lež jsem v životě neslyšela. Vždyť tu
byli dva. A tamten musel zabít Samanthu."

"Samanthu?? To je kdo?"

Jejich pohledy se změnily na nechápavé a možná
trochu starostné. "Hanko, asi ses praštila moc..." klekla si
ke mě Malaisha.

Vyskočila jsem na nohy. "Já se nepraštila! To on! To
ten ARMAGEDON!"

"Hanko, Hanko klid."

"Jo? Tak se podívejte na tu odřeninu na zádech! To mi
taky udělal on! A co ten charmix???" vyjela jsem na ni.

84

"Ten charmix jsem získala když, jsem šla na tu soutež
pro zahradníky přece."

"Jak mi můžete takhle kecat! Nelžete mi! Co
Samantha!"

"Hanko! Pojď do Alfey! Tam ti pomůžou."

"Nejdu!"

"Jdeš!"

"Nejdu!"

"Hanko!"

Holky mě chytly a Malaisha mi stáhla prstýnek z prstu.
Mlela jsem se ještě, když nás přemisťovala. Něco se
muselo stát. Ale ve mě problém nebyl. Já si všechno
pamatovala do detailu.

V Alfey mě začaly táhnout do ředitelny. "To vám všem
ruplo v bedně??? Nechte-mě-být!!"

Po cestě se po nás všechny víly koukaly. No teda spíš
po mě. Vytrhla jsem Malaishe žezlo a dala si ho zpátky na
prst. Tohle mi nevezmou. Holky mě nekopromisně
dotáhly do ředitelny a posadily na židli. A pak se s
ředitelkou začaly bavit o tom, co se stalo. Tentokrát se
slova chopila Linda. "Ona se začala prát s tím ledovým
mágem, který útočí na Andros a chce tam udělat kluziště.
Měla dost navrch, ale potom najednou spadla a praštila se
hlavou o kámen. Nechápeme to."

85

"Asi je to následek té rány do hlavy. Vemte ji do pokoje
a já něco vymyslím." řekla jim ředitelka. Ale já už měla
plán. A potřebovala jsem k tomu jednu věc. Nenechám na
sebe hrabat a ukážu jim, že mám pravdu. Nikdo nebude
trvdit, že Samantha je můj výmysl!

Díl 2x15 Šílená a šílenější
Už jsem chtěla vyhodit žezlo do vzduchu, ale pak jsem

se zasekla. Půjdu pro tělo Samanthy a budu jim tu tím
mávat před nosem????? Blbost. A navíc Samantha by si to
nezasloužila. Kdo ví, co teď s tím zbytkem po ní je. Pořád
jsem se z toho nemohla vzpamatovat. On ji...prostě
shodil. Ale s někým jsem si o tom pořád mohla popovídat.
I když to půjde dost ztuha. Nakonec jsem přece jen
vyhodila prstýnek do vzduchu a poslala se na Andros.

"Holky, kam zase šla???" ptala se zmatená Windy.

"Nevím, ale asi je na čase ji jít hledat. Musela se fakt
dost praštit." odvětila Malaisha.

"Samantha.....mě to něco říká! Ale....je to jako mít
mlhu ve vzpomínkách. Já vám fakt nevím. Hanka je
zvláštní i na poměry víl." otočila se k ostatním Linda,
která kráčela ve předu.

"Je zvláštní to slyšet zrovna od tebe, ale myslím, že
máš pravdu. I když ta Samantha....neznáš ji jen
odněkud?" zeptala se kousek za ní jdoucí Anastázie.

"Mě to....taky něco říká...." špitla Phony.

86

"Takže tu máme jednu vílu technologie a jednu vílu
ohně, které tu tvrdí stejný blud jako Hanka." vložila se do
toho Shady a pokračovala "Víly z Darkwinie mají nejlepší
paměť na tyhle věci a já si holky fakt nevzpomínám."

"No tak nebuď protivná, myslím že patent na paměť
nemáš." nasupila se Linda.

"Ty se taky hned urazíš. Nedivím se, že Hanka je z tebe
občas na mrtvici." nedala se Shady.

"Možná na tom něco pravdy je, ale já mám spíš
fotografickou paměť a Shady si opravdu pamatuje
spousty věcí." odvážila se opět špitnout Phony.

Linda se na ni otočila s ohnivým výrazem. "Ještě ty
začínej!" a odrázovala za roh. Holky se na sebe zmateně
podívaly. "Takhle ji nikdy nenajdem." nakonec
promluvila Malaisha.

"Hanko! Na to zapomeň!" ozval se zpoza rohu Lindin
hlas. Holky se rozběhly a už zahlédly jen jiskřičky po
teleportaci.

"Kdyby ste se vy dvě nehádaly!" naštvala se i Windy a
odkráčela do pokoje. Linda si to namířila ven a Shady
nasupeně následovala Windy. Zbytek holek se na sebe
opět podíval, zoufaleji než předtím a zůstaly tam stát.

Já se se mezitím proměnila na mořskou pannu a
plavala níž a níž do hlubin Androských oceánů. Neměla
jsem jasno v tom, co přesně udělám, ale i tak. Za chvilku
se opět ohlásil mráz. Tentokrát mi byla děsivá zima. Se
Samanthou šlo všechno líp. Pod hladinou moře se

87

naštěstí pro mě moc dobře brečet nedalo. Alespoň tam
nedoplavu s rudou tváří. Ledová citadela se, tak jako
minule vynořila odnikud. Vytvořila jsem kolem sebe štíty
a plavala blíž. Jen co si mě všimli, začal poplach. Takže
tihle si mě už dobře pamatují. "Dočasný míííír!!! Mám tu
trochu vyřizováním s vaším vůdcem!" neslyšeli.
"DOPRČIČ! POTŘEBUJU SI POKECAT S TÍM CVOKEM
CO VÁS VEDE! JINAK TO TU SROVNÁM SE ZEMÍ!
PARDÓN!!! SE DNEM OCEÁNU!" trošku se zasekli a
zírali na mě. V rukou se mi objevily energetické koule
velikosti čtyř fotbalových míčů. "TAK CO BUDE! MÁM
RAPLA!" uprostřed hlídky zmizli dva strážní a za chvilku
se ke mě roplavali tři další. "No??" podívala jsem se na
ně. Bylo vidět, že ze mě mají strach. Alespoň někdo. "Po-
pojďte s námi madam...." řekl mi jeden z nich. Vyprskla
jsem. "Prej madam....."

Ucukl. "Řekl jsem něco špatně??"

"Nééééé...klidně pokračuj!"

Asi jim začalo být jasné, že jsem zkrátka jen ta holka,
která jim zfackovala vůdce. Ale i tak se mě pořád trochu
báli. Konec konců...dokázala bych to znovu. Konečně se
mě uráčili zavést za mým starým známým. Sedla jsem si
do ledového křesla. "Čau."

Trochu vyděšeně se na mě podíval. "Dobrý den...."

V tu chvíly už jsem měla pocit, že mi upadne zadek.
Respektive zadní část ploutve. A taky jsem neměla páru o
tom, jak dlouho už jsem pod vodou. Deset minut???
Dejme tomu. Dýl snad ne.

88

"Kdo byl ten chlápek? Teda vy podruhé?"

"To byl můj..." najednou změnil výraz. Potom se na mě
zmateně podíval. "Co ty tu?" vyjekl. Ucukla jsem. "Co se
to děje? Dopověž to!"

Otřepal se a sotva stihl doříct to, co před tím začal.
"...bratr kterého jsem neviděl tři sta let........." a potom se
na mě znovu podíval tím vyděšeným výrazem. "Co tu
děláte?" ucukl opět. Bylo mi jasné, že z tohohle už asi nic
nedostanu. A můj zadek chtěl pryč. "Naschle!....nebo
spíš....doufám, že už vás neuvidím! Ani jednoho, ani
druhého!"

Šíleně jsem se pletla. Ach jo..... Ale ještě mě čekala
jedna zastávka. A musela jsem rychle. Plavala jsem co
nejrychleji do paláce pod vodou a namířila si to rovnou k
Waveinému tátovi. "Vaše dcera Wavea se má moc dobře a
vzkazuje že má v Alfey samé jedničky!" vyprskla jsem
rovnou. Trochu se mě lekl. "To je dobře! Kdy se staví
domů?"

Poklesla mi čelist. Takže oni o tom ví. Jenže neví o tom
druhém. Zamotala se mi z toho hlava. Nemohla jsem do
něj začít hustit něco o dvou a že mi nikdo nevěří.
"Omlouvám se, že jsem sem tak vpadla. Naschledanou a
Waveu sem pošlu." a odplavala jsem rychle k hladině.

Díl 2x16 Narozeniny
"Hanko, dneska nebude budíček??" naklonila se nade

89

mě Wavea.

"Nemám náladu. A měla by ses stavit domů."

"Jo to bych měla. Jenže ty máš dneska narozky, takže
to nechám na zítra!"

Převalila jsem se a slezla z postele. "No jo, já vím, ale
nedělejte si se mnou hlavu, nemám náladu."

"A co ti pořád je?" zeptala se Anastázie.

"Pořád mi vrtáte hlavou. Je to divný. Vy si fakt na nic
nevzpomínáte??"

Holky zavrtěly hlavou. "A na popelnici?"

Teď kývaly. Takže všechny vzpomínky na super grázla
byly přemazané. Nebo mi fakt ruplo v bedně. Ale spíš to
první. Pořád jsem měla odřená záda. Už se to sice hojilo,
ale odřenina byla zřetelná. A já navíc musela na
vyučování.

Phony přišla k Lindě. "Nechceš tohle Hance dát???"

Linda se na ni podívala. "Proč? Dej jí to sama, je to od
tebe."

"Já nevím, co když se jí to nebude líbit."

"Hanka není takovej buran, aby ti ještě nadávala za to,
cos jí dala k narozkám. Co to vlastně je?"

"Hodinky." řekla Phony a vytáhla hodinky z krabičky.

90

"Ty sou nějaký vymakaný. Tohle bych být ní k
narozkám brala." komentovala je Linda.

"Taky bych ti jedny dala, ale nedokázala bys je ovládat.
Na tyhle už musíš mít energii technologie, jinak tě
nebudou poslouchat."

"Hanka, Hanka, vždycky má všechno ona! Už mě štve.
Já nemám ani ten pitomej charmix a ona se tu vykrucuje
v Enchantixu. Ona umí všechno! Paní "dokonalá"! Fakt to
miluju!" dostala Linda další záchvat a vzápětí odkráčela
pryč. K Phony, která měla slzy v očích, přišla Malaisha.
"Co se stalo?"

"Linda se naštvala, protože chci dát tyhle hodinky
Hance a ona žádné nemůže dostat a taky, že Hanka má
Enchantix a ona ani charmix." řekla jí Phony plačtivě.

"Lindu zase popadl záchvat, nevšímej si jí. Je to
výbušná povaha a taky pěkně tvrdohlavá. A navíc ona má
vyhody svých schopností, stejně jako Hanka. A ona oproti
některým má alespoň ty schopnosti. A nijak slabá není.
Hanka má výhody, ale kdyby sis všimla, tak Linda má
schopnosti, které Hanka nikdy tvrvale a bez vysílení mít
nebude."

"No jo, ale aji tak s každým vždycky zamete."

"Používá schopnosti jiných a pěkně ji to vysiluje.
Podívej se, jak vždycky usne jak dřevo a potom ji musíme
budit. Je to z těch bojů na Androsu."

"Myslíš, že se jí ty hodinky budou líbit?"

91

"Určitě."

"Nechceš jí je dát ty?"

"Jsou od tebe."

"Ach jo."

"No tak, seš přece princezna! Tak do toho a dej jí je."

"Tak teda jo."

Šla jsem po chodbě do učebny, když na Lindu narazila.
"Co je?" zeptala jsem se jí, když jsem si všimla jejího,
namíru naštvaného výrazu. "Nech mě bejt." zněla
odpověď.

Odpoledne jsem se válela na posteli, když ke mě přišla
Phony. "Ahoj Hanko......."

"No, co potřebuješ?"

Zbylý holky mi dárek daly, nechápu proč se s tím
štvou. Pro mě je ročně shánění deseti dárků (+Jessica) na
úmrtí. Letos jsem holkám dala vlastně ty přívěšky, takže
jsem sháněla jen pro Waveu a Jessicu.

"Tady to...je to pro tebe."

Vzala jsem krabičku do ruky a vytáhla hodinky. "Jé, to
je super!"

Phony se usmála a u krku jí zazářil charmix.
Rozesmála jsem se. "Co-co je?" zeptala se plačtivě.
Ukázala jsem jí krk. "Ty ses bála mě? Mě? Prosimtě!

92

Vždyť sou suprový!" řekla jsem jí a nasadila si hodinky na
ruku. "Co to vlastně všechno umí?"

"Tady máš štěnici, tímhle skenuješ, tady zapínáš
počítač a vysílačku......"

"Ksakru, to si budu zapamatovávat ještě roky...."

Díl 2x17 Další šílený
nápad šílence

Seděla jsem s holkama na nádvoří. "To je nuda." řekla
jsem. Říkat jsem to neměla. Přede mnou se zhmotnil můj
starý, šílený známý. "Ach-jo." praštila jsem sebou do
trávy. Kolem nás se začaly sbíhat víly. "Přicházím si tu
něco domluvit!" vykřikl on. Za chvilku se vynořila
ředitelka. "Ano?" podívala se na něj a na mě, jak se
zvedám z trávníku. "Co zas chceš? Doufala jsem, že s
tebou už jsem skončila!" obrátila jsem se hned na něj.

"Přicházím říct, že Andros je už skoro v mé moci a
mám pro vás návrh!"

Ředitelka mě chytla za ruku, ve které už se začínala
objevovat energetická koule. "Ano a jaký návrh?" zeptala
se.

"Jde o závod mezi jednou z víl a jedním závodníkem
ode mě! Pokud vyhrajete vy, tak odejdu a už se neukážu a
pokud ne, tak si nechám Andros."

93

Zakoulela jsem očima. "Je to blbost a navíc jsi už měl
vypadnout několikrát!"

"Přijímáme." řekla ředitelka. Zasekla jsem se a udiveně
se na ni podívala. Blázen se teleportoval zpátky, odkud
přišel. "Zítra ve tři hodiny!" vykřikl ještě.

"Pojďte za mnou Hanko." vyzvala mě ředitelka a mě
nezbylo, než jít na místo, které jsem navštěvovala stále
častěji. Do ředitelny.

"Proč jste to přijala?" zeptala jsem se ředitelky.

"Myslím, že to co řekl splní a pokud vyhrajeme, tak
opravdu zmizí. Navíc pochybuji, že by měl Andros
opravdu pod kontrolou. A pokud by se stalo, že
prohrajeme, tak stejně nemá sílu na to, aby Andros pokryl
ledem. Vzdá to tak, jako tak."

Musela jsem uznat. "Půjdu se na Andros podívat. A
kdo bude závodit?"

"Dobrá. A závodit bude Windy. Prosím, řekněte jí to
slečno."

Pozdravila jsem a odešla. Utíkala jsem do pokoje.
"Holky jdu na Andros a Windy ty zítra závodíš!" křikla
jsem jen na vyjevené holky a už mizela.

Na Androsu byl klid a už vůbec ne mráz. Tak tys nám
lhal jo? Nevadí. Zítra ti to Windy natře.

94

Díl 2x18 Závod o Andros
"Holkýýýýýýýýýýý! Mě bolí břicho jak zblázněný! A

vůbec nic nepomáhá! To je naschvál!" křičela Windy ráno
před závodem. Něco mi na tom nehrálo. Bylo to divný.
"Hanko, zaskoč to! Můžeš použít moje schopnosti!"

"A proč kruci já? Jsem nějaká víla větru nebo co?"

"Prostě tam běž!"

"Je tu víc víl jako ty."

"Ale já jsem princezna a jsem nejsilnější. A ty můžeš
použít schopnosti všech zaráz."

"To tam rovnou může jít Astra!"

"Hanko!"

Nechápala jsem, proč na tom tak trvá. A i ostatní holky
na tom trvaly. I Linda. Bylo to divné. A když jsem potkala
ředitelku, tak chtěla to samé. Něco se tu dělo. A všechno
to směřovalo ke mě a rvačce na Androsu.

Bylo krátce před třetí a já si prohlížela trať.Muselo se
letět kolem Rudé fontány, otočit to kolem Mračné věže a
zpátky. Trať byla vysoko, takže let bude bez problému. Ale
stejně to bylo šílené. Nesedělo mi to. Odkdy ředitelka
hazarduje s celou planetou? Otočila jsem se zpátky k
Alfee a letěla na začátek, kde jsem si stoupla na startovní
čáru. Přesně ve tři se vedle mě objevil nějaký kluk. "Ahoj."
řekl a mě se zježili chlupy po celém těle. Byl to on, byla

95

jsem si jistá. Polkla jsem a připravila se.

"Připravit! Pozoooooooooooooooor! TEĎ!"

Vyletěla jsem jako namydlený blesk. Jenže on neměl
problém mě stíhat. Ozvala se rána. Oba jsme překonali
rychlost zvuku. Alfea už byla daleko za námi. A tam mi to
docvaklo. Když to teď pokazím, tak mě všichni budou
nesnášet. Budu ta která "zničila Andros". Měla jsem je
nechat si to vyřizovat samotný. Ale když jsem víla, tak to
prostě nejde. Tady šlo o to, odrovnat mě. Ale proč? Jsem
opravdu tak důležitá? Nebo jsem ještě víc jiná, než se
ukazuje? Každopádně tuhle nepřímou bitvu vyhraju.
Tohle byl začátek války, ale já neměla ani páru, proti
komu to vlastně stojím. Ale bylo načase začít vyhrávat.
Přitáhla jsem veškeré vzdušné schopnosti, na které jsem
dosáhla. Ale nestačilo to. Spíš, jako by mě to
zpomalovalo. Další chyba z mojí strany. Oni všichni byli
jako zakletí, ale nic z nich nebylo cítit. Jenže pokud to tak
opravdu bylo, tak mi byly jejich schopnosti nanic. Pustila
jsem je. Ale musela jsem pořád něco vymyslet. Konečně
se dostavila první chyba z jeho strany. Kus od zatáčky u
Mračné věže jsem přestala mávat křídly, abych to pak
vytočila. On ne. Nešlo mu zatočit, zato já jsem to vytočila
hned u věže. Hezky si to prodloužil a já konečně měla
náskok. I když né nijak extra velký. Ale dal mi čas.
Udělala jsem kolem sebe štít, začala se ve vzduchu otáčet
a zároveň všude kolem sebe používat slunce a oheň.
Kolem mě vznikla ohnivá bariéra. Teď jsem použila
vzduch a odstřelila sama sebe. Oheň a slunce posloužily
jako motor. Byla jsem živá kometa. A taky hezky rychlá.
Cílem jsem prosvyštěla s přehledem. A zabrzdila až za
Alfeou. Vrátila jsem se zpátky a stoupla si za cíl. Teprve

96

teď doletěl můj protivný protivník. Všichni mi zatleskali,
ale žádné oslavování nebo tak. Byli vlastně naštvaní spolu
s ním.

Holky vešly do pokoje a začaly se zase chovat, jako ony.
"To bylo dobrý!"

"Tys mu natřela!"

"Jenže já, Asha, Astra, Windy, Shady a Anastázie pořád
nemáme Charmixy." stěžovala si Linda.

Šťouchla jsem do ní. "No tak, za tohle se nevyhazuje a
budeme mít čas do dohnat. Za dva měsíce je taky školní
rok."

No jen aby......

KONEC DRUHÉ SÉRIE!

Úvod
Prázdniny byly super, ale na školu jsem se těšila taky.

Po přežívání táborů (tady místy bylo hodně, co přežívat),
rodinných výletů(pokud se nikdo nehádal nebo tak, tak je
to dobrý) a kopanců ("Kušuj Lindo!" "Já nic neřekla.....ale
moje nohy mluví za mě!") jsem na školu těšila hodně.
Teda na Alfeu. Ne na to, co mě čekalo.

"Zítra škola! Ach jo!" přecházel můj bratr po pokoji. Já
si neměla na co stěžovat. Mohl jít do Rudé fontány, ale on

97

zkrátka nebyl ten typ. Nedokázala jsem si ho tak
představit.....ne, ani se na to moc nehodil. A už vůbec tam
nechtěl. Šla jsem se radostně balit. Moje oblečení létalo
po pokoji, když mi zazvonily hodinky. Odklikla jsem
hovor a přede mnou se objevila Phony. "Ahoj Hanko,
máme problém."

"Co se ksakru stalo?"

"V Alfey se něco děje. Vypadá to, že začátek roku bude
odložený."

"Na jak dlouho?"

"Vypadá to, že až do pololetí."

"Néééééééééééé. Tohle je nashchvál!"

"Řekni holkám. Já to řeknu ostatním."

"Tak jo. Pá a řekni to Ashe."

"Jo, pá."

Položila jsem to a zaksichtila se na kufry. Bylo mi na
nic. Šla jsem to říct našim a pak jsem portla k holkám.
Linda byla nakrknutá, ale Anastázie to docela vzala. Mě to
osobně našvalo hodně. A to mě ještě něco čekalo. Přišla
jsem domů. "Ahoj. Jsem tu. Alespoň, že mám půl roku
volno."

"No to ne. Nebudeš se flákat. Půjdeš na toho půl roku
zpátky na gympl." řekl mi táta.

"Cože? To si děláte srandu! Já nemám povinnost se

98

vracet někam, kam nechci. Já nejdu!"

"Ale hezky půjdeš. Nebudeš se půl roku válet doma."

A takhle začlo mučení.

Vešla jsem do třídy. "Hej, tys byla na tom internátě
nebo co, že jo?" ohlásil se jeden starý známý vůl. Ale co
mě zaseklo bylo to, že si tenkrát ten incident
nepamatovali. Tím líp pro mě. Opravdu špatné to začalo
být až se školní rok konečně blížil k pololetí. Byla to
vrcholná otrava a mě praskaly nervy ve švech. Pořád řev a
že mám mít lepší známky. Ale proč? Vždyť se stejně
vrátím na Alfeu! A měla jsem větší problémy, než tuhle
školu.

Další školní den. Další vražda. A takhle dokola. Bylo
chvilku před pololetím, když mi nervy opravdu praskly.
"Do Alfey!" ozvalo se naším domem a po mě nic
nezůstalo. Jen ty hadry, které jsem s sebou nevzala. Jenže
školní rok vlastně ani doopravdy nezačal.

Díl 3x01 Dondarion
Přistála jsem uprostřed lesa. Trošku jsem se netrefila.

Ale to mi ani nevadilo. Potřebovala jsem vydechnout.
Sedla jsem si do trávy a koukala se na ten klídek kolem
sebe. Zničeho nic se z lesa vynořila holka, snad o rok nebo
dva starší než já. Bylo to těžko poznat. Jakmile jsem si
aktivovala schopnosti, tak jsem stárla pomaleji. Když mě
uviděla, tak se lekla a zasekla se. Zvedla jsem se. "Klídek.

99

Co se stalo?"

"Běž ode mě pryč!"

"Nic jsem neudělala. Klid. Co se stalo."

"Jdou po mě hlídky."

"Proč? Cos provedla?"

Zpod těch hadrů co měla na sobě vytáhla nějaké jídlo.
Provinile mi ho podala. "Na. Vrať to. Ale nech mě jít!"

Prohlédla jsem si ji. Byla hubenější, než kde jaká víla.
Byla zkrátka podvyživená z hladu.

"Ne, vem si to."

"Fakt? Ty seš jiná."

"Jaká jiná? Jsem víla."

"Ty už jsem potkala, ale ty jsi jiná. Jsi hodná."

"Chceš říct, že víly nejsou hodné?"

"Měli by. Ale nejsou. Ne k nám."

"Ke komu nám?"

"K nám z Dondarionu."

"O té planetě jsem v životě neslyšela."

Ale pak jsme se neměli čas dál bavit. "Violo! Pozor!"

100

Málem mě povalilo několik dalších týpků, kteří asi taky
měli prázdné ledničky. Uhnula jsem a v rukou se mi
objevily moje obvyklé energetické koule. Ti, co přišli se
zhlukli k sobě.

"Ne, klid! Ona je hodná!" zakřičela Viola. V tom se z
lesa vynořili další. Ale ne ti hubení. Ti z Magixu.
Respektive stráže. "Na ně! Do vězení s těmi zloději!"

"Ne! Nechte je! Enchantix!"

Stála jsem před nimi jako bariéra, přes kterou se
nejdřív k Dondarionským musí dostat. "Violo! Utečem!"

"Ne, když zdrhnem tak nás zas najdou a nedostanem se
k portálu. Ona nám pomůže."

"Je to bouda! Mizíme!"

"Ne já jí věřím! Je to pravá víla! Ochrání nás! Stejně
jako dryády u nás na planetě! Já jí věřím!"

"Sluncesvit!" bylo první co mě napadlo. Narazilo to do
strážných. Viola vyběhla z davu. "To dáš, to dáš!"

Vzedmula se ve mě obrovská energie. "Believix!"
zakřičela jsem radostně i zmateně. A pak se proměnila.
Strážné to nezastavilo. Začali pálit. Nestačila je chránit.
Vyhodila jsem prstýnek do vzduchu. "Běžte na
Dondarion!" a sama tam zůstala. Chtěla jsem to urovnat s
těmi strážnými. Místo toho se na mě vrhli a dali mi pouta.
Že já jsem tam nešla s nima.

"Zase ty?" zaječela jsem, když mě hodily před starého

101

neznámého zlouna. "Hmm." ozval se a ježení se dostavilo.
Jen tak nemít ta pouta.... Ale prstýnek by fungovat mohl.
Vyhodila jsem ho. Chytil žezlo a zlomil ho o koleno. Dech
se mi zasekl v plicích. Za mnou byli svázaní další z
Dondarionu. Sebrala jsem dvě půlky žezla a odkulila se k
nim. "Tohle spravým, i kdyby to mělo být na ozdobu!"
vykřikla jsem. A potom "Zoomix! Dondarion!"

Měla jsem zatracené štestí. Vlna prvního použití
praskla pouta a já letěla i se zajatými na mě neznámou
planetu.

Díl 3x02 Šílená planeta
Linda šla s mamkou po městě. "Sláva, že jsme na mě

sehnaly ty boty. A jsou hezký! I když na ty z Magixu to
nemá." (Linda má nohu asi tak 45)

"No jo, když je někdo víla..." usmála se na ni mamka.
Kolem nich šla zrovna nějaká paní s malou holčičkou.
"Prosím vás, jakými keci to krmíte tu holku?" otočila se
na Lindinu mamku neznámá paní. Linda si to nenechala
líbit. "Já jsem víla. Studovala jsem dva roky na Alfey,
škole pro víly! Letos se nám zkrátil školní kvůli nějakým
problémům. Prý budou náhradní termíny."

"Holko, ty jsi asi zešílela." řekla jí znechuceně
ženská."Měla bych na vás zavolat sociálku." obrátila se
znovu k Lindině mamce. "Mami, já jí věřím!" řekla
holčičk,a která se držela ženské za ruce. "Ještě ty začínej."
zaškaredila se na ni její máma. "Né, já jí věřím."

102

Linda se začala usmívat. Něco se dělo. Lindiny nohy se
odlepily od země a ona začala zářit přes celou ulici. Potom
se přeměnila. Na vílu Believix, ovšem bez Enchantixu.
Přistála nohama na zem a usmála se na holčičku. "Jé, že
budu taky víla?" vyjekla holčička. Linda se k ní sklonila.
"Když tomu budeš věřit tak, jako teď mě tak budeš."

Ženská se na ni užasle koukala. Linda se přeměnila do
normálu. Rozloučila se s holčičkou a odešla. Všichni, co je
viděli, tak na ně zapoměli ve chvíly, kdy jim zmizela z očí.
Někomu se to zkrátka nehodilo, aby se na Zemi dál šířila
víra ve víly. Ale alespoň ta malá holčička si pamatovala
letmý záblesk toho, co viděla.

Doskočila jsem na zem a vedle mě se objevili svázaní
vězni. "Máte štěstí, nebýt Violy, tak jsme tam byli ještě
teď." řekla jsem jim "A taky mám štěstí, že jsem na
předchozí skupinu nepoužila Zoomix." zamrmlala jsem
pro sebe. Napnula jsem svaly a donutila provazy
prasknout. Všichni se začali zvedat a rozhýbávat. Ale
nebyli to jen muži. Byly tam i holky mladší než Viola nebo
já. "Proč si vlastně neseženete jídlo tady?" zeptala jsem se
jich. "Nemůžeme."

"Proč ne?"

"Dryády pro nás shánění, co se dá, ale skoro všechno
jde do paláce."

"A kdo tu sakra vládne?"

"No....on to byl pobočník, ale nějak se to tu zvrtlo."

"Jak zvrtlo?"

103

"To on."

"Myslíš tam toho ona?" ukázala jsem směrn, opdkud
jsme se vynořili. Kývli. "Aha....a proč se to tu
nesrovnalo?"

"Nevíme."

To mi pomohli. Musím si to od někoho nechat vysvětlit
podrobněji. "Kde máte vesnici?"

"Tam." ukázala mi tím směrem. "Tenhle Dondarion asi
nebude moc velkej, co?"

"Moc ne. Je tak čtyřikrát veliký jako Magix."

"To není nijak extra málo. Vy nechodíte jen do
Magixu?"

"Ne."

"Radší nás přemístím."

Objevili jsme se ještě kousek od vesnice. Podívala jsem
na ani ne moc vzdálený kopec. Byl tam palác, který byl
sám o sobě větší než Alfea. "Nemáte mapu?" zeptala jsem
se jednoho z nich. "Možná něco najdem."

Potom si mezi sebou začali něco šuškat. Kousek před
vesnicí si mě zničeho nic hodili na ramena a začali řvát:
"Hrdina, hrdina!"

Myslela jsem, že jim ruplo v bedně. Nijak moc jsem
toho přece neudělala. Když mě ve vesnici konečně
položili, tak se ke mě všichni seběhli. Dokonce i Viola tam

104

byla. "Kdo vás vlastně dostává do Magixu a zpátky?"

"Je tu jedna holka, která trochu umí kouzlit. Občas se jí
podaří vytvořit portál do Magixu nebo jinam, ale je to
sporný s tím, jestli se vrátíme." odpověděla mi Viola.
"Jenom...mám trochu problém. Nemůžu se vrátit zpátky.
Znovu by mě chytili."

"Jasně, vezmeme tě k dryádám. Tam zapadneš." a
Viola už mě táhla k lesu. No "lesu". Spíš pralesu. "Tahle
planeta je poněkud šílená." řekla jsem Viole po cestě.

"Proč?"

"No chvilku je tu kopec a louka, potom zničeho nic
prales. Támhle je normální les a pokud dobře vidím, tak
támhle je moře. No i když to moře už je docela normální."

"Aha, takhle. No to jo. Ale ten les je tu jenom jeden.
Tady v tomhle žijí dryády."

Linda šla zrovna po chodbě gymnázia, když se k ní
přihnala moje máma. "Lindo! Nevíš něco o Hance? Včera
se zase naštvala a už jsme o ní neslyšeli."

"Neboj teto, ona se objeví. Jakmile začne školní rok u
nás, tak se tam zjeví hned." (teda ona to není její teta, ale
říká jí tak)

"Když myslíš...ale já nevím."

Linda ji uklidnila a šla do třídy. Odpoledne, když byla
konečně doma, tak se před ní objevila rozzářená Phony.
"Lindo! Zítra konečně začíná škola!"

105

"No sláva! Konečně! Musím vám něco ukázat!"

"A co?"

"Uvidíš!"

Druhý den Linda a Anastázie čekaly v lese se
zbalenými kufry. Phony slíbila, že je do Alfey dostane. Jen
aby nebyly moc vidět. "Hele magořy s kuframa v lese!"
vykřikl jeden kluk a začal se smát jak magor. Potom si
vrazil cigaretu do pusy a začal popotahovat. Anastázie
nakrčila nos a Linda se na něho znechuceně podívala.
"Jen aby ses tou cigaretou neudusil."

Kluk se na něho zaškaredil a znovu popotáhnul. Linda
pohnula rukou a prudce vzplála. Kluk vyjekl a škubl
sebou. Holky se začali smát. "Vy nány jedny!"

Holky se lekly, když se proti nim rozběhl. Nemohly se
tu proměnit. Měli štěstí. Phony je přemístila akorát.

Konečně jsme byli v lese. Hned k nám přiletěla jedna
dryáda. Měly zelenou kůži a různobarevné vlasy. Křídla
neměly. Pohybovaly se vznášením kousek nad zemí a u
pasu jim vysel váček s vílím prachem. "Ahoj Violo!"
vyjekla radostně. "Ahoj Aley!" pozdravila ji Viola "Mohly
byste se postarat tady o tuhle.Jak se vlastně jmenuješ?"

"Hanka."

"Hanku."

"Ale jasně! Pro vás všechno!"

106

Potom se k ní Viola naklonila. "Nemáte další ovoce??
Ve vesnici to s jídlem vypadá špatně."

"Děláme, co můžeme, ale teď ještě nic. Vydržte to!"

"Tak ahoj." Viola odešla.

"Co se tu stalo?" zeptala jsem se Aley.

"Povím ti to cestou."

A tak jsme vyrazily. Aley ani nestihla začít a já už se
těžko prodírala porostem. Před Aley ty kytky ustupovaly.
Aley si toho všimla. V ruce se jí objevila malá zářící kytka.
"Na, vem si tohle."

Vzala jsem si to a kytka mě přeměnila na
Sophix."Wow! Super! Díky."

Anastázie, Linda a ostatní holky stály na nádvoří a
ředitelka měla obvyklý proslov. "Letos vám musím něco
smutného oznámit."

Holyk ztuhly. A ředitelka pokračovala. "Jedna z vás se
přidala ke zlu a zmizela na zatracenou planetu
Dondarion."

"O té jsme se neučily!" vykřikla jedna holka.

"Ano, ta se ve škole neučí. Není to vhodné učivo pro
mladé víly. Ale náš pan primátor vyhlásil odměnu za
dopadení této dívky. Je to samostatné království a sláva
pro onu vílu!"

"A kdo to je?" vykřikl znovu někdo.

107

"Víla duhy. Hanka."

Díl 3x03 Lovkyně víl
"Takže chceš říct, že to tu trvá už tři sta let?"

"Ano."

"Tak proč se ten magor objevil až před několika
měsíci?"

"On tu byl pořád, jen sis toho nevšimla."

"Tak proč si toho všímám teď?"

"Čeho ty jsi víla?"

"Duhy."

"Opravdu? A která?"

"Ze Země."

"Ale né, jakého druhu?"

"Nevím jak to myslíš, ale dokážu manipulovat se
schopnostmi skoro všech."

"Ale jeho ne, je to tak?"

108

"Je moc silnej."

"To je možný, ale netrvrď mi tu, že jsi opravdu Ta víla
duhy."

Naštvaně jsem se na Aley podívala a v ruce se mi
objevila zelená energetická koule. Aley překvapeně spadla
na zem a vypadala jako normální šílená holka s modrými
vlasy. "Wow, ty jsi opravdu spojená s nějakým stromem."
zaujatě jsme se koukala na její energii. Aley se postavila.
"Takže proto jsi odolná."

Vrátila jsem jí energii a Aley opět vzlétla kousek nad
zem. "Proč že jsem odolná?"

"Patříš k tomu silnějšímu druhu duhových víl. Každá
víla je odolná proti svým schopnostem. Ty máš vlastně
tím pádem trošku od každé odolnosti a proto ses z toho
kouzla vymotala."

"Hm. To je dobrý. Takže teď už to na mě fungovat
nebude?"

"Ne."

"A vy jste tu všechny spojené s nějakým stromem?"

"Ano. Žijeme stejně dlouho jako ten strom a je na nás
poznat, jak se stromu daří. Taky tomu stromu můžeme
pomáhat růst a tak."

"Nezníš moc nadšeně."

"Ten...magor jak mu ty říkáš, tak ten nás tu zavřel.

109

Dokážeme pomáhat růst i jiným rostlinám a mohli bysme
jim pomoct to tam venku líp vyřešit, ale nemůžeme odsud
ven."

"A proč je to tu tak důležitý? Teda tahle planeta."

Aley vzletěla víš a táhla mě za ruku. Za chvilku jsme
byly až nad stromy. "Podívej. Vidíš támhle ten kráter?"
ukázala mi v dálce místo. "Jo."

"Tak tam bylo poslední Zřídlo života. Bylo životně
důležité pro vesmír, tak jak býval. Proto teď víra ve víly
umíra na různých planetách takovým způsobem. A
objevují se ti, kteří tomu ještě pomáhají."

"Nejde to Zřídlo oživit?"

"Nikdo pořádně neví jak. Předtím se dali pomocí
jednoho otevírat další, ale teď už žádnénení. Jediné, co
víme je to, že se údajně rodí spolu se životem."

"No tos mi pomohla."

Najednou se ke mě Aley otočila se zoufalým výrazem.
"Jsi jediná, která nám rozumí a může to tu spravit. Oni
venku mimo les to poznaly taky. Musíš nám pomoct. Tak
jako jste to dělávaly."

"Ono byvalo duhových víl, styl já, víc?"

"Ano, samozřejmě, ale nikdy ne moc. Možná dvě nebo
tři, ale víc ne. Vypadá to, že jsi poslední. Ale určitě se zase
najdou další. Ale bez Zřídla nejde nic. Ať to bude trvat jak
dlouho chce, musíš nám pomoct. Musíš pomoct těm

110

lidem. Zřídlo je asi ztracené, ale těm lidem pomoct
musíš."

"Pomůžu." slíbila jsem.

Ráno jsem se procházela po lese. Dryády jsem našla u
stromů, jak je posypávají vílím prachem. "Chcete
pomoct?"

"Jasně."

"Hanko, poď sem, tenhle strom je nějaký nemocný!"
zavolala na mě Aley a já k ní hned letěla. Vedle stromu
ležela dryáda a zmítala se v křečích. Okamžitě jsem
vletěla nad strom a začala na něj sypat, co šlo. S
Believixem mi to dokonce šlo i rychleji. Takhle jsem tam
létala snad hodinu, než se dryáda konečně byla schopná
zvednout. "Nefungoval by vílí prach v takovém množství i
na lidi a víly?" zeptala jsem se Aley.

"Možná jo. Kolik toho dokážeš ještě vykouzlit?"

Zatřepala jsem křídly a z těch se okamžitě sypal prach.
"Dost. Zkuste to nachytat do něčeho."

Dryády přinesly váček a já zase začala poletovat kolem
dokola. Měli co dělat, aby to nachytaly. Bylo pozdě večer,
když jsme se svalila na zem a usnula.

Zvedla jsem se až v poledne. "Uf, tohle asi chvilku dělat
nebudu." řekla jsem dryádám. Jedna mi podala váček,
který byl prachu plný k prasknutí. Moje skoro celodenní
práce. Nechala jsem prach vzlétnout ven a vytvořila si z
něho něco jako bombu. "Půjdu to otestovat do Alfey,

111

doufám, že se víly už vrátily. Nebojte, mě jen tak nechytí."

Dryády se na mě starostlivě dívaly. "Zoomix!"

Na nádvoří v Alfee se strhl poprask. Holky se
znechuceně koukaly na nadšené víly. "Mě se to nezdá."
otočila se k ostatním Linda. "Hanka na tohle
nemá......jenže něco mě nutí věřit, že ano. Je to zvláštní.
Vždycky, když se snažím něco o tomhle vykoumat, tak mi
to nejde."

A v tu chvíly se dostavilo moje "opravud super"
načasování. Vletěla jsem přímo nad ně. Všechny se na mě
otočily. "Jéžiš. Ahoj! Ehm.....já tady jen něco vyzkouším a
zas půjdu..."

Všichni se na mě vrhly. Kromě holek. Zděšeně se
koukaly, jak tak, tak odolávám náporům všech okolo. I
učitelů a to bylo co říct. Všem, kteří si nedávali dost
pozor, tak jsem brala schopnosti a bránila se. Potřebovala
jsem někoho silného k sobě. Uviděla jsem Jess. Vzala
jsem prachovou bombu a hodila ji po ní. Rozprskla se na
ni a Jess se začala zmateně rozkoukávat. Skočila jsem k
ní. "ZOOMIX!"

Díl 3x04 Krasavec a šílená
Do lesa dryád jsme se vrátili dost držkopádním

způsobem. Dryády se kolem nás sletěly a začali nás

112

zvedat. Teda spíš mě. Jess se musela na nohy vyhrabat
sama. "Hej, kde to jsme???" podívala se na mě zmatená
víla vodních hvězd.

"Na Dondarionu."

"Ředitelka říkala, že je to tu zlé místo! A ty že jsi
padouch!"

"Ale keci."

"Tohle jsem už od tebe jednou slyšela!.....i když musím
uznat, žes nekecala....."

Chytila jsem ji za ruku. "Něco ti ukážu." otočila jsem se
k dryádám "Dejte nám chvilku, jen jí to tu ukážu.
Zoomix!"

V poslední době jsem se teleportovala alespoň pětkrát
denně. A to jsem s sebou ještě občas někoho brala. Taky
jsem večer usnula a spala jak dřevo.

Když jsem se s Jess objevila ve vesnici a ukázala jí
situaci, hned změnila názor. "A proč to neukážeš i
ostatním?" ptala se mě.

"Musela bych mít víc těch bomb, jako tu, kterou jsem
použila na tebe. Jsou z vílího prachu. Ale ten těch
začarovaných víl by asi nefungoval. A ti začarovaní by mi
nevěřili."

"Tak proto šlas po mě. Umím ten prach taky vykouzlit.
No to je povzbuzující."

113

"Bylas první na ráně. A navíc jsi taky kamarádka, tak se
hned neškorpy."

"Jenom...proč by nefungoval ten prach začarovaných
víl? Vílí prach je přece esence, která je jen čistá."

"Vílí prach je kouzlo, které pochází z křídel. A co se
stane, když otrávíš samotná křídla?"

"Ale ten můj už je v pořádku, že jo??"

"Je. Neboj."

U jedné chalupy byla skrčená Viola, která máchala
prádlo. Otočila se k nám a udiveně se podívala na Jessicu.
"Ahoj Hanko! Kdo je tohle?"

"Moje kamarádka Jessica. Je vyléčená. Takže neboj."

"To je super. Ale radši si na tu kamarádku dávej pozor.
Mohl by to kouzlo obnovit. Když bude tady tak ne, ale
jinak ano."

"Sakra. No nic." nadávala jsem. Potom jsem si něčeho
všimla. "Ty jsi ještě vychrtlejší, než posledně!"

"Nemáme jídlo."

"Pro mě se něco v lese najde, ale já nevěděla, že je to tu
tak zlý......Jess! Jdem rabovat Alfyjskou kuchyni. Ale
hned. Víly si něco seženou, ale podívej se na ně!"

"Máš recht. Moc se mi to kradení jídla nelíbí, ale pro
ně klidně."

114

"Zoomix!"

Trošku jsme nepočítaly s tím, že už je v Alfey školní
rok. A taky jsme tam šly dost na rychlo. Okamžitě jsem
Jessicu zatáhla na strom. "Jé hele! To je Linda. A kdopak
to sní je??!" všimla jsem si v lese Lindy. "Ten ujde. Dost
ujde." hodnotila ho Jess. "Mám nápad. Já se umím
zneviditelnit, ty umíš kouzlit prach a nejsi tak vyčerpaná.
Já půjdu čmajznout jídlo, a ty se tu pokusíš nějak
nenápadně vyčarovat co nejvíc prachu."

"Tak jo."

Jess se dala do práce a já se zneviditelnila. Proběhla
jsem branou a vletěla do školy. Akorát jsem měla trochu
průšvih. Místní spižírny jsem nikdy nehledala. Ale
usoudila jsem, že budou blízko jídelny. Nebyly. Pak jsem
něco ucítila a valila tím směrem. Nakoukla jsem
a....heuréka! Našla jsem kuchyni. No kdybych věděla, že
tu vaří parta gremlinů, tak bych se asi předtím smála. Ale
teď to jaksi nešlo. Proplížila jsem se kolem a našla
spižírnu. Dneska víly budou držet hladovku. Ještě jen
vymyslet, jak to dostat kolem těch gremlinů. Zvolila jsem
metodu čmajz a útěk. Svázala jsem do magické klece snad
celou spižírnu, vzala do tak nějak do ruk a petala.
Samozřejmě, že si všimily balíku letícího jídla, ale co už.
Vzhledem k tomu, že jsem musela vzít zpátky s sebou dvě
víly a balík jídla, tak jsem si teď žádnými křídly pomáhat
nemohla. Po cestě jsem potkala hodně víl a hodně jich
taky bylo dost zmatených. V jednu chvíly jsem běžela
kolem Phony, tak jsem ji drapla za límec a táhla taky.
Takže zátež navíc.

115

Když jsem konečně přiletěla ke stromu, tak před Jess
už byla slušná koule prachu.Drapla jsem ji, mrštila po
nedaleké Lindě, potom jsem druhou rukou drapla Jess a
balík nechala letět za sebou a nakonec skočila k Lindě a
přemístila se.

Svalila jsem se na zem vedle překvapené Violy, s
Phony, kterou jsem držela za límec a překvapenou
Lindou. Když jsem se zvedla, podlomila se mi kolena.
"Zachraňování planety je pěkná fuška." a s těmito slovy
jsem se svalila zpátky na zem. Jess zatím se zatím starala
o zmítající se Phony a překvapenou Lindu. Viola ke mě
přiběhla. "Seš v pořádku??"

"Jo. Já se zvednu." řekla jsem s hlavou zabořenou do
hlíny.

"Phony klid! Klíííííídek!" snažila se uklidnit Phony
Jess.

"Hanko! Co to má být!" ječela Linda a já se dál válela v
hlíně. Nakonec jsem se nějak zvedla. "Dneska už se
neproměním." řekla jsem a svalila se zpátky. Linda mě
zvedla. "Co je tohle?" máchla rukou kolem dokola.
"Dondarion."

"Ti lidi....já sem hnedka říkala, že padouch nebudeš."

"To je sice hrozně hezký, ale já asi omdlím."

Linda mě nechala spadnout na zem a šla pomáhat Jess
s Phony. Naštěstí se Linda rozkoukala rychle. Já v sobě
nakonec našla tu sílu, abych vzala jídlo a začala ho
rozdávat. Teď už mě opravdu měli za anděla. Všichni se

116

klaněli a děkovali. A já bych spala.

Konečně jsme mohli jít zpátky do lesa. Chudák Phony
skončila svázaná a Linda se mě celou cestu vyptávala. "A
kde je všechno to jídlo?? Přece tu nějaký bejt musí."

Máchla jsem rukou směrem k paláci. "Tam. Musíme to
tam jít omrknout, ale až zítra. Sama s Jess jsem tam jít
nechtěla. Čím víc nás bude tím líp."

"Ok. Zítra tam jdem. Ať si to tu někdo sežere."

Díl 3x05 Pohroma jménem
Rainbow Club

"Už néééééé, holky mě už se fakt nechce."

Stála jsem s Jess před svázanou Phony, která sebou
pořád mlela. "Hanko, já vím, že tu teď máš těžký dny, ale
já prach kouzlit neumím, tak se do toho s Jess zapojte a
vyléčete ji." nabádala mě Linda. V tu chvíly mě Phony
kopla, až jsem odletěla a narazila do stromu. Těžce jsem
se zvedla. "Sakra! Hodinky! No a mám po nich." podívala
jsem se na milovaný dárek.

"Ach jo...Believix! Vílí prach!"

"Vodní hvězdy! Enchantix! Vílí prach!"

Úplné jsem milovala, jak se kolem Jess vlní ten vodní

117

drak. Taky bych brala nějaká takový zvířátko i když to už
bych chtěla moc. Phony sebou mlela a Linda nám ji
musela držet. Létala jsem kolem a z křídel se prach jen
sypal. Jess na to používala takovou tu lahvičku. Teprve po
hodině se Phony zasekla a zmlkla. Potom najednou
vykulila oči. "Co se stalo?? Hej pusť mě! A přestaňte to na
mě sypat!" začala se obyčejně bázlivá Phony rozčilovat.
Musely jsme ji další půl hodiny uklidňovat a vysvětlovat.
Na hodinky jsem v tu chvíly zapomněla. K paláci jsme to
vzaly pěšky.

"Hanko?" začala po cestě Jess.

"No?"

"Co pro tebe bylo nejtěžší, když ses stala vílou?"

"Ani nevím. Asi si uvědomit, že ty schopnosti nemáš
pro sebe, ale pro ostatní. Je to vlastně tvoje povolání jim
pomáhat, ale nemůžeš čekat výplatu. Občas mi to pořád
nedochází. Ale hlavní je to vědět. Takže pokud to máš v
mysli, tak je to správně. A pokud se strachuješ, že to tak
necítíš, tak je to ještě líp. Musíš na to myslet. Ti lidi
potřebujou pomoct, ale platiti nemůžou. A proto tu seš ty.
Tvoje odměna jsou zářivá křídla a schopnosti, ale ty je
máš právo využívat jen pro pomoc ostatním a nesmíš
nikomu škodit."

"Ty jo. To mě snad ještě ani nenapadlo. Ale děkuju za
radu."

"Hanka tu mele filozofický meldy?" připlížila se Linda.

"Lindo kušuj! Taky bys to měla slyšet." vyjela na ni

118

Jess.

Musela jsem to zopakovat. "No jo..vidíte, to mi taky
dělalo problém. Ale když vidím ty lidi, tak to jde samo."
zapojila se Linda.

"Pro mě jako pro princeznu to bylo taky těžký. Máte
všechno, co mít můžete a stejně si musíte uvědomit, že tu
nejste pro sebe." přišla i Phony.

"A proč tu teda vlastně jsou i normální lidi? Proč tu
nemají schopnosti všichni? Bylo by to vyřešený." ptala se
Jess.

"No.....někdo o to nestojí. Mohla bys říct: Proč nejsou
všichni slavní zpěváci nebo módní hvězdy a vůbec. Třeba
já zpívat neumím, ale nevím jestli bych o to stála. Spíš ne.
Snad vždycky to s nima dopadne špatně. Sice tě začnou
mít spousty lidí rády, ale taky spousty tě budou
nenávidět. S vílami je to podobné. Tím, že ty schopnosti
máš, tak ryskuješ život už jen sama o sobě. My všechny
jsme teď v obrovském nebezpečí a ani nemusíme nic
dělat. A kdyby byli všichni kouzelníci a víly a já nevím co,
tak tu taky byla nuda. A znovu: Někdo o to nestojí. Taky
by začli války. Horší než teď. Hodně bytostí by těch
schopností zneužilo." začala jsem hned rozumovat na
novo.

"To jo. Mě spíš štve, že jsem vázaná na jeden svět."
řekla Phony.

"Hm...já, Linda, Jess a Anastázie vlastně ani ne, že?
Můžeme se toulat kde chceme, ale žádné princezny vlatně
nejsme, takže nemáme žádné příme povinnosti vůči

119

jednomu světu."

"To jo, ale i tak bysme to tam měli začít řešit."
prohlásila Linda.

"Já vím, ale teď jsme tady a ta kletba je všude kolem
nás. Kromě téhle planety teda....jo a taky vás odsud
nesmím moc vytahovat, jinak se to obnový, takže..."

Linda se zamračila."Ale jo, my víme."

"U nás na planetě taky má hodně lidí hlad, ale já už
fakt nevím, jestli je to horší tady nebo tam." otočila jsem
se k Phony.

"To já nevím, já jsem tam nebyla, ale pokud to
zvládnem tady, tak se to snad začne zlepšovat všude, ne?"

"Máš pravdu. No alespoň, že tak.....Jo aaaaaa....už jsme
tu." zastavila jsem holky kousek před obrovským
palácem.

"Tak tady prosím mizí Do...Dorn....sakra jak se to tu
menuje!??" nadávala Linda.

"Dondarion."

"Dík Hanko. Tak tady prosím mizí dondarionské
zásoby jídla."

Rohlédla jsem se. Kolem paláce se pásly nějaké ovce a
krávy. Hlavně, že ve vesnicích žádné nemají. Přece tady
nemůže bydlet tolik lidí? Nebo jo? Nechápala jsem zdejší
poměry. "Jak se tak koukám holky, tak je to divnější a

120

divnější. Tady to má asi fakt pod palcem nějakej hamoun.
Já až ho uvidim!...."

"Hanko klídek a jsem dovnitř." řekla Linda a táhla mě
bránou do paláce. Vykroutila jsem se a šla sama. "Ty vado
divejte! Stráže! Já tohle fakt nepochopim. Je to
jako....jakoby tu někdo odstřihl zbytek planety a používal
ji jen jako zásobárnu."

"Nápodobně Jess." podívala jsem se na stráže. Lesklé
uniformy, nijak podviživení a nějací sluhové hemžící se
kolem. "Tenhle svět je fakt vypatlanej." neodpustila si
Linda a vyrazila ke strážím. Okamžitě nám zahradily
cestu. "Prosím??" zeptal se jeden z nich. Já, která jsem v
té době už měla na jakékoliv stráže naprostou alergii,
takže jsem radši couvla a nechala to holky vyřídit.
Kupodivu se dopředu protlačila zrovna Phony. U té bych
čekala, že se lekle nejvíc. "Princezna ze Zenithu si jde
popovídat s místním vládcem." vpálila jim do obličeje.
Čekala bych, že budou mít o nepřítelství vůči Dondarionu
alespoň potuchy, ale oni se na ni jen zmateně koukli a
pustili nás. Došly jsme až ke dveřím, snad kanceláře nebo
něčeho v tom stylu. Kolem nás proběhla služka. "Lord
Protektor obědvá, prosím počkejte."

Měli jsme chuť se na nějakého troubu a jeho oběd
vykašlat a vlétnout tam rovnou, ale zatím jsme se
pokoušeli po dobrém. Opřeli jsme se o zdi. "Tak Lord
Protektor, jo? Zajímaví. Měla jsem pocit, že ten pobočník
nebo protektor nebo co to tu melou, je jen do chvíle, než
dospěje nový dědic. Ale určitě tu nemají vládnout
generace těhle protektorů." promluvila první Phony.

121

"No mě spíš vrtá hlavou, proč se nepasovali sami na
krále." řekla jsem jí.

"Holky?" otočila Linda pohled k nám.

"No?"

"Faragonda říkala o tom, jak říká Hanka, zlým, že je
primátor Magixu. To je nějaký divný, né? Jakože má
Magix primátora bych chápala, ale jak se tam kruci tak
rychle dostal?"

"On je tam primátor?" vyjela jsem nechápavě na
Lindu.

"No jo ty jo. Faragonda to fakt říkala." vykulila oči Jess.

Praštila jsem sebou o zeď. "Sáááááááááákra."

Po půl hodině jsem se už naštvala. "Tak on si tam žere,
mezitím, co zbytek má hlad jo? Tak to přehnal." vyrazila
jsem ke dveřím. Zamčeno. "Tak jo. Jestli mě někdo kdy
opravdu, ale vrcholně a nehorázně štval, tak to byl tenhle
a pan "primátor". Jo a taky můj bratr."

Linda vyprskla. "Ten by štval každýho. No a to je máš
navíc tři." začala se chechtat. "Tenhle palác má moc hezký
dveře na to, abych je rozflákala. Škoda. Jess! Jdem
dovnitř."

"Hej! Proč jen ty a Jess?" vyjely Phony a Linda.

"Z jednoduchého důvodu. Vílí prach! Zmenšení!"
smrskla jsem se na velikost pixie.

122

"Jo aha, tak proto! Vílí prach! Zmenšení!"

Linda si naštvaně založila ruce. Pod dveřmi byla docela
ucházející mezera. Protáhla jsem se a Jess za mnou. Na
druhé straně jsem se začala oprašovat a Jess vylétla ke
stropu. Hned jsem letěla za ní. "Krutýýýý! Trůnní sál! Ty
jo a von tu žere!" vydechla Jess. "Tohle trošku přehnal."
podívala jsem se na mísy jídla před ním. "A taky nevím,
odkdy se jí v trůnním sále." pokračovala za mě Jess.

"Moje slova." ušklíbla jsem se na ni.

Notně obtloustlý chlápek zvedl hlavu od jídla. "Je tu
někdo?"

Zvětšila jsem se. "Jó, je."

Bečka se zvedl. "Co tu chcete? Máte čekat venku!"

"A co vy tu žerete? Nevšiml jste si náhodou, že to lidi
venku maj taky hlad?!!!"

Jess poletovala kolem, pořád malá. Bečka sádla si jí
zjevně pořád nevšimla.

"A co je mi po lidech venku?! Je to jejich problém, že
nemají co jíst! My tu máme štěstí, že máme co jíst my!"

"Faaakt?" máchla jsem rukou kolem dokola mís jídla
před ním "Nevšimla sem si! Jo a taky se mrkněte na sebe!
Ste tlustej jako prase! Bez prominutí!"

"Co ty mi budeš radit, co mám jíst! Ty seš zase
vychrtlá!"

123

"Já mám normální váhu! Dobře, možná trochu míň,
ale já jsem na tom oproti těm venku sakra dobře!"

"Vydal jsem zákon, že nebude nikdo nadávat!
Nenávidím to!"

"Noa? Já ten zákon zas zruším! Protože bez nadávek ty
popsat nejdeš!"

"Jak si mi dovoluješ říkat TY! Jem Lord Protektor a ty
nemáš žádné právo tady komukoliv rozkazovat ani
cokoliv měnit!"

"Já mám práva víly, abys věděl!"

Pak mě něco napadlo. Moje síla! Přišla jsem blíž a
použila believix. "Otevři oči a všimni si těch lidí, kteří tu
trpí."

Buď jsem to já neuměla nebo ten chlápek byl tak
zkaženej, že to už víc něšlo. U ucha se mi ozvala Jess.
"Hanko, on se tomu brání, on nechce být dobrý. Já
nechápu proč, ale on nechce. Nechce to pochopit."

A já jsem to taky nechápala. On nechtěl?! Vždyť
believix by měl fungovat na všechny. Jedině že by....že by
byl něco ve stylu onoho primátora. Jenže žádnou magii
jsem necítila. A to už se do mě mě bečka pustil na novo.
"Co si to tu dovoluješ zkoušet! Ty mě chceš poslat do
hrobu, kvůli své vílý blbosti?!"

"Tak blbosti jo? Dobře! Vsadím se s tebou!" dostala
jsem geniální nápad.

124

"Poslouchám." tohle na bečku působilo.

"Za den seženu jídlo, aniž bych něco někde kradla, pro
celou planetu. Pokud se mi to povede, tak nám to tu
necháš a odejdeš.....prostě někam. A pokud ne, tak
odejdem mi."

Jess se ve vzduchu zasekla. Můj pohled zaletěl k ní.
Mrkla jsem na ni. Jess pochopila. Začala mu létat kolem
hlavy. "Vem tooooooooo, vem tooooooooo."

Ten chlápek byl asi opravdu vrcholně blbej. "Beru."

"Dobře. Vílí prach! Zmenšení!" zmizla jsem mu před
očima. Jess se ke mě pode dveřmi připojila. "Tak to jsem
zvědavá, cos vymyslela."

"Jo tak to já taky."

Před dveřmi jsem se opřela o zeď a začala se smát jako
blázen. "Co je ti?" podívala se na mě Linda. "Došlo vám
to???"

"Co?"

"My sme zlý! To je děsný! My sme ty zlý! Pro ty venku
sme ty zlý! Jsme sami proti celýmu světu!" začala jsem se
chlámat ještě víc. "A navíc! Lindo! My sme víly ze Země!
Ty přece taky byly chvilku zlý! Objevili sme se zničeho
nic! Naše přání uvolnilo ta pouta na našich schopnostech!
A co teprve Anastázie! Ta nikdy po ničem takovém
netoužila a stejně je víla jako my! A stejně! Podívej, kam
nás to přání dostalo! Jsme sami proti celýmu světu! A
navíc ještě! Já má dar osudu! Sophix! A dostala jsem ho

125

jen jako mimochodnej dáreček! Tenhle svět mě baví!"

Linda na mě vykulila oči a svezla se vedle mě. "No jo ty
jo. Ach jo. Ale stejně ničeho nelituju! Doufám, že ten tvůj
plán stojí za to."

"Já taky ničeho nelituju. A to si piš, že stojí za to. Ale
řeknu vám to venku."

Venku jsem si sundala hodinky z ruky a podala je
Phony. "Dokážeš je kouzlem spravit?"

"Noooooo jo. Ale proč to chceš vědět teď?"

"Prostě je oprav!"

Phony nad hodinky zvedla ruku a nechala je viset ve
vzduchu. Zablýskly se a Phony se chytila. Podala mi je.
Vyzkoušela jsem, jestli fungují a nasadila si je na ruku.
"Kolik ti to ubralo energie??" hned jsem se jí zeptala.

"Skoro nic. Je to snadný."

"Jak dlouho bys to vydržela?"

"Třeba celej den, pokud jde o tohle."

"Tak. A bečka je nahranej."

Kráčeli jsme k lesu dryád. Otočila jsem se k holkám.
"Co takhle primátorovi říkat Alhambra?"

Linda dneska už poněkolikáté vykulila oči. "Alhambra?

126

Jaks na to došla?"

"Neřeš! Ale budem mu tak říkat."

"Hanko.....ty seš fakt šílená."

Díl 3x06 Ve jménu
Armunda

Poletovala jsem nad loukou a prášila vílí prach. Jess
tam létala taky. Phony a Linda se válely dole na trávě.
Jess slétla dolů. "Mohly byste taky něco dělat."

Phony se líně převalila. "Já budu zítra něco dělat celej
den, takže akorát Linda se tu líně válí."

Uznala jsem, že velikost bomby už snad stačí a slétla
dolů taky. "Jo to by mohla."

Linda pootevřela oko. "Mohla, ale nemusela."

"A co vlastně ten tvůj miláček?" rýpla si Jess.

"Ježiš! Armund! Já sem ho tam nechala!"

Následoval výbuch smíchu. "Prej Armund!"

"To mu asi říkáš: Mundíčkůůůů!"

127

"Sklapněte!"

"Mundíčkůůůůůůůůůůůůůůůů!"

"Hanko!"

"A nemám mu, než si s tebou něco začne, radši říct,
kolik jsi už měla kluků??? To byl jeden v deseti a
druhej.......tak v deseti! Jo a ještě Tadeáš.....na toh
odělalas lektvary lásky!"

"Zmlkni! Toho druhýho jsem měla jen proto, abych se
zbavila toho prvního a ten lektvar stejně nepůsobil."

"Ale působil."

"Fakt?"

"Jo! Testovalas ho na mě a měla jsem potom super
srač-.....střevní potíže. Jo a ještě jsem nejmenovala
plánovanou svatbu v online hře."

"To bylo s Tadeášem."

"Jo a ještě ten na gymplu!"

"Hanko! Takže za prvé: to už se nepočítá! Za druhé:--"

"Mundíčkůůůůů!"

"AAAAAAAAAAAH! To je jedno! Prostě mu to
nevykecáš!!!"

"Armundeeeeeeeeeee! Já te podvádělááááá!"

128

"Hanko!"

Linda se po mě vrhla. Běžela jsem před ní směrem k
lesu. "Sophix!"

Lindu začaly švihat větve do očí. Mě ne. Uhýbaly pryč.
Přistála jsem u svého místa na spaní. Prachovou bombu
jsem si položila k rozlomenému žezlu a pár věcem, co
jsem měla po kapsách. Znovu jsem vzletěla a nasměrovala
se zpátky k louce. Linda mě prostě podběhla pode mnou a
ani si mě nevšimla. Přistála jsem u holek. "Až to s Phony
vyřídíme, tak to tu musíme líp prozkoumat."

"To jo." Phony ani neotevřela oči.

"Známe jen část i když tu hlavní."

"Pustíme se do toho potom spolu." řekla Jess.

"Takže plán zní: Rychle vyzvednem věci z domu pro mě
a Lindu. Potom to zařídíme s jídlem a já nakonec ještě
zajdu do Alfey. Phony nesmíme nechávat moc dlouho
venku."

Holky pokývaly. "Zoomix!"

Přistála jsem s Phony u mě v pokoji. Našla jsem kufr
nabalila si věci. Phony si prohlížela fotku na nástěnce. "To
ste vy?"

"Jo, ale ta fotka je stará."

"Vypadáte jako bezvadná rodinka."

"Ještě tam není můj třetí brácha. U nás je to celkem v

129

poho. I když občas bych přes prázdniny radši zůstala v
Alfey. Taťka mi to pololetí, co jsem zase musela na gympl,
strašně nadával za známky. A vždycky, když se po roce
vrátím domů a nadšeně povídám nějakou historku, tak mi
brácha skočí do řeči a obrátí to proti mě. Třeba jak Astra
letěla, napáila do stromu a ten strom jí pak začal sprostě
nadávat. Podle bratra jsem ji hodila na strom a začala jí
sprotě nadávat. Vždycky mě přeřve a naši mi pak
nadávají. Vždycky to obrátí proti mě a já bych se nejradši
hned vrátila zpátky. Pokaždé z toho podel něho vznikne
něco ve stylu: Máme úchylný profesory, málem jsem
všechny zabila, ale to nevadí! Hlavně že je sranda a tak.
Nenávidím to."

"Jsem jedináček a táta chtěl vždycky kluka. Potom si
toho kluka začal dělat ze mě. Musím vládnout! Musím
všechno špičkově umět! Jednou mě dokonce začal bít.
Maminka mě chránila a brzo na to se rozvedli. Později k
němu maminka chtěla zpátky, že nám zase bude líp. Bylo
by. Ale taťka ji nechtěl. Už pro něho nebyla dost dobrá.
Maminka potom brzo onemocněla a umřela. Taťka si to
dával za vinu. Začalo to s ním být ještě horší."

"Tos nikdy neřekla.....Protos vždycky byla tak
zamlklá...."

"Já vím...Nechtěla jsem vás tím zatěžovat..." po tváři se
jí začali kutálet slzy. Došla jsem pro kapesník a podala jí
ho. "Dík."

Rohlédla jsem se ještě po pokoji. Nakonec jsem z
postele sebrala ještě velkého plyšového geparda. Měla
jsem plyšáků hodně, ale všechny jsem brát nemohla. Ale

130

přece jen jsem ještě sebrala malého kocourka. Ještě by ho
mamka vyhodila. Byl od její sestry. Dostala ho od
nějakého svého ctidele a dost ji to dostalo. Halvně o něj
nestála, teda o toho chlapa. Bylo mi pět. Tak kocourka
dala mě. Nakonec jsem ještě sebrala z nástěnky plakát
Stelly a figurky winx. A taky tu fotku. Potom jme zaletěli k
Lindě. Vybrakovala jsem jí šatník a nakonec jí z postele
sebrala taky sva plyšáky. Byly to takový divní koně. Říkala
jim Bělka a Flíček. Dala jsem je ke zbytku a všchno
zmenšila. "Tak asi jdem na to." otočila jsem se k Phony.

"A nechceš mi to tu ukázat? Země mě docela zajímá."

"Už je docela pozdě....ale tak jo. Mělo by to pak snad jít
rychle. Zoomix!"

Opět jsme byly v mém pokoji. Sebrala jsem svoje klíče
a odemkla ven. Vyšly jsem před dům. Bylo půl jedné.
Hodně tříd ze školy teď šlo na oběd. Zamkla jsem a
zařadila se s Phony do davu. I když ji moc dobře schovat
něšlo. Hlavně jsem nesměli potkat naše. Vedla jsem jí k
naší školní jídelně a ukazovala jí místa. Pršelo a nás déšť
doslova "obtékal". Když jsem ji chtěla vzít na náměstí, tak
jsme uviděli moje dvě spolužačky. Teda jedny z těch
cáklích. Šly na oběd a rvaly se o deštník.

"Ty chráníš jen sebe! Chraň i mě!!"

"Né! Ty chráníš sebe! Ty mě nezachraňuješ!"

"Ochraňuješ jen sebe??? Co bude chránit mě!"

Phony se na mě vyjeveně podívala. "To je tu
normální??"

131

Zabloudila jsem pohledem ke spolužačkám. "Skoro...."

Potom jsem se vydaly k náměstí. A potkaly další část
šílených spolužaček. Phony a její na Zemi dost zvláštní
vzhled je hned zaujal. Bylo mi jasné, že se mi ji hned
pokusí "ukrást". Natočila jsem se k Phony. "Hele, teďka
se jako pohádáme a ty pak půjdeš támhle proti těm
holkám. Uděláme si z nich srandu! Vždycky jsem se s
nima jen hádala. Jsou horší než Amanda. Teda hlavně ta
jedna. Ten zbytek je ok. "

Phony se rychle chytla. "Aha...jasně! To znám, taky
jsem takový potkala. Jdem na to!"

Pustila jsem se do plánu. "Už za mnou nelez! Seš
otravná. Vadíš mi! Furt se vtíráš! Běž už ode mě."

Phony začala popotahovat a vyrazila ode mě směrem k
holkám na náměstí. Samozřejmě, že ony už nás měly
dávno v hledáčku. Hned se k Phony vrhly, když šla kolem.
Hlavní otravátorka se do ní hned pustila. Čekala jsem to.
Phony by jí byla ukradená, kdyby nevypadala tak jinak. A
hlavně to byla fakt hezká holka. A to se nemalovala,
oproti někomu, tam v tom hloučku. Spíš oproti všem.
Opřela jsem se "naštvaně" o zeď banky a poslouchala.

"Ta kráva ti tak nadává? Já ji znám. Chodila k nám na
školu. Potom ji asi vykopli a ona zmizela někam na
internát. Podívej se na ni! Na fiflenu!"

Ušklíbla jsem se. Moje schopnosti mě dost vylepšily a o
fiflénách mluvila ta pravá. Phony hned reagovala. "Je na
mě zlá! Nechápu to! Říká, že jsem škaredá kráva a už mě
nechce vidět." začala znovu popotahovat.

132

"Poď s náma. Té krávy si nevšímej. Je úplně blbá."
otravátorka se ke mě otočila a ušklíbla se. V tu chvíly jsem
vyrazila k nim. Nasadily otrávený ksichty. Suveréně jsem
chytla popotahující Phony za triko a táhla ji pryč.
"Rozmyslela jsem si to. Seš hezká."

Samozřejmě, že si to ta holka ode mě nenechala líbit.
"Co ji taháš! Před chvilkou s jí ty krávo vynadala a teď ji
chceš zpátky?! Vypadni a nech ji!"

"Nakašly si! Ona de se mnou!"

"Ty seš fakt úplná kráva! Fifleno blbá! Co na ni
saháš?!" liskla mě po ruce "Není žádnej tvůj majetek!"

Teď ji chytla ona. "Poď pryč."

Phony se nechala táhnout. Počkala jsem až poodejdou
a rozběhla se. Chňapla jsem Phony a rychle ji táhla. "Ty
krávo! Zlomilas mi nehet!" ozvalo se za mnou. Začali jsem
se s Phony smát. "Takhle to chodilo vždycky. Má pocit, že
je nejlepší. Vždycky jsem pro ni byla jen chátra, která je
hnusná a měla by se před ní válet na zemi."

"Jenže ty to neudělááááš! Ty si víla!" zaječela Phony
přes celé náměstí a začala se smát znovu. Nečekala jsem
však, že se za námi ty holky rozběhnou. Rychle jsme
začali utíkat, jenže až ve chvíly, kdy byly kousek za námi.
Nic by nám neudělali, ale mi už fakt neměli čas. Vedla
jsem Phony ulicemi. Holky sice začaly zaostávat, byly
jsme trénované, ale nevzdávaly to. Vlétla jsem do jedné z
restaurací a zatáhla nás na záchodky. "Zoomix!"

Teď jsme byly někde, v nějakém menším městě a já ani

133

nevěděla kde. Ale na náš pláneček to stačilo. Zazvonila
jsem na první dům. Někdo otevřel. Hned jsem se pustila
ke slovu. "Dobrý den! My vám jdeme nabídnout levnou
opravu veškeré elektroniky jen za pár korun! Je to během
okamžiku a stojí vás to mnohem méně než v opravně!"

Ten chlap co otevřel se na mě nechápavě koukal.
Pokračovala jsem: "Jsme z přestižní brněnské univerzity
a děláme to jako projekt, takže to je pouze dnes a opravdu
nezaplatíte skoro nic!"

"A tohle ti mám jako holka věřit?"

"Nic nevíte, dokud to nezkusíte....."

"Tak z univerzity, jo? Tak tu teda počkejte." zaklapl
dveře a my jsme tam s Phony zůstaly stát. Za chvilku
znovu otevřel. "V opravně mi tvrdili, že tenhle mobil je
nespravitelný, anebo by to stálo víc než nový."

Vzala jsem si mobil do ruky a podala ho Phony. "Tady
kolegyně se na to podívá...."

Phony se otočila zády a kouzlem mobil spravila. Podala
ho tomu chlapovi, ten si ho prohlédl, zapnul a nechápavě
se koukal. "Vždyť ten mobil pracuje líp, než když jsem ho
koupil!"

"Baterie teď vydrží mnohem déle a mobil bude
výkonější. Nahrála jsem tam nejnovější verzi systému a
trochu zvětšila paměť." vysvětlovala Phony. "Kolik za to
chcete?" zeptal se nás. "Sto padesát korun...."

"V opravně mi tvrdili, že by to stálo tři tisíce a ještě

134

navíc by ten mobil jel mizerně!"

Dostali jsme ještě navíc. Hned jse, přešla k druhému
domu a začala na novo. "A poradili byste si s zahradním
traktůrkem??"

Otočila jsem se na Phony. Kývla. "Ale samozřejmě! My
si poradíme se vším!"

Do půl hodiny jsme byly bohaté. Šla jsem po ulici a
počítala peníze. "Deset tisíc! No prosím! A stačí jen jedna
víla technologie!"

"No vidíš...."

"Jasně! Vy víly technologie jste běžně k sehnání!"
zaksichtily jsme se na sebe. "Pošlu tě zpátky. Tady máš ty
kufry. Jídlo seženu a přinesu. Možná s sebou ješt někoho
přitáhnu." podala jsem Phony malé kufry. Zapomněla
jsem, že mám v kapse ještě, teď už opravdu malinkaté,
plyšáky.

Holky měly hodinu lektvarů. Anastázie u tabule
přednášela svůj projekt. "Takže to máme křídu, kterou
jsem vzala na Zemi v mé bývalé škole. Je to materiál, pro
magickou dimenzi skoro neznámý. Využívá se u nás k
psaní na tabuli."

Anastázie poslala kousek křídy po lavicích. Jedna víla
si ho znuděně prohlédla a hodila za sebe. K jejich smůle
trefil zrovna Ashu, která na křídy byla zvyklá. A věděla, co
se s nimi dělá, když vás ta křída trefí do hlavy. Anastázie
těch kříd po lavicích poslala pěknou sbírečku. Asha ten
kousek co měla hodila někam, odkud si myslela, že

135

přiletěl. Samozřejmě, že se do někoho trefila. Víla se
naštvala a třídou proletěla další křída. Malaisha zvedla
hlavu. "Bitka!" třídou proletěla další křída. Jedna narazila
do Shady. "Hej!" a hned letěly další tři zpátky. Malaisha
sbírala křídy a házela je po všech kolem. "No slečno
Malaisho! To bych do vás neřekl....." Malaisha se zasekla
a zvedla hlavu. Nad ní se tyčil Palladium. "Kdo hodil tu
první!?"

Asha opatrně zvedla ruku. "A kdo hodil ty další?"

Shady zvedla ruku taky. "Takže. Slečna Shady, Asha a
Malasiha půjdou okamžitě za dveře!"

Holky se zvedly a odešly. Za devřmi se opřely o stěny.
"Proč s tím vlastně hodilas?" zeptala se Shady Ashy. "Se
to tak na Zemi dělá no. Trefila mě do hlavy."

Za holkama se zablýsklo. "Jé! Čau! Vás vykopli?"

Holky se s cuknutím otočily a uviděly mě. "Hanka!
Nech nás být! Proč to děláš! Co se stalo s Phony, Jess a
Lindou! Příroda!"

"Stíny!"

"Zvířata!"

Holky se přede mnou proměnily. "Holky! Mějte rozum!
Já bych vám to vysvětlila, ale vy to nepochopíte!"

Jenže holky už se po mě sápaly. Vytáhla jsem
prachovou bombu a hodila ji rychle po Malaishe. K mému
údivu se odrazila a letělas zpátky ke mě. Chytla jsem ji.

136

"Co to???"

"Drobné opatření od Faragondy.."

Měly kolem sebe štíty! Nemohla jsem se je snažit
rozlomit. Ublížila bych jim. Dostala jsem nápad. Na paži
se mi objevi drobný štít. Vrhla jsem se s ním proti
nejbližší Malaishe. Nátlak na její slabší štít byl příliš silný.
Praskl jí a mě to odhodilo na Ashu. Nárazem praskl i její.
Vytáhla bombu a chystala se ji hodit po Malaisha. Jenže
před tu skočila Asha. "Nech ji! Nech nás!"

Potom se zablesklo. Asha se proměnila na Enchantix.
Nechápavě jsem civěla. "Cože? Co to! Nezáchranilas ji a
ani nebyla z tvé planety!"

Asha se šťastně rozhlédla. "Tak a nech nás bejt!" z mojí
kapsy vylétli čtyři plyšáci. "Hej! To je moje!" vykřikla
jsem a skočila po nich. Jen jsem kolem nich proletěla a
dopadla na zem. Obrátila jsem se a uviděla, jak na mě
skáče obří gepard. "Áááááááá! Hodná čičina!"

Gepard na mě dopadl. A.....začal mi lízat obličej. "Ale
sakra! No tak! Neslintej jak nějakej pejsek! Hodná
tošišta!"

Asha se na mě koukala a nechápala. Zvedla jsem se.
"No víš...to byl můj plyšák."

To už na mě běželi dva koně a kolem geprda se motal
malý kocourek. Hodila jsem po Ashe bombu a rozběhla se
k ní. Ze třídy se v tu chvíly začaly valit víly s Palladiem v
čele. "Zoomix!" vzala jsem s sebou zvířata a Ashu. A jídlo,
co jsem měla zmenšené v kapse.

137

Objevili jsme se na Dondarionu. Asha se zvedla. "Co,
co??..."

"Ne! Teď ne!" vykřikla jsem zoufale a pozorovala požár
valící se nad vesnicí.

Linda, Jess a Phony přenášely lidi k paláci atan se
jesnažili bránit před požárem. Jess se pokoušela hasit,ale
magický oheň nešel tak snadno hasit. Nademnou se ozval
nelidský smích, ze kterého mrazilo zádech.

Díl 3x07 Alhambra útočí
"Co se to děje? To ty? To ty je tu tak tyranyzuješ??"

lekla se Asha.

"Ale co to meleš! Já je tu zoufale zachraňuju! To náš
hodný pan primátor to tu ničí!"

Asha vzhlédla. "No ty bláho! To je von! Prevít!"

"Honem! Jdem pomáhat holkám! Pošly zvířata
pomáhat!"

Asha vyslala povel k bývalým plyšákům. Kocourek se
rozběhl schovat se k paláci, gepard a koně běžely k hořící
vesnici se mnou a Ashou v zádech. Sletěla jsem jako šíp k
vesnici a chytla prvního člověka. U paláce jsem ho

138

bleskově postavila a letěla rychlostí blesku zpátky. Jessica
hasila, kde to šlo. Linda se sem tam pokusila pohltit část
ohně, ale jenom ji to vysilovalo. Sebrala jsem dalšího
člověka a vracela se. Kousek pode mnou se mihl gepard,
nesoucí na zádech Violu. Konečně jsem přinesla i
posledního člověka a sletěla na zem. Pro vesnici bylo
pozdě. Lehla popelem. Jenže Alhambra s námi neskončil.
Obroská energetická koule se valila k paláci. "Duhová
stěna!" vletěla jsem přímo před ni. Náraz mě odstřelil a já
se rozplácla o střechu paláce. Jess se pokoušela zabránit
šíření ohně dál. Pozbírala jsem se ze střechy. "Jess!
Holky! Sem! Okamžitě!! A všechny!!!!!!!!" holky se sletěly
k paláci. "Buďte tu a nic nedělejte! Napojím na nás štít!"

Začala jsem tvořit kolem celého paláce gigantický štít.
Našla jsem energii holek a napojila štít na zdroje. Před
štítem stála první zkouška. Další útok napálil přímo přede
mě. Ale štít držel. "Super Hanko! Je namydlenej!" křičela
vítězně Phony. Jenže nebyl. V dálce jsem zahlédla šířící se
oheň. A šířil se k lesu. "Dryády!" vykřikla jsem zoufale.
"Holky!! Držte se! Jdu tam!" upevnila jsem štít, odpojila
se od něj a vyletěla ven. "Zoomix!"

Dryády byly v zoufalé situaci. Nemohly ven a i kdyby
ano, tak by jejich stromy pohltily plameny. Vytvořila jsem
štít kolem lesa. Jenže tentokrát jsem ho musela udržovat
sama. Oheň už obklopil štít a dorážel na něj. Neměla bych
problém ho udržet, kdyby se právě v tu chvíly Alhambra
nerozhodl obrátit všechnu sílu proti mě. Začal mě
zasypávat tím nejhorším, co uměl. Holky se vyděšeně
nalepily na stěnu svého štítu. Ale nemohly ven. A já je
nemohla uvolnit. Byla jsem moc daleko. Do štítu napálil
další nápor. Už teď byl zázrak, že jsem vcelku. Zoufale

139

jsem pátrala po zdroji energie. Něco tu být muselo. Něco
tuhle planetu chránilo. Jinak by už holky byly dávno zase
zakleté. Další nápor. Před očima se mi zamžilo. Musela
jsem něco najít. Hledala jsem mezi dryádami, jenže ony
sami o sobě zjevně magický zdroj energie
nepředstavovaly. Byla jsem v pytli. Pátrala jsem dál.
Ucítila jsem holky. Jenže ty už byly vysílené. Štít nad
palácem praskl. Holky se svalily na zem. A já jsem je měla
brzo následovat. Jenže v tu chvíly se objevil naprosto a
naprosto obrovský zdroj. Byla jsem si jistá, že ještě před
chvilkou tam nebyl. Ale o to nešlo. Vrhla jsem se k němu
a sáhla po energii. Jenže mě cosi zastavilo.

Co si myslíš, že děláš? Ozval se mi hlavě hluboký vrčivý
hlas. Nebyl to Alhambra. Toho bych poznala.

Prosím! Já, já už to nevydržím! Ublíží jim!

Komu?

Lidem! Dryádám! Zvířatům! Všem! Prosím!

A proč bych to měl dělat?

Nevím kdo si, co si, kde si, odkud ses vzal, ale prosím!
Musím jim pomoct! Zničí celou planetu! A ze všech, co tu
žijí se stanou jen bezmocné loutky v rukou toho grázla!

A dál?

Moje kamarádky! Zabije je! Ublíží jim! Já nevím, co
jim udělá, ale nic pěknýho to nebude! Prosím! Jestli seš
alespoň trochu hodnej, tak prosím!

140

Libíš se mi. Můžeš.

Neměla jsem čas zkoumat, co znamenalo to "líbíš se
mi". Vtáhla jsem do sebe jen zlomek té energie, ale bohatě
mi stačil. Pustila jsem štít. "ZMIZ! VYPADNI! UŽ SE
NEVRACEJ! DUHA! VYÝBOJ DOBRÉ ENERGIE!"

Obrovská talková vlna ho smetla. Řítil se pryč. Už jen v
dálce se zablýklo, jak se mu povedlo se přenést zpátky do
Magixu. Vlna dobré energie léčila. Célá planeta ožívala.
Magická barykáda, která bránila dryádám dostat se ven z
lesa praskla. Spálená země znovu porostla trávou. Místo,
kde byla vesnice se zahladilo a zarostlo stromy. A lidé
jásali. Jenomže jásot opět umkl. Začala jsem padat.
Ztrácela jsem vědomí. Řítila jsem se vstříc zemi. Holky
vyjekly.

"Zabije se!" vykřikl někdo.

Mám tě. Ozval se mi v hlavě hlas. Zablesklo se. A já
dopadla.

Díl 3x08
Dondarion....nejen jako
planeta

Tma. Hlavou mi projížděly vzpomínky. Ty zlé. A taky
moje strachy. Připadalo mi to jako pravda. A nebyl nikdo,
kdo by mě z toho zlého snu vytáhnul. Mrtvá jsem nebyla.

141

To bych poznala. Už jsem tam přece byla. I když taky
jenom ve snu. Co já pro ně všechno neudělám? Snad se
alespoň mají líp. Možná už se tam přece jen nevrátím.
Všude kolem mě byla tma. Začala vířit kolem. Potom
jsem s trhnutím procitla. Byla tam tma. Stejně jako ve
snu. Zaléval mě pot. Měla jsem horečku. V tom na to
místo zafoukal vítr. Zatřásla jsem se. Všechen pot se
rázem ochladil a moje propocené oblečení bylo v mžiku
ledové. Musela jsem se zahřát. Moje ruka zašmátrala
kolem. Ucítila jsem teplo. Horkost vycházející z něčeho
nedaleko mě. Vynaložila jsem nadlidské úsilí a přitáhla se
k tomu zdroji. Bylo to jako kámen. Ale zahřeje mě.
Přitiskla jsem se k němu. Schoulila jsem se u něj. Kolem
mě se se něco pohnulo. Bylo to jako stěna. Ale hřála taky.
Schoulila jsem se ještě víc a ponořila se do dalších zlých
snů.

"Co se stalo? Hanko! Tohle nám nedělej! Kde si!"
Linda poletovala kolem místa, kde jsem měla dopadnout.
Asha k ní doběhla se zvířaty v patách. "Je tu?"

"Ne, není! Ty sis opatřila další mazlíčky?! Proč to sem
teď taháš!"

Asha bezradně pokrčila rameny. Gepard začal čmuchat
kolem. "Vlastně jsou vaši. Ti koně jsou myslím tvoji. A ten
gepard Hančin."

Gepard se otočil a zavrčel na Lindu. "Hej!Ty potvoro
nevrč! Musíš mě znát! Chodila jsem k Hance. No tak.
Hodnej gepard."

"Myslím, že to, že si tě pamatuje je právě ten problém."

142

Linda se mrkla na koně. "Wow! Ti sou moji. Bělka a
Flíček. No jo! Hej a ty, ty kočko zlá, nic jsem ti
neudělala!" zarazila se "No.....jako....to se neber zle. Byla
jsem blbý děcko. A neříkej, že ti to Hanka neudělala
taky......asi ne co, podle toho, jak se tváříš.....no tak sorry
no....a proč se te gepard chová skoro jak pes??"

"Noooo, psy mi šli nejlíp vždycky..."

Linda odstčila koně, olizujícího jí tvář. "Vidim."

"Sorry. Můžun to zkusit spravit. Anebo z nich zas
udělat jen plyšáky."

Gepard zavrčel. "Říká, že plyšák být nechce." přeložila
Asha.

"Hej! A když je ten gepard teď jak pes, tak nemohl by
Hanku vyčuchat?" napadlo Lindu. "Hej no jo! To je
nápad! ale budem potřebovat něco, co po Hance smrdí."

"No, teda myslim si, že ten gepard po ní smrdí už tak
dost, ale máme toho ještě plnej kufr."

Phony a Jess stály u paláce. "Co to bylo?! Co se stalo?!
Co to bylo za záblesk?!" křičela zmateně Jessica. "Já, já
nevím..." Phony byla stejně bezradná jako Jess. Přišla k
nim Viola. "No holky....řekli mi, ať vám to řeknu já,
protože vás znám snad nejvíc, ale....Hanku už tu
neuvidíme."

"Cože!! Ne! Keci! Nikdy! Proč vlastně ne?" křičela Jess.
"Ta síla. Nebyla tu cítit už stovky let. Bylo málo, kteří to
dokázali přežít. A byli známi jako místní králové."

143

"Ale. Ale. Ale vždyť Hanka už toho přežila tolik! Teď
nemůže bý po ní!" Phony se vrhla Jess do náruče. "Jenom
místní králové. Hanka. Ona není odsud. A už vůbev není
král..." Jess sklonila hlavu a na zem začaly padat slzy.
Rukama držela Phony, která brečela naprosto nepokrytě.
V tom se ven vyřítil bečka. "Co se tu děje! Žádná veřejná
shromáždění jsem nepovolil. Kdo se mě opovažuje rušit
ze spánku!?"

Jess zatnula svaly. On to celé prospal! Měla vztek. Ven
se hrnuli stráže a služebnictvo. Oni to celé viděli. Věděla
to. Jemně odstrčila Phony. Ta se místo ní vrhla do náruče
Violy. Jess setřela slzy a kráčela přímo proti bečkovi. "Měl
jsi už dávno opustit tuto planetu."

"Já žádné jídlo nevidím."

"Hanka ho má. Měla. Obětovala se pro tuhle planetu a
zachránila ji! A vy jste to celé prospal! Nemáte jakékoli
právo tu ještě stát. Nemám pravdu?!"

Po nádvoří se rozlehl souhlasný ryk. "Zmizte z této
planety a my vás necháme jít! Myslím, že mluvím za
všechny! Nemáte právo tu sedět! Byl byste neschopný se
mu jen postavit!"

"Já si taky myslím, že má pravdu." Jess se s trhnutím
otočila. Aley spokojeně popolétla. Za za zády se jí vyrojily
další dryády. Ta nejstarší vylétla vpřed. "Já s touto
mladou vílou souhlasím. Zachránila nás. A osvobodila
nás. Vy nemáte právo sedět na místním trůně! Král nejste
a ani ochránce nejste! Tento trůn patřil jiným! Ale ti už tu
nejsou."

144

Jess nabyla seběvědomí a opět se ujala slova. "Ano!
Zmizte odsud!"

Bečka viděl, že má problém. "Stráže!" ale k nohám se
mu sesypaly jen zbraně.Bez stráží. Ty stály opodál. A
netvářily se, že by se nějak hrnuly ho chránit. Dryády ho
obstoupily. "Pošleme vás do Magixu. A tam si dělejte, co
chcete!" a bečka zmizel.

Linda a Asha přiběhly k paláci. "Víme jak ji najít!"
křičela Linda už zdálky. Potom si všimla obličejů. "Co, co
se stalo?"

"Lindo, Hanku už asi nenajdem...." řekla brečící
Phony. Linda to ale nijak vážně nebrala. "Keci! Je to
blbost! Hanka je živá! Ale musíme ji najít. A navíc!
Myslíte, že nepoznám, když je moje nej kamarádka
mrtvá?!"

Jess vykulila oči. "Ty myslíš!...."

Aley se otočila. "Hanka odsud přece není. Nemohla to
přežít...."

Jess se ale už chytla stébla naděje. "A proč vlastně ne?
Víme sice jistě, že je Hanka ze Země, ale proč by to
nemohla přežít! Proč ne? Proč? Najdem ji!"

Linda přeběhla k jednomu z kufrů a otevřela ho.
Sebrala první kus hadru a ukázala ho gepardovi. Gepard
ho očuchal a našteloval svaly k běhu. A potom sebou
plácnul na zem a usnul. Asha k němu přešla a sklonila se.
"No jo.....bejval to plyšák."

145

Linda se koukala na geparda. Potom se za ní ozvala
další plácnutí. Otočila se a pohled jí dopadl na dva spící
koně. Na palác začala dopadat tma. Nejstarší dryáda se
rozhlédla přelétla k Jess. "Teď tu máte velení vy.
Postarejte se o ně. Ráno ji můžete zkusit najít. Ale teď už
ne. Máte povinnost se o ně postarat." a s tímto dryády
odletěly do lesa. Holky tam stály jako přimražené. Jess se
vzpamatovala. "Lindo, Phony, Asho! Přikrývky! A vy
pojďte! Lehnete si tady pod střechou! Není čas hledat
místo. Lindo! Zahřej podlahu!"

Bylo ráno. Linda a Asha seděly na koních. Gepard
poskakovala kolem a čekal na povel. "Holky jeďte už!
Kdoví, co jí je. My to tu s Phony prozkoumáme."

Linda kývla a pobídla koně. Gepard vyrazil.

Hlava bolela a všechno se motalo. Pohla jsem se.
"Au....auuuuuu..už ne.
Já......ne....nemůžu......dost......moje hlava....." pokusila
jsem se vstát. Měla jsem končetiny jako z gumy. Dopadla
jsem zpátky do kaluže potu. Otevřela jsem oči. Přede
mnou bylo taky oko. Stejně velké jako já. "Já ještě
spím.....že jo..."

"Nespíš. A bylo na čase se probudit. I když už tu byli
horší. Jeden tu ležel týden." ten hlas byl hluboký a
mručivý. Ale zvláštním způsobem uklidňoval. "Kdo seš?"
vyrazila jsem ze sebe. "Tak se podívej."

s námahou jsem zvedla hlavu. Uviděla jsem tělo.
Obrovské tělo. Pomocí rukou jsem se dohrabala k okraji
jeskyně nebo co to bylo. Asi jeskyně. Zapřela jsem se a
podařilo se mi se alepoň posadit a opřít o kámen. Byl to

146

drak. Obrovskej drak. Ztěžka jsem oddechovala. "Drak.
To byla tvoje energie. Proč jsem tě předtím necítila?"

"Nebyl jsem tu. Něco mě sem znovu přivolalo. Zmizel
jsem spolu se zřídlem života. Jenže něco mě dostalo
zpátky. A bylas to ty."

"Já....proč? A co mělo znamenta to líbíš se mi? Když už
jsme u otázek...." zakašlala jsem. "Potřebovalas mě. A to
mě přivolalo. Šlo ti jen o záchranu téhle planety. A o
všechny ostatní. Ale o tebe ne. Jsem Dondarion. Drak této
planety. A to další. Líbíš se mi. To jo."

"Jasnýýýý.....a co by se stalo, kdybych se ti nelíbila?"

Drak pohnul hlavou k místě vzadu v jeskyni. "Tohle."

Horko, těžko jsem pohnula hlavou k tomu místu.
Uviděla jsem několik.....ehm....koster... "Jsem ráda, že se
ti líbím...." vydechla jsem. A znovu zakašlala. "Proč jsem v
tak dezolátním stavu? Cizí energii využívám normálně."

Drak mrknul. Vypadalo to jako zatmění a znovu
objevení slunce. Tohle dělal asi tak každé dvě minuty.
Obdivně jsem si prohlížela obrovské panenky. "Stane se
to každému. Moji energii dokáže využít každy. Ale jen
někteří to přežijí. A tys to přežila. To už něco znamená."

"To v noci...to bylo tvoje křídlo ta stěna?"

Kývnul. Jen abych ho popsala: Byl to béžový drak.
Obrovský. Čtyři nohy, dvě křídla. Blány v křídlech byly
rudé. A taky ostny na ocasu a hřbetě.

147

"Dík. Asi bych zmrzla." pousmála jsem se. Zatočila se
mi hlava a já spadla zpátky na zem. "Já už to nevydržím.
Já na to nemám.." kašel se zase dostavil.

V drakových očích se objevil záblesk lítosti.
"Nepomůžu ti. Nejde to."

"Musím si pomoct sama." zakašlala jsem znovu. Pot ze
mě tekl.

Gepard skoro běžel. Potom se zasekl. "Hej co se stalo?"
vykřikla Linda. "Počkej přeložím ti to.." řekla Asha. "Tak
ať to řekne sám." Linda hipnotizovala geparda očima.
Asha kývla. V ruce se jí objevil záblesk. A gepard spustil
vrčivým hlasem. "Něco tu je. Nelíbí se mi to. Ale Hanka je
blízko. Jdeme. Jdeme za paničkou." konec zavrněl.

Pot mi stékal v pramenech do očí."Musím za holkama.
Jinak tu umřu."

"Můžu tě jen zahřát, ale moje energie se dá jen využít.
Sám s ní nic nedokážu. Podruhé už ti nic neudělá, ale je
určena jen k ochraně Dondarionu."

Dech se mi zadrhával v krku. Chrchrala jsem a
nemohla se ani nadechnout. Z hrdla se vydral další kašel
a já se sýpavě nadechla. "Holky...kde ste?" po tváři mi
stekla slza, ale z potu nebyla rozeznat. Ale pak jsem něco
ucítila. "Linda! Asha!"

Drak se na mě podíval. "Kdo?"

Já jsem mu neodpověděla. Začala jsem ze všech sil
přitahovat Lindinu sílu a regenerovat se.

148

Linda sebou škubla. "Moje síla! Co to? Hanka?
HANKA! HANKOOO!"

Už jsem mohla stát. "Pá. A dík." řekla jsem draku
Dondarionovi. "Však mi se nevidíme naposled." zamručel
a já se vypotácela z jeskyně. Byla na skále. Na jejím okraji
jsem sebou znovu švihla. Už jsem nemohla. Pár kamínků
spadlo dolů. A dole se někdo pohnul. "Hanko! Oheň!" a to
už mě Linda zvedala. "Kdes byla?"

"Tady. V té jeskyni." ukázala jsem. "Ale Hanko, ty
blázníš. Ježiši ty seš horká. Nic tam není."

Otočila jsem se, ale jeskyně tam byla pořád. Dondarion
měl hlavu položenou na přední tlapě. Jenomže to už tam
byla i Asha. Slétly se mnou dolů. Gepard se ke mě vrhnul.
"Dejte mi ji na záda." zavrněl. Holky mě položily na
huňatý kočičí hřbet.

Už se znovu smrákalo. "Co když ji nenajdou.." Phony
opět ukápla slza. "Ale najdou." vítr Jess prohrábl vlasy. A
potom se na obzoru vynořily postavy. Jess si jich všimla
hned. "Linda a Asha! A mají Hanku! Vidím ji!"

Díl 3x09 Mírové jednání
Ležela jsem v posteli. Pořád mi bylo nanic, ale

rozohodně líp, než předtím. Gepard ležel na koberci
kousek ode a mě hlídal. Kocourek se mi válel na peřině a

149

vrněl. A všichni se mohli přerazit o to, aby mi pomohli.
Před dveřmi jsem měla stráže a každou chvilku mi někdo
doběhl něco nabídnout. Linda se mi uráčila říct, že ležím
v komnatách králů a královen. Asi ze mě měli národního
hrdinu. A to jsem dávala Jess přednášky o odměnách. I
když....ne že by mi to nějak extra vadilo. Samozřejmě, že
většina lidí vám neřekne "děkuju" a nevykašle se na vás. I
když najdou se i tací, kteří neřeknou ani to děkuju. Tihle
to řekli stokrát a pořád jim to nestačilo. A stoprocetně u
nějakýho děkuju nezůstali. Problém s jídlem byl fuč. V
kuchyních a spižírnách ho byly tuny. A bečka byl v čudu.
Takže tu už nikomu nic nechybělo.

"Pořád jako planeta jednu věc nemáme." holky očima
propalovaly vesničany a špicovaly uši. "jako, nic proti
ale....myslím, že už toho máte dost. Hanka se kvůli vám
málem zabila a jídlo máte taky. Jste živí a zdraví. Co ještě
po nás chcete?" Lindě už to lezlo na nervy. "Ano. Mocná
víla kvůli nám málem obětovala vlastní život. Její
statečnost a síla nás všechny zachránila....."

"Myslím, že Hanku neviděli, dokud ještě nevěděla, že
je opravdu víla." naklonila se Linda k holkám. "No to sice
asi ne, ale teď víla je a já fakt nechápu.co po ní ještě
chcou." Jess si založila ruce a poslouchala dál. "...a proto
se tato věc týká právě Hanky......"

Linda si otráveně opřela hlavu o ruku a poslouchala
další řeč. Vzápětí se rozemála. "Hanku? To sme vás
nemuseli zachraňovat! Toto dopadne!"

Asha ji šťouchla loktem. "Lindo, já nemyslím, že si
dělaj srandu."

150

"Popravdě řečeno holky...já ani nevím, jestli je Hance v
tuhle chvíli co závidět. Věřte mi. Znám to." řekla ostatním
Phony. "No..to sice jo, ale tihle to myslej zjevně smrtelně
vážně." Asha se znovu podívala na vesničany "A proč to
teda vlastně říkáte nám? Mohlo to pro nás bejt větší
překvápko."

"No. Já sem ráda, že už to víme. Jinak by se Linda
začala chlámat přímo tam. Hanku by to mohlo dost
trefit." Jess očima zpražila chechtající se Lindu. "No to je
super, ale myslím, že bysme tyhle pány mohly zase pustit
ke slovu. Zajímá mě, co nám chcou." Asha se otočila na
holky a pak zpátky.

"Potřebujeme od vás, abyste Hanku dostaly na pár
hodin z planety. Musíme to tu připravit." muž se rozhédl
po vílích obličejích. "Hele holky, dneska se zřejmě
problémy řešej za nás." Phony ukázala holkám zprávu,
kterou právě přijala. Linda si ji přečetla. "Zvou nás na
mírový jednání? To je super. Stejně je Hanka jediná, kdo
tam může jít. Teda kdo může jít ven." rozplácla se po židli
"Dneska máme dovčuuuu!"

Jess ji chytla za rameno a zvedla. "Myslím, že ještě
musíme vyřídit Hanku."

Jestli bylo blbě mě, tak byl jeden...no...dejme tomu
"člověk", který měl teprve co mluvit. Bolel ho celej...tělo.
Ani on sám si už člověk neříkal. Cítil se na víc. Kde se
vzal, tu se vzal a nikdo nevěděl kde. Byl to Alhambra.
Pravé jméno neměl. To pro něj bylo taky pod úroveň.
Někteří nosí svoje jméno jako nejvyšší titul a jiní ho nosí
jako nejvyšší potupu. Takové lidi jsem už potkala. Ale on

151

ho neměl a chlubil se tím. Zkrátka z extrému do ještě
většího extrému. Pořád zapomínal na to, že má lidské
tělo, které i když je o dost vylepšené, tak přece jen má
svoji výdrž. On ji měl sakra velkou. Ale já málem
překročila hranici. Měl vztek. Mohla jsem ho zabít. Já
bych řekla: škoda. On by řekl: tohle si sežereš. Viděl mě a
znal mě. Holka, která získala svoje schopnosti z přání.
Praskla pouta a uvolnila svoji sílu. Nepotřeboval víc víl a
vůbec všech, jako ona. Jenže teď si stejně mohl být jistý,
že ona je jediná. A pravděpodobně mrtvá. Tu sílu znal.
Narazil na ni při boji s posledním králem té planety.
Jenomže král udělal chybu. Vylezl na vzduch a tam už to
neplatí. Mimo tu planetu jsou jeho schopnosti k ničemu.
Věděl moc dobře, že schopnosti se dají využít pouze pro
obranu Dondarionu. Teď mu záleželo na tom, jestli to vím
i já. A jestli jsem vlastně vůbec živá. Počítal s tím, že ne.
Věděl, že jsem z jiné planety. A já věděla svoje.

Anastázie kráčela po chodbě. Už přemýšlela o tom, že
se vráti domů. Holky ji zradily. A ona nechtěla být nějaká
"winxka s pasem, který se každou vteřinou zlomí". Nijak
si to nepřála od začátku. Věděa, že jsem tím seriálem
posedlá a že být vílou je pro mě snad ten největší sen. Ten
se mi splnil. Jenom ji jsem do toho podle ní tahat
nemusela. Já ji do toho taky ani tahat nechtěla. Prostě...ji
to tam zatáhlo samo. Byla talentovaná a víla hudby a
umění..sedělo naprosto perfektně. Pokud jde o ten pas.
Anastázie byla vždycky trošku oplácanější. Takže možná
jen žárlila. Já a jedna kamarádka od nás, která vypadala
doslova a do písmene jako Valtorova manželka. Bledá,
malá očka a místy výraz. No. Možná trošku přeháním. Ale
bledá je až, až. A má blbej zvyk všechny kopat do holeně.
A pak ještě druhá. Líná blondýnka, které to v hlavě pálí,

152

ale je líná se učit. Anastázii chyběly. Obě. Ne že by se
nestýskalo i mě, ale co už. Já teď byla na úpně jiné lodi a
za ten půlrok jsem si jich užila přezpříliš. Ale byla to
sranda. Vedle Anastázie se zablesko a objevil se portál.
Hanka! Projelo jí hlavou. Já jsem to nebyla. Byla to Jess.
Kdyby mi řekla, že tam jde na vlastní pěst, tak bych ji
nenechala, ale já v tu chvíly ležela v paláci, takže Jess
měla času dost. "Ahoj." pozdravila Anastázii. "Ahoj...ty
nejsi s Hankou?"

"Ne, ale jde o Hanku."

"Co s ní?"

"Je skoro mrtvá, kdyby tě to zajímalo."

Anastázie se lekla. "Co se jí stalo? Není to past? A co
Hanka? Je přece zlá! A ty jsi teď s ní!"

"Anastázie ty víš, že to tak není, ale nemůžeš si to
připustit. Vím proč. Poď se mnou a bude to v poho.
Slibuju."

Anastázie nevěděla. Ale nakonec se rozhodla. "Nejde
mi ti věřit. Nevím proč. Ale jdem. Chci vidět Hanku."

Jess měla co dělat, ale nakonec je dokázala přenést.
Anastázie se rozhlédla. "To nevypadá tak zle. Jenom.
Něco se mi tu nelíbí. Něco tu smrdí."

"S tím si poradím taky." v Jessiině ruce se objevila
zářivá koule. Hodila ji po Anastázii. "Hej! Co to....dík."

Jess ji plácla do zad. "Tak vidíš."

153

Na Dondarionu se smrákalo a holky vyrazily do paláce
na večeři.

Díl 3x10 Jak by řekla
Linda: Ti dondarionští jsou
ale blázni...

Ucítila jsem jídlo. A vonělo to zatraceně dobře. "Sakra.
Myslím, že jim s tím jídlem jdu pomoct. Sami by to
nesnědli." otočila jsem se na geparda. "Tak mi něco
přines." zamručel. Kocourek mňouknul. "Ale jo, přinesu
vám něco oběma."

Vstala jsem, ale podlomila se mi kolena. Gepard
bleskově zareagoval a přiběhl mi pomoct. "Dík." řekla
jsem mu a s jeho pomocí vyrazila na večeři. Hned jak
jsme vyšli ze dveří, tak se ke mě vrhli strážní a chtěli mi
pomoct. Odmítla jsem tak nějak, abych je nijak neurazila
a pokračovala dál.

Linda, Phony a Asha už tam byly. "Hele kdo se ukázal!"
zavolala Asha. "Už bylo na čase. A seš celá od kočičích
chlupů, tak by ses mohla očistit." řekla Linda a rozvalila
se po židli. Oprášila jsem se trošku, ale to už tam vešla
Jess s Anastázií v patách. "Lindo ty moc nemluv, smrdíš
po koních a o chlupech ani nemluvim. Mrkejte koho jsem
dovedla."

"Anastázie! Ahoj! Jess, že tys byla venku?"

154

"Sorry Hanko, ale alespoň je nás zase víc."

"Tak si poďte sednout. Já vlastně ani nevim, kam si
mám sednout já."

"Tak si sedni do čela, aspoň si zvykneš." navrhla
Phony.

Zmateně jsem se na ni podívala. "Co? Na co zvykneš?"

Asha Phony šťouchla loktem. Anastázie vyrazila k
jednomu místu. Zasekla se u geparda. "Ten je tvůj??"

Gepard se naježil a zavrčel. "Jo. Ten je můj. A zjevně si
tě pamatuje."

Anastázie to vzala obloukem kolem mojí "kočičky" a
sedla si. Jídlo nám už přineslo služebnictvo.
"Sáááááááááákra. holky mě se odtud nebude chtít."
zamručela jsem spokojeně a hodila gepardovi pod stůl
kousek masa. Spokojeně ho chytil do tlamy a zdlabal.
Holky se po sobě začaly rozpačitě koukat. "Co sem řekla?"
zeptala jsem se, ale nikdo se mi nehrnul odpovědět.
Pokrčila jsem rameny a dlabala dál.

"Ty jo, to bylo dobrý. Doufám, že dali dost všem." Asha
se rozhlédla po stole, jestli tam něco nezůstalo. Anastázie
si toho všimla. "Vzdej to Asho, jestli tu něco zůstalo, tak
to buď zametla Hanka nebo ta její kočka."

"Já ti dám kočku." zavrčel gepard. "Aa! Ono to umí
mluvit!" Anastázie se lekla. "No to víš brzo. Co budeme
dělat?"

155

"Nevim Lindo." řekla jsem jí. "No co budeme dělat? No
co budeme dělat?"

"Lindo sklapni a běž se radši umejt. Koně cítim až
sem." Jess už lezla na nervy. "Se mi teď nechce. Vytrávim
a pudu pak."

Lindě došlo o pár sekund později, že měla mlčet.
Protože o těch pár sekund později z ní kapala voda a my
se začaly chlámat. Linda se osušila. "Dík, dost si mi to
ulehčila. Co budeme dělat?"

"Budem si vyprávět záchodový pohádky."

"To je geniální nápad Hanko. U večeře."

"Náhodou Anastázie, já sem mistr v záchodových
pohádkách."

"Já myslím du nebo to tu z toho brzo zase vyklopim."

Do očí mi zasvítilo světlo a já se probrala. Bylo ráno
dalšího dne. A holky asi dostaly pocit, že já si nemám
právo odpočinout. Do pokoje vrazila Linda v patách se
zbytkem. "Brý ráno! Dneska jdeš vyjednávat, takže tě
musíme pořádně vyšňořit!"

"A do čeho?"

Linda uhnula a já uviděla to nejšílenější oblečení, které
existuje. Bylo béžové a rudé. Uznala jsem, že jsou asi
nějaké místní barvy inspirované Dondarionem. Teda tím
drakem. Podezíravě jsem to prohlédla. "To je napůl
brnění a napůl jakýsi hedvábí? Vypadá to jak na nějakej

156

ceremoniál."

"No jo. A teď tě do toho navlíknem."

To oblečení bylo vlastně docela pěkný. Až na některé
věci. "To sou podpatky?" vyjeveně jsem se koukala na
boty.

"No ne asi..."

"Dyť se v tom přerazim!"

"Zvykej si."

"Ještě se mi nikdo neobtěžoval říct, kde to vlastně je."

"Phony! Kde to je?"

"Na Zenithu."

"Tak prej na Zenithu Hanko!"

"To sem slyšela taky."

Gepard kráčel vedle mě. A já myslela, že zblázním
strachy. Co když to podělám? Zatraceně. Vešla jsem do
místnosti, kde to celé mělo být. Všichni už tam byli. ale co
mě úplně vyvedlo z míry bylo to, že tam seděla i Windy,
Malaisha a Shady. Všechny pro mě byly dobré
kamarádky, tak jako všechny holky od nás z pokoje. A
Jess. Suveréně jsem vyrazila k místu a zasedla. Jestli jim
dám najevo, že mám strach, tak je to v pytli celý. Gepard
si sedl vedle mého místa a po všech začal házet vražedné
pohledy. Tak jo. Image by byla. Teď to ještě nějak slušně
vyřešit. Věděla jsem moc dobře, proč jsme právě tady.

157

Teda na Zenithu. Myslím, že pokud ten král stál jenom
trochu za něco, tak se mohl o Phony zbláznit strachy.
Konečně to mohlo začít. "Jsme tu všichni?" zeptal se
zjevně Phonyin táta. Tuhle otázku jsem považovala za
dost zbytečnou, protože žádná volná místa nezbyla.

Jestli si Linda myslela, že budou mít volno,tak se
šeredně spletla. Holky se motaly po chodbách paláce a
ubytovávály přijíždějící. V jednom momentě se Asha a
Jess potkaly. "To jich tu musí bejt tolik?" Asha už byla
vyčerpaná z neustálého pobíhání po gigantickém paláci,
ve kterém se měl potíže vyznat snad každý. "Mám toho
plný zuby, ale myslím, že tohle tu není každej den
takže...ano. Musí jich tu bejt tolik."

V tu chvíli se tam objevili obyvetelé podmořských
hlubin a Jess k nim hned vyrazila. "Vítám vás! Hned tu
pro vás najdu nějaké pokoje." a pobídla je, aby ji
následovali. Od těch, kteří tu sloužili bečkovi věděla, že
palác by měl být připravený na všechno, ale jak ubytuje
tyhle, to opravdu nevěděla. Rázovala k pokojům a nová
návštěva letěla za ní. Měla štěstí. Potkala volnou skupinu
zaměstnaných sluhů. "Prosim vás vemte si je vy. S tímhle
si já neporadím." podívala se na ně zoufale Jess. Jedna z
hloučku pohotově vyrazila a vedla Jess i její skupinku dál.
Dorazili k pokojům. Jess byla zvědavá, jak jsou připravení
na tohle. Sloužící si rychle prohlédla skupinku, která za
nimi letěla a začala rozdělovat pokoje. Jess zvědavě
nakoukla do jednoho z pokojů. Uviděla malí kousek
oceánu, uzavřený v pokoji. "Sákra. Ti sou fakt připravený
na všechno."

Nezahálela a běžela ubytovávat další.

158

Nasadila jsem autoritativní výraz,teda pokud jsem
takový vůbec uměla a poslouchala plané keci o hrozbě,
kterou šířím celým vesmírem. "Můžete nám k tomu
Hanko něco říct?" otočili se ke mě. Jestlio se mi teďka
vrátí koktánní, tak budu v pytli. Koktacího problému se
mi podařilo někdy kolem čtrnácti zbavit, ale občas to na
mě ještě přijde. "Plně si uvědomuji, co dělám a dělám to v
zájmu dobra. Nemám v plánu nikomu ubližovat, ani
bezdůvodně útočit."

"Ano? A co moje dcera? A další studentky z Alfey?
Phonylie se už dávno měla učit být vládkyní! Ta holka je
neschopná se postarat sama o sebe!" vyjel Phonyin táta. A
pořádně mě vytočil. "Takže vy máte pocit, že Phony je
nějakej váš majetek? Má vlastní hlavu a vlastní plány! Je
si moc dobře vědomá, že jednou bude muset na trůn
nastoupit, ale vy jste ji nijak nepřipravoval! Jen jste ji
utlačoval! Ta holka se vás bojí a má strach! To si říkáte
rodič? Vy?!!" rozkřikla jsem se přes celou mísnost. A pak
jsem se zasekla. Tohle jsem teda pěkně začala. Napřímila
jsem se a spustila znovu. "Nemám v plánu útočit na
království. Mohu s vámi uzavřít mír. Ale to jen v případě,
že vy se nepokusíte přidat k žádné jiné straně." tohle mi
teda asi bylo k ničemu, ale za pokus to stálo. Jenomže už
jen tím, že jsem na Dondarion zatáhla holky a čmajzla je
přímo z Alfey mi to dost stěžovalo. Jenomže potom někdo
vstal. Byla to Stella. "Solárie přijímá." a odešla. Windy,
Shady a Malaisha se po sobě podívaly a pak vstaly. "My to
taky berem. A počkáme si na tebe venku. Ještě si s tebou
chceme promluvit."

Linda běžela po paláci a zatáčky brala smikem.
Doběhla k holkám. "Už jsou tu všichni?"

159

"Snad jo. Vodní tu máme. Dryády dorazí samy. Nějací
elfíci z dalších lesů, potom ještě ze severu. To byli takový
ti, co vypadali jak zmražení. Ty sem vedla já. Takže snad
všichni." Asha už byla vyšťavená. "Hele, holky, viděla
některá z vás kentaury?" zeptala se Anastázie. Všichny
zavrtěly hlavou. Linda obrátila oči v sloup. "Dryády, elfíci,
kentauři! Upíry by něměli? Jen náhodou!"

"Nooo, na mapě tam byla upíří zátoka..."

Linda Phony spražila pohledem. "Sklapni Phony."

Potom se Linda začala hyhňat. Holky nasadily tázavé
výrazy. Linda zadusila smích a řekla, co ji napadlo. "Hele,
holky, přemýšlely ste někdy, jak kentauři dělají malý
kentauřátka???"

Teď byla řada na Phony. "Ne a sklapni Lindo."

Najednou se uslyšely dusot kopyt. Anastázie přeběhla k
oknu. "Tak jo. Kentauři už sou tu taky."

"Jdem je ubytova!" zavolala Linda. "A kam asi tak?"
nadzvedla Asha obočí. "No přece do stájí, né?"

"Hele, Lindo v zájmu tvýho zdraví bych to radši
nedělala. Jdem rychle někoho sehnat." Jess se rozběhla
po chodbách.

Osobně jsem musela říct, že to mohlo bejt i horší. Na
odchodu jsem narazila na holky. "Tak a vysvětluj." vzala
to Windy přímo. "No, takže, vy to nepochopíte, takže to
nemá cenu. Prachový bomby tu nemám, ale řeknu vám to
takhle. Phony, Jess, Anastízie, Asha i Linda jsou v pohodě

160

a zdravé. Možná se pro vás stavím. Nemáte šanci to
pochopit, ale věřte mi. Ten zlej si sedí v Magixu na zadku
a chechtá se vám." a s tímhle jsem zmizela zpátky na
Dondarion.

"Už je tu! Už je tu! Holky nachystat. A zavolejte
všechny! No tak!Jedu, jedu! Já du pro ňu!" Linda
popoháněla všechny kolem. Kráčela jsem palácem a měla
v plánu sebou jít zase praštit do postele. A gepard by to
asi uvítal taky. Přiběhla ke mě Linda. "Hanko! Ahoj!
Jdem!" vykřikla a chytla mě za ruku. Překvapeně jsem se
nechala táhnout. Přitáhla mě do trůního sálu. Byla tam
snad celá planeta. "Lindo....co to má bejt?"

Linda mě došťouchala ke stupínku, kde už stál jeden,
co to vedl. A spustil: "Jakožto planeta a království máme
právo si zvolit svého panovníka...."

Zírala jsem a nechápala.

"....myslím, že mluvím za celou planetu, když řeknu, že
ta pravá osoba stojí přede mnou. A proto se vás ptám...."
otočil se na mě "....stanete se naší královnou?"

Můj výtlem musel být k nezaplacení. Jako...ne že bych
něco tak úplně netušila, ale že si řeknou MĚ. Holky
budou naštvaný. Pomáhaly mi taky. Jenomže ta drobná
událost s drakem to asi usměrnila celé ke mě. Zírala jsem
na ně a nevěděla co říct.

161

Díl 3x11 Nabídka, která se
neodmítá

Stála jsem tam a zírala. Nevěděla jsem, co říct. Asi to
odmítnu. Je to sice jednou za život a v ani to ne pro
drtivou většinu, ale zůstat s holkama bude lepší. Teda
pokud šlo o to, tak pokud bych se měla svázat s nějakou
planetou, tak Dondarion by byl na prvním míste naprosto
stoprocentně. Nechtělo se mi to hned odmítat. Podívala
jsem se na holky. Koukaly se na mě a čekaly. Asha se
obrátila k Lindě, která stála se založenýma rukama. "No
tak Lindo. Třeba to ještě odmítne."

Linda se znovu zavrtěla. "No. Alespoň budu mít útěchu
v tom, že se odsoudí k nošení těch podpatků."

"Neodmítne. Myslím, že to vzít musí. Tohle je prostě
nabídka, která se neodmítá. Chápete mě?" šeptala Phony
holkám. "No, asi bysme ti měli v prvé řadě líp ukázat
Zemi, protože nabídka, která se neodmítá tam má svůj
význam, ale myslím, že máš pravdu." Jess zmlkla a čekala
dál. Už jsem to měla na jazyku. Řeknu jedno blbý ne a
bude po všem. Už jsme chtěla otevřít pusu, jenomže se mi
hlavě ozval Dondarion.

Snad jim nechceš říct ne?

No, dost o tom přemýšlím.

Jenomže tohle není úplně svobodná volba. Ve chvíly,
když jsi mě přivolala, ses vlastně rozhodla.

162

To jako nemůžu říct ne?

Ne bys řekla ve chvíly, kdy by tě zabily následky
použití mé síly.

Super. Úúúúúúplně úžasný. Takže já musím říct ano?

Myslím, že v tom, abys řekla ne ti sice nikdo
nezabrání, ale moc bys tím nikomu nepomohla.

Každopádně. Myslím, že na tom nebudu zle.
Takže....jo.

"Ano. Ano stanu." a tímhle jsem si ještě jednou jednou
obrátila život naruby. Strhl se jásot. Byla jsem dost na
větvi. Dostala jsem korunu a žezlo. Hnedka si mě museli
posadit na trůn. A všichni se furt klaněli. Dost mě to
štvalo. Neměla jsem potřebu se cítit nějak extra povýšená.
Trocha zájmu mi sice nebyla proti srsti, ale aby se mi furt
všichni klaněli a couvali kvůli mě z místnosti jsem fakt
nepotřebovala. a možná taky bylo na čase, si uvědomit, co
jsem to vlastně udělala. Ale to na mě čekalo až zítra.
Nějakým zázrakem se mi povedlo si vydobýt večeři jen s
holkama.

"Hanko, nějak ti to nejede." Linda se na mě přes stůl
podívala. "No jo, já vím. Mám v tom binec. Před pár
rokama sem byla jenom koktající holka se brejlema.
Potom jsem byla víla. Potom sakra silná víla. A teď jsem
sakra silná víla-královna ztracené planety? Retardovaný."

"Taks měla říct ne."

"Lindo neotravuj. Nemohla jsem. Teda mohla,

163

ale..pamatuješ se, jak si mě vytáhla od té jeskyně s
drakem?"

"Jeskyně tam nebyla a drak už vůbec ne."

"No a to je ono. O to jde. Viděla jsem ho jen já. Možná
jenom nechtěl být viděnej, ale zkrátka....prostě...mám tu
povinnost zůstat. Musím to tu chránit."

"Tssss. Alespoň ted se teď na tebe budou lepit chlapy."

Otráveně jsem se na ni koukla. "Víš co? Vlez si za
Armundem."

"Joooo, do postele!" Asha se začala hyhňat. Linda se po
nás rozhlédla. "No. Armund je alespoň hezkej, ale Hance
teď budou pod oknama zpívat serenády všemožní blbci."

Opřela jsem si hlavu o ruku a zapřemýšlela se. "Vidíte?
Vidíte to? To je mlok! Mlok! Zase má ten výraz!" rozkřikla
se Anastázie. Tohle řvala od té doby, co jsem ten výraz
občas, no teda skoro furt, začala nasazovat. Nevím, co na
mě bylo tak mločího, ale Anastáziiny keci občas byly k
smíchu sami o sobě. Potom jsem si na něco vzpoměla.
Vytáhla jsem žezlo, co jsem dostala a ukázala ho holkám.
Tyč byla v barvě dondarionské béžové a až nahoře šla
trochu do ruda. Na vršku žezla seděl rudý leknín s
béžovými lístky kolem. "Vypadá to jako něco ve stylu
solarijského prstenu. Ale nedá se to zmenšit. A přemístit
se s tím taky nedá. Vlastně ani nevím, k čemu to je."

Phony vytáhla jakési udělátko. "Poď sem s tím."

A tak jsem šla. Oskenovala to žezlo a podívala se na

164

výsledky. "Vypadá to, že všechny informace o téhle
věcičce jsou v čudu. Ne! Počkat! Mrkejte na to. Něco to
našlo!"

Přešla jsem k ní a četla. Žezlo spravedlnosti. Původ
není známý. Místo, kde se nachází také ne. Artefakt se
byl naposledy viděn v Magixu. Jeho síla spočívá ve
spravedlnosti a v tomto případě se z něj stává velice
mocný nástroj.

"Vida, vida. Něco se přece jen našlo. Odkud to je?"

Phony se podívala a přečetla zdroj. "Databáze
Alfijských artefaktů a vzácností."

Pokývala jsem hlavou a šla si sednout. Pak mě něco
napadlo. Přede mnou se obejvila stará zlomená kopije
žezla. "Hej, holky! Když to spojím, tak z toho hnedka
bude praktyčtější věcička!"

Jess se na mě podívala. "Tak se ukaž."

Obě žezla se přede mnou vznesla a já je začala
spojovat. Potřebovala jsem akorát dostat shopnosti
zlomeného do toho dondarionského. Holky mě
pozorovaly. Konečně mi spadl do rukou výsledek. "Tak
co?" Anastázie ke mě zvědavě přišla. Pořádně jsem si
chytla žezlo a vycítila jeho schopnosti. "Původmí žezlo je
naposto nepoškozené. Jen se teď umí proměnit na
prstýnek a teleportovat."

Phony do mě šťouchla. "Myslím, že děláš první
úspěchy."

165

Vyhodila jsem žezlo do vzduchu. Úspěšně se proměnilo
a já ho chytla. O točila jsem se k Phony. "Dík!"

Večer jsem se nažila usnout. Měla jsem pro sebe mít
nejméně pět komnat, ale já jsem zvyklá na svůj pokojík a
tak jsem si vydobyla jednu. Stejně v paláci bylo zrovna
pěkně narváno. Holky se přestěhovaly do pokojů kolem
toho mého a ještě ke všemu spaly po několika. Kromě
Phony. Přece jen to byla princezna a holek bylo pět. Večer
jsem se snažila usnout. Jenomže Linda a Asha vedle
zjevně spát ještě nešly. Zpoza zdi se jasně a slyšitelně
ozývalo tleskání a jakási šílená písničko-básnička k tomu.
Poslouchlala jsem. Nejdřív jsem uslyšla Lindu. "My sme
dvě víly!"

Asha: "Máme velké síly!"

Linda:"Půjčíme si vrtačku!"

Asha: "Rozbijem mu klapačku!"

Obě: "BUDE JI MÍT NA SRAČ-"

Nevydržela jsem a zařvala: "JÁ SE SNAŽÍM SPÁT!"

Z vedlejšího pokoje se ozvala Anastázie, která měla u
sebe v pokoji i Jess. "Co z toho máš...já už sem spala.
KDYBY TADY NĚKDO NEŘVAL!"

Plácla jsem sebou na peřiny. "Proč má tenhle palác tak
tenký stěny? Pochybuju, že znají sándrokarton."

Jenomže to už byla slyšet i Phony. "Podle všech
mísních dostupných informací, jako že je jich pěkně málo,

166

tak na téhle planetě nikdy žádné velké mrazy v těhle
místech nebývaly a proto se šetřilo na materiálu."

Dostala jsem absolutní záchvat. "Chcete mi tvrdit, že
sem právě slyšela Phony přes dva pokoje???!"

"A chcete mi tvrdit, že sem právě slyšela Phony přes tři
pokoje?" ozvala se Jess. Anastázie nezůstala s mluvením
pozadu. "Mám nápad! Jdeme spát!!!"

"Hele tady rozkazuju já!"

"No a co navrhujete vaše VELIČENSTVO?"

"JDEME SPÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁT!!!!!!!!!!"

Plácla jsem sebou zpátky na polštáře a usla. Všechno
bylo jakš, takš OK. Jenomže tohle byla Dondarion.

Ráno po snídani jsem si trůnila na trůně a čekala, až se
mi někdo bude obtěžovat říct, co mě teda čeká. Mleli něco
o královských povinnostech. Už se bojim. Uslyšela jsem
prásknutí dvěří, jak tam vrazily holky. Linda si to
dorázovala až ke mě. "Co to piješ?"

"Já ti ani nevim. Říkali tomu nějak Schnalicen. Ale je
to dobrý. To ovoce vypadá jak jabko a chutná jak kokos."

"Šnycl?"

"Ty máš pocit, že tu znají šnycl?!"

"Pff já ani vlastně nevim, co to je."

"Ach jo."

167

Konečně tam vrazil nějakej rádce s lejstry. Holky se
postavily kolem mě a čekaly. Opřela jsem si hlavu o ruku
a čekala. Rádce spustil: "Vaše Veličenstvo! Máme tu pro
vás seznam vašich povinností. Od čeho začneme?"

"Od začátku snad, né?

"Dobrá. To máme: Hledání královského manžela."

Vyprskla jsem a pokropila Lindu sprškou toho pití.
Zakašlala jsem a podívala se na holky. "Jim ruplo ve
bedně, že jo?"

Jenomže těch pět se zjevně výtečně bavilo. Rádce byl
nezastavitelný. "Hned na zítřek pozveme muže a pány z
vážených rodin, abyste si mohla vybrat."

Civěla jsem na něho s otevřenou pusou. "Když mě
omluvíte." uklonil se a odkráčel. Jeho zmizení ve dveřích
bylo pro holky jako spouštěč. Všechny vybuchly smíchy.
Zbytek dne jsem ani nedávala pozor, co se děje. Nějaký
keci a keci. Všechno jsem vyřídila. S holkama jsem se
znovu viděla až u večeře. "Tak co Hanko! Na koho to
vidíš?" Linda se ke mě provokativně přiblížila. "A co
kdybych ti čmajzla tvýho Armunda?"

Linda hnedka zmlkla. "Zapomeň! Ale něco pro tebe
mám! Pro případ, že bys jim připadala moc hnusná!"
hodila mi lahvičku ve tvaru srdíčka s růžovou tekutinou.
Podezíravě jsem si to prohlídla. "Jestli tenhle tvůj výtvor
bude fungovat tak jsem.....no královnu už asi použít
nemůžu, co?.....kašlu na to. ale schovám si to jako důkaz
na to, jakou mám retardovanou kamarádku."

168

Lektvárek jsem si v pokoji položila na stolek a nechala
ho tam. Kupodivu se zpěv nekonal a tak jsem usnula
hned. Jenže v noci mě něco probudilo.

"Její oči jsou jako noc! A její vlasy jako bronz! Je
krááááááásná, já vííííím! Já to víííííííííím! Její rty jsou jako
krev a její kůže jako sluncezář! Já víím! Já to víííííííííííím!
Jáí to vííííím! Je krásná a milá! Je to spravednsti moc! Je
krásná a spanilá! Já to vííííííííím! Já to vííííííííím!"
vykulila jsem oči a běžela se mrknout k oknu. Někdo to s
těma serenádama vzal vážně. Okno se přede mnou samo
otevřelo a já vykoukla. Mezitím se v pokojích kolem
probouzely holky. Linda a Asha se praly o místo u okna.
Phony opatrně vykukoval a Anastázie s Jess se
vytlačovaly, aby viděly. Zavolala jsem na postavu ve tmě.
"To bylo o mě?"

Gepard přiskákal k oknu jako přízrak a dvě oči zasvítily
ven. Koucourek se mi začal otírat o nohu. Postava ve tmě
se ozvala. "Jistě má paní."

"Jsem slečna, kdyby tě to zajímalo, ale díky." i když to
bylo hodně přehnaný. Moje oči jsou tmavě hnědý a vůbec.
Ale nijak zvlášť mi to přehánění nevadilo. Zavolala jsem
znovu na tmavou postavu. "Jak se jmenuješ?"

"Markus."

"Zajímavé jméno. Tu písničku skládals sám?"

"Ano."

"A proč?"

169

"Protože vás miluji."

Holky u oken vyprskly. Mě to osobně dost dostalo. "No
to si asi nemám na co ztěžovat, co? Ale na tebe nevidím.
Co takhle jít na světlo?"

Venku se ozval šramot. Vyhrnuly se stráže. Postava se
lekla a utekla. Aspoň to jméno mi řek. "Měli jste ho
nechat!" zavolala jsem na stráže. "Omlouváme se
Veličenstvo." stráže vycouvaly a vrátily se znovu do
kasáren. Markuse už jsem za tu noc neslyšela.

Ráno jsem se zvedla z postela a šla se mrknout k oknu.
V tu ránu se tam nahrnuly holky. "Brý ráno! Dneska tě
musíme na to balení kluků vyšňořit! Anebo ty už někoho
máš?" Linda se na mě provokativně podívala. Z mého
šatníku vykoukla Jess. "Hej Hanko! Bereš ty modrý nebo
ty červený?"

Anastázie vykoukla z mé šperkovnice. "Ty červený, sou
lepší!"

Jess se na ni koukla. "A proč?"

"Sou přece červený!"

Jess zakoulela očima vzala ty červené. Po půl hodině
jsem holky vykopala ven. "Dost, dost! Já už to teď sama
smáknu!" holky s mručením odešly. Otočila jsem se k
zrcadlu na stolku a začala si nasazovat náhrdelník.
Vypadala jsem jak nějaká primadona. V zrcadle se mihnul
stín. Prudce jsem se otočila. "Alham-!" do břicha mě
trefila energetická koule a odhodila mě na stěnu. Moje
ruka zašmátrala po zbrani. Sevřela se kolem malé

170

lahvičky s růžovou tekutinou. Prudce jsem ji po něm
hodila. Roztříštila se a Alhambrův výraz se z absolutně
vražedného změnil na absolutně zaláskovaný. Vyjekla
jsem. "Proč sto zrovna teďka musela udělat funkční
Lindooooo! HOLKÝÝÝÝÝÝÝÝÝ!!"

Díl 3x12 Kráska (no...silný
slovo) a zvíře (mega slabý
slovo)

Bylo dopoledne jednoho dne. Někomu práve bylo
úplně super. A někomu zase úplně nanic. Někdo právě
přemýšlel, proč si koupit tu věc za výlohou. Někdo
přemýšlel, proč si nekoupit tu věc za výlohou. Někdo
přemýšlel, proč má tak špatný známky. Někdo přemýšlel,
kde vzít peníze. Někdo přemýšlel, proč je takovej magor.
Někdo přemýšlel, co ukradne, ale radši zůstaneme u těch
dobrých myšlenek. Někdo přemýšlel, kde má svoje klíče.
Někdo přemýšlel, co příště provede svojí učitelce (říkala
sem dobrý? Ok. Dejme tomu, že ne ty úplně nejhorší.).
Někdo přemýšlel, proč sedí na zadku a ani se nepohne.
Někdo přemýšlel, proč přemýšlí. A někdo právě
přemýšlel, kde se vzal na židli třídní učitelky ten hasící
přístroj. Já přemýšlela, proč jsem po tom pablbovi házela
tu lahvičku.

Zděšeně jsem na něho zírala. "Nepřibližuj se, varuju

171

tě.."

"Moje srdce bije jen pro vás! Proč bych se nemohl ke
svojí lásce přiblížit?!"

"A mě se chce zvracet z těch keců. Couvej!..."

Jeho nohy byly každou chvilku blíž. Metr ode mě
roztáhl ruce, jako by mě chtěl obejmout. Zaječela jsem.
"Pracky pryč ty obludo!"

"Já-, já se vám nelíbím?"

"Ty byses nelíbil ani bahenní příšeře! Couvej!" no jako,
po pravdě řečeno se o něm nedalo říct, že je obluda ani
hnusnej. Ale rozhodně jsem o něho nestála.

"Možná se vám takle budu líbit víc!" vypadal tím, co
právě řekl strašně potěšenej. Luskl prsty a přede mnou se
objevil...

Linda brala schody po pěti. Nechápala sice, co se děje,
ale Hanka zněla zděšeně. Za ní se plácal zbytek holek.
Linda vyskočila na poslední schod do tohohle patra a
proletěla chodbou. U mého pokoje zabrzdila smikem a
vrazila do dveří. Před pár lety by si asi z mého ječení nic
nedělala, ale v posledních letech si zvykla, že většinou
zoufale neječím pro nic, za nic. Dveře se roztěly včas na
to, aby viděla, jak se grázl přeměnil na fešáka. Zůstala na
něho zírat. Bylo to setina sekundy, kdy jí to všechno
docvaklo a ona si v hlavě spojila dílky v jeden jasný obraz.
Viděla rozbitou lahvičku, mě vykulenou u stěny a grázla,
jak se proměňuje. A zareagovala okamžitě. "TY
PREVÍTE!!!!!!"

172

S tím se vrhla na Alhambru, který ještě před chvílí
Alhambra byl. Strhla mu hlavu k zemi a začala se mu
sápat po obličeji. Když se ji snažil strhnout, nakopla ho do
břicha přesně mířenou ránou. A já se koukala na
Armunda bojujícího se svojí holkou. Byl to Armund. Byla
jsem si jistá. A teprve teď mi došlo, proč se na toho
prevíta Linda hnedka pověsila, když ho prvně potkala. Já
už ho totiž znala. Ne jeho, ale ten typ chlapa. Svalnatej,
galantní a hezkej. Linda škubla za chomáč blonďatých
vlasů a vytrhla ho. Ten blonďatej rozcuch se nesměl
vynechat. Já už totiž jednoho takovýho viděla. Stačilo
když si šel v horku do sprchy a hned po něm zíralo
veškeré holčičí osazenstvo kolem. Linda Mundo-brovi
rozškrábla obličej. Jenomže zjevně teprve teď se grázlík
vzpamatoval. Linda narazila hlavou do zdi a sletěla na
zem. Alhambra se okamžitě otočil ke mě. Někdo by
možná o holkách řekl, že nevědí, co chcou. To byla
pravda. Já jsem absolutně nevěděla, co chci. Já jsem
naprosto přesně věděla, co nechci. Tu obludu přede
mnou. "Pojď se se mnou vrátit a budeš vládnout všemu,
čemu budeš chtít. Koupím ti všechno. Dostaneš
všechno...."

Mucky, mucky, mucky....fuuuuuj. Rychle jsem se podél
stěny začala sunout k nehybné Lindě. V tu chvíly tam
vrazily holky. Jess vytřeštila oči. "Armund?"

"Proměňte se vy paka! Žádnej Armund! Alhambra!"
zaječela jsem na ně. Všechny nasadily ještě větší výtlem a
koukaly se na Alhambru. Ten se na ně taky podíval. Ani
ten lektvar lásky ho nijak neumírňoval vůči ostatním.
Holky jedna po druhé narazily do zdi a sletěly na zem.
Tam zůstaly stejně jako Linda ležet. A Linda se pohla.

173

Chtěla jsem ji odtud dostat pryč, jenže holky teď už taky
byly v bezvědomí. Nemělo cenu se tahat jen s Lindou a
ostatní tam nechat. A zaláskovanej blázen půjde stejně za
mnou. Musela jsem ho dostat pryč, než ublíží ještě
někomu. Alhambra se ke mě znovu otočil, napřáhl ruku,
aby mi pomohl ze země a šel ke mě. Přitiskla jsem se ještě
víc na zeď. Dondarionova síla taky vypadává. Nechránila
bych Dondarion. Za dobu, co tu byl ještě Alhambra nijak
neohrozil obyvatele. Já vím. Idiotský pravidla, ale dráček
mi to řekl jasně. Ty síly jsou chráněné, proti používání k
něčemu jinému, takže bych sama sobě nepomohla vůbec.
Alhambra ke mě šel dál. Konečně jsem našla slova.
"Zoomix, zoomix, ZOOMIX!"

Holky seděly v lavicích na hodině lektvarů. Pruda,
pruda a ještě větší pruda. Od té doby, co Linda zmizla
totiž nic nevybuchovalo. Malaisha se otočila k Shady.
"Nemáte někdo ještě nějaký křídy? Já tu asi umřu."

Shady zavrtěla hlavou. "Ne, už žádný. Škoda. Všechny
holky ze Země sou pryč a my se tu teď musíme nudit. S
nima byla vždycky sranda."

Astra se nenápadně přisunula. "Mě spíš vrtá hlavou
Hanka. Myslíte, že by fakt mohla bejt zlá? Mě něco nutí
věřit, že jo. Ale Hanka taková není. Známe ji všichni."

Načasování, načasování a opět načasování.
Nepřemýšlela jsem, kam přesně chci jít. Já jsem chtěla
někam, kde se cítím v bezpečí. No a hádejte, kam mě to
hodilo? Vletěla jsem do třídy a rozpleskla se o tabuli vedle
profesora Palladia. Moje oči se srazily s pohledy víl, které
byly dost zaskočené na to, aby nevěděly, co mají dělat.

174

Jenomže jejich šílený den ještě neskončil. Za mnou
následoval Alhambra v podobě Armunda. Takže ho nikdo
nepoznal. Škoda. "Moje lásko! Tady jsi!"

"Ááááá už né! Prosím vás! Vylejte na něho někdo
něco!" pak jsem se otočila k Palladiovi, "Asi nemáte po
ruce nějakej univerzální protilék, co?"

Palladium byl zvyklej na všechno. Ale na tohle ne. V tu
chvíly jsem mohla čekat všechno. Že proletím zdí, po
zásahu jednoho z učitelových útoků, že na mě bude dál
vejrat a ani se nepohne, že zavrtí hlavou a bude doufat, že
rychle zase zmizíme. Místo toho se otočil ke stolku. "A
proti čemu?"

Vykulila jsem oči a zůstala zírat, pro změnu já.
"Ehm..lektvar lásky namíchaný Lindou, takže to buď
bude slabej odvar nebo nějakej příšernej dryák."

Začala jsem se sunout k rohu, protože Alhambra se
přibližoval. Všechny moje kamarádky zároveň dostaly
záblesk rozumu a vrhly se po něm. Nechápala jsem, co
jim je, že se na tu kletbu vykašlaly. Jenomže zkuste
pořádně očarovat miliardy bytostí ve vesmíru. Jenomže
na zbytek to pořád fungovalo. Ne. Fungovalo to na
všechny, jen Alhambra nebyl v tom stavu, kdy by je mohl
nějak účiněji ovládat. Jenomže jsem počítala s tím, že
jakmile mu slezu z očí, tak zase bude všechno při starým.
Jeho kletbu jsem pořádně nechápala do teď. Dusil magii
kde to šlo a zbytek poštvával proti nejdůležitějším
místům magické dimenze. Nechápala jsem, o co mu jde.
On ne že by tu sílu získával. On ji ničil. Proto vznikala
utýraná místa, jako Dondarion. Ale i tak mi nešlo do

175

hlavy, proč holky nejdou po krku spíš mě. Nevadilo.
Palladium nevypadal, že by něco našel, tak jsem skočila k
holkám. Křídly je neodnesu. Ale já měla něco lepšího.
Dondarionské žezlo se odpoutalo od mojí ruky a
proměnilo se. Vzala jsem holky i s Alahmbrou na
Dondarion.

Dopadli jsme na louce, nedaleko zbytků vesnice.
Jenomže jsem si pořád nepomohla. Byli tam lidé a stavěli
si nová obydlí. A samozřejmě si nás všimli. Všimli si, že
má jejich královna problémi a běželi mi pomoct.
Alhambra se ke mě šinul dál. Holky se zmateně rozhlížely
a nechápaly, co se děje. Jeden vesničan se po něm vrhnul.
A vzápětí odletěl pěkně daleko. Jenomže Alhambra právě
udělal to, co jsem celou dobu potřebovala. Ohrozil
Dondarion. Obrovská vlna energie ho odmrštila napříč
vesmírem. Jenomže ta energie i léčí a Alhambra se
vzpamatoval dřív, než se stihnul zabít. Věčná škoda.
Zablesklo se a on zmizel. Ale pro mě byla ještě jedna
dobrá zpráva. Holky ke mě přišly. "Kdo byl ten zlej? On
nebo ty?"

Pověsila jsem se Wavee za rameno. "Já vám to řeknu.
Po cestě..."

V paláci se holky probraly. "Ježiši! Hanka! Co se
vlastně stalo?"

Linda se podívala na Jess. "No. Stalo se to, že už zase
nemám kluka..."

176

Díl 3x13 Šílený nápad
šílenců

"Myslím, že Hanka už se z toho minulýho tejdne
trochu vzpamatovala. Mrkejte jak dlabe." komentovala
Shady moji chuť k jídlu. Podívala jsem se na ni. "To
neříkej dvakrát. Nevím, jestli je to s tím vdáváním už
přešlo."

"A stejně. Mohli bysme někam vypadnout. Tahle
planeta je na mě moc malá. Nechci být zavřená po zbytek
života na jedný planetě."

Linda, která ještě jedla, honem dožvýkala a ozvala se.
"Jako sorry Windy, ale my sme byly na jedný planetě
zavřený prvních patnáct let svýho života. Ok. Byla velká,
ale místy ty poměry.... Svatej Dondarion."

"Vidíte? To Linhphee by to tak nebylo. Žádný zbraně
ani tak něco. Je tam klídek. Tý jo já bych šla domů."
Malaisha se zasneně podívala do stropu. Phony si opřela
hlavu o ruku. "Nevím, co na tom stropě vidíš, ale byl by
pěknej průšvih, kdyby někomu ze Zenithu ruplo v bedně a
šel útočit. Jenomže na Zenithu je všem všechno jedno.
Jsem tam podivín. A to jsem princezna. Mě není jedno
nic. A proto jim připadám jako cvok."

Malaisha sundala pohled ze stropu a začala Phony
utěšovat. "No a co? Alespoň budeš dobrá královna."

Phony se pousmála. "No..snad máš pravdu."

177

"Hele, holkýýýý. Já sem to s tím vypadnutím opravdu
myslela vážně."

"To je sice hezký Windy, ale já tu teď jaksi mám
povinnosti. Tahle planeta se ze všech zmatků zdaleka
nevymotala.

"No tak si dej nějakýho zástupce. Stejně ještě musíme
nakopnout zadek Alhambrovi."

"Jo. Mám s ním nevyřízený účty." zavrčela Linda, až
sebou vedle sedící Wavea cukla.

Windy se znovu otočila ke mě. "Tak vidíš. Hele,
nakopnem mu zadek, osvobodíme lidi, zachráníme celej
vesmír a potom si zase můžeš posadit pozadí na trůn!"

Praštila jsem hlavou na desku stolu. "Řekni mi tohle
před třema rokama a budu se chlámat."

"Jo tak to já taky." Jess si znuděně prohlížela nehty a
čekala, až na něco dojdeme. Linda po ní hodila očkem.
"Jó? Tak teda přispěj svým návrhem. Když se teď už
nesměješ."

"Tak já vám nevím holky, ale sem jediná, komu se zdá,
že tahle debata nikam nevede?" Anastázie se rozhlédla po
obličejích kolem stolu.

"Ne." zaznělo hned z několika úst. Naštvaně jsem
praštila pěstí o stůl. "No tak mi teda řekněte, co chete
dělat! Já s váma půjdu kamkoliv."

"Já taky!" ozvala se Asha a když se Anastázie otočila,

178

tak jí sebrala kus jídla. Všechny jsme se začali hyhňat.
Anastázie se na nás podívala. "Co jéééé?"

Začala jsem se s ostatními chechtat ještě víc a otočila se
k Ashe. "Ty seš drzejší než já!"

Jenomže gepard se tomu rozhodl nasadit korunu.
Vyskočil a sebral Anastázii s talíře zbytek masa. "Hej!
Moje!" vykřikla. Gepard do sebe hodil maso, nasadil
majestátní výraz a odkráčel. "To máš za to schovávání za
gauč." už ho bylo jenom slyšet odfrknout si. Následovala
salva smíchu. "Řekněte mi, že mojí kamarádce čorne
plyšovej gepard jídlo z talíře, v paláci na ztracený planetě,
před třema rokama. Budu se chlámat." Jess nemohla
popadnout dech. Anastázie se naštvaně koukala na talíř a
potom se začala smát taky. Dosmála jsem se a z obtížemi
konečně promluvila. "No jo. Dobře. A co budeme teda
dělat?"

"Hele holky. Já mám nápad. Ale je dost šílenej."

Lindě po Astřiných slovech zasvítily oči. "Ven s tím.
Pokud chceš šílence na šílený plány, tak sebranka ze
Země je ready."

Astra se váhavě rozhlédla a pokračovala. "V Alfee jsou
hromady knížek se všemožnými kouzly i protikouzly.
Nevím, jestli tam pořád je všechno, ale vsadím boty, že jo.
Možná bysme tam něco použitelnýho našli."

Zamyslela jsem se. "To je dobrej nápad. V jedný
databázi byla zmínka o žezlu, co je odtud, tak proč ne i o
něčem dalším?"

179

"To sice jo, ale to hledání není na těch pár minut, na
který se tam dostanem. Tenhle plán je naprd." Shady
ponořila pohled zpátky do talíře. Jenomže zbytek s tím
nápadem ještě neskončil. "Alfea je geniální místo.
Kdybysme ji dobyli, tak štíty nás před kletbami ochrání.
Takže nás Alhambra znovu nezačaruje." Wavea vypadala
nadšeně. "Jako holky. Plán dobrej. Ty štíty kolem Alfey by
měli stačit. Ale nezapomeňte, že až tam budem, se
budeme moc rvát jen za bariérami, protože kdekoliv víc
venku to už zase začne fungovat, ta kletba. Jo a ještě
jedna věc. Alfeu ještě nikdy, nikdo nedobyl. Byly bysme
blázni, to jít zkoušet." Windy nevypadala nadšeně. "Jako
hele, hele. My přece Alfeu známe a víme, kde co je.
Dokážeme se tam pohybovat bez problému a kdybysme
nejdřív odstřihli všechny zdroje komunikace, potom
zpacifikovaly učitele, tak víly se začnou chovat jako
smečka bez vůdce. Budou dezorientovaný a nebudou
vědět, jak a kam mají soustředit útoky. Myslím, že když
tam nalítneme jako tichej útok, tak sou v pytli."
vysvětlovala jsem holkám. Phony se přihlásila. "Tu
komunikaci zvládnu!"

"No jo, ale kdo půjde po učitelích. Jsou jeden horší než
druhej."

Windy si odfrkla. "Já klidně půjdu po Wizgizovi. Moje
síla by měla stačit na jakoukoliv velikost a tvar. A stejně je
mu přes dvatisíce let."

"Jo. Ale šplouchá mu na maják posledních tisíc."
skočila jí Shady do řeči. "Holky já sem z toho docela
bezradná. Na Faragondu by logicky musela jít Hanka, ale
ta se bude muset starat o štít nad školou, kdyby se nám to

180

povedlo. A když bude Hanka vyčerpaná, tak nebude
žádnej štít. A sundá nás první kolemjdoucí." Linda se taky
netvářila nadšeně. "O štít nejde. Když jim odstřihnem
komunikaci, tak tam pěkně dlouho nikdo nepůjde. Takže
když na Faragondu půjdu já a Jess, tak bysme ji
zvládnout mohli." řekla jsem jí. Linda pokývala hlavou.
"Dobře. V případě, že Phony udrží všechny pokusy o
komunikaci v Alfey a nikdo nezavolá pomoc, tak to možná
půjde. Hej Astro, Malaisho! Vezmem si Palladia."

Malaisha kývla. "Ještě si někdo vemte Griseldu a
zbytek už se rozdělí."

Teprve teď se dostala Anastázie ke slovu. "Heleeeee,
holky. Vy to myslíte vážně?"

Po stole proběhlo jedenáct pohledů a všechny se
střetly. "Noo. Asi jo." řekli jsme jí.

Díl 3x14 Prvenství v
šílenství

"Hanko! Neblbni! Já ne!"

"Violo prosimtě. Potřebuju vypadnout, protože
musíme ještě zachraňovat lidi venku. Seš na záskok
ideální! Nechám ti tu geparda."

"Jestli seš moje kamarádka, tak mě o tohle nepros."

181

"Violy sorry. Dobře. Seš moje kamarádka, ale jako
kamarádka tě prosit nebudu. Budu tě prosit jako tvoje
královna. Plosííím!"

"Ach jo. Ale vdávat se za tebe nebudu!"

Šťastně jsem ji plácla do zad. "Díky! Vdávat se
nemusíš! Neboj, nikdo semka mezitím nepřijde. Nechám
tu štít. Hlavně, ať se neobjeví nikdo jako bečka."

"Jo..to snad zvládnu. Řekni to dryádám a ty mi
pomůžou. Jenom....co máme dělat, kdyby ses náhodou už
nevrátila?"

"No to je urážka! Já se vrátím vždycky, s tím počítej.
Ale řeknu ti to takhle. Vyhlásím zákon, že pokud se do
365 dnů nevrátím, tak si zvolíte jinýho krále. Nebo
královnu. Teda v tom případě tebe."

"Opovaž se, se nevrátit!"

"Spolehni se. Mě se jen tak nezbavíte."

"A proč vlastně 365 dní?"

"Je to na Zemi taková časová jednotka...."

Holky se balily. "Tak přemýšlím, jestli je to fakt dobrej
nápad..." Linda se podívala na Ashu. "No...není...Ale
jednou jsme víly a musíme lidem pomáhat, takže moc
navybranou nemáme."

Linda pokývala hlavou. "Asi jo... Jenom...já sem
vždycky chtěla být víla. Víla. Prostě víla. Občas někomu

182

nakopnout zadek, ale jinak.."

"Co z toho máš. Alespoň se nenudíme."

Linda se zakřenila. "No to ne. Tak to tam jdem vyřídit,
než mě zase chytnou blbý myšlenky!"

Hodila jsem do kufru pár posledních věcí, které jsem s
sebou odtud chtěla brát. Mimo moje staré věci jsem si
brala to červené oblečení, do kterého mě holky prvně
nasoukaly, prstýnek a samozřejmě svůj Sophix od Aley.
Alespoň ten jsem si nemusela balit. Před dveřmi s
objevila Linda. "Hotovo? Všechno vyřízeno?"

"Jo. Udělala jsem pomocí Dondarionovy energie štít,
který to tu bude chránit, Violu sem ukecala, vyhlášku
vyhlásila, dryádám sem to taky řekla, ale já ti nevim. Mě
se odtud nechce. Nejlíp mi bude, až tu zase budu moct v
klidu sedět. Tahle planeta je pro mě strašně moc.
Chápej."

"Chápu. Neboj. My se sem vrátíme. To by bylo, aby
ne."

Zacvakla jsem kufr a zmenšila ho. "Co holky?"

"Už sou."

Vyšla jsem na chodbu a klikatými uličkami se propletla
s Lindou v zádech až ven. Holky už tam byly. Stoupla
jsem si s žezlem mezi ně. "Tak jo. Řekněte naschledanou
a letíme! Do Magixu!"

Na planetce jsme dopadli blízko močálu. "Tak jo holky.

183

Proměňte se, dokud si nás nikdo nevšimne a padáme za
štíty Alfey. Jinak tu zas budou šílenci, co si o mě myslí, že
sem největší padouch ve vesmíru." holky kývly a v močálu
se zablesklo. Všechny jsme se přeměnily a nabraly kurz k
Alfey. Za magickými štíty naší školy jsme zaletěly do
stromů. Pořád neviděné a neslyšené. Přesunula jsem se k
Phony. "Tak jo. Ukaž se."

Phony kývla a vzletěla. "Co když si jí všimnou?" bála se
Astra. Linda ji šťouchla. "Tahle má udělátka na všechno.
Neboj."

Phony něco vyhodila do vzduchu a zmizla. Potom jsme
ucítily skoro necitelnou vlnu magie. Takováhle v Alfey
nikoho nevystraší. Jenomže tahle vyvedla z provozu
veškeré telefony nebo jakákoliv komunikační zařízení.
Phony potom přiletěla skoro až k samému okraji všech
bariér a vytvořila další. Tahle zabraňovala šíření všech
signálů. Ať magický nebo fizyckých. Anebo psychických.
Teď už nikdo pomoc nezavolá. Mimo Alfeu se nedostane
ani ťuk. Phony nám poslala signál. "Tak jo Jess. Jdem.
Zmenšení!"

Jess udělala to samé. Linda s Malaishou a Astrou
vyletěly taky. Opatrně se sunuly podél zdí, až k učebnám.
Profesor učil. "Ssss! Hej Lindo! Udělej někde trochu
rachot!" sykla Malaisha. Linda kývla a ve vedlejší učebně
spadla tabule. Profesor se odběhl podívat. Malaisha a
Astra se připravily a když Palladium vkročil do učebny,
oslepilo ho světlo. Nestihl ani vykřiknout, když se
odnikud zjevily liány a svázaly ho. Zůstal jako zelená
mumie ležet na podlaze. Linda k němu přiletěla. "Pardón
ale...tohle je pro dobročinný účely." s pomocí holek ho

184

vzala a zpátky podél zdi dopravila ke stromům. Tam
hlídala Asha. Holky k ní dosedly. "Zbytek už šel?" zeptala
se Malaisha. "Jo šel. Teď jen doufat, že se jim to povede."

V tu chvíly Linda sykla. "Slyšely ste to? On vyslal
volání! V Alfey to ještě funguje!"

Astra sebou cukla. "Sakra! Omračte ho někdo!"

"Proč tu není Shady?" Asha zněla zoufale. Malasiha
zatřepala hlavou. "Honem! Kolem něho a chytit se ruce!
Bloknem mu to!"

Holky se bleskově přesunuly a vytvořily magický kruh.
Jenomže volání už našlo cíl.

Malinkatá Jess a já jsme se koukaly oknem do
ředitelny. "Tak jo. Kdo na ni vlítne první?" zeptala jsem
se. Jess pokrčila rameny. "Asi obě, ne?"

"Chudák ředitelka. No nic. Co se dá dělat." jenomže v
tu chvíly si Faragonda přiložila ruce k hlavě a bleskově se
otočila k nám dvěma za oknem. Dech se mi zarazil v
plicích. Už si nás všimla.

K holkám pod stromem přiletěla Windy a Wawea.
Hnedka si všimly, že se něco stalo. Asha se honem
odpoutala od kruhu a řekla holkám, co se stalo. Nikdo
neměl radost. Wizgiz skončil vedle Palladia a holky se
znovu spojily.

Jenomže nám dvěma to nijak nepomohlo. Vlna
prorazila okno a odhodila Jess. Skočila jsem do ředitelny
a vytvořila kolem Faragondy štít. Jenomže zkuste porazit

185

svoji ředitelku. Jenom štěstí, že ještě probíhaly hodiny a
nikdo neměla čas se věnovat rachotu. Snad možná
Griselda. Kdyby mohla....ležela vedle kolegů na zemi a
nebyla moc nadšená. Potřebovala jsem pro štít zdroj.
Ucítila jsem kruh holek a mezi nimi energii učitelů. A ti
měli plnou hlavu těch holek kolem nich. Napojila jsem na
ně štít, než se stihli bránit. Holky mezitím zpacifikovaly
poslední učitele. Teď to bylo na nás. Jenomže vílám
mizeli učitelé z vyučování a v klidu to moc dlouho zůstat
nemohlo.

Holky začínaly mít s kruhem problémy. Učitelé se
snažily najít mezeru a dostat se pryč. Jenomže v tu chvíly
všechen nátlak ochabl. Windy se mrkla na ostatní. "Co to
bylo? Hanka?"

"Asi jo. Ale trvá jim to moc dlouho..." skřípala vedle
zuby Anastázie. Shady se odpoutala. "Asi mají stejnej
problém, jak my. Jdu tam."

Stín se mihl po zdech školy a Shady přistála vedle mě.
A já měla co dělat. To už se tam dohrabala i Jess. Shady
se na mě podívala. "Co chceš dělat?"

"Nevím! A nevím, jak dlouho budu moct ještě
přemýšlet, protože pak už bude pozdě."

Vy to s Jess vemte útokem a já ji omráčím. Ozvala se
mi Shady v hlavě. Kývla jsem a Jess taky. Pustila jsem štít
a okamžitě začala pálit. Jess se přidala. Mezitím se stín
přesunul za Faragondu. Ani nekřikla. Dostaly jsme ji k
ostatním. "Tak jo. Teď víly. Malaisho! Rychle! Padej je
svázat! Budou zmatený. Já letím udělat ten štít."

186

Phony viděla, že už máme učitele všechny a zviditelnila
se. Ukotvila bariéru a letěla pomáhat Malaishe. Rychle
jsem zaujala její místo a uchopila energii učitelů. Štít se
zhmotnil okamžitě. Ukotvila jsem ho stejně jako Phony a
odletěla.

Pochytejte stádo zmatených slepic. Víly pobíhaly všude
kolem, naprosto vyděšené a vedle. Ale nakonec jedna
vedle druhé skončily svázané na nádvoří. Prošla jsem
kolem. "Smůla holky. Však my vás zase pustíme.
Jednou..."

Anastázie si stoupla vedle mě. "Tak jo. Beru všechno
zpátky. Sme dobrý."

Díl 3x15 Skladiště
Alfijských artefaktů a
vzácností

"Někde tady ty klíče k učitelskému křídlu být musej."
nadávala Linda. "Na mě se nekoukej. Já už sem to tu
prošla celý třikrát." Windy se naštvaně opřela o zeď
ředitelny. Shady se na holky podívala. "Hele a koukal se
někdo do šuplíku?"

"Ehm...ne."

187

"Ne."

"Vy ste takový blbouni!" Shady přešla ke stolku a
otevřela zásuvku. "No vida, vida. Není to snad náš dlouho
hledaný klíč?! No že jo holky?!"

Linda a Windy po ní hodily vražedné pohledy. Shady
přešla k zrcadlu. "Zavolejte ostatní."

Windy odběhla a jí byla v patách. "Hej HANKO!
MALAISHO! Už to nehledejte! Máme Faragondin!"
křičela Windy. Vykoukla jsem z Palladiovích ampulek a
všech možných blbostí. "No sláva! Kde byl?"

"V šufleti."

"Vy ste paka Lindo."

"Sklapni. Kde je zbytek?"

"Pokud vím, tak dávají najíst vílám a učitelům. Dneska
je řada na nich."

"Chudáci."

"Jdem pro ně."

"Proč! Zrovna! My?!"

"Protože je na nás řada Astro."

"To je pěkný, ale tyhle pohledy už nestrpim."

188

Phony nevěděla co říct, tak radši mlčela. "Hej holky!
Máme to!" zazněl Windyin hlas a holky rychlostí torpéda
byly nahoře. Proběhly chodbami až k ředitelně. Phony
zůstala pozadu a postarala se, aby nikdo nemohl utéct.
Přišla, když Shady odemikala dveře za zrcadlem. Vešla
jsem dovnitř a rozhlédla se. "No ty bláho. Další knížky.
Tady nic nenajdem ani za milion let."

Pokračovala jsem dál a rozhlížela se. "Hej Holky!
Hanko! Seš tu? Poďte se mrknout!" ozvala se Anastázie.
Hned jsem k ní přiběhla. Stála před dveřmi pokrytými
prachem a se zrezivělými panty. Z různých koutů přiběhly
další holky. Anastázie přišla blíž. "Je tu něco napsanýho.
Skladiště Aflijských artefaktů a vzácností."

Vytvořila jsem kolem sebe štít a se skřípotem otevřela
dveře. Astra za mnou poslala světlo, které uprostřed
místností vytvořilo něco jako malé slunce. Hned tam bylo
denní světlo a já viděla. Prošla jsem celou místností,
zkusila šlápnout všude možně, ale nic se nestalo. Holky to
viděly a tak šly za mnou. Přešla jsem k jedné zaprášené
krabici a začala se v ní hrabat. "Teda jestli takhle
skladujou největší vzácnosti magické dimenze, tak teda ať
už si nikdo nestěžuje na můj bordel v pokoji."

Vy táhla jsem malou krabičku. Oprášila jsem ji a
přečetla si popisek. "Kameny okamžitého získání -
Enchantix. Co to je? To jako Enchantix bez práce? Taková
věc snad ani nemůže existovat." potom jsem krabičku
převrátila a podívala se na nápis ze spodu. "Vypadá to, že
to jsou opravdová kouzla Enchanix, kterých se jejich
majitelky vzdaly. Měly by fungovat všechny stejně. Ale
nechápu, kdo by se vzdával Enchantixu. Žádnej další už

189

nebude a bez něho sou další proměny nanic."

Vytáhla jsem z krabičky kamínek. Co se s tím asi dělá?
Dostala jsem nápad. "Lindo! Postřeh!" Linda se rychle
otočila a kamínek do ní vrazil. "Hej! Co to...Hustý!!"

Vytáhla jsem další a hodila ho po Phony, Malaishe,
Windy, Wavee, Astře, Anastázii a Shady. Všechny se
přeměnily. Malaisha se prohlédla. "Tý jo. Já sem ho ale
chtěla získat. No nevadí. Přeměn je dost."

Osobně jsem se těm trochu naštvaným nedivila, ale
potřebovali jsme být dost silné. Na dně krabičky zůstal už
jen poslední kamínek. Nechala jsem ho tam a začala se v
krabici znovu hrabat. Holky ke mě přiběhly. "Hej! Co tam
máš ještě?" vykřikla nadšená Linda. Vytáhla jsem další
krabičku. "Tohle je Believix! Kdo chce? Bude tam toho ale
i víc."

"Tak to vytáhni všechno, ať se můžem mrknout
pořádně!" vykřikla nadšená Asha. Znovu jsem se
zahrabala do krabice. "Hmm. Něco tu bejt musí!"

Vynořila jsem se s něčím,jako mini vytrínkou.
Vyjeveně jsem se na ni podívala. "Jé! Hele! Můj kámoš!
Ale vypadá nějak jinak!"

Holky se nade mě naklonily. "Co?"

Vytáhla jsem z vytrínky přívěšek ve tvaru srdíčka se
sluníčkem uvnitř. "To sem přece dala Lucce a potom to
zmizelo v časovým tunelu!"

Srdíčko se zhouplo a vyškublo se mi. "Hej!" vykřikla

190

jsem zmateně. Namířilo si to k mému krku a šňůrka se
pěvně uvázala kolem. Ale neškrtilo mě. Wavea přišla. "Co
to má bejt?"

Odvázala jsem přívěšek a hodila ho přes celou
místnost. Spadl na zem, ale vzápětí se vznesl a znovu se
mi uvázál kolem krku. Znovu jsem ho sundala prohlédla
si ho. "Hele! Nápis! Až budeš tak silná, že nebudeš moct
být slabá a až budeš tak slabá, že nebudeš moct být silná.
Zachráním tě. Co to má znamenat??"

Malaisha se ke mě naklonila. "To nevím, ale ten
přívěšek ti každopádně slibuje, že tě zachrání, takže bych
si ho být tebou nechala. Přece jen jsme v Alfijským
skladišti. Tady špatný věci nebudou."

Nechala jsem přívěšek znovu se ovázat kolem krku.
"Když mě nebude chtít zabít, tak ať si tam klidně visí."

Nechala jsem přívěšek přívěškem a zanořila ruce do
krabice. Po chvilce jsem přece jen něco našla. "Mrkejte.
Počkejte. Přečtu to. Upevnění proměny. Tracix, Zoomix,
Speedix. Tak jestli to chápu, tak to vytvoří samostatnou
proměnu, která bude moct využívat navíc jenom jeden
druh křídel."

Položila jsem to vedle krabičky s Believixem. Potom
jsem vytáhla další krabičku. "Hustý! Upevněnej
Harmonix! Kdo chce?"

Všechny holky přišly blíž. "Jé! Krutý! Můžu, můžu??
Prosím!" začala poskakovat Linda jako poblázněná. "No
já si nechám Believix, ale jako jak chceš. Sou to tvoje síly."
podívala jsem se na Lindu. Ta se zasekla. "No

191

jako....nevim."

Otevřela jsem krabičku a podívala se dovnitř. Osaměle
se tam válel jeden kamínek. Linda se pořád tvářila
zamyšleně. Chtěla jsem krabičku odložit, když se kamínek
vznesl a namířil si to ke mě. "Jéé! Já Harmonix nechci!
To je dobrý! Já mám furt ten proměňovací přívěšek!"

Jenomže kamínek neletěl na mě. Vletěla do přívěšku ve
tvaru srdíčka a ten zazářil. Linda se na mě naštvaně
podívala. "Prý že ho nechceš."

"Ale já ho nechci! A nemám ho! Nic necítím! Ten
přívěšek se snad bojí vody, že ho vcucnul."

Holky zakoulely očima. Já se znovu otočila ke krabici.
Teď už jsem se v ní hrabala pěkně dlouho. Ale nakonec
jsem jěště něco vytáhla. Oprášila jsem poslední krabičku
a přečetla nápis. "Síla dračí ochránkyně ze zaniklé ohnivé
planety. Domino zaniklo? Ne...to nemůže bejt o Dominu.
Je to na to moc starý. I když ohnivejch planet bylo hodně.
Každopádně, pokud to chápu, je to něco jako Dračí oheň a
Vodní hvězdy. Jen slabší."

Teď ke mě Linda skočila hned. "Dej, dej, dej! To je
něco pro mě!"

Vytáhla jsem věcičku a chtěla jí ji podat. Jenomže
někdo měl jiný názor. Věcička se opět přenesla k přívěšku
a byla vidět zvláštní dračice, co přelétla mezi srdíčkem a
tím, co jsem držela. Zbytečný přívěšek se rozpadl na
prach. Linda se na to naštvaně koukala. "Kdo mi to vzal?
Dementní přívěšek! Mělas ho zahodit!"

192

"To je zvláštní. Ta dračice zjevně tomu přívěšku nijak
nevadila. Spíš ji chtěl. Je to zvláštní. Takže je v něm
nějaká ohnivá síla? Nechápu to." Jess se na srdíčko
nechápavě koukala. Vzala jsem krabičku od té dračice a
podívala se. "Je tu napsanej nějakej divnej název planety.
Domino to fakt nebylo."

Podívala jsem se zpátky do velké krabice. "Jenom
nepořádek a prázdný krabičky. Tady už nic nebude."

Sebrala jsem ze země krabičky s kamínky Believixu a
otevřela ji. "Sou tu pro všechny. Kdo chce?"

Nakonec se dohodli všichni. Použila jsem na holky
kamínky. "Tak. A teď jsme na tom všechny stejně.
Konečně zas jednou."

Díl 3x16 Poslední školní
den

"Hledááám důůůůůůůůůůům hooooluuubíííííí!!!!!
Kdopak z vááááááááás cestůů víííí? Míííííííívááál stáááááj
roubenouu, bílý štíííííííííííííííííííííít!"

"No teda Hanko, tohle my opravdu děsně chybělo!"
ozvala se Astra ze svého pokoje. "Já vím! Však proto
zpíváááám! Zpíváám ptákům a zvlášť holubůůůůům!
Stááával v úúúdolí mééém starýýýýý dům...."

193

Vyhla jsem se salvě všech možných nouzových zbraní a
útíkala ke dveřím. "Kdo bude poslední v kuchyni, dělá
snídani!"

Ozvalo se dunění vílých těl, stávajících z postelí a
valících se ze dvěří. Linda nebyla z posledních. Jenomže
se v půlce chodby zasekla a zamyslela. "Proč já vlastně
běžím? ZOOMIX!"

Nevšimla jsem si jí a běžela dál. Ale měla jsem štěstí,
Windy už byla přede mnou. "Zoomix!" zazněla za mnou
Wavea. Ohlédla jsem se a všimla si prázdné chodby.
"Zoomix!" vykřikla jsem.

Windy došla do kuchyně. "Hej! Vy ste podváděly!"

Seděly jsme nachystané u stolu. "Nooo, někdo být
poslední musel. Smůla Windy." mrkla na naštvanou vílu
Linda. Windy si odfrkla a přešla ke spíži. "Tak dobrá,
řekly ste si o to. Tak copak tu máme? Salát, mrkev,
oschlej koláč.....áááá! To je ta stará známá Alfijská kaše!"

"Fůůůůůůůůj!" vykřikly jsme. Windy se škodolibě
usmála. "Ale no tak! Je to přece zdravé!"

"Sklapni." zamručela Asha. Windy luskla prsty a za ní
se vznesla hromada sypké hmoty. Otráveně jsme
pozorovaly vařící se vodu, ze které Windy kuchtila kaši.
Nakonec před každou zkončila miska. Otráveně jsme se
rýpaly ve známé hmotě. "By mě zajímalo, jak se budou
tvářit ty svázaný, až jim tohle strčíme pod nos." prohodila
Wavea. "Já to dneska zkoušet nebudu! Na řadě je Shady a
Anastázie!" vykřikla Jess. Dvě vyvolené se po sobě
podívaly a zvedly se.

194

Holky si šly najít knížku o Believixu a já jsem šla ven.
Potřebovala jsem se protáhnout. Prošla jsem se po
zahradách a potom se šla podívat na holky. Kráčela jsem
po nádvoří, když jsem to ucítila. Někde kousek ode mě.
Sledovala jsem zkomírající zbytky magické, skoro
necitelné energie blízko mě. Magickou stopu jsem našla
těsně za mojí bariérou. Někdo tu už byl. "Tracix!"

Křídla podívání se do minulosti jsem používala poprvé.
Ale našla jsem to, co jsem hledala. V obrazu z minulosti
jsem spatřila poštovní pixie. Narazila do štítu, potom se
zděšeně podívala na něco za ním a upalovala zpátky.
Takže už o nás ví. Vyletěla jsem zpoza bariéry a sledovala
obraz pixie. U vesnice jsem se zneviditelnila. Pixies se k ní
srotily, pak chvilku něco mluvily a potom se ta stejná
odpojila a letěla pryč. Opět jsem zahnula a sledovala
obraz pixie. Letěla dlouho. Nakonec jsem zkončila u Rudé
fontány. Pixie vyletěla nahotu k jevišti a parkům.
Proletěla jsem za ní kolem cvičiště. A tam jsem se zasekla.
Několik specialistů se po mě zmatené koukalo. Ale proč?
Nemohli mě přece vidět! Nebo ano? To mi došlo za pár
sekund, když mě svázala nějaké síť. Vyjekla jsem. "Aá!
Zoomix! No tak! Zomiiiiiiiiiix! Né!"

Tvrdě jsem dopadla na plochu cvičiště a setkala se s
pohledy specialistů. Sesypali se na mě jako pohroma.
Jeden ode mě dostal podpatkem do břicha, další hlavou
do nosu a třetího jsem kousla do ruky, až mu tekla krev. V
tom se ozvalo rupnutí. Byla to síť. S námahou jsem
napnula všechny svaly a rozšířila vznikající mezeru.
Vymrštila jsem se na nohy a setřásla zbytky sítě.

195

Vyskočila jsem a chtěla letět. Jenomže jsem dopadla
zpátky na zem. S tepající bolestí v zádech. Jeden ze
specialistů zavadil o moje křídla. Vyjekla jsem bolestí a
slzy se mi nahrnuly do očí. Měla jsem zlomené křídlo.
Couvala jsem před bandou specialistů, připravujících se
na pořádnou rvačku. Bylo štěstí, že moje nouzové plány
nebyly vyčerpané a že jsem ještě něco měla po ruce.
Dondarionské žezlo proletělo vzduchem a já zmizela
spolu s barevným zábleskem.

Doskočila jsem a po nárazu vyjekla bolestí. Svalila jsem
se na kolena. Holky vyběhly ze školy a hned byly u mě.
Phony ke mě klekla. "Cos dělala? Seš v pořádku?"

Anastázie přešla k mým zádům. "Co to?" dotkla se
křídla a já vyjekla. Malaisha si křídlo starostlivě
prohlédla. "Je zlomené. Musíme to nějak vyléčit."

Jess vyskočila do vzduchu. "Believix! Vílí prach!"

Třpitivá záplava dopadla na moje záda. Opatrně jsem
zkusila zamávat křídlem. "Uf. Díky."

"Cos sakra dělala?" zeptala se mě Linda. Proměnila
jsem se do normálu a stoupla si. "Sledovala pixie. Už o
nás vědí."

"Jo tak to mi taky došlo."

Všechny jsme se otočily směrem, kam se Shady
koukala. A jedna věc nám byla jasná okamžitě. Máme
problém.

196

Díl 3x17 Boj s beznadějí
Zděšeně jsme pozorovaly blížící se masu vojsk, která

nevypadala přátelsky. Něco se zalesklo nad Alfeou. "No
tak holky!" vykřikla jsem "Zoomix!" a nic. "Dali kolem nás
bariéru proti přemístění!" vyjekla Phony. "Tak se budem
rvát." zavčela Asha. Nelenily jsme. "BELIEVIX!"

Vypadalo to beznadějně. Byly jich mraky. A hádejte,
kdo byl v čele? Alhambry jsem si všimla okamžitě.
"Holky! Nevylétávejte zpoza bariér!"

"A co ty?" vykřikla Anastázie. "Já? Nic! Napojím nás
všechny na štít! Musíme se bránit! A musíme něco najít v
archivech! Jinak je po nás."

Připojila jsem naše energie na štít a utíkala do školy.
Vletěly jsme do knihoven a žačaly se v nich přehrabovat.
Phony běhala kolem a skenovala knížky, Malaisha se
snažila najít nějaký recept na něco, co nám pomůže a
zbytek ani nevěděl, co přesně chce. Jen nám to zkrátka
muselo pomoct. Už po pár minutách jsme ucítily úbytek
sil. A to byl teprve první náraz na štít. Prohlédávala jsem
knížky po tuctech za minutu. Stačilo by něco, co
deaktivuje proti teleportovací bariéru, víc jsem
nepotřebovala. Poklesla mi víčka únavou. Už zase. Brzo
usneme a štít praskne. Napojila jsem štít na všechny,
kteří byli svázaní. Získala jsem nám chvilku mizerného
času. Jakmile budou unavení příliš, propojení praskne a
my jsme v pytli. "Hanko!" zavolala Phony. Vyšvihla jsem
se na nohy a utíkala ke kamarádce. Před Phony se
vznášela knížka. Chňapla jsem ji a zanořila nos do

197

stránek. "Kouzlo proti obnovení kleteb? Tohle nám teď
moc nepomůže. Ale vlastně jo! Těm zakletým
nepomůžem, ale taky záleží na tom, jestli to na Alhambru
bude stačit. Za pokus to stojí."

Holky ke mě doběhly. Ukázala jsem jim knížku. "Když
tímhle něco očaruju, tak vás snad Alhambra znovu
nezakleje. Snad...."

"No jo, to je super, ale na co to chceš asi jako použít?"
zeptala se mě Linda. Zamyslela jsem se. "Dokážete použít
svoje lahvičky s vílím prachem, že? Dejte mi je."

Dostala jsem deset lahviček. Odpojila jsem se od štítu a
pustila se do děsně složitého kouzla. Hotovo bylo až za
hodinu. Ale úspěšně. Rozdala jsem holkám zpátky jejich
majetek. To kouzlo jsem předtím neznala a bylo složité,
ale snad bude funkční. Škola se otřásla. Rozběhla jsem se
na nádvoří. Holky se za mnou domotaly jen stěží. A já
věděla, co se děje. Štít praskl. Mohla jsem se proměnit a
snad se i pokusit bojovat, ale nemělo to cenu. Kouzlení
mě vyčerpalo a holky už byly nepoužitelné. Prohrály jsme.

Díl 3x18 Ortel
Byly jsme svázané, jedna vedle druhé, jako balíky sena

na poly. Dondarion. Dondarion. Měly jsme tam zůstat.
Jediná bezpečná planeta a my jako blbci odejdem. Tohle
byl soud. A souzené jsme byly my. To všechno bych snad
skousla, ale koukat se do očí jemu, jak si se mnou dělá co
chce? Dost! Dost! Ale tohle zastavit nešlo. Musela jsem

198

poslouchat hlas, ze kterého naskakovala husí kůže.
Musela jsem se na něj dívat. A nešlo to zastavit. Já
opravdu netušila, co nám udělá. Ani o co mu vlastně
doopravdy jde. Několikati z nás stály slzy v očích. A já
byla jednou z nich. Nemohla jsem dělat nic. Zhola nic.
NIC. A to bylo nejhorší vědět. Ksakru, vždyť jsem víla! Ale
co mi to pomůže teď?

"Byly uznány vinnými ze zločinů proti magické
dimenzi a jejím obyvatelům! Chtěly napomoct obnovení
zlé planety a přepadly Alfeu! Ohrozily životy stovek lidí!
Všechny za to budou mít stejný trest! Budou uvrženy do
dimenze Omega!"

Krev mi stuhla v žilách a slzy se beznadějně vylily ven z
očí. Co holky? Jednu věc jsem ještě udělat mohla. "Chci se
obhájit!" vykřikla jsem. Nezbývalo mu, než mi to dovolit.
"Holky, věřte tomu, že v tom, co se vám nebude líbit,
kecám." sykla jsem na holky a vydrápala se na nohy.
"Tyhle holky nic neudělaly. Když už jsem prohrála, tak
alespoň udělám jeden dobrý skutek a nechám je jít!
Nestojí mi za to, abych je musela mít vedle sebe zamrzlé v
ledu! Zaklela jsem je! Sloužily mi a pomáhaly, ale vlastně
za nic nemůžou! Sice tím teď nezakreju to špatné, co jsem
provedla, ale alespoň tohle! Nechte je být! Podívejte! Stojí
jim slzy v očích, jaký mají strach! Myslíte, že takovéhle
spojence bych si normálně udržovala?!"

Tohle bylo mizerný, ale byl to pokus. Byli tam přítomní
i obyvatelé Magixu a ostatních míst Magické dimenze.
Snad holky vyváznou líp. Propukl hukot, dohadujících se
lidí a vůbec všech možných bytostí. Alhambra na to musel
vzít ohled. Sál zmlkl, aby on mohl promluvit . "Dobrá.

199

Ostaní budou poslány na očistný pobyt do jezera
Roccaluce. Kromě obžalované Jessici."

"Proč ksakru?!" vyjekla jsem. "Pochází ze Země a
zemské víly jsou vždy problematické! Lidé ne, ale víly
ano! A proto musí být uvrženy do ledu stejně jako ty!"

"Hej, ale Asha a Jess-" nakopla jsem Lindu, tak že jsem
ztratila rovnováhu a spadla. Linda sykla a uvědomila si,
co málem udělala. Tak, tak. Ještě, že se s námi nikdo
nezaobíral. Přišli strážní a vzaly mě a Jess. Posledním
zoufalím pohledem jsem se rozloučila s kamarádkami.

Seděla jsem v cele a čekala, až se pro mě uráčí dojít.
Samozřejmě, že Alhambra se mi vypravil sám a osobně
vysmát do tváře. Uslyšela jsem klapot bot a jeho tvář se
objevila před mřížemi. "Slabý pokus. Sbohem." zasyčel.
"Sbohem? Já říkám nashledanou. Protože s tebou jsem
ještě neskončila."

Zasmál se. Jeho oči si mě prohlédly od hlavy až k patě.
A zjevně narazil na něco zajímavého. Prst s prstýnkem
jsem dala za záda, ale on viděl něco jiného. "Co to je?"
vyjekl svým příšerným hlasem a natáhl se do cely.
Nestihla jsem ucuknout a jeho ruka uchopila přívěšek na
mém krku. Škubl s ním, ale přívěšek se sám uvolnil.
Zaksichtil se, dal si ho až skoro na obličej a prohlížel si
ho. "Taková cetka...." sykl, ale pár sekund na to vyjekl a
přívěšek upustil. "Ona! Ona! Dejte to pryč! Zničte to!"
zařval a couval od přívěšku, válejícího se na podlaze. Ten
se vznesl a ovázal se mi kolem krku. "Hoďte ji tam i s

200

tím!" vykřikl Alhambra a odešel. Nechápavě jsem si
prohlédla malé srdíčko se sluníčkem. Co v něm je, že se
toho bojí? Nebyl čas řešit. Vytáhli mě z cely a dali mi na
krk jakýsi obojek. Snažila jsem se ho strhnout, ale nešel
dolů.

"Dost! Tohle je zlej sen! Já se chci probudit!" ječela
Jess a mlátila hlavou o průhlednou baňku připojenou ke
vznášedlu. Tak jsme byly každá zavřená. Ucítila jsem
chlad. Blížili jsme se k ledové planetě. Snažila jsem do té
zatracené baňky kopat, všechna kouzla, mlátila jsem do ní
ručně a používala sílu ostatních. Nic.Dvě baňky se
odpoutaly a letěly do dimenze Omega. Cítila jsem mráz. A
potom mě pokryl led.

Úvod
Slíbila záchranu a teď byl čas na činy. Měla štěstí.

Tohle byl její obor. Musela Hance pomoct. Cítila její
bolest. Tohle nebyla ta stará dimenze Omega. Dokonce i
tohle Alhambra změnil. Slyšela Hanku mu tak říct. Na
zem dopadla první kapka vody. Její první úspěch.
Zkoušela to dál. A dál a dál. Viděla obojek kolem Hančina
krku. Nevěděla, co přesně jí dělá, ale nic dobrého to
nebylo. Teď už tekl potůček vody z jejího ledového vězení.
Znovu pohledem zavadila o zděšený výraz víly, zamrzlé v
ledu. Nemohla se na to koukat. Ale už ji brzo dostane ven.
Další voda odtekla a znovu zmrzla opodál. Zapojila
veškerou svoji energii a pozorovala výsledky. Konečne.
Hance už čouhaly nohy. Začínala od spodu, aby se Hanka

201

úplně neprobrala ještě napůl zamrzlá v ledu. Hanka byla
celá promočená. Ale už skoro volná. Věděla, že na to má.
Pomůže jí! A dostane ji ven. Hanka jí taky pomohla. Už
měla venku břicho a ruku. Už jen chvíly. Nevěděla, jak
přesně dlouho tam Hanka je. Musela tam být alespoň
měsíc. Protože se muselo stát to, co bylo napsáno na jejím
vězení. Na vězení jí. Ducha přívěšku. Ale teď už nebyla
duch přívěšku. Teď byla volná. A pomůže jí.

Dopadla jsem na led, pokrývající celou ledovou
dimenzi. Zvedla jsem hlavu a spatřila ducha.
"Samantho?"

Díl 4x01 Vítejte v dimenzi
Omega

"Sam! Ty seš živá!" vrávoravě jsem se zvedla a popošla
k ní. "No jo. Jsem. Ale živá? O tom bych skoro
pochybovala...."

"Ale jo. Vzhledem k tomu, že se mnou mluvíš, tak mi
živá připadáš...teda až na tu průhlednost. Ale vypadáš
zvláštně."

"No jo. To moje nová kamarádka."

"Jaká?"

Kolem ducha Samanthy se obmotala ohnivá dračice a
mrkla na mě. "Wow! Ta je tvoje?"

202

Dračice si naštvaně odfrkla a Samantha začala
vysvětlovat. "Neříkej jí moje. Docela ji to štve. Ale vlastně
je teď součást mých schopností. Mám ji jako Jess toho
Vodního. Když se ke mě dostala, tak jsme si spolu dlouho
povídaly. To víš...dvě baby. Prý byla strážkyně nějaké
planety. Jak se to jmenovalo?" obrátila se k dračici.
"Adelaida!" vykřikla hned. "Já si to furt nemůžu
zapamatovat. Každopádně to tady Ade dost štve, protože
je to zároveň i její jméno." dračice si znovu odfrkla a
Samantha se zahyhňala. "No tak nebuď naštvaná, já už si
to příště zapamatuju."

"Ehm Samantho...mě to fakt zajímá, ale je mi zima a
sem mokrá." řekla jsem, třesoucí se, k Samantě. "Jé!
Sorry! Ade to zařídí! Jů! Ade už si to pamatuju! Vidíš?!"

Dračice zakoulela očima a vyletěla ke mě. Vmžiku jsem
byla suchá. A ještě něco k tomu. "Jů! Luxus! Lovix!
Děkuju Adelaido!"

Dračice se podívala na Samanthu káravým pohledem a
Samantha pokrčila rameny. "No jo furt. Tak má Hanka
lepší paměť. Tak mi teda řekni, jak se jmenuju já."

Dračice nasadila zamyšlený výraz a já vyprskla. "To si
vy dvě za měsíc nezapamatujete svoje jména?"

Samantha se podívala na Adelaide a překládala. "Ade
říká, že jsem jí to jména řekla jednou a od té doby ho
nepoužila. Nápodobně Ade."

"No já bych šla najít Jess. A taky bych se ráda zbavila
tohohle!" vykřikla jsem a pokusila se zatáhnout za kovový
obojek. Nepovolil. Samantha se znovu podívala na Ade.

203

"Ade říká, že ti to sundat nepůjde. Prý, že když to máš, tak
nestárneš."

Hlavou mi projely vzpomínky na dny strávené v ledu.
"Nestárnu? No jo! Ale za co to stojí! Víš ty vůbec, co to
dělá!"

Samantha zavrtěla hlavou. "Tak já ti to povím!
Propojuje tě to se všema ostaníma! Cítíš, co je bolelo, co
se jim stalo, co jim provedli, co stratili! A nestárneš!
Takže já bych v ledu bývala byla navždycky! A ještě pořád
to působí! Už to zas cítím!"

Samantha se na mě vyjeveně podívala. "Jak to?
Vždycky to tu bylo na doživotí!"

"Doživotí bez toho DO!"

"Aha. Jasně. Sorry, nevěděla sem to."

"V poho Sam. Tak mě napadá....proč se Alhambra toho
přívěšku tak lekl?"

Samantha se na podívala s Ade a spustila. "Tady Ade se
s ním zná. Teda pokud chápeš to "zná"." potom se
Samantha začala smát "Ale Ade! Co já se nedozvím."

Ade znovu frkla. "Nepletu se nebo se ten drak
červená?" vyjeveně jsem se podívala na dračici. Samantha
se pořád smála. "Jo! Asi se fakt červená! Víš, že tady
Adelaide už má draka? A byl to fešák Ade?"

Adelaide se tvářila, jakože mluví a Samantha zjevně
opravdu něco slyšela. Ade se z ničeho nic zasekla a znovu

204

zrudla. Né, opravdu se mě neptejte, jak ohnivá dračice
může zrudnout. Prostě jo. "Ó! Prý to byl fešák a měl
krásné a lesklé šupiny a to nemluví o těch křídlech! No
Adelaide...."

Tentokrát jsme začaly smát všechny i s dračicí. "No
alespoń, že ona měla šťastnou lásku. To ste neviděly, co
potkalo mě." řekla jsem jim. Samantha se na mě podívala.
"Co?"

"Jdem. Povím ti to po cestě!"

"Ty si děláš prču! To musel být románek za všechny
prachy!" chechtala se Samantha. Od Adelaide odletovaly
jiskry, jak se smála taky. "No to je vtipný. A ještě po mě
chcou, abych si vybrala královského manžela!"

"Královského! Jak to myslíš?!"

"Tak a právě jsme našly téma na vykecávání na další
půl hodiny...."

"To tě pic! Fakt?! Gratuluju!"

"Dík Sam."

Kráčely jsem ledovou pustinou a rozhlížely po Jess.
"Čekala bych, že dopadne kousek ode mě..."

"Ale nedopadla."

205

Podívala jsem na boční ledovou stěnu a vyjekla. "Co
je?" přiskočila ke mě Samantha. Lépe jsem si prohlédla
tvář zamrzlou v ledu. "Já ho znám! Je to jeho brácha! Je
to ledovej mág! Co ale dělá tady?!"

"Čí brácha?"

"Alhambrův."

"Ty ho znáš?"

"Jo. Taky sme spolu měli takoví fackování."

"Joo? Jako s Alahmbrou?"

"Ale zalez! Mě spíš zajímá, co tu dělá?"

"Nevím. A nezabívej se tím."

"Je mi ho líto. Byl to takovej vtipnej blboun."

"A já sem to říkala a já sem to říkala...."

"Říkám fackování! Né muckání!"

Samantha se začala znovu smát. "Hele! Něco mě
napadlo!" vykřikla jsem. "A co?"

"Můžu s ním zkusit pokecat pomocí toho obojku!
Třeba něco bude vědět!"

"Tak jo..."

Snažila jsem se soustředit na obojek a na osobu před
sebou. A něco jse ucítila. Brýden!

206

Co? Zase ty?

No jasný! Mě se jen tak nezbavíš! Ale potřebuju
helpnout!

Helpnout?

Pomoct chytráku!

No?

Co tyhle obojky sou? A jak se dají sundat?

Mají tě tu držet navždycky. Nechat tě uzavřeného v
ledu a prožívat bolest ostatních. Nevím, jak se dají
prasknout, ale vím, že pokud tu přesáhlneš svůj věk,
kterého by ses normálně dožil, nebo teda dožila, tak
jakmile prasknou, zemřeš.

To zní povzbudivě. Ale díky. Alespoň něco vím. O Jess
asi nevíš, co?

Když půjdeš rovně a potom zahneš doleva, tak by tam
měla být.

Áááá díky! Co ty všechno nevíš!

Odpoutala jsem se a vyrazila za Jess. Samantha
pokrčila rameny a letěla za mnou. Jess byla přesně tam,
kde být měla. Ucukla jsem před jejím zděšeným výrazem.
Takový tu snad měli všichni. Samantha se na ni podívala.
"Už du na to!"

Adelaide a Samantha se okamžitě pustily do
rozmražování chudiny Jess. Ale teď jim to šlo rychle. Byly

207

volné a venku ze svého drobného vězení. Jess málem
spadla, ale zachytila jsem ji. "Jess! Haloo! Seš živá!?"

Jess se pohnula. "Hanko? Jo. Jo, sem živá. Je mi
zima."

Adelaide nelenila. "Díky. Je to lepší. Lovix? Super!"
Jess okamžitě pookřála. Podívala se na Samanthu. "Kdo
je tohle?"

"Samantha! Byla zavřená v přívěšku protože....Jak ses
tam vlastně dostala?"

"Moje schopnosti měly k té věcičce nejblíž. Měla je tam
totiž ukryté Popelnice...teda Lucka, ale to neřeš. Zkrátka,
když už jsem myslela, že je po mě, tak mě od té pitomé
bílé čáry odtáhly a hodily do toho přívěšku. No a potom to
proroctví a blá, blá, blá. Znáš to."

Jess se zmateně koukala. "To je ta holka, jak ste tam
byly dvě?" ukázala na mě. "Ehm jo. To je ta holka."

Otočila jsem se a šla podél stěny zmražených lidí a
mágů a vůbec všeho. "Devadesát procent těhle chudáků je
nevinných. Cítím to přes ten obojek. Byli jako já. Viděli
jasně. A dopadli stejně jako já. Teda skoro..."

Vyrazila jsem zpátky k šílenému bratrovi Alhambry.
Před ním jsem si stoupla. Zkusím vás dostat ven.

I mě? Já si to nezasloužím. Já jsem nechtěl....teda
chtěl...nebo prostě...

Hele šílenče neřeš to. Co se stalo, stalo se, ale teď jde o

208

to co uděláš, ne co udělals. Můžeš se změnit vždycky.

Já už se nechci měnit. Já chci ven. Praskni ten obojek,
prosím! Stejně mě to zabije! Zabije to všechny, kromě
vás dvou!

Opravdu? A seš si jistej, že...

V tom se mi v hlavě ozvaly stovky hlasů, prosících o
prasknutí obojků. Chtěly po mě, abych je zabila. Moc
dobře mi z toho nebylo, ale chápala jsem je.

"Hanko, co chceš dělat?" zeptala se mě Jess, stojící za
mnou. "Nemám v tom jasno ale..." vytáhla jsem prstýnek
"Téhle věcičce se říká žezlo spravedlnosti. Snad všichni
jsou tu nespravedlivě, tak ať jim pomůže."

Vyhodila jsem prstýnek do vzduchu a chytila hotové
žezlo. Zabodla jsem ho do ledu a zapřela se o něj. "No tak.
Prosím! Pomož jim! Pomož nám!"

A žezlo začalo zářit. Nejdřív slabě, ale potom záře
nabrala na síle. A můj obojek praskl. Brzo následoval
Jessiin a ostatní. Obojek na krku šílence praskl. Bylo mi
skoro líto, že už ho neuvidím. Začal se chovat trochu
víc...lidsky? Asi tak. Teď si můžu říkat sériový vrah. Haha.
Vtipný. Ale teď už je aspoň nebude nic bolet. Otočila jsem
se na Jess a Samanthu s Adelaide. "Já nevím, jak vy, ale já
jdu pro ho holky do jezera Roccaluce."

"A ty bys šla bez nás, jo?" zeptala se mě Samantha.
"Ne. Ale ještě nám něco zbývá."

Holky se na mě tázavě podívaly. Ten blázen mi řekl

209

před smrtí ještě něco. "Na Andros!"

"Hanko? Proč jsme na Androsu?" zeptala se mě Jess.
"Uvidíš. Počkejte tu." obrátila jsem svůj přívěšek, který
mi pořád zůstal a změnila se na mořskou pannu. Vletěla
jsem do vody a plavala k ledové citadele. Tam jsem našla
to, co jsem hledala. Zamířila jsem zpátky k hladině. "Hej
Sam! Chytej!" vykřikla jsem na Samanthu. Ta se ke mě
rozletěla s neuvěřitelným štěstím v očích. "To jsem já!
Moje tělo! Ono tam pořád bylo!"

Duch vrazil do těla a to se pohlo. Samantha najednou
ztěžkla a já ji upustila z náručí. Ta holka, kterou jsem v
životě neviděla se pohnout, se pohla. "Harmonix!"
vykřikla ústa, který už roky nemluvila. A přeměnila se na
upevněný Harmonix. Vrhla se mi kolem krku. "Díky!
Díky! Díky!"

Trochu zmateně jsem se na ukoukala. Podívala se na
mě taky. "Co je?"

"Jen je zvláštní vidět tě..živou."

Radostně obletěla několik koleček. "A víš co? Je to
úplně super! Jdem pro holky!"

Adelaide se kolem Sam zavlnila kývla. Usmála jsem se
a máchla žezlem.

210

Díl 4x02 Jezero Roccaluce
"Musíme pryč! Já chci pryč!" křičela Phony a snažila si

strhnout korunku, která znemožňovala kouzlení.
Malaisha k ní přišla. "Klídek! Za týden by nás měli pustit.
Říkali, že je to na týden."

"To je pěkný, ale co Hanka a Jess?" zavrčela Linda.
Malaisha smutně pokrčila rameny. "Já nevím. Nemáme
šanci jim teď nějak pomoct."

"Třeba se s tama dostanou samy." řekla Windy.
"Třeba." zavrčela Linda znovu. "Já myslím, že nám
nezbývá, než to tu vytrpět týden a potom zmizet."

Holky se po sobě podívaly a kývly.

O měsic později.

"Slyšíte mě! Měly jsme být venku třema týdnama! Už
nás dávno máte pustit!" ječela Linda na mnicha. Ten se s
ní vůbec nebavil a hlídal dál. Ale Linda neskončila. "Ty si
říkáš mnich? Vypadáš jak nějakej bastard ze Star Wars!
Co? Co? Slyšíš ty individuum?"

Holky to bezradně pozorovaly z povzdálý. "Tak holky.
Mám ten pocit, že ještě za života se vodsud nevyhrabem."
konstatovala Asha. "Souhlas." kývla Astra. Linda k nim
nasupeně přišla. "To si snad dělaj srandu! Já-chci-ven!"

"Nějaký návrhy?" rozhlédla se Shady po ostatních.

211

Ticho. "Asi nic." pokrčila rameny víla stínů. "Mám
nápad." zasyčela nasupená Linda. Holky se na ni
podívaly. "Když nás nepustí ven, tak budou litovat toho,
že nás pustili dovnitř!!" vykřikla Linda. "A jak?"
nadzvedla Astra obočí. "Jednoduše. Cílená provokace."

Holky se na Lindu koukaly jak na zjevení. Ta ale
nekončila. "Vidíte támdletu katedrálu?" holky kývly "Je u
ní stín."

Další nechápavé pohledy. Linda už si to rázovala ke
katedrále. Opřela se o zeď a spustila. "Stíííííííín katedrál!
Půůůl nebe s bůůůůůůhví číím! Jéééé, jéééééé, svůůůůůj
ideááááááál! Sen co si dááááváááám zdáááááááát...."

Holky k ní příběhly. "Chceč pomoct?" zeptala se
Malaisha. "Jo. Můžete výt do rytmu. Vemem to od
znova."

Holky kývly. "Stííííííííín katerdráááááál!"

"Úůůůůůůůůůůůůůůů ů ůůů ůůůů ůůůůůůů..."

"Jéééééé, svůůůůůůůůj ideáááááááál!!!!!!! Sen! Co si
dáááááááávaaaaaaaaaaaam zdáááááááááát!"

"Úůůůůůůůůůůůůůůůůůůůů"

Druhý den.

Holky se po sobě koukaly a ani nemluvily. Mluvit totiž
ani nemohly. Vyječely si hlasivky. Linda zasmušile seděla

212

na bobku kousek od hustého stromu. V tom se přišinula
Malaisha a držela v ruce nějaké kytky. Ukázala je holkám
a jednu si nacpala do pusy. "Vidíte? Tyhle jsem našla tam
u vodopádu. Jsou na hlasivky nejlepší."

Linda se k ní vrhla a nacpala si jednu do pusy. "Ááá.
Super. Tak. A budeme pokračovat v cílené provokaci.
Mám další nápad."

Holky si jedna po druhé nacpaly do pusy kousek kytky
a podívaly se na Lindu. "Jestli to dopadne jak včera, tak
nehraju." zaškaredila se Windy. Lindě se nebezpečně
zablýsklo v očích. "Nedopadne. Věřte mi."

Holky se k ní přisunuly a poslouchaly. "Tentokrát od
vás nepotřebuju skoro nic. Jenom něco ostrýho na párání.
A zbytek si seženu."

Wavea pokrčila rameny a zvedla špičatý klacek. Linda
ho sebrala a hodila pod strom. "To by bylo. A teď mě
omluvte."

Linda se krčila v keři u vodopádu. Někdo se tam
koupal. Ale to nebyl její zájem. Její zájem byl místní bílý
hábit, který se tam válel a nosit ho museli všichni, co tam
byli na "pobytu". Linda se začala pomalu přesouvat ke
špinavě bílé hromádce. Když byla u ní, tak ji chňapla a
hodila zdrha kolem keřů a zpátky ke stromu, kde čekaly
holky. Ty se na ni podezřívavě koukaly. "Nebojíš se, že ten
někdo si pro ty hadry přijde?" zeptala se Malaisha. "Ne.
Vzhledem k tomu, že žádný jiný hadry nemá a ti mniši
nesměj vidět ani odhalený předloktí, tak ne. A teď mi
podejte ten klacek."

213

Astra jí podala klacek a Linda se pustila do švu na
svém rukávu. "Ehm. Co to děláš?" po chvíly se zeptala
Anastázie a sledovala kamarádku. Linda odtrhla rukáv a
pustila se do druhého. "Uvidíte. Ale teď si radši sedněte
kolem mě, ať mě nikdo nevidí."

Nitku po nitce Linda škubala šev i na druhém rukávu a
nakonec ho odškubla celý. Vzala hromádku kradených
šatů i s odtrhnutými rukávy a vyšvihla se do kmene
hustého stromu. "Radši běžte dál, ať na vás nesletím! Jo a
taky s tama bude na tu šarádu lepší výhled!"

Vyjevené holky se sebraly a poodešly několik metrů od
stromu. Ten se párkrát zatřásl, jak se Linda soukala až na
vršek a potom přestal. Víly před stromem nevěděly, co si
o tom mají myslet. A na nic nepřišly ani ve chvíli, kdy z
vršku stromu vykoukla Lindina holá ruka s kradeným
hábitem sevřeným v pěsti azačala s ním točit. "Ej točí sa
mi točíííííí! Hlas moj po úboooooooočííííííí!"

Holky vykulily oči. "Ona se vyslíkla?" vyjekla Phony.
"Ne. Nevyslíkla. Ale vypadá to věrohodně." řekla Asha. To
už se tam přihnala parta mnichů na stráži. "Slečno!
Slečno! Oblečte se a pojďte dolů!"

Linda sklapla a strom se opět zatřásl, když lezla zase o
kousek níž. Mniši stáli pod stromem a koukali do koruny.
"Tak teda nevim, ale takhle by ji už, kdyby byla nahá,
museli vidět." dívala se na to Shady. "Ten strom je horzně
hustej. Dyť tam nevidíš přes první vrstvu listů!" vykřikla
Asha a vzápětí sklapla. Protože Linda zdaleka nekončila.
V koruně stromu se zavěsila za kolena a shrnula si sukni
hábitu pod krk tak, že to vypadala, že výš už nic nemá.

214

Holky vyprskly, když ze spodní části koruny vykoukla
Lindina hlava a třetina hrudníku, se shrnutým hábitem.
"Čau hoši, co ty protáhlé obličeje?"

"Slečno! Oblečte se a pojďte prosím dolů." mniši
mhouřili oči, aby náhodou neviděli "moc." Asi těm
chudákům opravdu nedošlo, ža Linda je zcela oblečená.
Až na ty rukávy. "Slečno, co vás k tomuto vede?" zeptala
se jí jeden. "Může za to on! Mého srdce šampión!"
vykřikla Linda a prudce rozpřáhla ruce. Mniši se švihem
otočili a zakryli si oči. Holky se chechtaly. "Mě je těch
chudáků líto!" řvala smíchy Windy. V tom jednomu z
mnichů spadl na hlavu kradený hábit. "Jéje! Hoši! Že mi
to podátéé?"

Jeden z mnichů sebou cukl a upustil za záda svoji
magickou hůl. Tedy zdejší obvyklou zbraň. Zavřel oči,
otočil se a začal šmátrat před sebou. Jenže narazil na něco
huňatého. Pootevřel oko a spatřil vílu Lovix s červeno-
béžovým a tím jeho žezlem v ruce. Zaksichtila se a hodila
jeho zbraň za sebe, kde ji chytla víla Harmonix. "Hledals
to? Uplavala...."

Díl 4x03 Zpátky na šílenou
planetu, aneb zpátky na
Dondarion

215

"Hanko? Jess!" vykřikly radostně holky. "A kdo je
tohle?" ukázala Anastázie na Samanthu. "Vysvětlování
později! Teď potřebuju čas na další půlhodinový otevírání
nablblího portálu pryč!" vykřikla jsem a uhla útoku
jednoho z mnichů. Strom se zatřásl a Linda sletěla na
zem. "Ha! Do bojéééééé!" vykřikla a chňapla hůl, kterou
držela Samantha. Ta pokrčila rameny a dračice Adelaide
se odmotala pryč z jejího těla. A mnichům začal špatný
den. Jeden z nich nadskočil. Samantha za mnu vyprskla
smíchy. "Co je?" vykřikla jsem a uskočila dalšímu pokusu,
o zavraždění nebo zmrzačení mé maličkosti. "To Ade!
Kouše je do zadku!" vykřikla Samantha a vyprskla na
novo. Mezitím nadskočil další mnich. Přeměnila jsem se
do normálního Believixu a jako Kamikadze jednomu z
mnichů vyškubla hůl. "Postřeh!" vykřikla jsem a hodila ji
Malaishe. Jeden z našich protivníků na mě šel zezadu.
Vyjekla jsem a shýbla se, když mi proletěl nas hlavou. Po
otočce jsem spatřila Lindu s holí v ruce, jak si ji uznale
prohlíží. Dalšímu jsem vykopla z rukou hůl a hodila ji
Anastázii. To už letěla další od Jess směrem k Shady.
Jenomže za mnu se svalila Samantha po ráně do zad. A to
samé se stalo ostatním holkám. Naštvaně jsem sykla a
skočila k Jess a Lindě, které se držely na nohou. "Fajn
plán. Co chceš dělat teď? Nevypadá, že by měly nějakej
problém s pozorováním tě." zamručela Linda. "Sklapni.
Sama nevim, co dělat."

V tom Jess odletěla a praštila se o strom. A následovala
Linda. Vyletěla jsem do výšky a zoufale pozorovala
mizerné bitevní pole. Potom jsem se podívala na žezlo ve
svojí ruce. Říkáš si žezlo spravedlnosti, tak mi pomož!
Projelo mi hlavou, já sletěla k zemi a pokusila se opakovat
to, co v dimenzi Omega. "Ty holky jsou tu nespravedlivě,

216

tak jim prosím pomož!" vykřikla jsem. Je docela otrava
mít zbraň, kterou ještě musíte prosit, aby vám pomohla.
Představte si kulomet. "Prosím, prosím. Zastřel ty
mutanty!"

"Zív....se mi dneska nechce. Sorry kámo."

No, alespoň že tohle nebyl ten případ. Hůl zazářila a já
věděla, že už jsme v bezpečí. V bezpečí na Dondarionu.

Díl 4x04 Domove, sladký
domove

Na zem mě srazilo huňaté tělo geparda a ten mi začal
slintat obličej. "Ashooo! Nauč se i kočky!"

Jenže to už k nám přiběhlo místní osazenstvo. Viola se
ke mě shýbla a pomohla mi na nohy. "Tak jak? Jak to
šlo?"

Zvedla jsem se. "Ani se neptej."

Dračice Adelaide poletovala kolem. Samantha
překládala. "Říká, že to tu zná. Ale prý neví odkud."

Linda přešla k Samantě a strčila do ní. "Akdo ty teda
vlastně seš?"

Odtáhla jsem Lindu dál. "Nech ji! Nedělej, že ji
neznáš."

"Neznám."

217

"Vy paka! To je Samantha!"

Holky chvilku němě zíraly a potom se vrhly k Samantě.
"To seš ty?" vykřikla Linda. Samantha se pousmála. "No
jasně, kdo jinej."

"Kde ses flákala?" zeptala se jí Asha. Samantha
pokrčila rameny. "V přívěšku."

"Ona byla v tom přívěšku?" podívala se na mě Shady.
Pokývala jsem hlavou. Samantha se usmála.
"Táááááááákže! Kdo mi to tu ukáže?"

Jeden po druhém se zvedly prsty a všechny ukazovaly
na mě. "Pff, to asi bude tím, že tomu tady vládnu, co? Tak
jdem!"

Půjčily jsme si Lindiny chrabré oře a jely to tam
omrknout. "Tak kam zajedem první?"

"Já nevim. Ty seš tu královna."

"Dobře. Myslím, že tu mám něco pra Adelaide..."

Ten den to byla naše první zastávka a taky poslední.
Namířila jsem koně k Dondarionově jeskyni a jela.
Adelaide, jak jsme se přibližovaly, začínala bláznit.
"Pořád se ptá, kde jsme a kam to jedem. Jo vlastně, kam
to jedem?"

"To bys chtěla vědět, co?"

"Jo."

218

"Smůůůla."

Kousek od jeskyně jsem zahnula na skálu a jela nahoru
po cestičce. "Jako, asi to neuvidíš, Linda tvrdí, že nic
nevidí, ale napadlo mě, že by to Ade mohlo zajímat..."
zamávala jsem na draka ležícího v jeskyni. "Dondarione!"
zařvala Ade vrhla se k drakovi. tomu se rozzářily oči.
"Není ten drak nějakej přerostlej?" koukala se na to
Samantha. "Ty ho vidíš?"

"Jooo. Proč ne?"

"Jenom otázka. Ade je duch a Dondarion je hmotnej.
Jak se tihle dva mohli mít rádi. Nebo jako mohli, ale mít
se rád s duchem??"

"Tsss. Však ona ti to předvede."

Před Dondarionem se najednou zhmotnila dračice o
něco menší, než on sám a vrhla se k němu. "No aspoň
někdo je tady šťastně zamilovanej. Tak je asi necháme o
samotě..."

"Hm. ale kam půjdem? Od Ade se navíc než dvě sta
metrů nevzdálým."

"Vylezem si na jeskyni. Vzhledem k tomu, že v ní bydlí
ohnivej drak, tak nám zima nebude."

"Mě by zima nebyla ani tak, ale spíš mě zajímá, jak od
toho draka Ade pak odtrhnem."

"Nějak. A jdem. Je skoro tma a mě se chce spát. Holky
to bez nás přežijou."

219

"Armunde? Co ty tu děláš?! VYPADNI TY PRAŠIVEJ
PREVÍTE!"

"Přišel jsem si pro svoji holku..."

"TY JEDEN ÚCHYLÁKU! ZAPADNO DO DÍRY A UŽ S
TAMA NEVYLEJZEJ!"

"Lindo klid. Zlatíčko..."

"JEŠTĚ JEDNOU MI TAK ŘEKNEŠ A BUDE TO
POSLEDNÍ, COS KDY ŘEK!"

"Lindo. Pšššš. Tiše. Chci si promluvit."

"S TEBOU JÁ BUDU MLUVIT, AŽ SE MU BUDE
CHTÍT! A VÍŠ KDY TO BUDE? HM? HM? NIKDY
TY....TY....DEBILE CHLUPATEJ!"

"Já tě mám rád..."

"ZAVŘI HUBU NEBO TI JI SPÁLÍM
TY....AAAAAAAAAAAAAAAAAAAAAA!"

Její problém byl, že si až moc dobře uvědomovala, že
toho týpka má ráda furt. Věděla, že je to grázl. Věděla, že
je to Alhambra. Věděla to všechno. Ale stačil jí pohled a
zapoměla na to. Co když to myslel vážně? Co když ji má
rád i on? Podívala se na borce před sebou a radši se
odvrátila. Je mu přes tři sta let. Takže přibližně o tři sta
let míň než jí.... Znovu se na něj podívala.

"Za mnou můžeš přijít kdykoliv...." řekl a zmizel. Chtěl

220

ji zavřít do dimenze Omega, zavřel ji toho podělanýho
kláštera, ale i tak...

Linda se probudila spocená v posteli. "Kdo je to ten
debil chlupatej?" objevila se nad ní Ashina hlava. "Neřeš
to! Nech mě! Chci spát..."

Díl 4x05 Deptačky a
kopačky

"Lindo? Co je? Tváříš se jako bůh smradu." podívala
jsem se na Lindu u snídaně. "Nech mě! Neotravujte mě
všichni!"

"Asi za to může ten debil chlupatej, co?" zeptala se jí
Asha, s jiskrou provokace v očích. "Kdo to jééééééééé?"
nasadila nechápavý výraz Astra. "Áááááále. Něco se jí
zdálo a ze spaní na kohosi řvala, že je debil chlupatej."
ozvala se Asha s okamžitou odpovědí. "Tak já vám nevím,
ale dneska bych ji nechala na pokoji, protože když se
chová takhle, tak to znamená, že je nějaká zdeptaná a
naštvaná a vůbec v blbý náladě. Zejtra bude v pohodě."
vstala jsem a šla se vyvalovat na trůn, kde mě čekaly ty
"úžasné" královské povinnosti. Už několikrát jsem si
říkala, že říct tenkrát to blbý ne, tak jsem udělala dobře.
Posadila jsem se a čekala na první lidi. Beztak to zas

221

budou nějaký naprosto idiotský spory o tři centimetry
políčka nebo ocas krávy. Teda to zvíře minimálně jako
kráva vypadalo. A já to musela poslouchat, poslouchat ty
magorský hádky a s kamennou tváří to řešit. Kdyby ta
tváč nebyla kamenná, tak by to pravděpodobně znamelo,
že raplím a po image super hodné královny je veta. Ne že
bych hodná nebyla. To ne. Ale když jste zvyklí, každej den
si navzájem rozbít klapačku s nějakým blbounem,
doprovázené slovním soubojem a ukázkou letových
dovedností, tak vás to věčný handrkování o blbosti štve
vrcholně.

Linda šla do pokoje. Dveře naštvaně rozkopla a praštila
sebou na postel. Chytila se za hlavu, která ji od rána
bolela. Měla náladu pod psa. Nebo i pod koně, velblouda
nebo toho huňatého geparda, který právě prošel kolem
rozražených dveří. Vždycky, když byla takhle naštvaná,
otrávená a zdeptaná, si šla na někom vylít zlost. Nejlépe
na někom, kdo za to opravdu mohl. A ten někdo byl jasný,
než jasnější. Vrávoravě se postavila a v hlavě jí zadrnčelo.
"Zoomix!"

Bylo to o pár sekund později, co kráčela Magixem k
místu, kde předpokládala, že ho najde. Prošla kolem
jedenácti plakátů. Byla tam ona a holky. Kromě
Samanthy. Asi to ještě neaktualizovali. Anebo taky
nevědí, jak Samantha vypadá. Anebo vůbec, kdo je.
Plakáty jeden po druhém strhla, zmenšila je a dala do
kapsy.Nebylo to z prevence proti chycení, ale proto, aby si
je s holkama mohly pověsit na čestné místo na nástěnce.
Až to uvidí, tak budou mít druhé Vánoce. Kráčela dál.
Hledaná, stále proměněná víla ohně uprostřed
zalidněného Magixu a nic si z toho nedělá. Konečně před

222

sebou uviděla budovu, která tu sloužila jako radnice. Teda
spíš palác uchvatitele, ale co to řešit. Rozkopla dveře a
suveréně kráčela po schodech nahoru. Když vyšla schody,
tak se podívala na spletitou uličku chodeb. Chvíly
přemýšlela a pak se prostě otočila doprava a kráčela tím
směrem dál. Po cestě se koukala na všechny popisky na
dveřích. když dorazila na konec chodby, odfrkla si, otočila
se na vysokém podpatku a kráčel zpátky. Přošla chodbou,
která vedla vlevo a potom znovu vlevo. V té zatáčce se
zastavila a při pohledu na spletitý systém chodeb a
chodbiček začala vrčet. Vzpoměla si na gymnázium, na
které s Hankou a Anastázií chodila na zemi. Přízemí s
dvěma patry dokonalé souměrnosti, které se vyhýbal jen
suterén a půda, kde stejně byla jenom jedna učebna,
jeden kabinet a jedny záchody, pro ten kabinet. V
suterénu zase byly šatny a skříňky, včetně bufetu a za
dveřmi už jen kotelna, kam zavítal jenom školník Fero
(řekněte mu tak před ním a probudíte se za týden v
nemocnici...) a občas nějaká třída, co šla do posilovny,
která se nacházela až za kotelnou, kam stejně tam museli
jít v doprovodu učitele. Linda se podívala po chodbičkách
a na konci jedné si všimla velikých dvěří. Usoudila, že to
asi bude ono a vydala se k nim. Opět je rozkopla a koho
neviděla. Alhambru. Její výraz nabral naprosté
nakvašenosti, uraženosti, zlosti, neradosti a úplné a
absolutní nasupenosti. "Čau Armunde." zasyčela.
"Linďuško! Tys za mnou přišla!"

Lindě se při těch slovech zkřivila pusa. "Za tebou ne.
Za tvým zadkem. Chci ho na-kop-nout. A TO HNED!"

"Moje....ehm....zadek není k službám, ale mohl bych
pro tebe udělat něco jiného?"

223

"Když se skloníš, tak to můžeš dostat stejně dobře do
ksichtu."

"Já bych byl ještě trošičku pro něco jiného."

"Do břicha nekopu. Moc to mlaská."

"Ještě o kousek vedle a trefila by ses do mých
záměrů..."

"Do holeně kope jenom Hančina kamarádka z
gymplu."

Alhambra zavrtěl hlavou a nebezpečně se mu zablýsklo
v očích. Zvedl ruku, ze které vycházelo temně fialové
světlo, které zezelenalo do vyblitě zelené a zamířilo k
Lindě. V její hlavě se zprostřed vzteku vyklubal strach.
Cítila, že její ochrané kouzlo proti obnovení kleteb
vypovídá. Anebo spíš nefunguje. Tuhle kletbu na ni nikdo
ještě nepoužil. A ona měla průšvih.

Mířila jsem do svého pokoje a přes obří kytici neviděla
skoro nic. Vrazila jsem do Windy, která tudy šla. "No ty
bláho! A od koho pak to je? "

Uculila jsem se. "Když to vypadalo, že to bude stejná
pruda jako obvykle, tak tam vletěl Markus a vrazil mi
tohle s nějakýma zaláskovanýma meldama."

"Netváříš se, že by ti ty zaláskovaný meldy nějak
vadily."

224

Uculila jsem se ještě víc a prorazila si kolem
kamarádky cestu do pokoje. Vykouzlila jsem dostatečně
velkou vázu a dala tam květiny. V tom se přiřítila Asha
jako tornádo. "Hanko! Linda zmizla a v pokoji je jen
magická stopa po teleportaci! Vede do Magixu! Dál jsem
radši nešla, ale musela zamířit k radnici! Její magická
aura není nikde cítit! A magická stopa dál taky nevedla!"

Ve mě zatrnulo. "Jdu tam znova! Zabrzdi holky, aby
nešly za mnou!"

V tom tam vletěla i Malaisha. "Hanko, Hanko! Linda-"

"Já vím! Zoomix!"

Přeměnila jsem si křídla na stopovací a běžela po
Lindině stopě. Lidi jsem srážela a míjela jen ty nejstarší a
nejmladší. Nejsem buran. Vletěla jsem do radnice, až k
místu, kde Lindina stopa mizela úplně. Poletovala jsem
po prázdné místonosti, potom i venku a vysílala signály.
Bez odezvy. Potom jsem se zkroušeně přemístila zpátky
na Dondarion.

Dopadla jsem do peřin a rozbrečela se. Magická stopa
nemizí jen tak! Pro vílu to znamená jediné. Je po ní. V
tom se v mém pokoji zablesklo. A objevil se...kdo jiný než
Alhambra. "Mám pro tebe zprávičku...."

"TAKŽE TY MĚ JEŠTĚ PŘIJDEŠ PROVOKOVAT?"

Bez nálady se prát jsem nechala dveře se rozletět a
vykopla zmateného nepřítele na chodbu, kde se rozpleskl
o stěnu a zůstal zaraženě sedět. Dveře se zabouchly a on
zůstala na tmavé chodbě vyjevený a sám.

225

Za rohem se ozval šramot a kroky. Nesla si z kuchyně
nějaké pití, aby se zklidnila. Byla to Asha, která spatřila
posledních pár sekund naší potyčky. U ní se vztek
projevoval jinak. Byla tak otravná a všechny provokovala,
že se z toho jeden zbláznit mohl. Nasadila úsměv a kráčel
k nepříteli. "Hanka nemá svůj den. Cos jí chtěl?"

Jeho zmatené oči opět dostaly ten záblesk výsměchu.
"Chtěl jsem vám jen oznámit, že vaše kamarádka se ke mě
přidala."

V Ashe zapěnilo, ale zároveń se jí ulevilo. Linda je živá.
"Hm. Zajímavý. Ty seš ten debil chlupatej? to tě Linda
musela mít dobře oskenovanýho, že to tak poznala."

Přistrčila nos až k němu. "Docela fajn se s tebou kecá,
když nemáš záchvaty zla, což máš vlastně furt, ale zase se
nedivím, že ses musel přeměňovat, aby s stebou Linda
bavila. Vypadáš jako buvol čtyřikrát vymáchanej v
Pervolu a drhnutej o smrk s tunou tekoucí mízy."

Očima propalovala jeho obličej a zkoumavě si ho
prohlížela. "Jak se vlastně jmenuješ?"

"Pf. Jméno! To je pod mou důstojnost!"

"Tak bezejmenej, jo? Spíš než tohle bych doporučovala
nějaký exotický jméno, který zní mohutně a hrozivě."
předstírala, že se zamýšlí a v příští sekundě mu chrstla na
hlavu obsah hrnku s nápojem "Křtím tě na Alhambru.
Krutý jméno, co?"

Nasadila ironický úsměv a s notným vrtěním zadku,
myšleným jako provokace, se ubírala ke svému pokoji.

226

Záblesku si všimla na zdi. "To bych bejt tebou nedělala
nebo odtud odletíš stejně jako minule a předminule."

"Nejseš odtud."

"Ale mám tu azyl. To se počítá."

Otočila se na patě. "A navíc Hanka má teď takovou
náladu, že by se ti ten tanec moc nelíbil ani tak. Ale s
dračí silou je to horší...."

Líbila se mu její výřečnost, schopnosti provokace a ten
tón. Ten byl nejhorší. Teda když mluvila na vás. Štvala ho
naprosto děsně, ale kdyby tohle udělala někomu jinému,
tak se zblázní.

Asha vyjekla. Slyšela jsem hlasy, ale nevšímala jsem si
toho. Teď jsem vyběhla na chodbu a spatřila Lindu, jak si
tře hlavu. "Lindo! Seš v pohodě?!"

Rychle si ji prohlédla kouzlem na odhalení kleteb. Nic.
Přiběhla jsem k ní. "Já ti ani nevím, ale co vím, je to, že
jsem za super krátkou dobu dostala dvakrát kopačky od
toho stejnýho chlapa. A víš co je horší? Že mě vyměnil za
mou super kámošku. Teď má průšvih Asha." podívala se
na mě a její pohled mluvil za všechno. Asha je teď
nedobrovolná loutka v rukou blázna a toho nejhoršího
odpadu na světě.

227

Díl 4x06 Schopnosti a
blbosti

"Pusťte mě na něj!" ječela Windy a snažila se
teleportovat pryč. "Klíííííííídek. Klíííííííííííííídek. Zajdeme
si pro ni všechny a osobně, že jo Hanko?" podívala se na
mě Wavea. "Hm. Jo. Ale ten grázl něco chystá."

"Joooo? To je jedno! Jdem mu rozbít klapačku!" ječela
Windy znovu. "Já sem pro, ale radší bych tam nenalítla
jak kamikadze." řekla jsem. "Ok!" zasyčela Linda
"Zoomix!"

Objevily jsme se na samotném okraji Magixu.
Anastázie se otočila směrem ke vzdálené Alfey. "Jé hele!
támdle lítá nějaká víla!"

Malaisha si zastínila oči a podívala se. "To bude
Leona."

"Ze Skyblow nebo z Waterbridge?" zeptala se Shady.
Rukou jsem si zakryla zapadající slunce stejně jako
Malaisha a podívala se. "Vim já? Ale lítá nízko. Bude
pršet."

Zahřmělo a z nebe začaly padat kapky. "Hanko?"
otočila se na mě Linda.

"No?"

"Sklapni."

228

Nad Magixem se zablesklo a zahřmělo. "Tak
přemýšlím, jak moc by nám pomohlo, kdyby Hanka
mlčela." zamručela Shady. "Podívej na to prázdno.
Alespoň je tu vylidněno." řekla Phony a už se ani
neobtěžovala s kouzlením magického deštníku. Bylo na to
pozdě. Provedla jsem holky uličkami až k radnici. "Takže,
tady to je a někde poblíž asi bude i Alhambra." podívala
jsem se na budovu. Linda pokrčila rameny. "Tak to
vyzkoušíme. Hej! JEŠTĚ SEM TI NENAKOPLA TEN
ZADEK! POĎ VEN SRÁGORO! CHCI VIDĚT
ZMOKLÍHO BUVOLA! HEJ! JÁÁÁÁÁÁÁÁÁÁ
ČEKÁÁÁÁÁÁÁÁÁM!" křičela. Pokrčila jsem ramena. "Asi
na nás kašle. Tak schválně. JÁ STOJÍÍÍÍÍÍÍÍM!
STÁÁÁÁÁÁÁÁLE TU STOJÍÍÍÍÍÍÍÍÍM! JÁÁÁÁÁÁÁÁÁÁÁ
TADY STOJÍÍÍÍÍÍÍÍÍÍÍM! STOJÍÍÍÍÍÍÍÍÍÍÍÍÍÍM! TADY
STOJÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍM! STÁÁÁÁÁÁÁLE TU
STOJÍÍÍÍÍÍÍÍÍÍÍM! JÁÁÁÁÁÁÁÁ STOJÍÍÍÍÍÍÍÍÍÍÍÍÍM!
STOJÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍM! STÁÁÁÁÁÁÁÁÁÁÁLE TU
STOJÍÍÍÍÍÍÍÍÍÍÍÍM! TADY STOJÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍM!"
začala jsem křičet. V tu chvíly z jednoho z oken vyletěl
záblesk a všechny nás trefil. "Hej!" vyjekla jsem a drobný
náraz mě shodil. "Co to bylo? Co se stalo?" divila se vedle
mě Anastázie. Za námi se ozvalo mlaskání. Takový to
děsně protivný, když u toho ještě někdo vrtí hlavou na
něco, co jste provedly a tváří se u toho mlaskání jako
pitomec. Jo a je to hrozně otravný. Otočily jsme se a
otráveně si při pohledu na Alhambru odfrkly. "Believix!"
vykřikly jsme a přeměnily se. Teda kromě mě. A ještě tu
byl jiný průšvih. "Hej nic nevidím!" křičela Astra přes
závoj tmy. "Mě nemluv!" vyjekla Shady, svítící jako
žárovka. Jess, za kterou se táhl Harmonixový závoj
nařasené látky, se zoufale koukala do očí stejně zmatené
Adelaide a Samantha zase draku Vodních hvězd. Wavee

229

hořely ruce a nasupeně se koukala na Lindu, které z
rukou tekly proudy vody a neuměla s tím nic dělat.
Malaisha se na sebe zoufale koukala, stejně jako Phony,
kolem které se vynuly liány všech velikostí, druhů a
dokonce i barev. "Tohle není vtipný!" vykřikla Anastázie
při pohledu na Windyiny obří podpatky na sých nohou a
vichr vanoucí všude kolem ní. "Ty prevíte! Přehoď to zas
zpátky!" vyjekla Windy, které došlo která bije. Měly jsme
naprosto zamotané schopnosti. "No to je hezký, ale co
mám teď dělat já?" vykřikla jsem a otočila se kolem
dokola "Kams mi dal sílu?!"

Deset zbylích vílích obličejů se ke mě otočilo. "Ty
nemáš schopnosti? A kdo nám to jako prohází zpátky?"
zaječela naštvaná Linda. Vyhodila jsem prstýnek do
vzduchu a chystala se pokusit něco udělat, když žezlo
trefila energetická koule a ono odletělo o dvacet metrů
dál. Vyběhla jsem za ním. Další mě trefila do zad a já
spadla hlavou na chodník. Před očima se mi zatmělo a
hlava se zatočila. Pokusila jsem se zvednout, ale hlava mě
příšerně bolela. Na prst mi dopadla kapka krve. Sáhla
jsem si na čelo a našla ránu. Pleskla jsem sebou na
chodník už se nehýbala. "Já ho zabiju!" zařvala Linda.
Proud vody Alahmbru zkropil, ale o to už se postaral liják
a jinak nepřítel vypadal v pořádku. "Hej Malaisho! Co
mám dělat?" vykřikla Phony ve chvíly, kdy jí už liány
obmotávaly pas. Malaisha místo odpovědi docouvala ke
mě. "Zoomix!" a odmrštilo ji to zpátky. "Phony, jak se s
tím teleportuje?" vykřikla na kamarádku, která se tvářila
zoufale. Anastázii pod nohy dopadl další Alhambrův útok.
Pokusila se vzletět a vzápětí zaječela. Jediný prudký švih
větrných křídel ji odhodil až nad Magix. "Tak tohle je
zabitýýýýýýýýýýýýýýýýýýýýýýýýýýý......." zaniklo ve

230

vzduchu. Nakonec se jí podařilo doplachtit na zem a sletět
na chodník. Shady se přede mě postavila. "Tak jo! Ehm-
Sluncesvit!"

Světlo proletělo ve vlnách kolem, ale jaksi to bylo
pořád k ničemu. "Vlna tmy!" vykřikla Astra a vytvořila
podobný účinek jako Shady. "Zatraceně! Zvuková vlna!"
zaječela Windy a stuhla po účinku. "Musíš to poslat ven a
ne na sebe!" vykřikla Anastázie z chodníku, když se
Windy skácela vedle ní.

Pootevřela jsem oko a začala se šinout k žezlu. Ta rána
na čele bolela, ale dalo se to. Opatrně jsem se posouvala
kousek po kousku. Vedle mě na zem doletěla Wavea. Oba
draci byli ve vzduchu. Aspoň ti se dokázali pohybovat
sami. Nohou jsem se odstrčila o další kousek dál. Tu krev
na chodníku jsem za sebou hezky rozmazávala tričkem.
Prst už jsem měl na žezlu. Znovu jsem se odstčila a byla u
něj. Chňapla jsem ho a vyskočila na nohy. Potom mi
teprve došlo, že vlastně vůbec nevím, co chci dělat.
Alhambra mě už měl v hledáčku. Zoufale jsem se podívala
na žezlo. "Pomoc?"

žezlo vyslalo zábelsk, který odletěl někam pryč k
radnici, ale já nic necítila. A Alhambra se zjevně úžasně
bavil. "Tak co s tebou? Co takhle trojité máchání,
následované chvilkou v mražáku a opékáním v peci?"

"Jako baba jaga fakt nevipadáš, ale nápady máš
obdobný. Ehm....Jak se sedá na tu lopatu? Předvedeš mi
to?" podívala jsem se na něho. "On ne, ale já jo."

Všimla jsem za Alhambrou stínu. Ten se rozpřáhl a
Alhambra to schytal do hlavy rýčem, který nechápu kde

231

Asha sehnala. "To máš za to, že sem ti musela mejt nohy."

Znechuceně se otřepala. "Vy si to ani nedokážete
představit."

"Linda rozplesklá na chodníku malátně zvedla ruku. "
omyl. Já jo."

"Fuuuuuuj." protáhla jsem a podívala se na Alhambru.
"Ty si asi děláš sranduuuuuu......"

Asha něco vytáhla zpoza pasu. "Hej Hanko! Chytej!"

Hodila mi energetickou kouly. Cítila jsem něco
podobného, co tenkrát na tom hřbitově. "Heeeeeeeeej. Ty
schopnosťový bloky jsou starý! Believix!"

Alhambrovi se zjevně pořád motala hlava od rány.
"Tak počkat....Astra a Shady, Linda a Wavea, Jess a
Samantha, Anastázie a Windy, Malaisha a Phony a to je
snad celý už, né?"

Linda se zvedla. "Jo je. A je to taky mnohem lepší. Tak
snad půjdem holky! Zoomix!"

Mírně dobité jsme přistály v paláci. "Ja bych ho
zabila." mručela Windy a třela si modřiny. "Ještě sem mu
nechala překvápko na dveřích. Jo a mám ten rýč." zvedla
Asha desetikilový rýč a opatrně ho odtáhla do pokoje.
"Kde tam vzala rýč?" koukala se na to Linda. "Mě by spíš
zajímalo, co nechala na těch dveřích..." zamyslela jsem se.

Konečně se mu přestala motat hlava. Zvedl se a šel po
svých zpátky. Z nebe pořád padaly proudy vody, ale už

232

míň. Otráveně se šinul ke dveřím. Ještě, že kolem teď
nikdo nebyl. Zkončilo by to tím, že by ho ještě viděl. Ale
to mu mohlo být jedno. Měl jiné plány. I když pitomce ze
sebe nemusel dělat ani tak. Došel ke dveřím, kam poprvé
vrazila Linda. A spatřil nápis: Alhambra - buvol mlíkem
slitej

Při tom pohledu zrudl a pokusil se nápis smazat.
Nejen, že ten první nezmizel, ale objevil se další: To bych
být tebou nedělala. Ještě to není všechno.

Nápis po chvilce zmizel. Naštvaně dveře nakopl. A
spatřil na nich nový obrázek. Jasně rozpoznal jeho a mě,
jak ho vykopávám pryč. Opět se objevil mizící nápis: Já
sem ti to říkala, já sem ti to říkala.....

Díl 4x07 Dvanáct víl a
jedna Země

Moje nohy rytmicky dopadaly na podlahu a já mířila k
pokoji Lindy a Ashy. Kousek přede dveřmi jsem se
zastavila. "Víte, co by se stalo, kdyby Hanka byla
žárovka?" ozval se Windyin hlas a když zjevně nikdo
nevěděl, tak pokračoval "Říkala by: Já svítím, jááááááá
svííítííííííííím, jááá stáááále svíítííííííííím......"

Ozval se smích a já se musela sama pro sebe taky
uchechtnout. "Jo to mi připomíná: Chtěla jsem za
Hankou kvůli něčemu skočit." byla pro změnu slyšet
Linda. "Teď tam nechoď, teď má tu svoji "Královskou

233

náladu". Ve jménu naší klášné planety Dondalion...."
začala se pitvořit Windy. Kdybych je neznala, tak už bych
se urazila. No jo. Baby. "Je strašný co z lidí vzniká, když
jim to stoupne do hlavy. Tohle se stane s každým, koho
posaděj na trůn. Já mám takový štěstí...."

"Ehm. Windy. Ty seš korunní princezna." zazněla
Phony.

Následoval výbuch smíchu. Potlačila jsem nával
řehotu, deroucí se ven a vstoupila dovnitř. "Je hezký, že
se bavíte na můj účet, ale teď se myslím budu bavit zase
já. Jedeme na Zem dámy."

Následovaly vykulené pohledy. "Coo? Prooooooč?"
vytřeštila oči Anastázie. "Je to snadný. Při všem tom
sezení a zírání do blba jsem přišla na to, že pokud chceme
mít nějakou šanci tuhle válku vyhrát, tak dvanáct nás na
to stačit nebude. Jenomže Země je skoro bezedné ložisko
víl, jen je najít. Když se vloudíme na Zemi a třeba budeme
i chodit do školy, tak nejen, že nějakou možná v té škole
vyhrabem, ale taky budem mít čas to prozkoumat. Nějaké
najít a přivést je sem. Vycvičit je a posílit tím obranu
Dondarionu. A časem být snad dost silné na poražení
Alhambry."

Linda okamžitě vyskočila. "De se balííííííííííííííííííííít."

Chňapla jsem ji ve dveřích a strčila zpátky do
místnosti. "Čekej. Tohle je bojová porada."

"Hele, holky, když nad tím tak přemýšlím, tak co
vlastně Alhambra těm lidem dělá tak strašnýho?"

234

Zasekla jsem se. "Zotročuje je? Bere jim svobodu
myšlení? Je toho myslím dost."

V tom jsem si všimla Ashy, která v rohu zezelenala.
"Asho? Co je? Co se děje?"

"Ale, ale, nic. No teda vlastně jo! Všechno! Vzpoměla
jsem si."

Wavea se k ní přisunula. "Na co prosimtě?"

"On. On to tu chce celý zničit. Do mrtě. A chce vytvořit
úplně novej vesmír. Svůj vesmír. Pravděpodobně skoro
úplně stejnej, jak ten starej, ale svůj."

Následovalo zaražené ticho. Měla jsem takový ten
pocit, jako když už by vám stálo za to jen jít a skočit z
mostu. Bez nějakýho "Duha.", prostě jen skočit a přelízt si
do bezbečí za tu černou čáru. A potom mi zcvaklo. "Tak
hele, hele. On si chce hrát na Boha nebo co? Je praštěněj?
to by musel překonat veškerý hranice a vůbec všechno!
Musel by zničit úplně každýho a znovu ho vytvořit!
Vytvořit nový zřídla života a tyhle keci!"

Linda si odfkla. "Jo. A pak si gecnout a na obláčet a
hezky se na to koukat. Volejte sláva pro Poplenici. Lucka
to oproti tomuhle mělo toho svýho času ještě v hlavě ještě
vpořádku."

Samantha vyskočila první. "Tak jo. Dost bylo zlejch
myšlenek. Jde se balíííííííít!"

Pak se zarazila sedla si taky. "No jo..."

235

"A co je zase tobě?" podívala se na ni Astra. "Já bych se
možná měla stavit domů, co? Jenomže oni už mě maj
přes tři roky za mrtvou! Já tam přece nemůžu vlítnout jen
a tak a zařvat: Mamíííí! Tatíííííí! Utekla jsem duchům ze
zááhrobííííííííí."

"To bys vlastně ani nemusela. Kdyby šla část k nám,
část k Hance a část k Lindě, tak se v poho rozdělíme a
máme to."

Jess se na nás koukala, pak vyskočila a jako zatím
jediná si zase nesedla se zamračeným výrazem. "No tak
dámy! Balíme, balíme! Myslím, že pozemské víly na nás
čekaly dost dlouho."

Díl 4x08 Rainbow Club ala
živelná katastrofa

Tiše jsem vyklouzla z postele a ťapkala ke dveřím. Ty
zavrzaly jako kůň s chřipkou a otevřely se. Musím
někomu říct, ať je promaže. Vyšla jsem na chodbu a s
pokusem nevzbudit holky co nejtišeji prošla chodbou.
Byla dlážděná, takže jsem skoro vůbec nebyla slyšet.
"Nenápadnej jak opilej slon." sykla jsem po prudké
otočce. "To by mě zajímalo, kde nás ještě budeš
šmírovat."

Propalovala jsem pohledem přízračného Alhambru.
Měl alespoň dost slušnosti, aby ve tvářích nabral barvu.
"Takže si to shrneme. Můj nepřítel balí moje kamarádky a
nutí je mýt mu nohy. Můj nepřítel se snaží zničit vesmír a

236

vytvořit si nový s tím, že tam bude zastávat pozici něčeho
ve stylu Boha. Můj nepřítel nás po nocích šmíruje, ale
vůbec mu to nejde. Právě se s mým nepřítelem bavím
naprosto v klídku, jenomže až se příště potkáme, tak
budu ráda, když budu živá. Můj nepřítel je takovej magor,
že nikdy nevíte, kdy ho zrovna potkáte v ráži. To máš
nějaký záchvaty šílenství nebo se prostě jen tak tváříš?"

Jeho pohled se změnil tak, že mi ani nemusel
odpovídat. Tvářil. "Grrrrrrr." zavrčel. S toho hlasu mi už
po padesáté zamrazilo v zádech. Jeden by řekl, že na to už
budu zvyklá. "Stejně nechápu, k čemu ti to je. Přes den ti
to nefachčí. Tobě je vlastně k ničemu víc věcí. Například
ničení vesmíru....Nechtěl bys s tím jen tak náhodou
přestat, že?"

Pořád mlčel. Nakonec se ozvalo jen nové zavrčení.
"Ne."

"To je sice super, ale už bys mohl vypadnout z mího
luxusního bydleníčka, ty nohy ti smrděj i když seš duch."

K odchodu se zjevně neměl. Srazila jsem k sobě palce a
malíčky. "Zmizni." sykla jsem. Pokud chcete něco
takového, jako tohle kouzlo použít, tak začněte od
nejjednoduššího. Je docela slušná šance, že se vám to
povede. Tohle až řeknu holkám. Mě už z toho praští.
Jenomže tohle nebyl všeho konec.

Když zmizel vyrazila jsem opět svým směrem. Měla
jsem pocit, že už mi z toho všeho rupne v bedně. To byl
taky cíl mojí noční cesty. Antidepresiva. A byla schovaná
ve spižírnně, v tajném koutku. Měla jsem tam nějaké
takové ty svoje neodpustitelné žrádýlka. Tlačenka,

237

utopence a hordu čokoládových sušenek cookies. No
zkrátka skoro všechno, co se nehodí ukazovat že jíte, když
jste víla. Konečně jsem se chumlem chodeb propletla ke
kuchyni. Uviděla jsem světlo vycházející z té obvykle
tmavé místnosti. V ruce se mi objevila energetická koule.
Prudce jsem skočila před vchod do kuchyně. Pohled mi
padl na jedenáct dívčích postav, které chroustaly veškeré
moje zásoby sušenek. Lindin prst se prudce vyšvihl a já
ucukla když mi ukázal přímo na nos. "Hanka chodí po
nocích žrát cookies!" vyjekla s notným flusáním drobků.

"Kde je ta Hanka!" vykřikla naštvaně Anastázie. "Se
zase zašila za Dondarionem." řekla jí Linda, která už si
zvykla.

Jaktože šla Hanka za Dondarionem a já ne? ozvalo se
Samantě v hlavě. Protože bych tě od něho neodlepila
týden.

To je nespravedlivý. Ty taky furt chodíš na záchod.

Samantha si ani neuvědomila, že rudne a ostatní holky
nechápou, o co jde. Hele já musím! Chápeš? MUSÍM!

A já taky musím za Dondarionem! Chápeš? MUSÍM!

Ty seš stejně stará, jako protivná.

Jejich pohledy se střetly a Samantha už byla zoufalá.
Dobře. Ale jenom na pět minutek. Máme práci.

Adelaide začala šťastně poskakovat kolem. Byl to jeden

238

z těch momentů, kdy byla Samantha strašně ráda, že
neulovila něco podobného jako Jess. S tímhle drakem je
alespoň legrace. A rozumí si.

Hrabala jsem se pod kamenem, kde ještě zbyly nějaké
záložní sušenky. Měla jsem otestované, že sem se buď
všichni bojí, nechce se jim sem, nebo Samantha. Takže
prakticky skoro nikdo. Hodila jsem si další sušenku do
pusy. "Že tě tu baví furt ležet. "

Drak si položil hlavu na tlapy. Vlastně ani moc ne.
Jenom je tu pro mě málo místa.

"Vidim. Chceš sušenku?"

Vytáhla jsem tři ze čtyř zbývajících balení a hodila mu
sušenky do tlamy. Právě teď možná ucítil lehký záchvěv
nějaké chuti na jazyku. Ještě že ten drak nemusel jíst.
Jinak by brzo sežral celou planetu.

Konečně jsem se i s Phony Samanthou a Malaishou
objevila na Zemi. "Takže. Zahrajem si hru. Jmenuje se:
Vysvětly svým rodičům, že jsi skoro na rok zmizela,
potřebuješ tu teď měsíc být se svými kamarádkami, které
můžou každou sekundou rozflákat celý město, ale to
nevadí, hlavně že sme zdravý."

Holky se uchechtly a já zamířila ke zvonku."Vy ste ta
parta co furt chlemtá RedBull? RedBull vám dává
křííííííííííídla!"

Tohle bylo to první, co jsem po tom balení, vyřizování,

239

odtrhávání Ade od Dondariona a vůbec všeho potřebovala
slyšet. "Taky tě ráda vidim."

Můj bratr přelétl pohledem holky za mnou. "Okupace z
jiné dimenze! Mimozemšťani útočí!" vyjekl a zmizel za
dveřmi. Nohou jsem dveřím zabránila v zavření se a
zavedla holky dovnitř. Nadechla jsem se, protože mi bylo
jasné, že tohle vysvětlování nebude na chvilku. Normálně
jsem jezdívala domů alespoň třeba na víkend nebo se
domluvila se ředitelkou, když byly na Zemi prázdniny. No
a zničeho nic. Bum! A byla jsem pryč skoro rok bez
odezvy. Kletba, nekletba, moji rodiče musely být strachy
bez sebe. Chvilku jsem přemýšlela, že si na ně vyrobím
bomby z vílího prachu, ale nepomohla bych jim.
Alhambra by je buď začaroval znovu, nebo by se začali
chovat jinak a chápat jinak, než ostatní, takže by to taky
nebylo moc dobrý a brát je na Dondarion teď
momentálně taky nebylo dobrý, protože jsem už nebyla
jistá ani tím, že Dondarionova síla by nás byla schopná
před náporem sil stovek planet ochránit. Povzbuzující.
Linda to bude mít podobný a ani jsem nemyslela na to, co
Anastázie. Jedináček a její máma bydlí sama. Byl zázrak,
když ji máma někam pustila už předtím, držela si ji u těla,
co to šlo a teď tohle. Zatřepala jsem hlavou a vrazila do
kuchyně. "Ehm. Ahoj!"

Naši se ke mě vrhly a objali mě. Trošku mě to dostalo,
ale co čekat. Za mnou se objevily holky. Koutkem oka
jsem zachytila Samantin pohled a hned mi bylo jasné, na
co myslí. Jenomže ona to měla horší. Byla už skoro čtyři
roky oficiálně mrtvá a objevit se teď? Nemohla jsem se
tím zabívat. Naši začali vyzvídat. Kolem nohou se mi
začaly chlupatit moje dvě kočky. Důvod, proč jsem

240

geparda donutila zůstat na Dondarionu. Zvedla jsem
jednu z nich a dala jí pusu. Malaisha se hned sklonila pro
druhou. "Jé! Jak se jmenujou?"

"Ta co mám já, je Kleopatra a ta co máš ty je Eliška. To
je ten důvod, proč jsem nechala tu svoji Dondarionskou
chlupatou kouli doma."

"Já tě stále slyšííííím." ozval se vrnivý hlas z mého
kufru. "Geparde!" vyjekla jsem naštvaně a vytáhla ho ven.
"Doma?" zeptala se mě mamka. "Em, nooo. Já sem
myslela jako tam, kde sme byly..."

Mamka se netvářila přesvědčeně, ale jak jí říct, že tohle
doma už pomalu vychází z platnosti? Samozřejmě, že to
tu pro mě bude doma vždycky, ale moje velké DOMA je
Dondarion. Nechala jsem to být a odtáhla holky i s
gepardem do pokoje. Ty si začaly zkoumavě prolézat celý
dům. Vlastně tam nikdy pořádně nebyly. Gepard zaujal
místo u mě na posteli a rozvalil se. "A tos tam musel
nechat Macíka samotnýho." řekla jsem mu vyčítavě.
Doufala jsem, že se Viola o malého kocourka postará.

Večer jsem u sebe v pokoji vykouzlila tři místa na spaní
navíc a chystaly jsme se spát. Ve vedlejším pokoji byl můj
bratr a když jsme zhasly tak se ozval. "Chcete pohádku na
dobrou noc?"

"NE."

"Byli jednou dva bratři a žlili na jedné planetě. Ten
první se jmenoval Karel a ten druhý se nejmenoval nijak,
protože umřel. A Karel začal mluvit sám se sebou, protože
na té planetě žil sám. Sedl si k obědu a řekl: Karle, dneska

241

vaříš ty.

Ale Karle, dneska je přece řada na tobě, řekl Karel.

Aha. Tak dneska není oběd, řekl Karel. A potom šel
Karel na procházku. A potkal draka Karla, který unesl
princeznu Karlu. Zabiju tě! zavolal Karel na Karla a ten
řekl: Ne, já zaiju tebe!

Aha, řekl Karel a byl mrtvý. Potom šel Karel za Karlou
a dal jí pusu. Jak se máš Karlo? zeptal se jí. Stejně jako ty
protože já jsem Karel, řekla Karla a Karel si řekl, že je
Karel."

Zabořila jsem hlavu do polštáře. "Vítejte na planetě
Zemi."

"Škola volááááááááá!" vykřikla ráno Phony. Začaly
jsme se zvedat. Naprosto schválně a úmyslně jsem přešla
s dupáním přes bratrův pokoj, aby si užil předčasné
probuzení, když my jsme si užily pozdní usnutí. Ani nám
to netrvalo tak dlouho, jako mě vždycky samotné a už
jsme byly na cestě do školy s vyčarovanými učebnicemi a
batohy na zádech. A naprosto očekávané od učitelky,
zkrátka jsme si to uměly kouzelnými prstíčky zařídit.
Linda, Asha, Windy a Jess byly o třídu níž.

Stály jsme na stupínku jedna vedle druhé a učitelka
mluvila. "Takže dámy, mohly byste se představit?"

Rychle jsem se chytla smičky, aby holky něco
nedomlely dohromady. "Táááákže. Mě znáte! Přišly jsme

242

k vám z naší školy pro takové proooo...velice nadané
případy. Tady Phony, to je naše matematická hvězda a
pochází z Ameriky. Dostaly se tam tady spolu s Waveou,
která je potomek dávných Mayů a dostala se tam díky
zběhlosti v rituálních tancích a podobných věcech!
Tak....tohle je Anastázie, tu znáte a tady je Samantha!
Ehm...je to velice nadaná iluzionistka! Vidíte ty hořící
vlasy a draka kolem ní? To neumíte....no nic! Tohle je
Astra a Shady a pochází z Austrálie. Tady Malaisha je z
Madagaskaru a dostala se tam díky zběhlosti ve všech
rostlinách a rostlinkách. Jo a ty vlasy opravdu nemá
nabarvený. Tak to je všechno! Tak my si snad sednem...."

Lindu ve vedlejší učebně čekalo něco podobného.
"Takže mě znáte a tohle je Windy! Je ze Španělska a na
školu se dostala po jedné soutěži, no...takže tady je
Jessica, ta je z Anglie a taky šlo o soutěž, aaaaa.....Tady
tohe je Asha, šlechtična z Francie a studium jí platí
rodiče."

"Jsem ráda, že jsem se dostala mezi takové bon lidé
jako vý. Těší mě mademoiselle!" napřáhla Asha ruku k
učitelce. Linda začala zadržovat smích. Tohel bude
zajímavý měsíc.

243

Díl 4x09 Přes kozu a na
kozu

"Windy neskákej na tu ko-"

Windy elegantně skočila na odrazový můstek, stejně
elegantně vyletěla až ke stropu a pořád stejně elegantně
se o něj praštila do hlavy a zůstala vyset rukou za železný
trám u vršku tělocvičny. "-zu" dokončila Linda a v tu
chvíly tam vrazila učitelka. "Slečno Windylie! Co tam
děláte?" zaječela zděšeně. "Já už du dolů!" křikla Windy a
pustila se. Učitelka vyjekla a zavřela oči. Kousek nad zemí
Windy přibrzdila a přešla k učitelce. "Stalo se vám něco?
Ste bledá?" učitelka zavrtěla hlavou a podívala se na trám.
Linda nenápadně pohla rukou a učitelka se napřímila.
"Dobrý den dámy!"

"Ještě že nás Shady naučila to kouzlo na gumování
paměti." sykla na Windy Linda.

"Takže další příklad! Tak třeba Phony."

Phony vstala a šla k tabuli. "To zas bude nadlouho."
ozvalo se ze třídy. Phony se zamračila a otočila k tabuly.
Učitelka mezitím něco vykládala. Po pár sekundách se
otočila, když uviděla vykulené pohledy všech ve třídě.
Phony mezitím na tabuli gigantickou rychlostí škrábala
to, co by normální člověk napsal na deset tabulí za tři
hodiny. "Phony, nestačí to?" zeptala se jí jemně učitelka.
Phony ještě zrychlila. "Jé, omlouvám se, hnedka to bude,

244

teprve si píšu Ludolfovo číslo a jsem u tisícého třista
pátého destinného místa! Vydržte ještě chviličku!"

Škrábání ještě zrychlilo a Phony si vzala do ruky
několik kříd navíc. Po minutě rozbolavělou rukou
podtrhla deset řádků výsledku a šla si sednout. "Šílená
matematička..." ozvalo se ze třídy. "Jdi se zderivovat!"
křikla Phony.

Tělocvik Lindiny třídy:

"Takže dneska zkouším ty tance! Windy? Máš to
připravené?"

"Jasnýý! Jen mi dejte pět minutku!"

Windy zabruslila do šatny a v té zabelsklo. V příští
skunde vyběhla Windy ve Španělském oblečku a začala
řvát jako trhlá do rytmu hudby, která se ozvala odnikud.
"Á ryváááááááá! Fiestáááááááááááá!"

Linda se pleštila do hlavy.

Později v tělocviku naší třídy:

"Takže na dnešek si měla připravit tanec Wavea..."
učitelka se rozhlédla, ale Waveu nikde neuviděla.
"...jenom nevím, kde je, byla tu?"

Několik lidí začalo kývat hlavou. V tom tam naskákala
Wavea v tom nejšílenějším oblečku, který mohla sehnat.
"Takže předvedu vám starodávný dešťový tanec! Můžu?"

245

otočila se na učitelku a ta pomalu kývla. Wavea šťastně
poskočila a namalovala kolem sebe na parkety v
tělocvičně kruh. "Tákže! Išatáre, kašatáre! Išatáre,
kašatáre!" v divokých poskocích se míhala uprostřed
kruhu. Obrátila jsem oči v sloup a několikati lidem
poklesla čelist. "IŠATÁRE, KAŠÁTÁRE!"

Naprosto všichni, kromě nás zbylých pěti vykulili oči,
když se kolem Wavey začaly vznášet barevné runy.
"IŠATÁRE, KAŠATÁRE!"

Zoufale jsem doufala, že snad udělá nějaký chybný
krok. Wavea dotancovala a uklonila. Přímo do
hromosvodu nad školou praštil blesk a ozvalo se
bubnování deště. Tělocvičnou se rozlehl jekot holčičího
osazenstva. Když všichni utekli a my jsme tam zůstaly
sami. Podívala jsem se vyčítavě na Waveu. Ta mi to
oplatila nechápavým pohledem. "Co sem provedla?"

Ozval se třesk dalšího blesku. "Kromě povodní? Toho,
že budem zmoklí jak slepice? Toho, že tě viděly a slyšely
ty holky a teď je než to každýmu kecnou nechytíme??
Nic."

Wavea se zaksichtila. "No tak jim řeknem, že to byl
obřadní tanec toho divnýho národa, ze kterýho mám jako
bejt."

"Až se jednou proměnim zlostí, tak se nedivte." odfrkla
jsem si a odešla z tělocvičny.

* * *

"Hej Hankoo! Siréna zvoní!"

246

"Mmmmmmm. A co já s tím?" zahučela jsem přes
polštář. "Hanko? Tobě je to jedno?"

"Co? Co je? Jo! Aha! Believix!"

První co jsem po proměně udělala, bylo to, že jsem se
rozpleštila o zeď.

"Tak přemýšlím, jestli byl vůbec dobrej nápad ji budit."
zahučela Samantha.

Později, když jsme asi kolem sedmé ráno vrátily domů,
špinavé a rozespalé, pořád nás čekala škola. Vzala jsem
hřeben a alespoň trochu si srovnala, to co jsem měla na
hlavě. Prošla jsem kuchyní hodila do sebe kakao a obula
si v předsíni boty. Když se tam doplácal zbytek už jsem
zase spala. Phony do mě opatrně strčila. "Hanko?"

"Co?"

Švihla jsem sebou o zeď a na zem. "Jdeme do školy."

Procházela jsem chodbou k šatnám, když jsem narazila
na dvě holky, sedící na lavičce. Něco si šuškaly. Jediné co
jsem zaslechla bylo to, co řekly když ukázaly na mě.
"Tahle rodina? Ti sou postižení úplně všichni." sykla
jedna. Vzápětí vyjekly, když na ně spadlo světlo. Strop
tam neměl ani dva metr a světla v něm byla zabudovaná.
Jo postižení jsme, projelo mi hlavou, ale v tom nejlepším
slova smyslu.

* * *

Byla sobota a já se zrovna chtěla přemístit od Lindy k

247

nám domů. Byla jsem tam jen tak. Holky doma s
nadšením dělaly domácí úkoly, a to i Samantha.

"Hanko počkej, já tě svezu. Ještě by ses netrefila a
někdo by tě viděl." otočila jsem se na Lindinu mamku.
"Jo? tak díky teto."

Díl 4x10 Bitva na
nástupišti, bez nástupiště

Projížděla jsem kolem vodárny, kudy mě vezla Lindina
mamka. Znuděně jsem pozorovala krajinu. Všimla jsem si
záblesku na obloze. "Teto jeď dál! A pohni!" vyjekla jsem
a bleskově vyskočila z auta. Začala jsem poskakovat po
polích, která se vynula kolem města. "Hej! Tu sem!
Believix!"

Alhambra si mě nenávistně změřil. Čekala jsem co
bude. A bylo. Kousek ode mě dopadlo osobní auto.
Vyjekla jsem a uskočila. "Ruplo ti v bedně?"

Vedle mě dopadlo další. A následoval ho další můj
výjek. "Jaj! Sorry! Ty už tam ruplí máš, že?"

Namlátila jsem zprávu do hodinek a poslala ji k Phony.

Zpráva pro Phony:

Balte kufry a vypalte! Je tu Alhambra! Snad ho nějak
zdržím!

Odpověď:

248

Nemůžeme najít Samanthu!

Zpráva:

Tak se hnite!

S dalším výjekem jsem uskočila před vybavením
našeho baseballového týmu. Co už. Stejně stáli za prd.
Alhambra, neznámo jak, bral jedno auto za druhým.
Kousek ode mě dopadl vagon od vlaku. "Co po mě hodíš
příště? LOĎ?"

Dva metry ode mě dopadla luxusní jachta. S uširyvným
výjekem jsem uhnula. "To nebylo vtipnýÝÝÝÝÝÝÝ!"

* * *

"Ta musela uletět snad stovky kiláků!" nadávala Linda
s křídly Tracix na zádech. Zakormidlovala správným
směrem, když obraz Samanthy před ní zahnul. "Jak se jí
povedlo tam tak rychle doletět?" křikla Windy. "Když o
tom tak přemýšlím...neviděla jsem ji od rána." ozvala se
Malaisha. "Holky já asi vím, kam šla. Speedix!" vykřikla
Asha a rychlostí torpéda se rozletěla pryč.

* * *

Samantha nakoukla do okna.Myslíš, že tam mám jít?

To je tvoje věc. Já ti v tomhle vážně neporadím.

Samantha chvilku pozorovala dění v místnosti. "Vidim
mamku. Čte si nějakou knížku. A taťka se kouká na
telku."

249

Oči jí zalétly k místu, kde vysívala její fotka z první
třídy. "Ona tam už není! A ta další taky ne! Visí tam
jenom jejich fotka! A já tam ani nejsem!"

V tom se její táta začal smát a máma se mu vrhla do
náruče. "Oni vypadají tak spokojeně...."

V tom se její máma otočila k oknu. Prudce ucukla a
přitiskla se ke zdi. Jediné, co Samantha pochytila byla
slova ještě, že, nebýt a Samantha.

Vhrkly jí do očí slzy.Tady asi už nemám co
pohledávat.

Koukla ses pořádně?

Kašlu na pořádně! Byla sem pro ně přítěž!

S brekem odběhla pryč. V místnosti její máma trhla
hlavou. "Co se stalo?" zeptal se Samantin táta. "Ale
nic..Ještě se mi pořád zdá, že za oknem bývá Samantha."

* * *

"Tracix!" vykřikla Asha nad městem. Uviděla obraz
Samanthy, jak letí k jednomu z domů. Zamžourala v
pohasínajícím světle a rozletěla se za ní.

* * *

"Dej si pauzuuUUU!" vyjekla jsem asi po tisíceré.
Poskakovala jsem pořád na stejných dvaceti metrech
čtverečních. Uskočila jsem před jedním vagonem, ale
vzápětí se na mě řítila další. "Duhová stěna!"

250

Vagon mě odhodil na zem. Vytvořila jsem kolem sebe
štít a začala bušit do hodinek.

Kde se doprčič flákáte!!

Samantha asi letěla do Francie.

"DO-PR-ČIČ!" zaječela jsem přes celé pole a chňapla
po jedné z baseballových pálek. Na mě se řítil další vagon.
"Tlaková vlna!" zahřměla jsem a odpálila vagon zpátky.
"Možná jsem třpitivá růžová víla, ale rozhodně nejsem
třpitivá růžová debíla, co se ani neumí ohnat pálkou!"
vykřikla jsem, když vagon vrazil přímo do Alhambry.
Jenom škoda, že to ten chlap přežil. Zamávala jsem křídly
a zmizla pryč.

* * *

V pokoji bylo ticho, když u domu Asha a holky přistály.
"Co tu hledala?" zeptala se jí Astra. "Trochu se rozhlídni.
Povědomí město, né?"

Shady vedle nich zprůhledněla a proletěla zdí do
domu. Proletěla obývákem, potom vletěla do druhého
patra a nakonec sebou všechny škubly, když s klapnutím
dopdla za nimi. "V tom obýváku leží knížka se
Samantinou fotkou a nahoře v jednom pokoji je hotová
svatině Samanthy."

"Holky, já nevím jak vy, ale tomu paku to asi nedošlo.
Tady se rozbrečela a utíkala někam. No tak! Poleťte!"
vykřikla Asha. Prudce vzletěla a vrhla znovu za obrysem
Samanthy.

251

Pohodila jsem s pálkou, jako by to byla hůlka pro
mažoretku, zmenšila ji a vrazila do kapsy. Dám ji Ashe do
sbírky k tomu rýči. Sbírka věci, které porazily
Alhambru.... "Zoomix!"

Rozhlédla jsem se po povědomém městečku. "Tracix!"

Jak jsem se rozhlížela jak mohla, holky jsem neviděla,
jenom mihnutí čehosi na obzoru. Pokrčila jsem rameny a
rozletěla se.

"No. Tady se asi pokusila utopit se, ale jaksi jí nedošlo,
že víle Harmonix to fakt nepůjde." Asha nerozhodně
pozorovala obraz Samanthy, jak sebou pleštil do vody a
po několikati minutách naštvaně vyplaval. "Kašlu na
topení! kam letěla dál?!" vykřikla Windy. Naštvaně švihla
křídly a uvolnila prudký poryv větru, který málem smetl
Anastázii. "Tudy!" nad hlavami se jim mihla Astra.
Všechny ji následovaly.

Seděla na okraji paneláku a brečela.

Tohle už nemá cenu! To sem mohla být mrtvá
doopravdy!

Samantho neblbni! Já se v tomhle nevyznám, ale
přece by tě jen tak neodhodili.

252

A co když jo? Já už jim do života líst nebudu, když o
mě nestojej!

Kolem ní se ozvalo několik klapnutí. Malaisha si k ní
hnedka sedla. "Nebreč! No tak! Nekoukala ses pořádně!"

"Ale jo! Moje fotky sou pryč a všechno ostatní taky!
Oni už mě nechtěj!"

"Tady se někdo nekoukal do patra." odfrkla si Shady.
Samantha se na ni tázavě koukla. "Co?"

Trochu neohrabaně jsem přistála. "Co se stalo?"

"Už nic. Dobrý. Neřeš. Už je to dobrý." ozvala se
Malaisha. "Hele pak mi stejně budete muset říct, jasný?
Alhambrovi to možná nestačilo."

"A cos mu prosimtě provedla? Já se teda trošku divim,
že seš ještě vcelku."´řekla Linda. "Áááále. Smetl ho vlak."

Přejela jsem přes nechápavé pohledy. "Nooooo. Jako
holky. Já vám tady nechci rušit debatu, ale viděl někdo
Phony?"

Všechny jsme se na Anastázii otočily. "Co?"

253

Díl 4x11 Windows 7
Už letím! Vydrž! No tak!

Phony se nemohla ani soustředit na let. Divoký vítr
nad oceánem si s vílou pohrával jako s hadrovou
panenkou. Jednou to s ní hodilo doprava, podruhé doleva
a ona musela odolávat bolestné prosbě kohosi tam za
oceánem. Slzely jí oči a to nejen od větru. Zoufalá, která ji
volala, vkládala do prosby všechnu svoji bolest. Vítr s ní
málem hodil do vln velikosti dvanácti podlažního
paneláku. Zoufalá jen tak, tak uhnula. A kolik námahy ji
jen tohle plácnutí křídly stálo...

Whitney sebou plácla na postel v pokoji a přitáhla si
svůj notebook. Ne, odsud internet nechytí. Sklapla
notebook a vrazila si ho do brašny. Strhla ze sebe školní
uniformu. Nejnechutnější oblečení, co kdy zažila. Tmavé,
nepříjemné a bylo v něm horko. Ale ta barva, to ji tak
strašně štvalo, že jednou si ji hodila do hrnce, kde se
batikovala trika. Máma ji za to sice zrovna nepochválila,
ale tu uniformu si nechala na protest vystavenou za
oknem. Nacpala na sebe to nejtenčí a nejkratší oblečení,
co našla. Ve skříni na ni vybaflo její hawaiské oblečení.
Takhle si v létě přividělávala. Šaškovala na letišti. Věděla,
že všichni sem přijíždí s tím, že tady budou všude kolem
poskakovat tanečnice a dávat jim na krk květinové věnce.
Tance tu sice byly národní a tančilo na svátcích a tak, ale

254

rozhodně tady všude po rozích normálně neposkakovaly
tanečnice, jenomže popularitu byo nejlepší udělat přesně
tohle. Hodila si na rameno notebook. "Ahoj mami! Jdu
zas killnout pár bossů!" vyjekla svojí nejhorší
pařmenskou hantýrkou a běžela ke vchodu.

"Buď brzo doma!"

"Jooooooo...."

Odešla s tresknutím dveří octla se na ulici. Bydlely
bokem, ale docela blízko od jedné z hlavních turistických
oblastí. Chňapla po jedné ze svých největnějších
kamarádek. Koloběžce. Ať je jí třeba těch patnáct, ale
tohle byla JEJÍ koloběžka. Taková ta terénní. Odrazila se
od silnice a rozjela na místo, kde se vždycky zašívala.
"Heleeee! Whitaléna jede!"

Všimla si postavy na chodníku a zavrčela. "Já už ti to
příště zopakuju ručně! Za prvé: Moje jméno je Whitney!
Za druhé: Radši na mě ani nemluv! a za třetí!: Pokud na
mě už mluvit budeš, tak mi říkej Gamy!!"

Nasupená se rozjela pryč. Když jí teplí větřík rozčísl
vlasy, nálada se jí vrátila. Zeširoka se usmála na krásné
počasí. Udělala pár kliček po věčně prázdné silnici a
zabočila. V jednom místě pak vklouzla mezi stromy,
seskočila z koloběžky a už ji jenom tlačila sebou do kopce.
Odhodila ji až pod "svým" stromem a sedla si. Pod
útesem, kde se nacházela, se rozprostíralo moře. Vytáhla
si notebook z brašny a otevřela ho. Tady bude klídek. Wifi
se připojila hned. Věděla, že lidé co bydlí pod útesem mají
silný vysílač a jednou jí to nedalo a šla se jich opatrně
zeptat na heslo. Prsty bubnovala na klávesnici

255

nepravidelnou melodii a po nepřátelích na obrazovce se
vrhala jako tygr. Tohle byl její živel.

Slunce začalo pohasínat. Za Gamy se ozvaly kroky.
Měla představu o tom, kdo to pravděpodobně bude.
Nějací turisté. Snesla toho hodně, ale co nejvíc nenáviděla
bylo to, když jí lezly na JEJÍ místečko. Odložila notebook
a vstala. Jenomže neuviděla turisty. Ne ty normální. Byl
to samotný muž a šel z něj strach. "Co potřebujete?" s
námahou ze sebe vymáčkla. Muž si ji prohlédl od hlavy k
patě. "Rainbow Club - Phony, že ano?"

"C-co? Já...né..já nejsem žádný Rainbow Club. Myslím,
že snad támhle v té turistické oblasti se nachází nějaké
kasino s tím názvem, ale já nejsem Phony. Já-,
já....jmenuju se Whitney, ale říkejte mi Gamy."

"Myslím, že pro tebe jméno už nebude potřeba."

Srdce jí bylo jako by to byl nějaký závod a ona viděla,
jak se ruka toho muže zvedla. Všechny vlasy i chlupy na
těle se jí zježily. A potom ucítila poryv, který přicházel od
nikud. Podrazil jí nohy a tlačil k okraji útesu. Ječela jak
divá, ale byly moc daleko, na to aby ji někdo slyšel. "Né,
nééééé! Prosííím!"

"Tak mi řekni, kde je Hanka. Vílo."

Vílo? To si ale přece vždycky přála! Ale ne takhle! Ne
aby to skončilo Takhle!

Dole pod útesem spatřila vlny tříštící se o okraj skály.

256

Byl příliv a moře bylo neklidné. Jestli tam spadne, moře s
ní udělá rychlý proces. Tenhle den nebyl normální. Něco
se dělo. Něco bylo ve vzduchu. Cítila to jasně. A vycházelo
to od toho muže. On sem nepatřil. "Nééééééééééé! Né!
Prosííííííííííííííííííííííííííím!" vřeštěla jak divá "Pomožte mi
někdo! Prosíííííím!"

Slzy se draly v potocích ven z očí. "Néééé!"

"Tak dost! Slyšíš mě! Já jsem Phony! Princezna se
Zenithu!"

Ve vzduchu spatřila se zalesknout třpitivá křídla a
zlostí i bolestní zkřivený obličej. Phony? To ale bylo to
jméno, co říkal ten chlápek! Princezna? Ze Zenithu?!

Ale ten muž se soutředil jen na ni. Jakoby by přichozí
neslyšel. "Ty! Řekl sis o to! Útok technických princezen!"

Viděla jak ho to odhodilo pořádný kus daleko. Zvedla
se a utekla pod strom k notebooku. A muž hned změnil
terč. "Tak ty? Ael nejdřív si to vyřídím tady s Gamy......"

Nová vlna odhodila Phony a svázala ji do kukly. Gamy
se ještě přitiskla blíž k notebooku. "Schovej se! uteč! Zmiz
uuuuuuuuuuuž!" vyjekla Phony. Gamy zmizet chtěla.
Pryč. Někam, kde bude pánem ona. Ucítila, jak se v ní
něco pohnulo. A zmizela ve víru světla. Přímo do
notebooku. Útočník se rozběhl k notebooku a skočil do
něj.

"Je na Hawaii!"

257

"Jak to zase víš?" vyjekla na mě Anastázie.
"Hodinkýýýý! ZOOMIX!!!!!!!!"

Objevila jsem se na pláži a holky jsem měla v patách.
"Tak jo! Obyklý postup! TRACIX! Támhle!"

"Phony! Ukaž mi prevíta, co ti to udělal a naservíruju ti
z něho guláš!"

Uvolnila jsem ji a ona se malátně zvedla. "V tom
počítači....nějaká víla a on...ale Alhambra to nebyl. To už
bych nebyla ani já."

Phony přeběhla k počítači. "Cože? Co se s tím stalo?"

Natáhla ruce a kolem počítače se objevila záře. "Nic!
Nejde to! On ten počítač úplně zbláznil! Vypadá to jako by
tam vůbec nebyl operační systém a ať zkouším cokoliv,
tak tam nic nenahraju!"

To už tam byly i holky. "Helee a nebývá tam někde
nějaký tlačítko HELP?" zeptala se Jess, když se přikrčila k
Phony. "Počkej...Jo! Něco to dělá!"

Na obrazovce se objevil jediný nápis: JMÉNA MAJÍ
MOC

"Co je to doprčic za kec!" vyjekla Linda. Chvíly jsem
nerozhodně pozorovala obrazovku počítače. "Já...možná
bych něco měla."

Ta známá otočka a nechápavé výrazy. "Co?"

258

"Emm. Anastázie? Pamatuješ si jak Aničce Helča na
gymplu vysvětlovala funkci počítače do infomatiky?"

Anastázie nadzvedla obočí. "No?"

"Já...no...použila mě jako operační systém Windows 7
a tys byla virus, ona antivirus a Anička aplikace. Ještě
minimálně měsíc po tom občas, když vidělas sedmičky,
vyjeklas: Hanko! to seš týýýýýý!"

"No to nám tak pomůže." odfrkla si Linda. "Né.
Počkejte. Hanka má pravdu. Mohla by nám pousloužit
jako ten operační systém. Je to jenom taková Zenithská
mythologie, ale podle ní se říká, že každý člověk, víla a
vůbec cokoliv má svůj vlastní operační systém v hlavě. A
může si ho pojmenovat jak chce. Pokud si ho Hanka sama
pojmenovala Windows 7 a nějakou dobu se s tím opravdu
stotožňovala, tak tam možná nějaké pouto vzniklo." řeka
Phony. "Dyť mozky jsou všechny stejný!" vykřikla
Samantha. "No to sice jo, ale malý rozdíly tam jsou. Ta
Zenithská mythologie mozek uznává jako jeden z
naprosto nejdokonalejších operačních systémů vůbec. To
znamená, že před náma stojí ta naprosto nejdokonalejší
verze Windows 7."

"Joo, jasnýýýý a co výkon toho komplu, Hanku tam
přece nespustí! Ta je nenažraná a zežrala by celou
baterku i s obalem!" vyjekla Linda. "To zmáknu."
prohlásila Phony. Pozorovala jsem naprosto volnou
debatu o operačním sytému v mojí kebuli. "A kurňa....."

259

Díl 4x12 Říkejte mi operační
systém

"No dobře. Já vám ten operačák udělám. Ale nejdřív
jdem domů. Ke mě. Tady na Zemi. Pokud se Alhambra
neukázal teď, tak snad se už neukáže vůbec. Zoomix!"

Byla noc, ale mi stejně probudily bráchu. "Honzo! No
tak! Vstávej ty tlusťochu!" šťouchla jsem do něj. Zavrtěl
se. "Aaaaa. Hankooooo! Nebuďte mě! Vypadněte z mýho
pokoje!"

"Dej si pohov. Potřebujem help. Tohle totiž možná
bude trošku o hubu."

Vrazila jsem mu notebook a kouzlem přepla spínače na
prodlužkách, aby se rozjela Wifi. "Co chcete dělat? Ten
kompl je úplně zblázněnej."

"O to de. Jdu si zahrát na operační systém."

Civěl na mě, jak na blázna. Připojili jsme notebook do
zásuvky a Phony kolem něj vytvořila jakousi magickou
auru. Zatla jsem pěsti. "Tak jo. Můžem?"

Phony kývla. "Můžem."

Chopila se mě magická energie a vhodila přímo do
počítače. Všechno tam se na mě vrhlo. Chtělo mě to
vystrnadit ven. Ale já se nenechala. Jenomže jsem

260

nevěděla, jak se aktivovat. Trochu jsem začala panikařit.
Zatla jsem svaly, zastavila se a nechala proudit myšlenky.
A počítač mě poslechl. "Dobře! Má to!" uslyšela jsem
jakoby z jedné strany. "Slyšíte mě?" vykřikla jsem. "Jasně,
že jo! Ten notebook v sobě má reproduktory i mikrofon."
ozvala se Phony. "Budu tu věc muset restartovat!"

"Ok. Ale pohni. Ta holka tam někde je a možná má
průšvih." uslyšela jsem znovu Phony. Nechala jsem
počítač se restartovat.

Instalace aktualizací: 1 z 3 (10 z 536) 3%

Prosím nevypínejte počítač

"Aááááááááá! Hanko! Co tam děláš!" vykřikl můj bratr.
"Já za to nemůžu! Oni si asi myslí, že jsem opravdu
Windows 7 a cpou do mě aktualizace!"

Rychle jsem přehazovala všechny balíčky a ukládala je
pro počítač. Konečně se to znovu celé naběhlo. "Projíždím
adresáře! Někde tu musí být oba dva!"

"Koho vlastně hledáte?" zeptal se můj bratr. "Holky
řekněte mu to! Já hledám!" vykřikla jsem. "Jednu holku a
jednoho úchyla." zabručela Linda. "Mám to!" vyjekla jsem
radostně "Ale sou to soubory, jako do nějaké počítačové
hry. Já nevím, jak je mám dostat ven. Teda spíš ji. Jeho
tady klíďo brďo nechám."

"Hanko! Ten počítač je asi uspal a zapsal jako postavy
do nějaké hry. Vypadá to, že je nacpu kamkoliv, ale dokud
to neaktivuju, tak ji ven nedostaneš. A ještě jeden
průšvih. Jsou v jednom souboru a nevím proč, ale nelze je

261

oddělit, takže jenom ji nikam nenahraju samotnou."
zaslechla jsem Phony. "No super..."

"Je nějaká hra, ve které by ses dokázala bezpečně
pohybovat?"

"Skyrim, Heroes of Might and Magic V a Aion."

Brácha vytáhl flashku. "Mám Heroes."

"Super! Sem s tím a já už se tam nějak procpu."

Když bratr flash paměť připojil, procpala jsem se k ní a
vytáhla správný soubor. "Co tam furt děláš?" vyjekla na
mě Anastázie. "Rozbaluju! Čekej! Nevím, kterej blb to
balil! Taaaaaaaak. A instalace!"

Holky na pozorovaly zuřivé míhání na obrazovce, které
jsem řídila zevnitř počítače. "Dokončování aaaa.....mám
to!"

Phony k sobě přitáhla počítač. "Tak jo. Vydrž. Dostanu
tam ten soubor kde sou. Ty se tam musíš nacpat jako
jedna z postav."

Znovu jsem se ponořila do dění v počítači. Už jsem
měla jasno, jak to zmáknu. Umístila jsem soubor místo
dvou postav a upravila jim vzhled. A potom ještě sebe.
"Budu muset dost prudce přeskakovat mezi postavama,
abych se k ní dostala!"

"To zmáknem. Spouštím!"

Phony klikla na kampaň a hrát. "Tak jo, teď už mě k

262

tomu pusť!" řekla jsem jí. Jako frakci jsem si zvolila elfa.
Dopadla jsem na jednorožce. "Heeeeej. Krutopřísný!"

Opatrně jsem ho pošťouchla a on se rozjel. "Hustýýýý!
Jédu na kooní! Jédu na kooní!"

Linda před obrazovkou sebou plácla o koberec.
"Ježišmarja."

Honza a Phony byli nacpaní u klávesnice, mezitím co
na ně se lepil zbytek osazenstva pokoje. "Tak jo. Jdem to
tu trochu pročísnout." rozjela jsem se k městu. "Je
neobsazený?"

"Jo je."

"Super. Tak jo dámy a pánové, tady vládne Hanka!"

Prošla jsem plány města a najmula si do armády
jednotky, vyběhla z města s armádou v patách a brácha
mi musel neustále odklikávat dny. Prudce jsem zabrzdila
před armádou jakéhosi nepřítele. "Eééééé..Honzo?"

"No?"

"Víš, jaks mi sem jednou hodil ten cheatovací řádek?"

"Jo."

"Tak ho sem koukej dát a naval mi sem pár tisíc
draků!"

Hra se pozastavila a já zamrzla k jedné póze. Po půl
hodině se opět rozjela. A za mnou mávalo křídly dračí
komando. "Ha. A teď si to sežereš. Do bojéééééééé!"

263

Pohodila jsem si s magickým lukem, který u sebe elfové
nosili. "Tak jo! A hádejte odkud mám svůj nejsilnější
útok? V životě bych na něj nepřišla, nebýt téhle hry!
ARMAGEDON!"

Prudce jsem poryvem smetla půl nepřátelské armády.

Stála jsem před postavou frakce nekromant. Zrovna se
chystal něco říct. "Přijímá-"

"Ale jo! Já vím, že přijímáš naši kapitulaci!"

Podíval se na mě. "Jak to víš?"

"Stejně tak, jako ty blbě civíš! Hoši? Je váš."

Několik postav, které se na mě cestou ve hře přilepily,
se teď vrhly na nekromanta. Když smizel s nazelenalým
kouřem, naskočila jsem na jednorožce. Jedem! Ještě tu
něco mám. "Hanko už seš v tý hře tři hodiny!" vykřikla
Windy. "Ale jo, já vím!"

"S kým to mluvíš?" postava NPC se na mě podívala.
"Aaaaaaale. Z někým...no..tak za obzorem. Je tam brácha
a kámošky."

"Tvoji...brácha a kámošky, jak ty říkáš, jsou bohové?"
koukal se na mě jak na zjevení. "Ale néé, ale....." plácla
jsem hlavou na hřbet koně "Bože."

"Neber svého bratra a kámošky nadarmo!"

Zachvěla jsem se. "Aah. Já se s tohohle zblázním. No

264

tak! Pohyb! Jedu!"

Všem před obrazovkou se klížily oči a zívali. Stála jsem
před konečným bossem. Zmasakrovala armádu a stála
přímo před ním. Jenom pro zajímavost. Byla to ta
nejhorší potvora na světě a......"Honzo!!!!! Kdo ho sem
dal?!"

Brácha vykulil oči na obrazovku. "Hups....."

Stála jsem přímo před útočníkem , který držel v zajetí
postavu Gamy. Vykašlala jsem se na příběh hry a pustila
se na něj. "Naval ji sem!"

Nebylo to náhodu tak, že on měl s zrovna s touhle
postavou dítě?? Podívala jsem na Gamy a prevíta.....a
začala zelenat. Bylo.

Zjevně si všiml mého pohledu. "Neboj. Tohohle já se
nedržím!" zavrčel. Ostatní postavy se na nás koukaly.
"Ehm...nemělas náhodou právě mlátit tamtuhle?" zeptal
se mě NPC a ukázal na opodál stojící sukubu.
Vzpomatovávala jsem se z toho šoku. "Zmlať ji sám. Já
zmlátím tohohle!"

Vrhla jsem se po něm. Zašklebil se a zmizel i s Gamy.
"Hanko! On je zase dostal do toho souboru!"

Z pusy se mi vydralo hluboké hrdelní vrčení. "Tak si ho
jdem ulovit do jiné hry! Ráda sem vás poznala!"

A zmizla jsem. "Ona se za ním pět hodit honí, a pak jí

265

petne?" vydrala ze sebe ospalá Linda. Astra, Anastázie,
Asha, Windy, Wavea, Jess, Malaisha a Samantha se nějak
nacpaly do bráchovi postele nebo na zem a spaly.
Odolával bratr, Phony a Linda. A samozřejmě Shady. Mě
napájela energie z baterky a ještě částečně to, co vytvářela
Phony. Vyskočila jsem ze hry, vypla ji a získala opět
nadvládu nad počítačem. "Tak jo. Jinak. Jde se na
Skyrim."

Brácha se znaveně sebral a přinesl z našeho počítače
Skyrim. Další tunové vybalování a instalování. A potom
už jsem tam stála jako postava rasy Vznešený elf. "Kams
je nahrál?"

"Ona je ta služka, co tvrdí, že je nějaká ubohá
šlechtična a on je jarl Bílýho Průsmiku. Líp to nešlo."

Proletěla jsem začátkem hry. V jednom obchodě
čmajzla luk a nějaký kouzla a letěla přímo do krčmy, kde
se měla nacházet Gamy. Vletěla jsem krčmářce před
obličej a vydechla. "Kamste dali servírku?"

"Odvedli ji stráže. Nevím proč. Byla to taková hodná
holka.."

Zamručela jsem a koupila si jablko. Jednou jsem si
kousla. "Hanko?" ozvala se Phony. "Hm."

"Oni ji vytáhli až na nějakou horu. Úplně se to vymiká
ději hry."

Zahodila jsem jablko obloučkem přes hlavu. "Tak na to
mu mažu. Když on takhle, tak já stejně. Zahrajem si na
dračí jezdce."

266

Nahodila jsem tempo a běžela k jednomu kopci. Měl se
tam pohybovat drak. Vytáhla jsem luk a chystala se
zamířit. "Hanko, ty moc dobře víš, že s lukem s to dycky
tak zmatlala, až to bolelo." zamručel můj bratr. Zahodila
jsem luk. "Taky pravda."

V ruce se mi objevily gigantické ohnivé koule. "Takhle
je to lepší."

A začala je metat hlava nehlava. "Kde na to bere
manu?" bratr byl sekundu od sekundy víc vedle. "Hele
brácha, já se s tím operačno-sytémováním zlepšuju,
jasný? Teď už tu hru mám pod palcem. Já mám many
nekonečno."

Drak hodil elegantní pád na všechny čtyři, respektive
na tři tlapy a klapačku. "Tak jo hochu. Právě ti začala
těžká doba."

Vrhla jsem se na něj a narvala mu na hřbet ukradené
koňské sedlo, do tlamy mu nacpala závoru a k té přivázala
provazy. Drak se na mě vyčítavě koukal. "Však já tě zas
pustim, ale nejdřív něco potřebuju hochu. A věř mi. TY
BUDEŠ spolupracovat."

Skočila jsem mu na hřbet a nakopla ho. Nepohnul.
"Kdo je tady operační systém, já nebo ty?" zavrčela jsem.
Znovu se na mě vyčítavě podíval a zamával křídly.

Ke Gamy se blížil chlápek s nebezpečně vypadající
sekerou v ruce. Někdo jí zezadu podrazil nohy a narval
hlavu na špalek. A on se na spokojeně koukal. Začala

267

sebou mrskat. Chytily ji a narvali jí hlavu zpátky. Kňučela
a tekly jí slzy. V tom popravčího smetla ohnivá koule. A
všechny ostatní taky. "Hejáááááááá! Jedem! Za
Dondarioooooooooooooooooon!" ozvalo se. Podívala se
tím směrem. Přímo k ní se řítila šílená dračí jezdkyně.
Než se nadála, ucítila prudké škubnutí a seděla v sedle za
ní. "Kdo seš doprčič teď ty?" zeptala se jí. Otočila jsem se
na ni a napřáhla ruku. "Hanka. Víla Duhy, kdyby tě to
zajímalo. A teď vystupujem."

Opatrně jsem se postavila na dračím hřebě a odvázala
mu závoru z pusy. A potom i sedlo. Gamy se na mě
zděšeně koukala. "Co děláš?"

"Tohle."

Strčila jsem ji dolů a se zavístknutím skočila taky. Vítr
se mi opřel do tváře. Chňapla jsem Gamy za ruku otevřela
portál ven ze hry. "Dooo prčíííííč. Ona se fakt zlepšuje."
byť s kruhy pod očima a mocným zíváním, můj bratr
pořád odolával spánku. Přistála jsem i s Gamy na ploše.
"Jej! Můj počítač!"

Vytáhla jsem ze hry soubor s grázlíkem. "Jak to děláš?"
vykulila na mě oči. "Řekněme, že teď funguju jako
operační systém tvého písíčka. Však tohle se brzo naučíš."

Vzala jsem soubor a zabalila ho. "Tak co s ním? Do
koše a vysypat?"

"Hanko, on je jenom zakletej a navíc tím vysypáním ho
jen dostaneš ven."

"Klídet, mám blbější nápad."

268

Bylo brzo ráno a Alhambra se rozvaloval v křesle. Před
ním se rozsvítil otvor ve stole a vykreslila se obrazovka.
"Pošta?" zamručel. Email se otevřel a on zlostí zrudl.

Email:

Poskoka posílám zpátky a příště si najdi něco lepšího.
Tohle za moc nestálo. Díky za zábavu na celou noc a
Hanka-Windows 7 se loučíííííííííííííííí!

Otevřel soubor a....jeho počítač se zbláznil. Na
obrazovce se objevil nápis: To sis fakt myslel, že ti ho
pošlu na zmlácení? Tomuhle se hochu říká Trojský Kůň
a je to jeden z nejobyčejnějších virů u nás....ale ne uvás!

A počítač zhasl.

Přistály jsme na Dondarionu. "Tak Gamy. Jsme doma."

Díl 4x13 2+1 = blbej nápad
a rupnutá bedna

"Takže tvrdil, že jsi Phony?" nadzvedla jsem obočí a
podívala se na Gamy. "Jo tvrdil."

"Asi to byl retard. Hrááblo mu!" vykřikla Linda. "A

269

nebo spíš šel po nás a veškeré pozemské víly, které už
jsou cítit, mají průšvih." zamručela Samantha. "To spíš."
řekla Asha. Otočila jsem se k nim. "No. Tak asi půjdem
zachraňovat, co?"

"Coooo? Dyť to děláme každej den!" vyjekla Anastázie.
"Si zvykej." Linda ji chňapla a i s ní se přemístila na Zem.
"Tak ty tu Gamy zůstaň. Radši. Hej někdo! Dejte jí pokoj
a čistý oblečení! A Phony taky!" vykřikla jsem a přemístila
se.

Postupně jsme se objevily v kruhu kolem sebe. "Tak. A
teďka jak ji Phony našla..."komentovala Malaisha. "Prostě
ji asi nějak ucítila, né?." Astra pokrčila rameny. "Tak
jdem poslouchat." Anastázie vzápětí sklapla a
zaposlouchala se. Všechny jsme postupně udělaly totéž.
Jako první se odpojila Samantha a rychlostí turba
odletěla.

Cinthia se krčila u obyvatelů vesnice. Nějaká příšera,
šílenec nebo zkrátka něco, bylo pod ledem. Už několik dní
to cítila. V ledu se objevila droboulinká prasklinka. S
hrůzou ji pozorovala. Naprosto přesně je obkroužila. A
potom. Křáp. Ucítila ledovou vodu deroucí se všude
kolem. Ani se nestihla nadechnout.

Samantha viděla posledních pár sekund. Bez
přemýšlení se vrhla k díře. Před ní se objevil další
chlápek. "Tudy to nepůjde vílo...."

"Ade. Vem si ho."

270

Dračice se jí odmotala z těla a útočník vyjekl jako baba,
když se mu zakousla do zadnice. Samantha byla několika
rychlými skoky u díry a bez váhání do ní skočila.

Aella utíkala jako divá. Kousek od ní proskočila křovím
Becky a připojila se vedle ní. Obě vypadaly, že se každou
chvíly svalí a už se nezvednou. Tekl z nich pot a takhle už
utíkaly celé hodiny. Co Aelle nešlo do hlavy, bylo to, že to
vydržela tak dlouho. Ale asi když je před čím utíkat, tak se
hned utíká líp. Do džungle utekly, kyž je ta věc začala
sledovat. Měly za to, že je to jen nějaký zlodějíček, Becky
mu vyrazí pár zubů a bude klid. Jenomže to bylo něco
horšího. Aella se prodrala další křovím a vyhla se kaluži.
Becky vyběhla kousek před ni a přehoupla se na liáně
vysící z jednoho ze stromů. A potom vyjekla. Stála na
útesu a pod ní se valila řeka. V ranním šeru a mlze ji
skoro neviděla. Jenom slyšela nebezpěčné hučení proudu,
který se tříštil o skálu kolem sebe. Chňapla Aellu a jen
tak, tak jí zabránila v pádu do řeky. "Ne, ne, ne, né. To
snad néé!" vyjekla Aella. Za nimi se ozvalo šustění listí.
"Poď na bitku, ty dobytku!" vyjela Becky a připravila si
pěsti. Aella postřehla třas, který pěstmi procházel. Becky
věděla, že na tohle je krátká i ona. "Pomoc. Někdo
pomoc." zaskučela Aella a její vlasy nabraly zářivou
blond. "Tak tady vás mám..." ozval se před nimi hučivý
hlas. Aelle začaly slzet oči. "Kde si? No tak poď si pro
ránu!" vyjekla pisklavým hláskem Becky. "Myslím, že jste
skončily dámy..." ozvalo se tentokrát ještě blíž. "Myšlenka
je pomíjivá....ale činy vydrží na VĚKY!"

Aella zaječela, když se ozvala rána a svalení někoho na

271

zem. Před nimi se zjevily dvě fialové oči. "Takovýhle
divadýlko jsem naposled udělala na Darkwinii." uchechtl
se hlas, který je zachránil. Aella vyjekla a couvla. Jenomže
už nebylo kam. Becka se vrhla za ní. To fialovooké něco ji
odstrčilo zpátky a skočilo do řeky. Když se to znovu
vynořilo drželo to Aellu a přiletělo přímo k ní. "Zoomix!"
hlas skoro zanikl v mlze, ale to Becky ani Aella už
neslyšely. Byly pryč.

Veronika si kráčela kolem lesíku u vesnice. Chodila
tudy do školy a ze školy. Na zádech se jí houpal batoh.
"Teďka si to sežereš!" ozvalo se po záblesku jí přímo u
obličeje. Výjek se jí zadrhl v krku. Koukala se do očí muži,
snad 30-40 let by typovala, šedovlasému a v naprosto
imbecilním oblečku. "Co kdybych vám dala peníze a šla
bych domů?" vypískla. Žár v očích útočníka o něco
pohasl. "Neberu." zavrčel a mrštil s ní o strom.
Těžkopádně se zvedla, jenom proto, aby spatřila
energetickou kouli v rukou útočníka. "To, že to občas
uděláš mě, ještě neznamená, že to budeš dělat jí!!!!!"

Zamžourala směrem, odkud šel hlas. Stála jsem tam
nahrbená zlostí a koukala se Alhambrovi přímo do očí.
"No jen to po mě hoď."

Škodolibě se usmál a hodil po mě prapodivně
vypadající žlotou kouli. "Duhová stěna!" neucítila jsem
žádný náraz. Zmateně jsem vykoukla zpoza štítu.
Alhambra se netvářil, že by snad někam šel, nebo chtěl
něco dělat. Doskákala jsem k holce na u stromu.
"Zoomix!"

272

A nic. Zasekla jsem se a znejistěla. Nakonec jsem
uchopila žezlo spravedlnosti a vyhodila jej do vzduchu.
"Na Dondarion!"

A nic. Trochu se mi začala klepat kolena. "Hups....."

Do štítu mi napálil koncetrovaný armagedon, v
provedení Alhambra. Kousek mě to odhodilo. "Asi mám
štěstí, že štíty sou moje specialitka, co?"

Měřil si mě a holku na zemi. "Dvě víly Duhy. Tak to
abych vás rovnou zabil obě." zavrčel. Vykulila jsem oči a
podívala se na holku. "Ty taky?"

Trošku v šoku se na mě podívala. "Jak to mám asi jako
vědět?"

Alhambrovi se v ruce objevil další útok. "Čornem mu
sílu! Pohni! Dvě to třeba zvládnem!" vykřikla jsem na ni.
"Jak jako asi?" vypískla. "Já nevím, já to dělám el
automatico."

Natáhla ruce, nahnula hlavu a zavřela jedno oko.
"Třeba takhle? Nebo já fakt nevím..."

"Tak pohni holka!"

"Jsem Verča!"

"Tak hnise, hnisé!"

Veronika nevypadala, že by něco zvládla. A ten
Alhambrův útok taky moc hezky nevypadal. "TAK NIC!
PADÁÁÁÁÁMEEEEEEEE!"

273

Dost neštrně jsem drapla Verču za ruku a vyletěla pryč.
"SPEDIIIIIX!!!"

Veronika hypnotizovala Alhambru a vřeštěla. "Leť, leť,
leť, leť, leť! LEEEEEEEEEEEŤ!"

Nabrala jsem rychlost.Každou chvilku jsem udělala
kličku a uhnula před stromem. "Jé! Hele!
Dááááleniceeeeeeeeee!" zavřeštěla jsem, když už jsem v té
nehorázné rychlosti urazila asi dvacet kilometrů. Vletěla
jsem přímo nad dálnici a pokračovala podél. "Doufám, že
nezpůsobíme žádný bouračkýýýýýýýýýýýýýýý!!" ječela
Verča. "Mítná brána! Úsměv! ÍÍÍÍÍÍÍÍÍÍÍÍÍÍÍ!" nasadila
jsem křečovitý úsměv, když mě mítná brána vyfotila.

ČR policejní stanice. Jeden ze strážníku vytřeštil oči
do počítače. "Hele! Hoši! Tady máme hlášení! tohle se
nám prosím prohání po dálnicích."

"Ta holka vypadá, jako by měla zaražený prdy."
prohlásil jeden a ignoroval skutečnost, ta holka má na
zádech křídla, za ruku drží druhou holku a za nimi se
valí asi čtyřiceti letý chlap, s výrazem vražedného
paviána.

Nad Brnem jsem uhla k nám do města. Automaticky.
Asi proto, že alespoň vím, kudy poletím. "Kde to
smeeeeeeee?" zaječela Veronika. "Silnice E
padesááááááááááááááát!!!"

Studenti gymnázia usínali v lavicích a přemýšleli o
nadcházející maturitě. "..........áááááááááááááááát!"
ozval se táhlý výjek. Jedna ze studentek v lavici se nahla
k druhé. "Zdálo se mi to, nebo to byla Hanka?"

274

Isabella seděla u stolku a cpala se pizzou. Z náhlé rány
nadskočila a pizza skončila na jejím tričku. Zavrčela a
sundala si ji z trika, kde zůstala červená skvrna. Výlohou
restaurace v tu chvíly proletěla motorka a ona vyjekla.
Stačil kousek a neuhla by jí. V rozbité výloze stál chlápek
a měřil si ji. Podívala se na něj a nadzvedla nos. "Má bejt
jako ňáká parodie na spidermana, nebo co jako?"

Chlápek se jí podíval přímo do očí. Naskočila jí husí
kůže, ale znát na sobě nedala nic. "Co ceš?"

Ze zvětšijícího se světla v jeho ruce jí to došlo. "Tak já
asi padÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁM!"

Uhla a proskočila výlohou. Dlouhými skoky se
vyhýbala všem kolem. Najednou se před ní zjevil ten
chlápek, se široce rozkročenýma nohama a vražedným
výrazem. Isabella se rozhodla, že mu trošku pokazí
očekávání a rozběhla se přímo proti němu. Slidem mu
probruslila pod nohama urychleně se zvedla. Poskakovala
po ulici jako splašený kůň. Kolem ní dopadaly útoky.
"Tak-jo-myslím-že-pro-dnešek-bylo-srandy-dost-co-ty-
na-to?" vyhrkala ze sebe. A ucukla před dalším útokem. Z
šoku, že po ní jde chlápek, letí a metá magické koule, si
hlavu nedělala. Vždyť možný je všechno. Vyskočila a pod
nohy jí dopadl další nepěkný dáreček. A už nedopadla.
"Já tě držííííííííííííííím! Já tě stááááále držíííííííííííím! Ono
je to Hanky asi nakažlivý." uchechtla se Windy a postavila
Isabellu na střechu. "Tak jo, kde je problém?"

"Ty si tu problém." zavrčel útočník. "TAM!" ukázala
Isabella. "Ahaaaa. Jasnýýý. S takovejch jako ty, si já

275

hochu dělám polívku."

Kolem ní prosvištěl další útok. Windy si ho pohrdlivě
prohlédla. Koule se chopil závan větru a obloučkem ji
mrštil zpátky. Windy sletěla dolů k chlápkovi. "Tak jo
hochu. Zatancujem si!"

Kolem Windy svištěly útoky a ona se jim vyhýbala
lehkostí tanečnice a mrštností kočky. Chlápek těžce
oddechoval. "Mě už to moc nebaví, co tebe?" zeptala se ho
Windy. Zavrtěl hlavou. Kolem Windy začal vanout vítr a
začala se tvářit nebezpečně. "Tak už aby sme to skončili,
ne?"

Chlápek zmizel. Isabella se podívala na prázdné místo.
"Kam šeeeeel?"

Windy ji chňapla za rameno. "Beztak do Magixu.
Zoooomiiiiiiiix."

Seděla na kameni a malovala. Byl to kámen na pláži a
byla zvyklá, že hodně lidí, co jde kolem nebo se koupe, se
občas přijde podívat, co že to tam ta holka kreslí. Z pusy jí
vykoukla špička jazyka a štětcem se snažila dodat palmě
trošku barvy. Něco jí zastínilo obrázek, tak se otočila, aby
se podívala, který zvědavý jedinec se kouká. "Dobrý den.
Ještě to není hotové, ale podívejte, jak mám nakreslit
támhle tu palmu?"

Byla zvyklá, že lidé jí třeba s chutí poradí nebo jí
alespoň doplní a nějakou dobu se koukají, jak jí to jde.
Jenomže ten chlápek mlčel. "Jestli vám to vrtá hlavou,

276

tak se s tím neotravujte, já se jen ptám." řekla Emily.
Otočila se, aby se na něj pousmála. Jenomže on se
nesmál. A začal ji pěkně znervózňovat. Sklidila si štětec a
barvy. "Tak já snad půjdu, stejně mi začíná být zima jen v
těch šatech. Nashledanou..." ignorovala to, že z ní teče pot
a rychle kráčela pryč. Doufám, že už tě neuvidim. Projelo
jí hlavou. Něco ji prudce trefilo do zad a srazilo do písku.
"Tak hele, to snad nebylo nutný!" vyjekla a otočila se.
Tam se ten chlápek vznášel ve vzduchu a nevypadal
přátelsky, jako lidé, se kterými se normálně setkávala.
"Asi se půjdu domů napít....možná tu na tom sluníčku
sedím až moc dlouho..." otočila se a začala utíkat. Jedna
koule jí vyrazila z ruky obraz i barvičky. Otočila se, aby
pro něj doběhla, ale uviděla jen ohořelé cáry plátna. A
jedna ohnivá koule valila na ni. "Stín palmy!" vyjekl
kdosi. Uviděla holku, která vypadala jako omotaná
všemožnými rotlinami a taky něco v tom stylu držela.
Pohrdavě tím odrazila blížící se hrozbu a letěla k ní.
"Ahoj, já jsem Malaisha."

"Ehm.... Emily."

Malaisha je zaštítila proti další ohnivé kouli. "Dej si
pokoj! S někým tu mluvím!" vykřikla na něj a odkryla štít.
"Princezna Malaisha, že ano? Slyšel jsem, že prý jste byla
jako malá pěkně nahlouplá......"

"Kdo míň ví, víc se naučí! Názorná ukázka!"

Emily s úžasem pozorovala palmu, jak se nahla a
praštila muže přes hlavu. "Mizíme. Zoomix!" sykla
Malaisha a zmizela i s Emily.

277

"Matika.....kdo to kdy vymyslel?" zamručela. Na hlavu
jí dosedl motýl. Důvod, proč sem chodila. Sice začínal
podzim, ale motýlů tu bylo stále požehnaně. "Ty se máš,
že máš křídla." řekla mu a nechala ho letět dál. Uslyšela
zašustění trávy. Přímo před sebou uviděla ženu kráčící k
ní. Neznala ji, ale přátelsky nevypadala. Začala se klepat.
Šel z ní strach. Žena přišla až k ní. "Jak se jmenuješ?"

"Fainth." vykoktala. "Tak tebe nehledám. Ale stejně
bych se tě mohla preventivně zbavit."

Fainth s hrůzou pozorovala, jak se obloha zatmívá.
Louka najednou utichla. Už si nikdo netroufal udělat ani
jediný zvuk. "Hele, najdi si někoho stejně velkýho!" ozval
se hlas odněkud na nimi. Žena se otočila. Anastázie
popolétla k nim. "Mám návrh. Já odejdu, ty odejdeš a
nebudem tý holce kazit život."

"Jak kazit život?!" vyjekla Fainth. "Jednoduše. Podívej
se na mě. Třpitivá křidýlka, šatičky, botičky..."

"Ale to přesně chci!"

"Blázne." zavrčela Anastázie. Temná koule se objevila
ženě v ruce a namířila si to k Anastázii. "Odraz hudby!"

Útok se odrazil zpět a žena uskočila. Fainth se rychle
odvalila a zvedla. Anastázie k ní přiletěla. "Zoomix!"

Ashley šla ulicí a uviděla holku a kluka na rohu.
Okamžitě je začala očima hypnotizovat. "To je láska, to je
láska!"

278

Znechuceně se na ni otočili, když kolem nich
proskákala. "To je láska, to je láska!"

Poskakovala ještě další tři ulice. "To je láska, to je
láska!"

Přímo v cestě jí stál muž. "Vy nemáte žádnou lásku."

Proskákala kolem něj a poskakovala si dál. O dvě ulice
dál si všimla na vlas stejného muže a opět kolem něj
proskákala. "Bez lásky, bez lásky!"

Poskakovala dál a dalším kolemjdoucím byl kluk. "Ten
má holku, ten má holku!"

O ulici dál se zastavila před mužem. "Vy se asi nějak
rychle přemisťujete, že?"

Místo odpovědi ji málem odvanul silný poryv větru.
"Radši půjdu domů, dneska je nějaká vichřice." pískla a
poskakovala dál. Jenomže po dvou metrech se před ní
znovu objevil ten muž. "Dovolíte?" opatrně se ho zeptala.
"Ne." zamručel. Naskákala jí z toho hlasu husí kůže.
Dostala strach. "Vy máte ale divnej hlas."

"Tys ještě neslyšela Alhambru." uchechtl se někdo za
ní. Linda se ležérně opírala o sloup. "Jo a možná bys měla
zdrhat, ten chlap tě chce zabít. Jen tak, jako kdybys chtěla
zůstat živá, ale jinak tam klidně můžeš stát dál, já proti
tomu nic nemám."

Linda plácla křídly a ještě víc se rozvalila o sloup.
Ashley si ji změřila. "To je láska, to je láska!"

279

Linda se zrovna chystala otevřít pusu a něco říct, když
sklapla a zrudla. "Kdo to je, kdo to je?" zeptala se Ashley.
"Neříkají ti náhodou Amora?" zeptala se jí Linda. "Ne, ale
otravná slepice jo."

Ashley zapoměla na předchozí varování a vítr začínal
sílit. "Jestli z tebe udělají vílu, tak se od tebe budu držet
dál." zavrčela Linda a prudký poryv větry ji v tu chvíly
připlácl na sloup. Ashley to podrazilo nohy a spadla na
zem, kde se jí alespoň trošku podařilo odolávat větru.
Linda se odrazila od sloupu a chytla ji za ruku. "Zoomix!"

Aura se cpala obědem ve školní jídelně. "Doufám, že
zítra bude něco lepšího." uslyšela někoho od vedlejšího
stolku. "Špagety a omáčka." řekla. Nebylo divem, že jí
říkali chodící jídelníček. Zvedla se a šla vyhodit zbytky
oběda. Doma si vzala peníze a opět vyšla na ulici. Její cíl
bylo znovu oživení šatníku, protože zásoby jejích
použivatelných kalhot byly v koncích. Vešla do jednoho z
obchodů a chvíly se prohrabávala zbožím. Vybrala si
jeden kousek a šla do kabinky. Pověsila si je na věšáček a
podívala se do zrcadla. Spatřila muže, jak se na ni kouká.
"Počkejte ve frontě." zatáhla mu závěs přímo před
obličejem, ale stejně cítila jeho oči propalující se závěsem.
Prudce odhrnula závěs a vyjekla: "Ste nějakej šmírák,
nebo co jako?"

Závěs zatáhla, ale stejně ho pořád cítila. "Zejtra budete
mít k obědu ňákej děsnej blivajz, tak bejt váma se du
najíst, abyste toho do sebe potom nemusel cpát tolik."
zavrčela, ale chlápek se nepohnul. Sebrala kalhoty z

280

věšáčku, jen tak od oka si je prohlédla a sebrala se k
pokladnám. Před tím úchylem se vyslíkat nebude.
Zaplatila a nesla si něco použivatelného do školy, domů.
Zastavila se na přechodu a v protějším domě, nebo spíš
moderní stavbě spatřila v odlesku opět toho úchyla. Když
se otočila, nespatřila ho. Trošku ji to vyvedlo z míry a
když se objevila zelená, radši se rozběhla a utíkala domů.
V zrcadle před zatáčkou ho uviděla znovu.

Doběhla domů a konečně si nasoukala kalhoty.
Podívala se do zrcadla a..."Ty šmíráku!"

Podívala se mu přímo do očí a civěla tak několik minut.
Mrknul první. Vyjekla a uskočila od zrcadla. Potom
postava ze zrcadla vystoupila ven. "Zapadni zpátky!
Zapadni zpátky!" ječela jak divá. "Taky bych mu to
doporučovala." Asha si pohodila s energetickou koulí a
čekala. "Jo a mimochodem ten trik se zrcadlama je starej,
to umím i já."

Aura zacouvala. "To si tady jako pořádáte slovanskej
sjezd nebo co?"

"On si začal." bránila se Asha. Zloun se na to koukal a
mlčel. Nakonec se přece jen ozval. "Tak vás zničím obě
dvě."

"Tos uhod." zamručela Asha a vytáhla ho ven ze
zrcadla. "Tak co s tebou? Jako žrádlo rpo psy, anebo
zdrhneš?"

Před obličej mu dala energetickou kouli. Zjevně si to
ničení rozmyslel a zmizel. Asha se na něj zmateně
koukala. "Proč na nás sakra poslala takový slabý magory?

281

Zoomix."

Vytáhla snad posledního člověka na břeh. "Ade, cos
udělala s tím chlápkem?"

Já ani nevím. Někam se ztratil.

Samantha zakoulela očima a otočila se k lidem, které
zachránila. "Jste všichni?"

"Cinthia, kde je Cinthia?!" vykřikla jakási holka.
Samantha rychle osušila toho, koho právě vytáhla a
skočila zpátky do vody. Rozrážela proudy ledové vody a
očima prohledávala podvodní svět.

Cinthia cítila, že se topí. Nebolelo ji nic. Jenom zkrátka
padala a chtělo se jí spát. Byl to zvláštní pocit. Děsivý. Ale
ona se nebála. Spíš jako by ji to uklidňovalo. Zatočila se jí
hlava a před sebou uviděla tmavou šmouhu. Natáhla k ní
ruce. Třeba jí pomůže. Šmouha se u ní zastavila a potom
ji jenom postrčila ještě víc ke dnu. A najednou se jí zdálo,
jako by voda přímo vařila. Uviděla oranžové světlo. Cítila
z něj přátelskou energii. Ale už jí to bylo jedno. Nešlo jí
přemýšlet. Svět se pomalu rozmazával a ona ztrácela
vědomí.

Samantha ji našla v poslední chvíly. Rychle ji chytla a
plavala s ní k díře. Ale tu nenašla. Naštvaně si prorazila
jinou a vyletěla na břeh. Holku osušila a někdo z její
vesnice se jí chopil. Uslyšela křupnutí ledu. "Už zase? To
snad ne!" vyjekla. V tu chvíly si všimla, že proti ní stojí
ten chlápek. "Máš problém vílo."

282

Věděla, že ona nic zmražovat neumí. A kolem lidí se
opět táhla prasklina. Rozhlížela se po pomoci. Ale ta
přišla sama od sebe. "Ehm. Ne. To ty máš problém..."
řekla mu. Zmateně se na ni podíval. A nakonec ho
napadlo se otočit. Tam stála Jess a přátelsky se netvářila.
"Hmátni na ně a seš mrtvej."

"Uvaříme ho v horký vodě, co ty na to Jess?" vykřikla
Samantha. "Jasně. Proč ne. Hanka stejně slíbila Phony
guláš z magora."

Jenomže magor jim zmizel. "To mělo bejt všechno?"
Jess ji zmeteně měřila místo, kde ještě před chvíly magor
stál. "Taky se mi to zdá trošku divný." Sam prošla celou
ledovou planinu. "Nikdo."

"Co to tam sakra děláš?!" zaječela jsem na Veroniku.
"Posílám esemesku. Usměj se!"

Do očí mi zasvítil blesk a mě se zatmělo před očima.
"To si snad děláš srandu! Ty posíláš esemesku? TEĎ?!"

"Už ne. Už je poslaná."

Zabloudila jsem okem za nás a všimla si naštvaného
paviána. A pomalu nás doháněl. Dyť už sem ho jednou
předhonila! Jak to vlastně bylo? Na chvilku jsem
zabloudila ve vzpomínkách. "Verčo, drž se!"

Zpomalila jsem a udělala kličku. Dle mého očekávání
Alhambra proletěl přímo pod námi. Otočila jsem se
opačným směrem a letěl zpátky nad dálnici. Letěla jsem

283

nad lesem, když jsem vyjekla. Přímo před námi byl
Alhambra. "Ten prevít se teleportovááááááááááál!"

Můj pohled upoutal vznikající útok v jeho rukou.
"Tohle není pěkný! Není to pěkný!"

Tak jo. Síla si deset armagedonů v jedné kuličce. Tak
tohle je zabitý! Help meeee! Sebe bych ochránila, ale co
ta holka? No tak.....dělej už něco!

Nezpomalila jsem, ale začala křídly mávat ještě víc.
Obletím ho! No tak! Hni sééééééé!!!!

Už jsem doufala, že to dám, když koule vyrazila k nám.
Zoufale jsem začala ječet. "Duhová stěna! Aááááá!!!"

Do uší mi vrážel křik Veroniky vedle. Ta koule se
propálila štítem, který byl na ochranu dvou víl moc slabý.
Ječela jsem ještě víc, když jsem cítila, jak se ta magie
propaluje až k mým schopnostem. Veronika ještě zesílila.
Cítila to samé. Jenomže ona byla naše eso v rukávu.
Začala zářit. Štít jsem držela do pořád, v naději, že nás
snad ubrání. A on z ničeho nic zesílil. Duhových víl je víc
druhů ty magore! Je to zesilovač!

Doplachtila jsem na zem a přeměnila se do normálu.
Málem to ve mě sežehlo všechny schopnosti. Sotva jsem
dokázala letět. Cítila jsem se, jako bych žádné neměla. Ale
nějaký zbytek tam zůstal. Obnoví se. Ale měla jsem
průšvih. Alhambra nikam neodcházel. Vedle mě dosedla
Verča. "Já už nemůžu.."

284

"Hanka! My sme blbý! Proto museli být tak slabí!"
Linda chodila po paláci a nadávala. "Takhle jí fakt
pomůžeš! Jdem pro ni! Zoomix!"

Uviděly mě, když se Verča proměnila. "Musíme ji
odtud dostat!" vyjekla Anastázie. "Já mu rozbiju
klapačku!" ječela Windy. Linda ji chytila za rameno. "I
když na něho půjdem všechny, tak je nám to na nic. Mám
blbější nápad. Padejte pro Hanku a dostaňte ji nějak
odtud!"

Linda se rozletěla přímo za Alhambrou.
"Armundééééé! Armundíčkůůůůůů!"

"Já budu zvracet." prohlásila Astra, když se Linda vrhla
Alhambrovi do náruče. "Ona mu dala PUSU?!" zakřičela
Anastázie. "Prdim na vás! Jdeme pro Hanku!" Shady se
rozletěla ke mě.

Díl 4x14 Nová škola pro
víly

"Aauuuuuu!"

"Už to bude Hanko!"

"Víš jak to bolí?"

"Neměla ses nechat tak zmasakrovat."

285

"Jo. Jasně. A ještě sem mu rovnou mohla dát pusu jak
Linda. Kdyby bylo tak snadný, už sem tam po dvou
sekundách nebyla. Au! Doprčic."

"Ještěěěěě, chvilkůůůůůů, vydrž!"

Asi postopadesáté jsem sebou cukla a vykřikla bolestí.
Malaisha se pořád patlala s léčením mých křídel. "Hanko
sklapni! Ani neoceníš, co pro tebe kámoška udělá..."
odfrkla si naštvaně" Linda. "Nekecej. Beztaks mu tu pusu
dala ještě naschvál."

"Sklapni!"

"Pozvem Amoru. Ta nám to řekne."

Linda si vzpoměla na Amořinu reakci, když ji uviděla.
"Teďka to stejně nejde. Je tu léčicí proces."

"Ts. To nebude trvat věčně. Netvrď, že se ti nelíbí.
Takovejch úchylů je spoustu. Valtor, Ogron.."

"Ogron je hezkej!"

Ty naše pohledy v tu chvíly asi byly za moc. "Tobě se
líbí Ogron?!"

V rohu se zablýskla dvě fialová očka. "Odsud asi
pramení její vkus na starý, hnusný a úchylný zlouny, co?"

"Co, co?? CO? NÉ! Já sem neřekla, že se mi líbí Ogron,
mě se jen líbí jeho vlasy!"

"Řeklas to!" vyjela jsem na ni. "Co! Né! Já sem jen
myslela, že se mi líbí jeho vlasy! Chtěla bych mít jeho

286

vlasy!"

"Jasně. A bradku + 300 let k tomu. Au!"

"Hanko já tě obdivuju..." zamručela za mnou Malaisha.
"Za co? Za moji úžasnou výdrž v boji a moje bojové
odhodlání?"

"Ne. Za to, že máš křídla na cáry a stejně blbě žvaníš."

Smutně jsem se podívala na svoje zbytky křídel. "Ale
narostou, že jo?"

"Jo. Neboj. Potrvá to, ale jo. Začistím tu ránu. Ale
stejně máš nehorázný štěstí."

"Že nepřišla o schopnosti?" ozvalo se z tmavého rohu.
"Ne. I když to spolu vlastně souvisí. O schopnosti jde
vlastně přijít jen tak, že umřeš. Teda když nepočítám
získávání stádií a blá, bláá."

"Mi ještě tvrďte, že Alhambra je natolik levej, že jí ani
neumí pořádně vypálit schopnosti."

"Jo. A ty seš natolik levá, že nepochopíš, že to zkrátka
nejde. Já sem prostě neodpojitelná součást a násilím to
oddělit nepůjdéééáuuuuu. Naštěstí pro mě."

V rohu se ozvalo šustění. "Skončily sme u toho Ogrona.
Lindo, že já, která pocházím z planety kapsářů, zlodějů a
zlodějíčků a vůbec všemožných podvraťáků, bych snad
takováhle byla, by se snad i dalo čekat. Nejsem. Jenomže
ty, ze Země, normální se sice říct nedá, ale to neva, že
zrovna ty budeš na tohle, tak to je síla i na mě."

287

"Tsss."

"Co na nich vidíš?" sykla jsem přes další ozvu bolesti.
"Nooo.....já sem řekla, že se mi líbí jeho vlasy!"

"Tak Lindo nemel a vyval to!" naštvaně zakřičela
Malaisha, když jsem sebou znovu cukla.
"No....tak...jako...prostě...no prostě sou jako zajímaví,
no!"

"Tak jo Hanko! Vstávej! Nějakou dobu to bude trvat,
ale nakonec budou ještě lepší než dřív!" pobídla mě
Malaisha. "Ach jo. Já se cítím jak úplně bez schopností."

"Ale keci. Zase bude všechno OK! Teď si běž hrát s tím
svým žezlem a už tu nefňukej. Já sem taky několikrát
měla takovej blbej pocit. Znám to. Věř mi."

I když někdy zapomínala, že nejsme děti, o které se má
starat, byla to milá a super kamarádka. A znělo to od ní
povzbudivě. Mě stejně pořád připadalo, že už ty
schopnosti nemám a vůbec že jsem ještě živá. No nic.
Haluze se občas dějí. Je to takovej hnusnej prázdnej
pocit, že jste ztratili něco, co vám bylo tak blízké. Ještě že
to znovu naroste.... Pořád dokola jsem si opakovala:
Kdybys už ty schopnosti neměla, seš mrtvá. A ty seš živá,
tak neštvy. Jenomže to se mi do mysli zase v krádal pocit,
že už jsem tím pádem mrtvá být měla.

Co bylo stejně otravné bylo to, že jsem měla strach, že
už nejsem víla. Vracel se mi ten pocit, který jsem mívala
jako malá. Strach z věci, o které vím, že je blbost, ale
stejně se kvůli ní v noci budím. Tohle se mi snad od dob
mého "vílou stání" nestalo. Naštvaně jsem zatřepalal

288

hlavou, abych vyhnala všechny ty špatné pocity.
Pobaveně jsem se usmála, když jsem uviděla venku z
okna ostatní holky, jak se pokouší něco naučit ty naše
pozemské úlovky. Štěstí bylo, že si působení kletby ani
neuvědomovaly a věřily nám bez problému. Nikdo není
dokonalý...a Alhambra teprve ne. Anebo na ně snad ta
kletba ani nepůsobila. Když jsme se o tom s holkama
hádaly, došly jsme k tomu, že snad možná ani na Zemi
nepůsobí vůbec. Dávalo by to smysl. Holky se musely
nakazit v Magixu. Verča vypadala naprosto v pořádku,
dokonce i křídla byla naprosto v celku. Pokud ona, tak já
taky. V očích se mi zablýsklo při dalším blbém nápadu.
Podívala jsem se na prstýnek. Tak s tímhle snad ještě
makat dokážu....

"Mami, to je hrozný! Nejen, že mě v šestnácti nepustíš
na Alfeu, ale ty mě za to ještě budeš peskovat!"

"A já ti říkám, že já jsem tam šla až v sedmnácti! A
navíc to tam teď není úplně nejbezpečnější!"

"Ale tys propadla!"

"Je to tam nebezpečný, slyšíš mě?!"

"Já se žádný trapný holky neleknu!"

"Já v tvým věku-"

Starye vyrazila do pokoje a ani se neotočila. V pokoji za
sebou zabouchla dveře a opřela se o ně. "To teda o sobě
slyším pěkný věci."

289

"Co?! Co ty tu děláš? Já se tě nebojím! Solá-"

"Proč to s každým naším setkáním dopadne stejně?
Potkáme se, pokecáme, pak ze mě uděláš strašlivého
zločince a potom ti dojde, že já jsem vlastně nic
neudělala?"

"Co tím myslíš?"

"Třeba to, že právě zachraňuju vesmír? Ale to je asi
vedlejší...."

"Jasně. A co tu teda děláš, když jsi tak strááááááášně
hodná?"

"Přišla jsem tě pozvat na školu. Máme tam několik
holek, jenomže rapidně přibývají a snad nelze odmítnout
někoho, kdo nám pomůže jim alespoň trošku ukázat, jak s
jejich schopnostmi zachází. Neměly takovej ten trénink:
Právě mě vraždí nějakej magor a musím se proměnit,
jinak jsem v pytli." rozvalila jsem se v okně. "No dejme
tomu, že nekecáš....ani sem nepřišlas proměněná...."

"O tom mi nemluv."

"Proč?"

"No. Tak jsem si v klídku zachraňovala jednu holku z
nehoráznýho průšvihu a potom mě málem zabil jeden
magor. Já se DIVÍM, že sem ještě živá. A věř, že kdybych
nebyla, tak seš ty i celej svět v rejži. A to zatraceně velký."

"Hmpf. A kdo byl ten magor, jestli se smím uráčit
zeptat?"

290

"Alhambra."

"A to zase kdo?"

"Aha. Jasně. Primátor Magixu. Kdybys to chtěla
indiánským jménem tak: Ten, kterej by vás všechny zabil,
nebýt mojí maličkosti."

"Zníš vychloubačně. A navíc máš snad s mojí mamkou
mírovou dohodu, ne?"

"Však já tu nic nedělám. A s tou vychloubačností....asi
se furt vzpamatovávám z toho, že jsem vcelku." A mám
strach, že mě ten můj kočičí počet životů jednou opustí.

"Doooobřeeeeee. Cos to říkala o tý škole?"

"Jestli chceš.....bal si kufry. Jo a hlavně nějak vzkázej
mojí svojí mámě, co zhruba budeš dělat. Rodiče se o tebe
v tomhle ohledu můžou zbláznit, věř mi."

"Mamka? Beztak jí sem ukradená..."

"To si jen myslíš holka. Už jen to, že tě nechce pustit na
Alfeu. Má o tebe strach."

Neprotestovala. Asi jí to přece jen začalo trošku
docházet. Otočila se a začala si balit kufry. Zpoza zad jsem
rychle vytáhla bombu z vílýho prachu a hodila ji po ní.
Ani si toho nevšimla. Nakonec na dveře vykouzlila vzkaz a
přišla ke mě. "No a jak mě tam chceš dostat?"

Obratně jsem zatočila žezlem a chytla ho. "Snadno."

"Tys tu věc vylepšila."

291

"Si piš. Na Dondarion!"

* * *

"Tak jim s nima klidně běžte pomoct."

"My už sme vyčarovaly ten strom pro víly na bydlení a
navíc teď máme horší práci - zabavit tě." řekla Linda. "No
to je pěkný, ale co budeme dělat?" zeptala se Malaisha.
Před Lindu dopadly kostky a herní plánek. "Já nevím.
Tohle?"

Bez reptání jsme se posadily kolem a zjistily si pravidla
hry. Lepší než sedět a hádat se na téma: Co budeme
dělat?

Stejně mě ta hra začala za chvíly štvát. Před Lindou se
plnil její plánek a já ho měla stále prázdný. A obě holky
alespoň měly pár žetonků. "Štěstí ve hře, smůla v lásce."
zabrblala Malaisha na Lindu. "Výstižný." ozvala se Shady.
Chňapla jsem svůj prázdnotou zející plánek a začala s ním
mávat. "Jo? Fakt? Tak při opačném efektu tohle bude
minimálně na Markuse!"

Další tah. Plánek zel prázdnotou stále. "To bude na
prince!"

Další tah. "Král!"

Pořád nic. Rozpřáhla jsem ruce a oči zabodla do
stropu. "Bude se vznášet ve hvězdách....."

Linda si mě naštvaně změřila. "Ogron..."

292

"Blbečku!"

Moje ohnivá kamarádka vzala kostky. "Vyhrála sem!
Konec!"

Zaraženě přešla k oknu a opřela se o parapet. Já jsem
se zbytkem zůstala sedět v kruhu. "Myslíte, že se jí fakt
líbí?" sykla jsem. "Možná jo. Jenomže ona je taková přes
tu lásku. A ty její neustálý dryáky." zašeptala vedle mě
Shady. "Asi si tím jenom zpravovala tu nepovedenější část
života."

Já a Shady jsme na tuhle možnost kývly. "Ale nejhorší
je, že asi neexistuje způsob, jak jí v tomhle pomoct."
pokračovala Malaisha. "Nakonec se po něm zapráší a
zapíše se do černé kroniky vesmíru. Jenomže ona na něho
bude myslet pořád." Shady svraštila obočí. "Holky já ji z
vás znám nejdýl. Já mám trošku strach, že ona tomu bude
chtít zabránit. Jí na něm asi fakt záleží. I když jeho
představy romantiky jsou dost...vedle." zabručela jsem.

"Jestli mytí nohou říkáš romantika, tak teda jako..."
zamručela Shady. "Říkám, že to není žádnej romatnik! A
beztak jí to ani nevadilo. Ona má na tohle celý úplně jinej
pohled, než mi. Vidí to z jinýho úhlu. A úplně jinak to
taky vnímá. Láska je slepá. Kdo ví, co jí to nakonec
udělá."

"No. Asi z toho vyplívá, že čím dřív jí Alhambru
dostaneme z očí, tím líp." Malaishin pohled zabloudil ke
kamarádce u okna. Linda se po pár sekundách prudce
otočila. "Tak když už Markus, tak budem muset zařídit,
aby ses mu líbila! Chyťte ji a přineste malovátka!"

293

Otočila jsem se v pokusu utéct. "Néééé!"

Díl 4x15 Loupežná
výprava
Tiše cupitala chodbami Rudé fontány. Za ní zakopla
Astra. "Tak dávej pozor!" zasyčela. "Já nemůžu za to, že
seš z tý vaší plíživý planety." zamručela Astra. Shady se
zamračila a podívala se za roh. "Někdo de! Tady se mu
neschováme!"

"Nech to na mě."

Když sem přišly a zjistily, že už i kolem Rudé fontány je
bariéra proti kouzlům, málem s tím paštily. Ale to by
nebyly ony.

Astra suveréně šla přímo proti dvěma specialistům. "Jé
čau hoši! Tamtudy nechoďte, ten váš profesor tam dává
úkoly navíc." Astra si dala práci, aby se začala červenat a s
hyhňáním odešla. Kluci se na sebe podívali a rychle
změnili směr. Shady vycupitala zpoza rohu. "To je
nespravedlivý. Tobě každej hnedka věří."

"Modrooká blondýna, co bys čekala. Každej chlap mě
považuje za snadnej úlovek na holku. A když se tu budu
potácet, tak se ani nebudou divit. Kdybys tady tenkrát v
prvním ročníku neudělala takovej binec, tak by ti možná
taky věřili..."

"To je pěkný, ale to ti v učitelským křídle nepomůže.
Právě jsme sem dorazili."

Shady se zastavila před cedulí, která signalizovala, že
jdete do učitelského křídla. "Hm. A jak poznáme, že to

294

nemaj zabezpečený?" sykla Astra. "použijem barbarskou
techniku." pokrčila Shady rameny a opatrně zkusila
vkročit za ceduli. "Hm, nic. Poď!

"No jo."

Prošli křídlem ke skladišti. "Jé, tak tady mají ty svoje
hračičky?" zabručela Astra. "Asi. Jdem ulovit něco pro
Hanku a mizíme."

Shady se zabořila do jedné z hromad a vytáhla jeden z
četných kousků vybavení. "Tohle asi budou ty jejich
lítající štíty, né?"

Astra pokrčila rameny a přešla k další hromadě. "Meč,
meč, meč, to tady nemaj žádný kouzelníky? Áá! Tady to
je! Kouzelná hůl. Tohle snad Hance umožní využívat její
schopnosti dobře i bez proměňování."

"Mohla bys to tam prosím vrátit?" ozval se u dveří bručivý
hlas. "Jééé.....neměl vy ste zadávat ty úkoly?" zeptala se
trošku polekaně Astra. "Jestli to nebude tím. Jestli ho
poznali na chodbě tam ti dvá..." mručela Shady. "Heh...co
budeme dělat?" zeptala s jí Astra. "Použijem Hančinu
metodu. Čmajz a útěěěěěěěk!"

Shady chňapla Astru za triko a prohnala se přímo kolem
profesora. Hned za prvním rohem narazily na barikádu ze
specialistů. "Drž se!" vykřikla a hodila pod sebe štít. "A to
si jako říkáš zloděj!" ječela Astra. "Já sem říkala, že sem z
planety zlodějů, né že sem zloděj!" zařvala Shady a řítila
se nad hlavami specialistů. "Mě se to nelíbííí!" ječela jí u
ucha Astra.

* * *

Naházela jsem na sebe oblečení, abych vypadala alespoň

295

trošku slavnostně. Narovnala jsem a vyrazila směrem ven
k obrovskému stromu, který teď sloužil vílám jako
domov. Už když jsem přicházel, spatřila jsem, že Linda a
ostatní holky ke mě stojí zády. Už jsem byla skoro za
Lindou. Bleskově jsem si strčila ruku do podpaží a...ozval
se zvuk podobný prdu. Elegantně jsem vkráčela mezi
holky. "Tak Lindo. To byl zvuk hodný víly, ideální
přivítání..."

Linda mě zavraždila pohledem a všechny víly vybuchly
smíchy. "No takže. K věci. Holky, vytáhly jsme vás z
průšvihu, který jsme vlastně zavinily taky my...No.
Každopádně stejně byste na to nakonec nějak přišly a i
když většina z vás by to ani neřekla, tak tohle ještě bylo
dost dobrý. Teda kromě Verči. Tááákže. Mě i tady holkám
je jasný, že brzo bude nějakej průšvih a tenktokrát tam
půjde o dost. A bude to pěkně nebezpečný. Můžete tam jít
s náma, budem vám vděčný, ale nemůžeme vás nutit.
Všechny jste dost vycvičené na to, abyste se na Zemi
ubránily, ale víte, že se sem řítí něco horšího. Jestli chcete
zůstat, tak prosím. Pomůžete nám s nějakým tím
průšvihem a my vás toho můžeme naučit i víc." vzpoměla
jsem si na Astru a Shady, které se teď asi proplétají
Rudou fontánou "Třeba vynášet věci z těch nejtajnějších a
nejnebezpečnějších skrýší..."

"..oomix!" ozvalo se na obloze a mezi mě a víly dopadla
Shady a Astra. "No takhle se to zrovna dělat nemá...."

Shady se posbírala ze země. "Nekecej a tady to máš."

"Dík. No tak teda. Kdo tu chce zůstat?"

"Jáááááá!!" ozvalo se sborově. "Ehm. Je tu někdo, kdo tu
nechce zůstat?!"

296

Nic. Vlastně mi z toho ani moc hej nebylo, budu na ně
muset dávat pozor, aby se jim v tý bitce něco nestalo.
Pokud jde o tu bitku, tak všem nám bylo jasné, že na
Alhambru čekat nemůžeme, bylo by to jen horší. Buď ho
zpacifikovat teď, nebo už jen těžko...

Díl 4x16 Vrazi a'la
sebevrazi
"Řeknete mi někdo, proč sem je tam pustila beze mě?
Anebo spíš, proč sem je tam vůbec pustila?!" rozčilovala
jsem se nad Magixem. Vedle mě popolétla Jess. "Já
nevím, ale stejně si myslím, že sme se měli já a Sam
vykašlat na to, že máme silný magický stopy a jít s nima!"

"Jasně a Ade by ho rovnou kousla do zadnice." zamručela
Samantha. Málem jsem asi po sté spadla z létajícího štítu.
"Aaaarhg. Vraťte mi křídla!"

"Kdo si počká, ten se dočká...." ozvala se Samantha.

"Se ti to řekne." nadávala jsem a pozorovala dění ve
městě. Vlastně toho moc vidět nebylo. Byla noc. "Hele, já
to vím nejlíp." ohradila se Samantha.

* * *

"Fakt sem semka šla dobrovolně?" zakňourala Anstázie.
"Jo šla. A sklapni nebo nás uslyší." sykla vedle ní Linda a
táhla ji za zatáčku. "Fakt si seš jistá, že spí tady?"

"Jestli vůbec někdy spí."

"A nemá on nějakej vlastní barák?"

297

"Ticho buďte všechny! Jestli ho chcem rychle
spacifikovat, o čemž pochybuju, že se nám povede, ale to
neřešte, tak musíme bejt zticha!" rozčílila se Linda.
Vybrala si jedny z četných dveří a vklouzla dovnitř. "Tady
myslím spí, že jo Asho?"

"Myslím, že jo."

Tiše se proplížily k posteli. "Jak to uděláme?"

"Tak všechny naráz."

"Raz."

"Dva."

"Tři!!!!!"

Jako blesk z čistého nebe naskákaly na postel a vrhly se
po všem, co bylo pod nimi. "Mám jeho nohu!"

"To je moje noha!"

"No Lindo...smrdí jak kdyby byla jeho!"

"Čí je to hlava, co držím?"

"Moje."

"Holky?...Je on tady vůbec?!"

"Pokud nedržím jeho vlasy, tak nevím...."

"Držíš!" ozval se nebezpečný hlas ze tmy. Holky spustily
sborové pištění. "Né, sranda, to su já!" vykřikla Windy.
Potom se otevřely dveře. "Ehm...holky?!"

"No Lindo?"

"Mám se smát, nebo plakat?"

Když se vymotaly ze vzájemného chumlu zjistily, že ten

298

kdo stojí ve dveřích není nikdo jiný, než jejich nepřítel.
"Holky? Hrály ste někdy Dishonored?" ozvala se Phony.
"Neee."

"Já jen, že my bysme tam ani s těma dvanácti diopriema,
co maj ti vojáci, jako vrazi neobstály."

"Tak si na to posvítíme...." Astra luskla prsty a zdroj
světla rázem prozářil celou místnost. "Taký pižamo!!!"
vyprskla Wavea. Alhambra stál ve dveřích, v rukou hrnek
s kakaem a koukal se na pohromu v pokoji. "Počkej! Otoč
ten hrnek!" Windy hypnotizovala nápis na hrnku.
"Počkej! já to přečtu!" vykřikla Astra "Maminčin
mazánek...."

Místností se rozlehl řehot. "Holkýýýý, já vám to nechcu
kazit, ale neměly bysme zdrhat?" vypískla Anastázie.
"Brej nápad. Padááááámeeeeeee!" zaječela Linda a
chňapla nejbližší Waveu a Shady. Alhambra zahodil
hrnek a vrhnul se za nimi.

* * *

"Tak se jim to asi nepovedlo...." zhodnotila jsem dění ve
vzdálené budově. "Tak co budeme dělat?" zeptala se Jess.
"Odveďte pozornost. Ještě to zkusím já a pak si
uspořádáme hromadnou rvačku..." řekla Samantha a
vrhla se k domu. "Počkej! A jak máme odvíst tu
pozornost?!"

"Hanka na to přijde!"

"Me gusta. Tak jdem na to! Krásná banka v městě stááála!
Va Vácklavskééém nááměstííííííííí! Dynamitů, seeeeee
neeebála! to nic dobréééé nevěstíííííí! Dynamitů seeeee
nebálaa..."

299

Samantha rychle zakormidlovala k domu. Vzala to
"neprůstřelnými" prostřelenými dvěřmi a vletěla dovnitř.

"Vykraad sem seeeeeee v noci z lochu! Krááásnou banku
vyloupit! Dynamit mi svííítiil k tomu! Když mě chytnou
budu bit!"

Za rohem uslyšela dusot. Nachystala si Inferno a čekala.

"Pak sem s lůůůůůůpem k lochu spěchal, dveře sem jen
rozkopal! Doma na mě poooooldáá čekáál, přes
hůůůůůbů mi ťafku dal!!!"

Málem ji srazilo jejích devět kamarádek, které se přes ni
převalily jako přílivová vlna. "Kryjte se!" vykřikla a hodila
Inferno na obludu za nimi.

"Ťakfka padla, krev mi spadla! Symbol droobnéé
neshoooooody! S loupeníííím mááááááám dnééééska
padla, půjdu zase před soudy!"

Stavba se rozprskla na kousky a vcelku zůstala jen část,
kde stála Samantha a holky. "Ehm..teda Sam, jestlis
chtěla zkrejt tuhle ránu, tak na to fakt nestačí ani Hančin
zpěv........"

"To mi taky došlo Lindo."

"S loupením mám dneska padla, půjdu zaaseeeeeee, ach
před soudy! Co to tam děláte?!"

Ze sutin se vyhrabal Alhambra. Holky začaly pištět na
novo. "Taky mohly čekat, že nebude mít ohnivzdorný
pižamo...." řehnila se Jess. "Já sem docela ráda, že je tu
tma a že sem tak daleko...."zachechtala jsem se. "Právě
jim asi způsobil šok. Je to dobrý. Už se oblíkl."

"No jo, ale teď po nás zase půjde vražedný pavián."

300

"A kdy po nás naposled nešel?"

"Budu počítat......ehm...to sem s váma ještě nebyla, takže
tak....tři roky? Trošku míň. Dva."

Holky sklaply a zůstaly se koukat na Alhambru.
"Způsobily sme dneska větší šok jemu nebo jim?"
uvažovala jsem. "Mě je to jedno! Spíš je otázka, jak se to u
koho projeví..."

"Hups..."

Ztuhle jsem hypnotizovala vražedného paviána-
Alhambru, jak se právě chystá rozkouskovat moje
kamarádky a holky, jak se nejsou schopné ani proměnit.
"Já sem vždycky byla sebevrah....."

Vletěla jsem nad dům a skočila přímo před holky. Pomocí
jejich sebrané energie jsem dokázala vytvořit dostatečnou
odrazovou stěnu. Útok se vrátil na Alhambru a ten spadl
zpátky do sutin. "DOBRÝ RÁNO!" zaječela jsem holkám
do obličeje a ty se konečně probraly z úleku. "Máme
průšvih! Už si nás všimli..." zaslechla jsem Jess nad námi.
A v dálce spatřila blížící se "záchranu" pro Magix z Alfey a
Rudé fontány.

Díl 4x17 Bitka
Rychle jsem se vydrápala zpátky na štít. "Připadám si jak
ten náčelník a Asterixovi a Obelixovi."

"Tak my ti budem dělat nosiče!" vykřikla rozesmátě Linda
a zatáhla do toho ještě Windy. Všechny, včetně
pozemských víl a Starye, utvořily kruh nad Magixem.
Linda a Windy mě postavily doprostřed a pořád podpíraly

301

štít. "Holky nechte toho! Mě to nebaví!"

"Ale nás jo." zachechtala se Windy a mrkla na Lindu.
"Kolem roku něco přes 2000, já už fakt nemám přehled,
byla celá Magická dimenze okupována jedním magorem.
Pozor! Jedna malá planetka si stále udržovala svoji
samostatnost...., jenomže její obyvatelé byly v řiti!" mlela
Linda. Pozemské víly kolem nás se začaly smát. Z chumlu
alfijských studentek a specialistů vystoupila Faragonda.
"To nás jako teďka de rozkašovat?" zabrblala Anastázie.
"Tomu se říká diplomacie, ale to ty neznáš!" vyprskla
jsem na ni a potom zrudla, protože Faragonda byla už u
nás. Opatrně si mě změřila. "Kdo vám velí?"

"Hehm....já."

Holky mi naschvál škubly pod nohama štítem a já málem
sletěla. Už jen to stačilo k posílení komického výjevu.
"Dáme vám šanci na to, abyste se vzdaly a přestaly
ohrožovat Magix." obrátila se na mě ředitelka. "No, já
opravdu nevím, kdo tu momentálně ohrožuje Magix..."
zašilhala jsem na Alhambru "...ale co se stane, když řeknu
ne?"

"Pak vás budeme muset eliminovat."

Skoro mě vylekal chladný tón ředitelky. A to slovo
"eliminovat"... Takže se s náma moc patlat nebudou.
"Měli byste si uvědomit, co se děje! Hlavní problém je tu
on!" prudce jsem prstem ukázala na Alhambru. Věděla
jsem, že na ředitelku nám prachová bomba nepomůže. A
navíc jsme jich s sebou měly jen pár a na víly to taky stačit
nebude. Ne na všechny. Propalovala mě očima.
"Obviňujete nevinného člověka. A vůbec, kam jste dala
svoji proměnu?" vyštěkla na mě. "Sežehl mi křídla!"
bránila jsem se. "To vám tak mám věřit."

302

Proměnit se bylo nemyslitelné a stejně by nakonec
ředitelka řekla, že mi ta křídla sežehl někdo jiný. Křídla
musela odpočívat a jakákoliv proměna by byla jen
zhoršení. "Fakt? A proč teda mají křídla ony a proměnu
taky?" ukázala jsem na holky za sebou. "Jsou zakleté,
sama jste to přiznala." Proč se tady všechno, co udělám,
musí obracet proti mě? "A jak vám mám teď dokázat, že
mám pravdu já? To prostě teď nejde! Vy to nepochopíte,
neumím tu kletbu na vás zrušit!"

Faragonda se otočila a vrátila ke svým vílám. "Tak holky.
Teď to bude o hubu." sykla jsem. Kruh se semkl a my
čekaly na první úder. Brzy se dostavil. "Tak jo holky!
Zahrajem si hru! Jmenuje se: Sestřel si svoji vílu! Za
první ročník máte bod, za druhej dva a za třetí tři! A za
učitele to máte dvacet plus bazén do pokoje k tomu!"
zaječela jsem přes bojiště. "Není to moc morbidní
hra?!"vykřikla Malaisha. "Však je to jen trošku silnější
obdoba naší vybíjené! Dávejte bacha, ať nikomu moc
neublížíte! Oni toho bacha sice dávat nebudou, ale my
máme jiný cíl! Je to jasný?!"

Už dřív jsme všem zdůrazňovaly, že pokud k téhle bitce
dojde, tak to v žádném případě nesmí být žádná
zabíjačka, ale jen taková trošku horší fackovaná. Kolem
mě proletěl Palladius a rozpleskl se o zem. "Komu
dlužíme ten bazén?"

"Měěěěěěěěěě!" zakřičela Becky.

Anastázie zmateně poletovala po bojišti. "Tohle ta je
slavná bitva?"

Rychle jsem prosvištěla kolem. "Cos čekala? Bitvu u
Slavkova?"

303

"Né, bitvu u Thermopyl!" zachechtala se Linda z druhé
strany.

Gamy doletěla k Emily a Fainth. "Kdes vzala ten meč?"
vykulila oči Emily. "Droppl to támdle ten specialista."

V tu chvíly kolem ní prosvištěl bumerang. "Hééééj! Krutéj
item!"

"A neměly jsme to přece jen s těma vílama zkusit trošku
diplomatičněji?" vypískla Fainth. "Nevím, jestli to půjde
po hře "Sestřel si svoji vílu"..." zamručela vedle ní víla
země. Kolem nich proletěla další bumerang a trochu
Emily řízl. Faith si ránu naštvaně změřila a zapátrala v
nepřátelských řadách. "KDO TO BYL?!!"

Před Aellu naletěly tři víly a ještě několik specialistů k
tomu. Rázem jí zesvětlaly vlasy. "Já věřím..."

"Jooo? A čemu?!"

"Že vám ta holka za váma rozbije klapačky..."

Všichni se otočili a uviděli mě. "Čauky. Tlaková vlna!"

Přd Lindu přilétl jeden ze specialistů a když spatřil výjev
křehké víly, začal se smát. "Jé! Ahoj vílo! neměl bych si
dávat pozor, abych ti nepolámal křidýlka, až tě odsud
budu odnášet?"

"A já bych si měla dávat bacha, bych ti nenarazila kostrč,
až ti budu nakopávat prdel!" zaprskala Linda a smetla ho
ze vzduchu.

Cinthia a Isabella se k sobě přitiskly zády. "Asi máme
průšvih, že?"

K nim se přitlačila i Aura. "Asi že joo..." hlas se jí třepal.
Přímo před nimi stál Alhambra a v rukou obrovský útok.

304

Prudce jsem před ně skočila. Byla jsem už celá vyčerpaná
a spocená. "Počkej!"

"Hm?!"

"Ty....ty...." strhla jsem si z ruky hodinky "Víš ty vůbec k
čemu to je?!" zamávala jsem mu jimi před nosem.
Podezřívavě se na ně koukal. "Ne..."

"No tak to já taky ne! Utečtééééééééééé!!!!!!!"

Rychle jsme se vyhnuly útoku. V zápětí mě další malý
terfil do zad a já se na zemi rozpleštila o střechu budovy.
Alhambra sletěl ke mě. "A máš to spočítaný."

Magická hůl, pomocí které jsem si zesilovala schopnosti
byla někde v čudu. Přímo přede mě se vrhla Linda. "Nech
ji bejt!"

Bylo vidět zaseknutí a zaváhání ze strany Alhambry.
"Lindo?"

Lindin hněvem zkřivený obličej sebou zacukal. "Grrrrrrr."

"Přidej se ke mě Lindoooo...."

"Grrr"

"Prosím...."

Linda povolila zkřivený výraz a chytla kolem letící Amoru.
"Je to pravý?" ukázala na Alhambru. Amora ho
"oskenovala" pohledem. "To je láska, to je láska!" vypískla
a odskákala pryč. Linda se obrátila k Alhambrovi a
pokrčila rameny. "Hm, tak jo."

Poklesla mi čelist. "Ty si děláš asi ko**?"

"Hm, ne." pokrčila Linda znovu rameny, chytla Windy a
mrštila ji vedle mě. "Ruplo ti v bedně?!" vyjekla na ni víla.

305

Magická klec letící od Alhambry nás obě připoutala k
zemi. "Doprčič! Lindo! Tobě úplně ruplo v bedně!
Grrrrrrrrrr, Windyyyyy, něco udělat musíme." mrskala
jsem sebou. "Linďárium leviosa!" vykřikla Windy a potom
se zašklebila. "Vtipná při každý příležitosti. Připomeňte
mi někdo, abych ti čmajzla ty knížky, co máš ze Země."
zavrčela jsem. Vedle nás tvrdě dopadla Malaisha. "AU!
Moje hlava..."

Opodál jsem spatřila Waveu, jak stojí před několika
specialisty a směje se. V ruce se jí objevila kulička vody.
Jejím protivníkům stačil pohled a jakýkoliv strach je
opustil. Jenomže si nevšimli Verči, která stála kousek za
Waveou. Ve chvíly, kdy po nich Wavea legračně
vypadající kuličku hodila, přeměnila se na obrovskou
tsunami a všechny je spláchla. Jenomže to už se Wavea
válela vedle nás. "Co to má bejt, vzpoura?!"

"Lindo, já tě uškrtím!"

"Ty jedna potvorná potvoro!"

"Já tě nakopnu, až se ti bude hlava točit!"

"To si říkáš kamarádka, víš co? Seš hnusná zrádkyně!"

Řvaly jsem jedna přes druhou. Linda se snažila držet
kamennou tvář, ale občas se jí cuklo v obličeji. To co jsme
jí říkaly, se jí moc nelíbilo. Jenomže nakonec jsme se tam
přece jen válely všechny a opodál držely víly z Alfey v
šachu naši pozemskou pomoc. Linda k nám přešla a
hrozivě se nad námi tyčila. "Tak a teď udělám něco, co
jsem měla v plánu udělat už pěkně dlouho..." napřáhla
ruku. "Do toho Lindo!" vykřikl, nyní až pisklavě znějící
hlas. Znechuceně jsem pohlédal na Alhambru. Vypadal
jak malé dítě, čekající na lízátko. Linda se rozpřáhla.

306

Vypadalo to, že rána dopadne na mě. "Ta sedla...." sykla
Linda bolestně a začala třepat omlácenou rukou. A
Alhambra se zapotácel, když mu rána dopadla přesně
mezi oči.

Díl 4x18 Konec dobrý, pro
mě blbý
Linda nás rychle vytáhla zpod klece. "Vy ste si fakt
myslely, že bych s váma praštila?! Tak tohle vám
neodpustím..." začala předstírat, že popotahuje. "Kašlu na
tebe!" vykřikla jsem "Tohle je horší!"

Alhambra se potácel a nakonec se svalil na zem. "To mi
nemohl rovnou někdo říct, že stačí rána mezi oči a je na
zemi?" broukla jsem a vrhla se po něm. Aby tam tak
nestály, moje kamarádky se vrhly za mnou. Bylo to jako
kdyby drželo dvanáct mravenců slona. Vyvalila jsem se ze
zmatku, který nastal a chňapla po holi z Rudé fontány.
"Verčoooo!!"

Otočila jsem a se a zjistila, že Verča nikam nemůže, byla v
obležení. A ostatní pozemské víly taky. "Holky, držte ho
ještě chvilku!"

"Ty si děláš srandu!" vyjekla na mě Linda, ale já o ni
neměla zájem. Rychle jsem sestřelila na zem několik víl,
které zabraňovaly Veronice a ostaním, aby se dostaly k
nám. "Tak jo. Můžem?" rychle jsem se jí zeptala.
"Jasnýýýýý!"

"Holky zmizte! Tři, dva, jedna, ARMAGEDON!"

Veškerou sílu nárazu jsem soustředila na Alhambru a

307

jenom na něj. Bylo naprosto jasné, že tohle ho nezabije,
ale snad alespoň oslabit jako mě, když mi spálil křídla, by
ho to mohlo. A samozřejmě jen dočasně. Náhlý úbytek
energie mě už potřetí v životě dostal na kolena. Veškerou
pozosrnost jsem soustředila na udržení se při vědomí. Ani
jsem nevěděla, že to po tomhle útoku jde, ale nakonec
jsem se vrávoravě zvedla na nohy. Před očima se mi
zatmělo. Jediné, co jsem vnímala byl hluk, když se holky
opět vrhly po Alhambrovi. "Takhle ho udržíme možná pár
hodin, dnů, ale rozhodně to nestačí!" vykřikla Malaisha.
"A co po něm teda vlastně chceme?!" vyjekla Astra. "Aby
nechal celej vesmír na pokoji." zavrčela víla stínů vedle ní.
"Dám vám mír pro tu vaši zatracenou planetu." ozval se
mrazivý hlas Alhambry. "Tohle sme asi nechtěli..." řekla
Wavea. "No jo, ale Malaisha nás přecenila, do pár sekund
ho pustíme!" Ashe se už viditelně třásly ruce. Moc jsem
toho nedokázala vymyslet. Hlava nepracovala, byla jsem
vyčerpaná. Ještě, že mě se nenapadlo proměnit, to už
bych si zdevastovala i zbytky křídel. "Berem." a po těchto
slovech jsem sebou pleštila na zem.

* * *

Po probuzení mi došlo, čeho jsem vlastně docílila.
Ničeho. Alhambra bude sílit a sílit, nějaký mír pro jednu
planetu nám bude k ničemu. Kletbu nezruší a jediným
výsledkem bude nechání si Dondarionu na konec. Zničí
ho jako poslední planetu, ale nic lepšího už nebude.

"No tak se zvedej! Proč se vždycky tak zřídíš?"

"Zníš jako kdybych chodila někam na diskotéky."

Linda si mě prohlédla. "To ne. Ale vypadáš tak."

Malátně jsem se zvedla z postele. "Tak tehnle pocit je

308

humus. Co ste vymyslely s tím Alhambrou."

"Musíš tam jít na mírový jednání. Jo a musíš tam jít
sama, ale prej tě nám vrátí zpátky vcelku."

"Já vás zaškrtím. Jak to sama? Já tam nechci jít sama!"

"Byla s ním strašná domluva. Jenomže to řekl před
Faragodnou, takže ten mír nemohl vzít zpátky."

"To jí ani nedokázal vygumovat paměť?"

"Vidíš. To mě nenapadlo."

"Asi nás prostě chtěl mít z krku."

"Hm. Tak tě deme oblíknout!"

"Lindo smilování!"

"A namalujem tě a učešem!"

"Proč mi to děláš?"

"Protože mě to baví!"

Nemohla jsem se bránit. Linda mě nemilosrdně
zmalovala všemi malovátky, která měla po ruce a natáhla
do těch nejhorších hadrů.

* * *

Cupitala jsem po chodbě. Měla jsem strach. Ty potvory
mě s ním nechaly samotné. I když asi nic jiného dělat
nemohly. Prošla jsem dvěřmi a bez čekání sebou pleštila
na židli. Kdyby chtěl, tak už tu nejsi... Jenomže slíbil, že
mě nechá na pokoji. I když k čemu to vlastně bylo, když
by s tím holky stejně nemohly nic dělat? Každopádně
zatím jsem živá byla a na ticho před bouří to taky
nevypadalo. Trochu jsem sebou cukla, když se objevil v
židli naproti mě. A co mu mám říct? Čau? Brýden? Ahoj?

309

Těší mě...no Hanko, co tě to napadá.

"Ča-brý-a-čus..."

Nic lepšího tě nenapadlo, co? No super.

Docela se mi ulevilo, když se ani neuráčil odpovědět.
Moje prsty začaly nervózně vyťukávat jednoduchou
melodii na opěradlo židle. To bude dobrýýýýýý, to bude
dobrýýýýý, klídek, pohodička, tak už promluv, já se
snad zblázním!...

"Mám tři podmínky a potom nechám tu tvoji planetu
vcelku. A Zemi k tomu. Navždycky."

Tohle zní nějak moc dobře...

"Hm? Poslouchám."

* * *

"Holky fakt nééé, já vám nevím!"

"Ty ne, ale my jo. Že jo holky?"

Za Lindou se ozvalo pohyhňávání. "Když já jim nechci
způsobit nějakej šok! Dyť sem pro ně už skoro čtyři roky
mrtvá!"

"Zavřít klapačku a koukat!"

Linda Samanthu dokopala až před dveře, potom
zazvonila a odběhla do půlkruhu kolem vchodu k holkám.
Samantha chvilku nervózně stepovala před vchodem.
Když uslyšela kroky, tak si celý ten podnik rychle
rozmyslela a otočila se, aby šla pryč. Cestu jí zastoupily
Linda a Anastázie, vzaly ji každá za jedno rameno, otočily
a postrčily zpátky ke dveřím. Ty se v tu chvíly otevřely.
"Hééé, ahoj mami..."

310

* * *

"Za prvé - nikdo z vás nevystrčí nos mimo Zemi a
Dodarion." To se dá. Ale budem to muset nějak obejít,
přece jen ho pořád potřebujem zlikvidovat. Jakoby v tu
chvíly uslyšel moji myšlenku. "Já vím o všem, co se kde
šustne. Jestli kdokoliv jenom nakoukne mimo ty dvě
planety, tak je obě rozdrtím na prášek a to i se všemi, kdo
na nich budou."

Snad jako varování vyslal energetickou vlnu. Zježily se mi
všechny vlasy. Ááááááááá, pozdě! Tak tohohle už
nezastavím ani ze srandy. Tak mám takovej pocit, že
bylo pozdě už, když si ho potkala, co Hanko? Lala lala
lááááláááááá.....doprčíííííííííííííííííííc. Jenomže proč nás
teda už dávno nezlikvidoval...

* * *

"D-dobrý den..."

"To su já! Samantha!"

"T-to-to-to toooooo není možné!"

"Ale tak mami! Podívej se na mě! Sem to já!"

Samantina máma začala mezi dveřmi trochu vrávorat.
Přiskočila k ní Shady a chytila ji. "Tak nevim, nevim, jestli
to byl fakt tak dobrej nápad. Semka takhle vletět..."
zabručela. "Ale byl! To chceš, aby se jim už neukázala?!"
ohradila se Linda. "Ehm, to zas ne, ale přece jen takhle
sem vletět..."

"Tak se pozvem dovnitř." zavelela Linda a vrazila do
dveří.

* * *

311

"Za druhé - "

Všechny ty těsný bitky...a ten závod...to sem ho přece
porazila! Anebo že by ne... Jenomže proč sem teda ještě
živá?

"- Linda dostane svůj vlastní palác se služebnictvem."

Jejda, mě dneska choděj odpovědi na talíř sami. Tak co
bude ta třetí podmínka?

* * *

"No ono se to těžko vysvětluje..." Samantha seděla v
obýváku mezi svými rodiči a tvářila se jako ten
nejšťastnější člověk na světě. "No. Tak to vezmem rovnou.
Jsem víla."

Kolem Samanthy se zavlnila Adelaide a ona se usmála
ještě víc.

* * *

"A za třetí - ty budeš mrtvá."

 KONEC ČTVRTÉ SÉRIE

Úvod
Z toho, co jsem slyšela, se mi zatmělo před očima. On po
mě chce sebevraždu? Zabít! Teda jeho, ne mě...

"A jinak by to asi nešlo, co?"

"Buď tohle, nebo to tu celé rozdrtím rovnou."

"Ehm. Proč sem ještě živá?"

"Protože se zabiješ sama. Aby to nebylo na mě. Logicky."

312

"Tohle je logika sto let starýho psa. Jéééhehééééé, sem to
řekla nahlas, co?"

"Hm."

"Ono je to stejně jedno, no že jo? Héhehe....."

"Asi tak."

"Noo. Beru si rok na rozmyšlenou! Mezitím vládne
dočasný mír! Anebo dva? Deset? Dvacet? Nebo tři-"

"Dám ti den."

"Deset měsíců!"

"Týden."

"Osm měsíců."

"Dva týdny."

"Pět měsíců? Jeden sem přeskočila..."

"Tři týdny."

"Dva měsíce."

"Měsíc."

"Beru! S tebou je radost vyjednávat! Čááááááááááu!
Burane..."

"Hm?"

"Šťastný a veselý!"

Rychle jsem se vypařila za roh a přemístila se na
Dondarion. Objevila jsem se před palácem.

* * *

313

vybranou! Mohla bych to prásknout Lindě... To je taky
blbost. Ještě by za ním doletěla a bylo by to úplně v
mechu. To se mám jako zabít? A nechat ho tu, aby
rozdrtil zbytek vesmíru? A co naši? Holky? A jejich
rodiče! Po tvářích se mi začaly kutálet slzy. Byla to
beznaděj, holá a jasná. Já se půjdu někam zabít...
Blbečku! Jedna slza dopadla na prstýnek na mojí ruce. A
co ty? Ty mi taky nepomůžeš? To je tohle opravdu
spravedlivý? Já neříkám, že pro mě ne, ale co ostatní?
Prstýnek zasvítil. Vyjekla, jsem když se pode mnou
propadla podlaha.

 Díl 5x01 Kniha přeměn

"Au!"

Na hlavu mi spadla obří bychle. "To mi chceš vymlátit i
ten zbytek inteligence?!"

Zvedla jsem knížku. "Kniha přeměn. No ty bláho."

Přestala jsem přehrabování se v sutinách a hned otevřela
knížku. "Tady je všechno! A tuhle neznám. Tuhle taky ne!
Tak tohle je věc!"

"Hanko?! Seš v poho?" vykřikla na mě Asha, která se jako
první dostala k díře. "Ale jo!"

Zvedla jsem hlavu a podívala se kolem sebe. "Knihovna!
Tak to je maso!"

"Hej, co se to tam děje!" vykřikla přibíhající Linda.
"Hanka se propadla." oznámila Asha. "Dyť sme v patře."
zahučela Linda a v příští sekundě se válela kousek ode
mě. "Říkalas něco?" ironicky jsem se na ni usmála.
"Sklapni."

314

Vzala jsem knížku a vyhrabala se z díry. "Jak-tu-může-
bejt-džuzna?!" rozčilovala se Linda. "Stejně tak, jako ty
máš blbý keci."

"Ty máš co mluvit Hanko. Tys brečela?"

"Co? Já? Né, proč? Hele já valím do pokoje, pošlite to
někoho uklidit."

Rychle jsem odběhla i s knížkou do pokoje.

* * *

Sotva jsem za sebou práskla dvěřmi a už v nich byla
Linda. "Hele Hanko. Přede mnou nic neutajíš. Co se
stalo?"

"Nic. Jenom domluva. Akorát na něho ještě musíme
vymyslet nějakej fígl, jinak nic."

"Hanko!"

"No tak tam prostě byla zima! Alhambra je teplej dost na
to, aby si nemusel topit!"

"Neřekla bych."

"Co ty víš, třeba seš chlap."

"Podle těch keců ti zjevně fakt nic není."

Otočila se a odcházela. Jakmile zavřela dveře, mohla jsem
se přerazit, abych našla nějaký kapesník. Dveře se opět
rozletěly. "Já tě vidím! Vyklop to! Sem tvoje kamarádka
moc dlouho na to, abych nepoznala když máš depku!"

"Co? Nemám! Lindo neotravuj."

Rychle jsem se začala otáčet po něčem, čím bych ji
zabavila. "Podívej, co mě cvrnklo do nosu! Nebo spíš
praštilo po bedně..."

315

"Knížka."

"Čuč se na název."

"Kniha přeměn? NAVAL!"

V jedné sekundě jsem knížku držela a v další se v ní Linda
dost brutálně přehrabovala. "Krutýýý! Kdes to nabrala?"

"V té džuzně."

"Jdem za holkama!"

Vyletěla z pokoje i s knížkou v ruce a prohnala se
chodbou. "Holkýýýýýýýýýýý!"

"Co je?"

"Čučtéééééééééé!"

"Hustý!"

Obrátila jsem oči v sloup a šla za holkama. "Hele pučte mi
to taky."

"A my se chcem taky koukat!"

"Komu to spadlo na hlavu?"

"Tak mi to neber! Počkej! Zkusím to otevřít na náhodný
stránce!" vykřikla Linda, stiskla k sobě víčka a otevřela
knížku na jedné stránce. "Warix? Beru tě za slovo,
bichle!"

"Hej! Já taky!" dopředu se procpala Asha. "Nedam!"
Linda rychle uhnula s knížkou a Ashiny ruce projely jen
vzduchem. "Lindo! Naval to sem!"

"Tak dost! Jde se spat!" vrhla jsem se mezi ně, ulovila
knížku a rychle zmizela do pokoje. "Dobrou!"

"Ty potvoro!"

316

"Me gusta."

* * *

Rychle jsem se převlékla a skočila do postele. "Mňauu!"
vymňouknul gepard, když jsem mu přimáčkla ocas. "Tak
si ten svůj chvost nestrkej sem! Máš spát u okna jako
Macík!" (kocourek)

"Tohle je už popátý."

"Ale no jó, sorry." podrbala jsem ho za ušima, když si lehl
zpátky na postel. "Eh, došlo ti někdy, že už nevážíš to
svoje nula, nula, nic?"

Poskočil si na posteli a rozvalil se ještě víc. "Naprosto."

Naštvaně jsem si odfrkla a otevřela knížku. "Tak tohle
nemá chybu."

Pročítala jsem přeměny jednu po druhé a ani od jedné
jsem se nebyla schopná odlepit. "Všechny tu sou.
Jenomže 90% vůbec není známých. Teda spíš někdo
pomohl tomu aby nebyly." zaksichtila jsem se na geparda
a pak si vzpoměla na svůj dnešní rozhovor s Alhambrou.
"Jenomže k čemu mi to vlastně bude?! Ani jedna z nich
nestačí na poražení toho cvoka! A ani kdyby jich bylo
dvanáct, tak taky ne! On s náma zamete tak jako tak."

Smutně jsem sebou praštila na polštář. "Tohle je k
ničemu. Ten prstýnek mě sice dostal k tý knížce, ale k
čemu mi jako má bejt?!"

Stránky knížky se začaly prudce otáčet, až mi zavlály
vlasy. Po chvilce se knížka dostala na stránku, o které
jsem si byla jistá, že ještě před sekundou tam vůbec
nebyla. Už jen z nápisu na ní mě zamrazilo v zádech.

317

Apokalyptix

Díl 5x02 Síla Apokalyptix
"Že by konečně něco, co mi pomůže?" zeptala jsem se
geparda, který mě po očku pozoroval. Koneckonců, jako
všechny kočky. Nikdy nespal doopravdy. I když to bych
mu fandila. Protože z vlastní zkušenosti vím, že pokud to
ta kočka opravdu tak úžasně nehraje, tak chrápe jak
dřevo.

Pohlédla jsem zpátky do knížky. Zmátlo mě, když jsem v
kolonce "schopnosti" našla jenom prázdno a hvězdičku.
Přičetla jsem nějaké chybě v Matrixu a četla dál. Našla
jsem si kolonku "získání". Obvykle to nedělám, ale ta
knížka mě k tomu skoro donutila. Byl tam popsaný jakýsi
taneček. Vstala jsem z postele. Bylo hodně pozdě v noci.
Anebo spíš zatraceně brzo ráno. Přelétla jsem očima
popis a začala poskakovat po pokoji. Prvních pár kroků
jsem po pár pokusech trefila a potom mě to chytlo samo.
Když mi pohled zaletěl na moje nohy, spatřila jsem, jak se
kolem nich začínají obtáčet potůčky vody. Zvláštní. Bylo
to jako sen. Něco, co jsem měla udělat už dávno. Jako by
to bylo napsáno ve hvězdách. Tanči. V zasnění jsem si
všimla šlahounů, které se mi začínají obtáčet kolem pasu.
Několik prudkých otoček doleva, poskok doprava, otočka,
dva kroky vzad, zavlnění se... Už dávno se moje nohy
nedotýkaly podlahy. Tančila jsem v divokých otočkách ve

318

vzduchu. Nepamatovala jsem si, kdy jse vyšla z toho
klidného rytmu tance. Závěsy u okna rozevlál poryv větru,
který ale z venku nešel. Průvan se otáčel kolem mě. Nad
hlavou se mi vytvořila ohnivá koruna. Cítila jsem, že mě
to táhne někam daleko. A z ničeho nic jsem se probudila z
toho prapodivného spánku. Pamatovala jsem si všechno,
ale jako bych to nedělala z vlastní vůle. Moje nohy teď už
samy tančily a já se nedobrovolně vlnila ve vražedném
rytmu. Chtěla jsem ječet, utéct, nešlo to. Gepardí drápy se
mi zaťaly do břicha, ale byla to snad ta nejlepší bolest v
mém životě. Prudce jsem dopadla na zem a začala se
vzpamatovávat. "Dík." sykla jsem na geparda.
Odpovědělo mi zoufalé kočičí mňančení. Chytla mu srst.
Možná byl živý a těžký, jenomže pořád plyšák. S výjekem
jsem po něm hodila vodu, která po mém pádu polila
podlahu. V tu chvíly už ho byla skoro půlka pryč. Skoro
celý shořel. Vrhla jsem se k němu a na chvilku absolutně
zpanikařila. A potom se mi z hrdla vyrval jediný výjek,
protkaný vším zoufalstvím, které do něj vůbec šlo vložit.
"ASHOOOOOOOOOO!!!!!"

Možná si říkáte: Tak sis měla čmajznout její schopnosti a
pomoct mu sama...! Keci. I když si je čmajznu, stejně
nebudu vědět, co s nimi. Oheň voda, květiny. Dobře. To
chápu. Ale v šoku se pokoušet léčit oživlou plyšovou
hračku? Zmohla jsem se jen na další křik.
"ASHOOOOO!!!! TAK KDE STE?!!!!
ASHOOOOOOOOOOOOOOOOOOOOOOOOOO!"

Pro dnešní, anebo teď už přesněji včerejší den a část
dneška, toho na mě bylo moc. Jeden po mě chce zabít se,
další mě málem zabije a třetí se zabije kvůli mě.

"Slyšelas to?" zeptala se Asha Lindy. "Mhhh..." ozvala se

319

koule peřin. "ASHOOOO!!!!" uslyšela znovu víla zvířat a
další křik zanikl, když vylétla z postele jako namydlený
blesk. Divoce za sebou práskla dveřmi a Linda vylětla z
postele též. "Co, co? HANKOOOOOOO!!!" další
rozcuchaný balón prolétl dveřmi a málem přerazil Phony.

"Proboha, cos tu dělala?" vyjekla Asha. Zasekla jsem se a
chvíly se ani nemohla pohnout. "Gep-, gep-, gep-pp-p-
ARD!"

Asha si všimla umírajícího geparda. "Cos mu to
provedla?!"

"To-to-tt KNÍŽKA!"

Asha se nevyptávala a vrhla se ke gepardovi. Po slabém
svitu v pokoji mě oslepila záře přeměny a Asha se dala do
léčení geparda. "Hanka..." ozval se. "Sem tu! V pohodě!
Neboj!" byl pro mě skoro jako dítě. V tu chvíly jsem se o
něj naprosto děsivě bála. "Hanko?" Asha se váhavě
odvrátila od geparda "Na tohle já nestačím..."

"COŽE?"

"Já...fakt promiň..."

Tohle je den na draka!... DRAK!!!!!!!! Začala jsem
vyhodnocovat situaci. Obyvatel planety - jo, má průšvih
- jo, je to akutní - jo. Jenomže pořád mi tam něco
nesedělo. Zastavila jsem uprostřed akce. Takhle bych
přece mohla zachraňovat každýho brouka! Teď bych ty
schopnosti použít neměla.... Kašlu na to, je to královská
mazlíček! Jenomže to na sebe vzal někdo jiný. Z mého
prstýnku vyšel jasný záblesk.

Na podlaze zůstal ležet opravdový gepard a po ohořelém
plyšákovi ani památky. Už to nebyla jenom žádná, těžká

320

plyšová hračka. "Gepe!" vrhla jsem se k němu. Ohrnul
pysky a zavrčel. Zděšeně jsem uskočila zpátky. "Hrabe
ti?"

Zvedl se a utekl z pokoje pryč. Chtěla jsem se proměnit,
ale pak jsem si vzpoměla na svůj okřídlený problém, který
neměl křídla. Chňapla jsem po věcičce z Rudé fontány
(Nikdo ji nechtěl, tak proč ji vracet...) a vylétla za ním. V
chodbě jsem ho předletěla, seskočila ze štítu a zahradila
mu cestu. "Hej! Stůj!"

U mě pokoji holky zůstaly zmateně stát. "Půjdem za ní?"
navrhla Asha. "A co tu vůbec dělala?" Malaisha přešla ke
knížce na posteli. "Má ji otevřenou na stránce Apok..."

"Ha! Tak co tam je?" vykřikla Anastázie a přeběhla k ní.
"No. Právě že už nic. To písmo přede mnou někam
zdrhlo."

Linda chňapla knížku. "Davaj. Neumíš to."

Napřáhla ruce nad knížku. "Čáry, máry, objev se ty
hajzlíku!"

"O téhle kombinaci zaklínadla a zdrobělin sprostých slov
jsem ještě neslyšela, ale můžeš se o to pokusit někdy
jindy." Malaisha jí knížku zase vzala a přezkoumávala
prázdnou stránku. "Ono tam něco bylo, ale pak to zmizlo
dřív, než jsem to stihla přečíst."

"To je nám taky prd platný." zamručela Linda a sedla si
mi na postel. "Támhle ten má recht." ukázala Anastázie.
"Co? Proč?" Astra vypadala jako ospalá, rozcuchaná
kvočna ze všech nejvíc. Anastázie ukázala na koucourka
Macíčka u okna. "Celý to prospal."

Vletěla jsem do pokoje a uklidila si štít. "Vyběhl rychlostí

321

létajícího šílence ven..." ukázala jsem na Windy "a potom
se někam ztratil." sedla jsem si na postel a rozbrečela se.
Linda mě poplácala po rameni a já sebou cukla, když
narazila na záda, která byla pořád rozbolavělá, i když
jsem křídla zrovna neměla. "To se spraví, buď ráda, žes
mu nedala jméno, to si k němu potom vytvoříš citovej
vztah."

"Lindo proč ty si někdy taková kráva?!" s brekem jsem
sebou praštila na postel a už se nehodlala pohnout. Linda
opatrně vstala. "Tak snad radši zase půjdem spát..."

"Já bych se spíš šla nasnídat." prohlásila Phony a ukázala
ven. Tam už se zpoza obzoru vynořilo slunce a obsvítilo
Dondarion. Linda odolala náporů naštvaných pohledů
kamarádek a vyšla z pokoje. "No tak teda radši jo..."

Opatrně vyšla z pokoje a moje kamarádky jedna podruhé
za ní. Několik se jich u mě ještě zastavilo a chtělo mě
utěšit, ale všechny jsem odehnala.

* * *

Zvedla jsem se z peřiny mokré od mých slz a všimla si
knížky na podlaze, kterou tam nechaly ležet holky. Zvedla
jsem ji a otevřela ji na stránce s Apokalyptixem. "Nevím,
jak to děláš, ale viděla jsem tě poprvé, vidím tě podruhé a
už tě k smrti nenávidím."

Měla jsem sto chutí knížku zničit, ale pohled mi opět
zaletěl k bločku o získání a ke kolonce, kde jsem našla
taneček. A nebyl tam jen on. Onen tanec, který za to
všechno mohl tam nebyl zdaleka sám. Byla tam i jakási
básnička. Oči se mi k ní přilepily, hned jak jsem ji uviděla:

Ty sama skočíš dovnitř, ale jen tak už ne zpátky sem,

322

někdo tě musí strčit a někdo vytáhnout ven,

jinak už nikdy nespatříš noc a den.

Básničku jsem naplno nepochopila, tak jsem kolem
prázdné kolonky "schopnosti" přejela pohledem k počtu
získání. Pokusy: 4 326 583 157

 Získání: 0

Z toho, jak to tam bylo jen tak "mimochodem" napsané
mi opět zamrazilo v zádech. Přečetla jsem si totiž další
poznámku k bločku "získání":

Při pokusu o získání se vytvoří velice silná tlaková vlna
dobré energie. Pozn. Nikdy neprovádět v prostoru se
zvýšenou koncentrací magické energie, nárazová vlna
by se znásobila. Při pokusu o získání víla zmizí do
neznámé dimenze, kde se údajně má plnit pokyn,
zapsaný ve verších, ovšem se ještě nikdo nevrátil. Víly
jsou považovány za mrtvé.

Takže rituální sebevražda? No to je supéééééééér...
Stráááááááášně se mi do toho chce... Nakonec jsem si
všimla ještě drobné poznámky pod stránkou. Patřila k
prázdné kolonce "schopnosti".

*Síla Apokalytix je jednou z nejstarších
vzniklých. Jediné, co se o ní ví, je to, že její síla je
nezměrná a měla by si poradit i s tím nejhorším.
Trošku jsem postrádala slovo "zlem", ale na to jsem se
vykašlala. Podle nepodložených zdrojů se jednou
komusi, nějaké víle technologie, podařilo z
onoho místa poslat zprávu. "Nevím jak ven,
jsem živá, ale už moc dlouho nebudu. Ne
doopravdy. To už nejsem ani teď. Jsem mrtvá,

323

ale taky ne doopravdy. Pomoc! HELP!" K mému
údivu knížka spustila video, které údajně mělo být
posláno jako zpráva. Uviděla jsem vílu, byla napůl
průsvitná a vypadala naprosto zoufale. Trhaně, přes
výpadky odvykládala zprávu a potom obraz vypadl. Byla
jsem vděčná za to, že je den. Jinak bych se už opět klepala
strachy. K mému údivu se ale obraz opět objevil, sice se
syčením, ale objevil. "Po---a -es-t tra---or---í."

Chvíly jsem nemohla ta slova rozluštit. "Poa? Est traorí?"

Est bude asi deset. Sedělo by to. Donutila jsem knížku
pustit vzkaz znovu. "Potřeba deset transformací! To je
ono!" zavýskla jsem a pak mě napadla jedna z mnoha
šíleností. Přešla jsem k oknu. Můj pohled padl na skoro
zapomenuté místo a začal ho studovat. Je to šílený, já
vím, ale ono to vyjít může...

Díl 5x03 Jak spáchat
sebevraždu a zachránit svět
v jednom
Stála jsem u kráteru, který už jsem skoro nevnímala jako
něco zvláštního. Ale byl. Byl to kráter po Zřidlu života.
Pokud jste obyčejný člověk, nebo bytost bez magických
schopností, tak si toho nevšimnete. Ale čím víc silnější
čaroděj, mág, víla, čarodějka jste, tak tím víc vám tu bude
blbě. A to pěkně blbě. Slabému kouzelníkovi tu po dvou
hodinách začne třeštit hlava. Průměrné víle po hodince.
Silnější čarodějce po půl hodince. A mě? Po pěti
minutách. A to ještě nemluvím o Jess a Samantě, které to

324

místo obcházely velkým obloukem rovnou. Prostudovala
jsem si každičkou část toho místa. Je ideální. Vůbec se mi
do toho nechtělo, ale co už? Jednou jsem víla a jako
taková mám nějaké povinnosti. Co už? Nic. Ale jedna věc
mě na tom tankovala. Mám šancičku to přežít. Je titěrná.
Přes 4 000 000 000 víl se u toho zabilo, nebo co to bylo.
Zachvěla jsem se. Vzala bych to bytí vílou tenkrát
zpátky, kdybych tohle věděla? NE! NIKDY! Nikdy bych
se nevzdala svých představ, fantazie a snů. A taky bych
nikdy nenechala celý svět v průšvihu. Jsem jedna z
mála, která to dokáže prokouknout. Když to udělám, tak
se nic nestane ani holkám, ani našim, ani nikomu
jinému. Jsem rozhodnutá. Jdu do toho. Ale teď ještě
jedna věc. Těch deset přeměn. Však taky od čeho jsem
víla Duhy, heh?

* * *

"Holkýýýý! Holkýýýýý! Mám nápad!"

"V pr**li se drápat." uchechtla se Linda a vzápetí ji
praštila Malaisha po hlavě. "Lindo! Takhle se nemluví!"

"Tady už ani nevládne svoboda slova, pf..." odfrkla si víla
ohně. "Lindo - sklapni nebo tady bude vládnout
absolutismus! Malaisho - radši ji nemlať, nebo bude
blbější, než je. A pro všechny - mám nápad."

"V zadni-"

"LINDO!" Malaisha se rozpřáhla. "Tak ji nech! Komu kdy
sprostě mluvící víla ublížila?! Je to jen víla, akorát má
jinej slovník. No."

"To je proti etiketě."

"Jej, tak je to slovo jako každý jiný, akorát z něho někdo

325

chytrej udělal něco, co je neslušný!"

"Tam sem s tím nápadem!" netrpělivě vykřikla Windy.
Praštila jsem před nimi na stůl knihou přeměn. "Ta
knížka je potvora, to vím, ale mohla by nám pomoct. Když
každá získáme jednu ze silných přeměn, které zůstaly
ukryté před vílami, aby náhodou neuškodily Alhambrovi,
tak bysme ho tím mohly porazit!"

"Ta zní slušně." řekla Wavea a popošla ke knížce. "Teď si
jenom vybrat."

"Máš výběr přesně ze 6598 přeměn." hlásila Phony.
"6599." šeptla jsem. "Co?" otočilo se na mě několik mých
kamarádek. "Co? Nic! Níc..."

"Za mě už to vybrala ta knížka." Linda se otočila a začala
si studovat nehty. "Hej! Holky! Já beru Sunairix!"

"Prej Sunarix!" vyprskla jsem. "Sun-air-ix!" zlobila se na
mě kamarádka. "Ale jo, jo."

"Beru Rainberix!" křikla Shady.

V té chvíly se mi naprosto úděsně rozklepala kolena.
"Hanko! Co se stalo?" vykřikla Malaisha a hned ke mě šla
zjišťovat, co se děje. "Holky...došlo vám, že v Magixu je
měsíc kratší, než tady?"

"Noa?"

"Máme sotva dva dny, podle mých výpočtů..."

"Dva a 18,354621879-"

"Phony neštvy."

Vzala jsem knížku a otevřela ji na náhodné stránce.
"Dreamix? Pro mě za mě."

326

"Ty chceš pomoct tý svý tošiště?" rýpla si Anastázie. "Vím
já, co s ním je? Někam utekl, od té doby jsem ho
neviděla."

"My už to taky máme." řekla Windy. "Tak jdem na to?
Holky, podívaly ste se dobře? Ste si jistý, že se nám
nemůže nic zlýho stát?"

"Mě ne."

"Mě taky ne."

Mrkla jsem se do knížky. "Přinejhorším zůstanu uvěznená
ve svých představách. Holky vytáhntete mě, že jo?"

"Jasnýýý." plácla mě Linda.

Nadechly jsme se, každá z nás vyslovila odlišnou
formulku, která spustí získání přeměny a tímto jsme se
rozloučily. Snad se vrátíme všechny v pořádku...

Díl 5x04 Dreamix
Rozhlédla jsem se kolem sebe. Co teď asi mám dělat?
Dreamix neuváděl přesně, o co jde. Jenom vím, že když to
podělám, tak skončím uvězněná ve svých představách.
Pro mě to nemělo hlavu a patu. Co na to říct? Když
pochytají X víl a nechají je tu zavřené, jenom kvůli
zaškobrtnutí, tak akorát uberou těch, které mohly
zachraňovat životy. Taky jsem sem nemusela lozit. Možná
to svoji logiku mělo. Odstranit slabší jedince? Podle mě
blbost. A to si říkají víly. Stejně se číslo nezískaných stále
snižovalo. Asi to jde nějak spravit.

Prošla jsem kolem jednoho ze stromů. A něco k jídlu by
nebylo? V tu chvíly kolem cesty vyrostly ostružiny.
Udiveně jsem zamrkala, ale nakonec keřům odpomohla

327

od plodů. No jo. Ale jak ven?

Parkem, ve kterém jsem byla, vedla cestička. Změřila
jsem si ji a rozešla se po ní. Po pěti minutách mě to
přestalo bavit. Poskočila jsem a rozběhla se. Nudááá.
Svět kolem mě prapodivně problikl. Prudce jsem
zabrzdila a jala se zkoumat, co se stalo. Na nic jsem
nepřišla. Znovu jsem se rozešla parkem a naštvaně
pozorovala neustále se opakující krajinu. A letět by nešlo?
Představila jsem si svoje křídla, která momentálně stále
byla v dezolátním stavu a připojila k tomu výjevu vzduch
a pod nohama moře. Zavýskla jsem, když se moje
představa opět splnila a rozletěla svým obvyklým a
oblíbeným způsobem. O hubu. Nebylo to sice úplně jako
doopravdy, ale trošku mi to spravilo tu dobu bez křídel.
Krajina opět probleskla. Zděšeně jsem gecla na lavičku v
parku. A to moře zůstalo kde?

"Štveš mě! Chci ven!" vykřikla jsem nazlobeně do
prázdna. Vztekla jsem se, opět se rozešla po cestě.
Naštvaně se mi zatřásla ramena. Rozběhla jsem se. Svět
kolem mě začal divoce blikat. Někteří říkají, že myšlenka
je rychlejší než světlo. Tak já budu rychlejší než
myšlenka! Zrychlila jsem a valila oči, jak běžím rychle. A
ani jsem necítila únavu. Špatně. Začala jsem divoce třást
hlavou, abych si nemohla představovat běh. Musela jsem
běžet opravdu po svých. Po pár sekundách jsem ucítila, že
v tomhle momentě už mám s během co dělat, že ne
všechno byla představa. Ale přidala jsem. Potom mi země
povolila pod nohama. Kruci! Rychle jsem zastavila a
představila si podlahu. Účinek nepřicházel. Ale já
nemůžu lítat!

"DUHA!"

328

Dlouho jsem se takhle snažila. A pokaždé znovu. Moje
schopnosti jakýsi pokus vytvořily, ale na transformaci ve
vílu to bylo hodně málo. Máchla jsem rukou do prázdna.
Windy! Vítr! Sáhla jsem po kamarádčiných
schopnostech. Nohy mi obmotal poryv. Slaboučký poryv
větříku. Příliš jsem zmatkovala a vyplítvala všechno na
pokus o přeměnu. "Mějte se holky. Zvorala sem to."

Po tváři mi skápla slza.

Díl 5x05 Warix
Linda se rozhlédla kolem sebe. Kdyby tu byla Hanka, tak
by se na prvním rohu ptala po nějaké občerstvovně...

Uchechtla se nevyslovenému vtipu a vrátila se k
rozhlížení lokace, ve které se momentálně nacházela.
Když uznala, že se asi nic samo od sebe nestane, vyrazila
přímo před sebe, ať už to bylo kam chce.

Po stopadesáté se rozhlédla a dupla si nohou. "HEJ!"

"Ej, ej, ej, ej..." odpověděla jí ozvěna. Linda se nasupeně
ušklíbla. "Smrdíš!"

"Ty víc, íc, íc, íc..." opět se jí dostalo odpovědi. Vykulila
oči a zmateně se otočila na místě. "Na barvy moc vkus
nemáš, ta černá je jak zahnilej bordel pod nehtama."

"Ty máš co mluvit, it, it, it..."

"Tak hele! To je moderní!" skomentovala Linda výrazně
svítivé triko, které měla na sobě. "A když už sme tak
bezvadně skamarádily, tak nechceš mi říct, kde je to
plnění úkolu?"

329

"Za první tmou do prava, va, a, a, a..."

Linda zatla ruce v pěsti a odfrkla si. "To byla rada jak
něco!"

"Nemáš za co, o, o, o..."

Na výbušnou Lindu už toho bylo moc. Změřila si tmu
před sebou, zavraždila ji pohledem, udělala krok a otočila
se do prava. "Nic tu néni, ty ZKU-!"

"Prosím slečno?" ozval se kousek nad ní hlas. "Já jen... že
vypadáte jako Dart Vader..."

Stáhla ramena k sobě a očekávala reakci. Pohled zabodla
do země a všimla si obrovitých podpatků. Sjela postarší
vílu pohledem a nenápadně se k ní přisunula, aby si
změřila výšku. "Vy ste větší než já?" vydechla udiveně.
"Samozřejmě." řekla víla tónem, kterýá vyzrazoval jenom:
To byla tak debilní otázka, že bych tě mohla vykoupnout
rovnou.

Zavrtala nohou v podlaze, kterou stejně nešlo od okolní
černoty rozeznat. "Tak... že by byl první úkol?"

Žena bez pohnutí v obličeji máchla rukou a před Lindou
se objevila malá stolní lampička. "Udrž na té lampě ruku
deset minut a pak snad bude něco dalšího..."

Podlomila se jí kolena a zůstala civět na lampičku. "Heh,
dobrej vtip, ale já spěchám."

Když ucítila výraz: Já nikdy nevtipkuju, tak odevzdaně
položila ruku na lampičku jen proto, aby zjistila že je
rozpálená od žárovky v ní a už za pár sekund se jí bude
škvařit ruka. Ale neucukla. Jenom se ušklíbla a použila
svoje schopnosti k umlčení bolesti a zamezení popálenin.
"Ty sis to cvičila?" zeptala se jí po pár minutách žena.

330

"Poctivýho nepálí." ušklíbla se Linda a užila si nasupený
výraz.

Když konečně mohla ruku odtrhnout, sundala ji jakoby
nic a ani se nepodívala, jestli se jí na ní přece jen něco
nepřihodilo. "Tak. A teď ubraň tu lampičku po tři hodiny
před nepřáteli. Ale pozor! Nesmíš ani jednoho zabít."

Lindě prolétla hlavou myšlenka o tom, že takovéhle
blbosti by byla schopná vymyslet jenom Hanka a zaujala
obraný postoj, zády k lampičce.

Nikde nikdo. Otočila se k lampičce a zkontrolovala ji.
První se přiřítil na prosto znenadání. Vyjekla a odmrštila
ho ohnivou koulí. Zhoupl se jí žaludek, když jí došlo, že je
nesmí zabít. Potvůrka se na zemi pohla. Její jediné štěstí,
že nebyl čas na něco pořádného. Příšerka se zvedla a...
Linda zjistila, že se kouká do tváře Hance. "To je pěkně
trapná psycho-hráááááá!" vysmála se do tmy a čekala na
další nepřátele. Jako další přiletěla Asha a po ní Windy.
"Já bych tomu neříkala nepřátelé, jen protivné
kamarádky..."

Nastavila jim štít a obě dvě odmrštila, až s nepříjemným
zaplesknutím rozplácly o podlahu. Linda zasykla, když se
Windy dlouho nezvedala. Jak to mám teda dělat?

Přízrak její kamarádky se nakonec přece jen malátně
zvedl a nakonec se napřímil. "Believix!" napadlo ji
konečně se proměnit. A potom udeřili všichni zároveň.
Vyjekla, když uviděla pohledy všech svách známých,
kamarádek a Armunda...

Vrhla se přes lampičku a před rány do křídel, hlavy, zad i
nohou ani nevnímala bolestivé pálení lampičky na břiše,
které zapomněla tlumit. "Tak dost! Inf-... SAKRA!

331

Zoomix!"

Linda se začala zběsile přemisťovat sem a tam. Všude kde
se objevila byla armáda hned za ní. Zatla svaly naštváním.
"Inf-! JubajubajebaVÁS! Teleportaci na VÁS!" zařvala
Linda a rázem zjistila, že rány ustaly. "Hrubý..." rozhlédla
se kolem sebe. Sedla si k lampičce a čekala na další.
"Zmizni lemro. Ty taky. Smrdíš..." opovržlivě
přemisťovala nepřátele pryč.

Když se nad ní konečně objevila víla, už ji bolel zadek. "Co
bude teďka?" zeptala se vesele. "Konec. Hotovo." řekla
žena, "Támhle máš přeměnu, dojdi so pro ni."

Linda uviděla malý odznáček ležící na stolku kus od ní.
Nedůvěřivě si ho prohlédla a pak po něm chňapla a
prudce ucukla. Ve správnou chvíly, protože zuby neznámé
potvory scvakly o okamžik později. A pár sekund později
jí v cestě stála celá armáda. "Prevíti." sykla a vrhla se po
nich. "Inferno! Ohnivá střela! ARMAGEDON! Ale keci.
Inferno! Plamenná stěna!" křičela jako o život a prodírala
se ke své odměně. Vyskočila a vzlétla. Prudkými manévry
se vyhýbala všem předmětům, které po ní její "kamarádi"
házeli. Jako kulový blesk se vrhla za přeměnou.
"Speedix!"

Odznáček se od ní vzdaloval dál a dál. A ona ještě
zrychlila. Když už začala unavou zpomalovat, všimla si, že
se přeměna přibližuje. Zpomalila ještě víc. Přeměna se
přiblížila. Zastavila a... Mezi ní a odznáčkem se objevila
další armáda.

(Po asi padesáti armádách, nespočetně sprostých nadávek
a stovek krvavých šrámů.)

S jazykem na límci, křídly svěšenými a podlamujícímy se

332

koleny se doplazila k odznáčku. V tu chvíly se jí v cestě
objevil Armund. Ani nestihl otevřít pusu, když mu Linda z
posledních sil vrazila facku. "Uhni, plánuju tvou vraždu."

Vzala odznáček a světlo se prohnalo tmou, když se
přeměnila na vílu WariX. Linda přeměnu získala.

Díl 5x06 MemoriX
Windy si znovu zopakovala, jaké měla štěstí, když tohle
stádium bylo stejně jako hrstka ostatních "na hned". Něco
takového už hodně dlouho potřebovala. Měla pár svých
osobních věcí, na které si přála ze všech sil zapomenout.
Nebyla měkota, ale tohle na ni bylo moc. Týkalo se to
bitky u Magixu těsně před tím, než Hanka vyjednala mír:

Vyprávěno z pohledu Windy:

Potkala jsem ho jednou v Magixu, šla jsem tenkrát
nakoupit nějaké jídlo na oslavu mých narozenin, chtěla
jsem s holkama udělat oslavu. Samozřejmě jsem si
mohla nechat tašky letět vedle sebe, ale asi pochopíte,
když řeknu že je to hloupé vůči mému postavení víly,
používat magii jen tak pro takové titěrné ulehčení
vlastního života.

Zakopla jsem pohledem o jednu partu kluků, co se tam v
rohu bavili. Když si mě jeden z nich všiml, tak do něj ti
ostatní začali šťouchat, dokud se ke mě nerozešel. Rychle
jsem se podívala jiným směrem, nestála jsem o klučičí
otrapy. Hloupě vypadá nechat tašky letět vedle sebe, ale
když si nikdo nevšimne, že si je jen v rukou ulehčuju, tak
proč ne, že? Každopádně ke mě doběhl a hned mi začal

333

nabízet pomoc. Chvilku jsem se ksichtila a měla hloupé
řeči, tak jako vždycky konec konců. Byl to můj první rok
v Alfee a ty holky ze Země byly první, které měly
podobné chování jako já. Párkrát se nervózně otočil k té
partě. Došlo mi, že snad jde o sázku, nebo něco
podobného. Tak jsem mu ty tašky prostě vrazila, abych
trošku poškádlila ten zbytek u rožku. Po cestě k zastávce
jsme celkem slušně pokecaly. Potom jsem na něj na
hodně dlouho zapomněla.

Bylo to až o skoro tři roky později. A taky v té době, kdy
jsme se všechny po špatné zkušenosti našich kamarádek
klukům vyhýbaly obloukem. Pokud jsme jim zrovna
neměly vylepšit ciferníky. Ta bitka v Magixu byla moje
nejhorší, kterou jsem zažila, vynahrazovaly sice vtipné
okamžiky, ale víly a specialisté, kteří se proti nám
postavili měly za úkol nás nešetřit.

Dostali mě tenkrát do slepého bodu. Jeden se po mě
rozmachoval mečem jako šílenec, druhý měl v ruce ještě
míň lákavě vypadající udělátko a navíc kolem byly ještě
pěkně rozzuřené víly. Moje jediná úniková cesta byla
dolů. Vzala jsem to těsně nad zemí, kolem hlav těch
obyvatel, kteří to shledali jako zajímavé cirkusové
představení. Obzvláště Hanku, balancující na tom jejím
štítě. Cítila jsem jako hnaná zvěř, za mnou jich letělo
snad dvacet, znovu jsem zakličkovala nad hlavami
přihlížejících, jenomže v tu ránu za mnou kdosi hodil
takový ten kouzelný kapesní granát. Mohla jsem ho
zaštítit nebo jednoduše odrazit zpátky, jim by se nic
nestalo. Jenomže já prosě jenom uhla. Vybuchl přímo u
výlohy jednoho obchodu a sklo se rozsypalo na sto
metrů kolem. A tenkrát jsem ho uviděla znovu. Jenom
na setinu sekundy, ale byl to on. A nejhorší na tom bylo,

334

že se válel přímo u té roztříštěné výlohy ve skle, prachu
a kolem byla jeho krev. Chtěla jsem se k němu tenkrát
vrhnout a pomoct vůbec všem pořezaným, ale jenom by
mě chytili a kdoví, co udělali. Takže jsem srágorsky
uletěla.

Windy málem vtrhly slzy do očí, bylo to pro ni její
nejhorší zklamání za dobu, co šla na Alfeu aby se stala
vílou. "Believix!" vykřikla víla větru a odplachtila pryč,
hledat svůj úkol. Neznala jeho podstatu, ale věděla, že
legrace to nebude.

"Pamatuju si, jak jsem jako dítě vypadla z okna. Moje
mamka ječela jak divá, jenomže já se chechtala pod
parapetem. Vítr mě chytil. To sem ale byla zlobivý děcko,
co?" vykládala Windy jen tak ze zábavy. Podle všeho jen
tak sama pro sebe. "No to byla." ozval se hlas odnikud.
Windy zamrazilo v zádech. "No teda tóneček máš pěkně
otravnej, ale na Alhambru nemáš." zamručela
provokativně. "Kdo je Alhambra?"

"Ten pruďas, kvůli kterýmu sem lezu."

"Pokud vím, tak sem tě nikdo násilím nedostane."

"Taky pravda, ale řekněme, že nebejt jeho, tak sem
nelezu."

"Ahááááá. A co ti provedl."

"Kdyby jenom mě."

"Nějaké tvojí kamardáce?"

"Kdyby jenom jí."

"Popovídáš mi o tom?"

"Když nebudeš zlobit a dáš mi to stádium..."

335

"Vychytralá holka. Ale z toho úkolu se nevykroutíš."

"Jako by to nějak šlo..." odfrkla si Windy, "Tak kdy na to
můžu vlítnout?"

"Příhodné, pro vílu jako ty."

"Ty asi hodně rád vykecáváš, není-liž pravda?"

"Není tu moc, s kým si povídat."

"Nezávidim. A mohla bych si to teda udělat? Mám sotva
dva dny. Víte, ono je to i ve vašem zájmu..."

"Hm... pro mě za mě."

A s Windy to mrštilo někam do Prčic.

"Pokud se chceš stát vílou Memorix, tak si musíš
pamatovat, že ty se nejen díváš do vzpomínet a v
některých případech je dokážeš i měnit, ty jejich
vzpomínky prožíváš tak, jak si je bytosti pamatují."

"To zní dobře. Dovča u moře."

"Tak se ukaž. Zajímá mě, jak moc dobré ti to bude
připadat až skončíš."

Windy si založila ruce v očekávání, co nastane. A nastalo.
Objevila se v kůži jakéhosi muže. "Hej! Když si pohnem,
tam možná ještě máme šanci!" vykřikla zničeho nic
hlasem, který patřil tomu protivovi, se kterým se ještě
před pár sekundami bavila. Nedobrovolně se otočila a
uviděla za sebou víly. Kdyby si je mohla prohlédnout líp,
možná by pár dokonce poznala, byla si jstá že minimálně
jednu z nich viděla v jedné z učebnic, nebo snad na
fotkách v paláci jejích rodičů. Prudce otočila hlavu zpátky
a rozběhla za partou čarodějek a čarodějů. Ucítila, jak
onen kdosi, kým byla, použil temnou energii, aby se

336

vznesl. "Tohle nedáme!" zavolala kdosi před ní. "A jak to
chceš teda udělat?" vyvřískla jedna čarodějka protivným
hlasem. "Tak se poperem!" vykřikla ona. "Ty moc dobře
víš, že na ně nemáme!" zakřičel opět čaroděj, který mluvil
jako první. "No co. Ale pár jich ještě sundat můžem."
zavrčela Windy tónem, který ji děsil. Začala sebou ve
vzpomínce smýkat, chtěla ven. Měla docela jasnou
představu, co nastane. Ale ven nemohla. Otočila se, víly
byly pár sete metrů za nimi a řítily se děsivou rychlostí
přímo na ně. Znovu se pokusila vzpomínce vymanit, ale
nepomohlo to. A v zápětí si řekla, že je děsivě ráda, za
svoje bytí vílou. Ucítila jak se jí prolila temná energie.
Každá pramínek se ji snažil rozthnout ve švech, ale
čaroděj ji krotil. Prudce odrazil energii první víly a
proletěl jimi přímo prostředkem. Když Windy uviděla víly
znovu, tak minimálně pět z nich bylo ošklivě
poškrábaných a jedné tekla po noze krev. Během dalších
pěti minut se nejzraněnější víla odporoučela k zemi. A
Windy věděla, že tohle neměla šanci přežít. Co bylo horší,
poslala ji na k zemi vlastní rukou.

Zrovna se rozpřahovala, aby poslala k zemi další vílu. Ze
všech sil si představila, jak ruka vílu mine a hodí
energetickou kouli někam do pryč. K jejímu údivu se tak
opravdu stalo. Podívala se na svoje ruce a ucítila naštvání
toho, kdo vzpomínku řídil. Představila si, jak smete
čarodějku ze vzduchu. A o setinu sekundy později se
čarodějka válela v prachu a hlíně. Prudce srazila další a
botou schytal jeden čaroděj do břicha. Nakonec přistála
na zemi a spokojeně si prohlédla čaroděje a čarodějky,
bolestně si prohlížející kopance a rány."Ha, sem pánem
vlastních představ!"vyprskla. "Víš, že sis to tímhle
pokazila?" zeptal se jí ten protivný hlas chlapa. "Fakt? to

337

je ňáký divný protože-..."

"Protože co?"

"Protože tohle." řekla drzým tónem Windy a ukázala na
sebe. Uchopila ji neznámá energie a proměnila ji na nové
stádium víly. "Nevíš, co to je?" zeptala se chlápka.
"DreamiX." šeptl vedle ní ženský. Potom Windy zmizela
zpátky na Dondarion.

Díl 5x07 FlyriX
"Já se tu nudíííííííííím." vykřikla Wavea a rozhlédla se
vzdušné planině. Nahoře nic, dole nic a to k tomu ještě
nepřičetla to, že málem spadla, když se tu objevila. Tohle
stádium si zvolila proto, že si byla moc dobře vědomá své
nízké letové rychlosti. Holky na ni musely vždycky čekat, i
kdyby si vzala křídla Speedix. Proto tu teď kroužila a
volala, bohužel jen tak do větru. Všimla si, že se něco děje
uprostřed kroužku který opisuje. Zmateně se zastavila. A
rázem všechno ustalo. Začala váhavě kroužit znovu. Něco
skoro neznatelně uviděla. Zkusila zrychlit. V tom ji praštil
do tváře poryv větru a odmrštil ji daleko od kroužku,
který opisovala. Bojovala s ním a při občasném letmém
otevření očí, jenom proto, aby je zase zatřela a bránila se
větru, který ji švihal do očí si všimla, že už není sama.
Kdosi byl kousek od ní. Nebyla to hmotná postava, ale
cítila na sobě její pohled, propalující se jí až do srdce.
Kontrolovala každé její švihnutí ve vzduchu. Pochopila, že
její zkouška právě začala. Nelze získat silnější křídla bez
prokázání dobrých letových zkušeností.

Vítr s ní smýkl prudce bokem. "Speedix!" vykřikla. Tím si
však jenom zrychlila let, vítr si s ní pohrával dál. Nechala

338

sebou cloumat a přemýšlela. Napadlo ji řešení, i když se jí
do toho moc nechtělo. Existovala křídla, která byla
proslavená tím, jak dokázala odolávat každé bouři. Ona
totiž nebyla v tuto chvíly "pravá víla". "EnchantiX!" vítr jí
sebral slova od úst, ale účinek se dostavil stejně. Setřepala
ze sebe poslední zbytky Believixu a zbavila se proměny,
který jí tak dlouho ulehočovala život. Jakmile se vítr opřel
do jejích křídel Enchantix, už nebyl takový problém létět.
Valstně to nebyl už vůbec žádný problém. Letělo se samo.
Zastavila se ve vzduchu a čekala na pokyny od postavy.
Místo toho málem vrazila do překážky. Vyhla se jedné a
málem vrazila do druhé. A vítr ji hnal dál. Prudce zatáčela
a kličkovala kolem všemožného harampádí ve vzduchu.
Jednou se málem rozpleskla o palmu, kterou zjevně
odněkud vytrhl vítr. Její vákřik zanikl v hukotu prudkého
hurikánu, které se na ni valilo z další strany. A v další
chvíli ji hurikán vcucl. Ječela jak divá, bylo to po ni horší
než jeden "nevinný" kolotoč na který ji dostaly Linda a
Hanka. A Anastázie jim to vymlouvala. Nakonec jich tam
skončilo všech deset. Tenkrát ještě deset. Uvědomila si
svoje štěstí, že před tímhle nic nejedla a rychle vymýšlela,
jak se z toho dostat. Když o milimetr vedle její ruky
proletěl kámen, rychle kolem sebe utvořila štít. Pokusila
se kolem sebe vykouzlit vodu, aby kolem sebe mohla
vytvořit svoje podmínky, ale dosáhla jen toho, že jí malé
kapičky polestivě zasáhly do obličeje. Nechala tedy všech
snah o vodu a začala se prodírat do oka hurikánu.

Bylo pro ni obtížné vůbec mávat křídly, když se tam
dostala. Z těžka oddechovala a svaly se jí přímo vařily. Ale
dala to. Před ní se objevila usmívající se postava. Wavee
se po tom kličkování a házení do všech světových stran
jkejím tělem jako míčem, ještě pořád dělalo zle. Ale

339

uviděla hřejivý oblak, blížící se k ní. V zápětí se přeměnila
na vílu FlyriX.

Díl 5x08 RainberiX
Jako kdyby ten název už někde slyšela. A pak si
vzpomněla. Zdálo se jí o něm! Vlastně si v té knížce ani
nepřečetla, co to je. Teďka ťapkala po ostrůvku, který
obklopovalo moře a čekala na něco zajímavého. Naštvaně
skopla kámen do vody a ta se zavlnila. Shady pozorovala,
jak se z vody utvořila postava. "Brýden." pozdravila a
čekala dál. "Co by sis přála?" zeptala se jí postava. Shady
to trochu zarazilo. "RainberiX."

"A jak pak se jmenuješ?"

"Shadya Blacknight."

"A jsi si jistá, že se o to chceš pokusit?"

"Jo."

"Ono totiž před asi tři sta lety nastala taková malá změna
a když se potom víly vrátí zpátky do magické dimenze, tak
je to většinou moc nepotěší..."

"On tu někdo za posledních tři sta let byl?"

"Vlastně... ne."

"Okay. Jdu na to."

Postava pokývla. "Tak hledej. Musíš najít tohle." před
Shady se objevil obraz zvláštního ovoce. "Bude to někde
támhle." ukázala postava a Shady uviděla ostrov, o
kterém by přísahala, že ještě před pěti minutami tam
nebyl. Pokrčila rameny. "Believix!"

340

A tiše jako pěna se k němu rozletěla.

Před prvním kamenem se skrčila a očekávala zradu.
Uprostřed byla jakási divná kytka, na které rostl onen
plod. Tak se s pokrčením ramen zneviditelnila a rozletěla
se k němu. Bez prblému ho sebrala a letěla zpátky.
Jenomže se zasekla. Neviděla ostrůvek, na který se měla
vrátit a po otočce neviděla ani ten druhý. Obkroužila
místo, kde se měl nacházet a nakonec si otočila Hančin
přívěšek, který pořád nosila a vletěla i pod vodu. Bohužel
našla jenom vodu a nic než vodu.

Když vyletěla zpátky nad oceán, něco spatřila, se
zavýsknutím se k tomu rozletěla. Byl to malý ostrůvek,
jenom tak 2x2 metry písku. Posadila se na něj a čekala. A
nakonec usnula.

"Hele, holka."

"Já do ní kopnu."

"Nekopej do mě, když do mě nekopneš, možná ti
nenakopnu taky." zavrčela Shady a otevřela oči. Nad ní se
skláněla mořská panna a o kousek dál čouhal z vody
delfín. "Asi nevíte, jak se odtud dostat, co?"

"A odkud?" zeptala se jí panna. "Logicky odtud. Z tohohle
místa."

Holka se na Shady opět podívala naprosto nechápavě.
Jenomže potom je delfín přerušil výkřikem. "Hele!
Podívej! V ruce má jídlo! Musela ho ukrást v paláci!"

"Je to zlodějka!" mořská panna se po ní vrhla. "Believix!"
Shady odletěla o kus dál. "Hele, dejte si klídek, já sem to
našla!"

"Jo? A kde a si tak?!" vyjekla holka. "Byl tu ostrov.

341

Potřebuju tu získat RainberiX!"

Po výměně pohledů, kterou Shady sledovala z povzdálí se
po ní tentokrát vrhli oba dva. Shady je rychle odrazila a
vyletěla ještě výš. Potom se jim pokusila uletět.

Po deseti minutách se otočila a uviděla, že oba dva jí stačí
a ani nejsou zadýchaní. Zneviditelnila se. "Zoomix!"

Ani sama nevěděla, kam se dostala, jenom to, že oba dva
jsou pořád pod ní a netváří se moc vesele. "Hele, já sem to
fakt nečordla!"

"To ti budu věřit." zasyčel delfín. Shady zakručelo v břiše.
"Hele a co když vám to sním?" pohodila si s ovocem. "To
nesmíš!" zaječela holka. "Fakt? A proč ne?" prokovativně
si olízla ruku od šťávy. "Je to jedovatý!" vykřikl delfín.
Shady vyprskla šťávu, kterou si olízla z ruky. Potom se
zamyslela. "Jo? Nekecej. Před chvílí jste tu řvaly, že sem
čordla jídlo."

"Jednou do tý vody stejně spadneš." zasyčela mořská
panna. "Hm. Tak to asi nemám na vybranou." Shady si
ovoce hodila do pusy a pozorovala, jak se najednou
mořská panna i delfín rozplynuly, ona sama se proměnila
na vílu RainberiX. A potom už stála na Dondarionu a
pozorovala, jak se na ni směje Linda, Wavea a trošku
zmatená Windy.

Díl 5x09 MindiX
Byla tu a už skoro čtvrtý rok nechápala, jak se do tohohle
mohla zaplést. Anastázie se otráveně rozhlédla a zatvářila
se ještě víc otráveně. "Believix!"

342

Znechuceně zamávala křídly a proplachtila dokola
prapodivného místa. Zkusial přastat mávat křídly a opět
dopadla na neviditelnou podlahu, jenom s tím že jí
nedošlo, jak vysoko vyletěla. Zamnula si naraženou nohu
a naštvaně zavrčela.

"Ty si šikovnější než Hanka, když se ve spaní narazila o
postel." ozval se hlas. Anastázie nadskočila. "Hej! Ty ji
znáš?"

"Ne, ale ty ano."

"A jak ti to pomůže?"

"Přečetla jsem si to u tebe v hlavě."

"To je drzý."

"A taky vím, že sis tuhle přeměnu vybrala proto, že chceš
později žít normálně mezi lidmi, ale přesto chceš stále
aktivně využívat svoje schopnosti. Nechceš je zasklít do
ukončené etapy tvého života. To se mi líbí, ale asi bych tě
měla varovat, že i s MindiXem, který lze využívat
nepozorovaně, jaks správně vytušila, tak i s ním je víla
hodně nápadná. Believix by ti možná posloužil líp."

"Takže sis nepřečetla všechno."

"Ale přečetla, jenomže vím, že sem nešlas zrovna
dobrovolně."

"To máš taky pravdu. Hej! Tohle chci umět!"

Před Anastázií se objevil mravenec. "Tak mi řekni, co si
asi tenhle mravence může myslet. Pokud chceš
proniknout myslí bytostí, tak se musíš navázet na stejnou
myšlenkovou vlnu a to bez dobrého odhadu nepůjde."

"Ehm. Co se stane, když to nedám?"

343

"Ztratíš se. Budeš bloudit po myslích ostatních, dokud se
nedostaneš k někomu, kdo ti pomůže. A věž mi, že
takových lidí moc není..."

"To je nadmíru povzbuzující. A ten mravenec
pravděpodobně myslí na to, co má zrovn aprovést, na nic
jiného myslet asi nedokáže, takže dostat něco z jednoho
místa na druhé? Na to myslí?"

"Správně. A co si může myslet taková mantichora?"

"Co to je?"

"Špatně."

"Hej! To nebylo spravedlivý, já nemám ani páru, co je to
mantichora a ty bys to s tím svým čtením myšlenek mohla
vědět!"

"Ano. Vím to. Nedávalas pozor při hodinách. A mám
takový pocit, že s vyřazencem se bavit nemusím."

A s Anastázií do švihlo do neznáma.

Díl 5x15 Když se věci nedaří
Proměnila jsem se a letěla do školy. Odpoledne půjdu s
Lindou ven a potom půjdeme na večeři do restaurace. Už
jsem před sebou viděla tu pizzu s feferonkami a mě s
Lindou, jak slzíme od pálení. No teda nutno říct, že Linda
feferonku vždycky ledabyle spolkne a já ji jako debil
rozkoušu. Usmála jsem se na vzpomínku o poslední
návštěvě restaurace a zrychlila.

Po škole jsem našla Lindu a na obrovských bílých tygrech
jsme se jely projet. Linda se zastavila u farmy a vzala si
koně. Měla je radši.

344

Opět jsem slzela, když jsem snědla feferonku z pizzy a
Linda vedle mě se pobaveně ksichtila. Super den.

Domů jsem dojela na svojí veliké bílé kočce a rozvalila se
v posteli s měkkými peřinami a sáhla po mobilu. Zkoukla
pár filmů. Už jsem chtěla jít spát, když jsem si řekla, že si
ještě přečtu nějakou část knížky. Vzala jsem čtečku
ebooků a zapnula ji. Už jsem se chtěla začíst do svojí
olíbené knížky, jakožto gigantický knihomol, ale zasekla
jsem se. Hlavou mi projely vzpomínky. A důvod byl
jednoduchý. Nemohla jsem přečíst ani písmenko, ani
čárku, a brýlemi to nebylo. Byla to jenom představa. To
nejšílenější, co jsem nosila v hlavě. Ve snu se číst nedá.
Pokud nevíte přesně, co tam má být napsáno. A to u téhle
knížky neplatilo. Zazmatkovala jsem. Představy jsou
super, ale musím ven! Musím! Tuhle přeměnu nezískali
zatím snad jenom dvě víly a to se mi ještě před očima v té
knížce to číslo snížilo. Nějak to jít musí. Vylétla jsem ven
na střechu. "Hej! No tak! Poslouchej mě! Zdravím, ale já
musím ven! Pokud se odtud nedostanu, tak existuje jedna
osoba, která zničí vesmír! Slyšíš? Ale já to myslím vážně!
Já nelžu! Já vím, že to nevíš a vím, že mám děsně blbou
sklatbu vět, ale prostě je to nutný! Prosím! Já vím, že se
odtud dostat jde! Poslouchej mě! Byla jsem v nevýhodě!
Nemám křídla! To snad poznáš i ty!" ječela jsem na ducha
přeměny, který se tam někde skrýval, jak divá. Pořád se
nic nedělo. "Pokud si aspoň trošku říkáš víla, tak mě
poslouchej!" vyjekal jsem do tmy. A něco se stalo. Stála
jsem v jeskyni, za obrovskou propastí a proti mě se
vznášel duch ženy.

Opratně jsem od ní couvla. Nevypadala přátelsky.
"Zdravím."

345

Nahnula hlavu a prohlížela si mě. Nasadila jsem křečovitý
úsměv. "Ehm. Jak poznám, že si to furt nepředstavuju."

Postava pokrčila rameny a pohnula rukou, načež jsem se
rozpleštila o stěnu jeskyně, jak široká, tak dlouhá a měla
jsem co dělat, abych se z těh šutrů zase sesbírala. Naštěstí
mi to najevo dala až moc jasně. Všechno mě bolelo jak
čert a krev mi valila z několika ran, cítila jsem jak mi teče
i po hlavě. "Dobře... Tohle nebudem řešit." zakňučela
jsem, "Tak, co takhle mě pustit?"

"A za co?"

"Hm... A co bys tak potřebovala? Myslím, že toho zvládnu
hodně."

"Uznám ti úkol za splněný, když... hm. Nic. Smůla."

"Hele, dej si pohov, nebo semka pro nmě přijde jedenáct
našhavených víl, jo? Proč seš hnedka tak protivná?"

"Kdybys tady trávila stejný čas jako, tak..."

"Jak dlouho tu seš?"

"Hodně dlouho, ale nepočítám to. Tisíciletí? Desítky tisíc
let."

"Tak to je pruda. A jak ses k tomuhla vlastně dostala?"
začala jsem se chytat smyčky, o které se víla byla ochotná
bavit. "To je normální. Když získáš přeměnu jako první,
tak automaticky se staneš jejím strážcem, jako teď já. Aby
se tenkrát nemuselo vytvořit kvantum stvoření, která by o
to nestála a nemusela tu nedobrovolně být."

"Ahááááá, jasnýýýý, a co kdybych to vzala za tebe, až se
mi povede všechno vyřešit? Mohla by sis odejít..."

Rozšířily se jí přízračné zorničky. "Ale jak bys to chtěla

346

udělat?!"

Mihla jsem provokativně obočím a přitáhla si nejbližší
energii, kterou jsem ucítila. V rukou se mi objevila trocha
cizí energie. "Snadno."

Pustila jsem energii a rychle ji poslala zpátky, aby někdo
neměl problém. Vypadala nadšeně. "Takže ty bys to
zvládla?"

"Brnkačka." To se chci vidět... I když ono už to nebude
potřeba...

"Tak tím pádem splnilas úkoly! Ale ještě je tu něco! U
téhle přeměny nezíkáš přímo ji, ale já ti můžu dát jedno
přání. Jenom jedno. A jsem jediná, která ti tu přeměnu
může dát, takže logicky pokud sem přišlas za tímhle
cílem..."

Otevřela jsem pusu a chystala se vyslovit přání, ale pak
jsem ji s hlasitým klapnutím zavřela. "Ehm. Ne."

"Ty nechceš tu přeměnu?!"

"Kolik lidí do toho přání zahrneš?"

"Tak deset..."

"Zmákneš dvanáct?! Plís! Fakt to potřebuju!"

"Maximálně jedenáct a to už nepočítej s tou přeměnou..."
víla si mě opět podezřívavě měřila. V hlavě mi to
šrotovalo jako o závod. Potřebovala jsem něco
zformulovat tak, aby to mělo ten jediný správný účinek.
"Dobrá. Chci aby Linda, moje kamarádka ze Země,
Anastázie, další moje kamarádak ze Země, Malaisha,
linpheiská princezna tropické části, Phony, zenithská
princezna, Windy, airwichská princezna, Wavea, zakletá

347

mořská panna a taky princezna, Astra ze Solárie, Asha,
taky kamarádak ze Země, je z Francie, Shady,
darkwinijská princezna, doprčic mě nikdy nedošlo, že sou
všechny princezny. To asi měl bejt původně nějakej
princeznovskej pokoj... A Jess plus Samantha, obě též ze
Země. Víš přesně, které myslím?"

"Většina s tebou byla na pokoji, ale ty poslední dvě
nevím."

"Jess je víla Vodních hvězd a Samantha má v sobě
Adelaide, dračici ze zničené planety."

"Už vím, co s nimi?"

Nakrčila jsem čelo. "Chci, chci,... Chci aby každá z nich
zažila svůj Happy End!"

"A jak se odsud dostaneš ty? Bez té přeměny to nepůjde a
pokud vím, tak křídla nemáš. Anebo to byl podraz."

Mávla jsem rukou. "Splň to přání, myslím, že něco mám.
Jinak bych přece neudělala tohle, že?"

Víla se rozzářila a já ucítila vlnu silné magie. Potom se
tázavě podívala na mě. A já se tázavě podívala na zem. A
potom pomalu začala odříkávat.

"Tam kde byla vzpomínka,

tam jen prach teď zůstává,

chci ji znát, chci být víla, co vzpomínky poznává,

nebude to lehké, já to vím,

ale MemoriX teď získat se pokusím."

"Ty si číslo. Ale ta dohoda platí!" vykřikla za mnou víla.
"Jasně!" můj hlas se málem ztratila ve víru, který mě

348

unášel.

* * *

"Hele, dneska seš tu už druhá!" vykřikl na mě mužský
hlas. "Nech si to, já už mám tohohle na hezky dlouho plný
zuby, získala to alespoň Windy?"

"Ty ji znáš?"

"Nečekaně. Ok. Sorry. Znám, je to moje kamarádka."

"Ta potovra, co tu byla před tebou mi pláchla. Podařilo se
jí zíksta DreamiX."

Padla jsem smíchy na zem. "Co ti je?"

"Já jen, že odtud právě du a jsem docela ráda, že odtama
vůbec jdu."

"Vidim, teče ti krev."

Sáhal jsem na ránu a sykla bolestí. "Dobře, co po mě
budeš chtít?"

Uviděla jsem to samé, co předtím Windy. Podařilo se mi
ignorovat, co se dělo, celou dobu jsem si opakovala, že je
to něco, co už se stalo a já s tím nemám nic společného.
Když osoba, či ta vzpomínka byla, shodila na zem vílu, tak
jsem sebou jenom cukla. A slíbila si, že s tím někým si to
vyřídím. Ale potom jsem se Windy přestala divit, že se jí
to nepovedlo. Cizí polest jsem sice necitíla, ale představte
si, jaké to je, když nemůžete zavřít oči a musíte to všechno
vidět pohledem té osoby. Zarazil mě až konec. Když mě -
toho týpka chytili. Sotva se držel na nohou. Dokonce i
špatně slyšel, ale něco jsem zachytila. "...memorix..."

Zdálo se mi to jako hodiny, ale konečně jsem se zase

349

objevial před ním. A už jsem křičela: "Tos byl ty, že jo?!!"

"Ne asi, Eraklyonská královna."

"Oni tě udělali duchem přeměny za trest?!"

"Jo."

"Heeeeeeeeej, tak to bych nechtěla. A mám takovej pocit,
že sem to splnila. Nikam sem sebou nešvihla ani nic
nezměnila, nijak se nebránila, takže..."

"Sežer si to."

"Díky." zakřenila jsem se a chytila záblesk, který ke mě
letěl.

* * *

"Hanko! Už sme chtěli kvůli tobě narušit
mezidimenzionální pořádek!" vykřikla Phony. Sesbírala
jsem se ze země. "Jo. Já toho mám dost. Kde sou holky?!
Sou v pohodě, že jo?"

"Anastázii a mě se to nepovedlo, ale nějak jsme tu zase
objevily. I když jsme byly v děsným průšvihu."

Pokývala jsem hlavou. "Pro začátek je účinek správnej."

Phony se zatvářila nechápavě, ale pak se jí rozzářila tvář.
"Hanko! Podívej se na svoje záda!"

Uviděla jsem blyštivá křídla, zářila jako tisíc hvězd a ještě
dvacet sluncí k tomu. Vylétla jsem kousek nad zem a
způsobila oblak prachu, který se usadil za posledních sto
let. Potom mě ze vzduchu srazila Linda a už mi ťastně
řvala u ucha. "HEEEEEEEEEEEEEEEEEEEEEJJ!!!!!!!!
HOLKYYYYYYYYYYYYYY! JE
TŮŮŮŮŮŮŮŮŮŮŮŮŮŮŮ!!!!!!"

350

Po pár sekundách se ozval děsivý rachot a holky si málem
šplapaly na hlavy, jak se cpaly do místnosti. "Jeeeee! To
sem chtěla já!" vykřikla Windy. "Klidně si to vem."
ušklíbla jsem se, "Možná bych to i fakt zvládla prohodit."

"Né, to je dobrý, myslím, že mávat tomu chlápkovi co tam
byl před ksichtem tímhle, bylo mnohem zábavěnější."

"Holky?"

Všechny jsme se k Malaishe otočily. "No?" zeptala se
Asha. "Je tu Alhambra..."

Díl 5x16 Plán
Málem jsme se navzájem zabily, jen abysme našli ještě
volné místečko u okna. "Kurňa. Holky! Někdo! Třeba
Asho! Běž rychle poslat někoho, ať mu řekne, že má jít k
tam tý džuzně!"

"K tomu kráteru?"

"Jo. A honem, nevyptávej se! A vy se padejte
převlíknout!"

Odrazila jsem se od okna a vypálila směrem ke svému
pokoji. Ve dveřích se za mnou objevila Linda. "Pohni,
vem si tohle!" hodila po mě moje nejlepší oblečení. Měla
jsem v plánu na sebe hodit něco, co za moc nestojí, ať to
zbytečně nezničím. "K čemu tohle? Já se oblíknu sama!"

"Prosimtě! Nerveš na sebe nějakou hrůzu!"

Naštvaně jsem luskla prsty a hodila to na sebe. "Padej se
taky převlíknout!" poslala jsem Lindu pryč a chňpla po
knížce přeměn. Našla jsem si ApokalyptiX a rychle si

351

zopakovala první kroky. To už se ale valila zpátky do
pokoje Linda a já jenom stihla hodit zavřenou knížku na
postel. "A víš co?" křikla jsem na ni. "Co?"

"Jdem tam proměněný, to bude nejlepší! Memorix!"

"Warix!"

* * *

Těsně před tou džuznou jsem se začala strašně klepat.
Věděla jsem, co přijde. "Hanko? Co je?" zeptala se mě
Astra. "Nic. To bude snad v poho."

Nebude.

"Přichází zloun století!" vykřikl Alhambra, vypadal jak
nametenej, ale já věděla, že za to může oblast se silnou
koncentrací energie. Moc se nekrotil. "Uhni, nevidim!"
zařvala na něj Linda. Kolem mě vyprskly moje kamarádky
smíchy, já sem jenom křečovitě usmála a ryche to zase
smazala z obličeje. Tomuhle se teda říká oficiální
událost...

Zjevně to tak ani moc nebral Alhambra, protože se mi
objevila smlouva přímo před ksichtem a propisku jsem
tak, tak stihla chytit do ruky. Začala jsem si pročítat, co
všechno tam to individuum napsalo. "Můžem si to
přečíst?!" číhly mi přes rameno Malaisha a Linda. Prudce
jsem ucukla. "Potom."

Vlastně to tam ten protiva napsal všechno a nevynechal
nic. Kupodivu ani nic nepřidal. Zmáčkla jsem propisku v
ruce. "Víš... tohle se mi moc podepisovat nechce..."

V poslední chvíly jsem se zasekla. Začalo mi ho být líto.
Ale pak jsem se znovu podívala na tu smlouvu a
vzpomněla si, co všechno provedl. A co sme mu všechno

352

provedly my. Ale to bylo proti němu triviální. Celý to tu
zachraňovala Linda a to ještě ke všemu nechtěně.
"Zatancujem si." zasyčela jsem jako kočka. A potom
udělala krok. A další. Otočka, poskok. "Hanko, je ti
dobře?!" lekla se Linda. "Skvěle." zavrčela jsem. Malaisha
couvla. "Holky, jí hrabe."

"To víš brzo, ale?! Hanko, co se děje? Tohle není
normální! Tohle nejsi ty!"

Málem jsem zapomněla na nejdůležitější bod. Když jsem
se dostala na hranici neovladatelnosti sebe sama, prudce
jsem z holek vzala všechnu sílu, která šla. Vykřikly
úlekem a zmatením. Vehnalo mi to slzy do očí. Proč vám
tohle musím dělat?!

"Ona se zbláznila! Holky udělejte něco!" křičela Jess. Pak
promluvila Anastázie: "To se ti řekne, jenomže za
poslední čtyři roky s tím vždycky dělala něco ona..."

Jediná, kterou jsem nechala, byla Sam. Ta neměla co
dávat a Adelaide si zasloužila pokoj. A Alhambra tam stál
a civěl na mě jako idiot. A potom to přišlo.

Takovou sílu jsem ještě v životě nezažila. Byly to tisíce
Armagedonů, které působily jako lektvar života na
všechno dobré a jako morová epidemie na všechno zlé. A
Alhambra tam stál a chechtal se mi. Cítila jsem, že teď už
to nejde zastavit. Prostě se zabiju a jenom to všechno
ještě víc pokazím. A proto mě nenapadlo nic lepšího než:
"ARMAGEDON!"

To bylo to nejhorší, co jsem mohla udělat. Všechno se to
ještě milionkrát znásobilo. Slyšela jsem křičet holky, rvalo
mě to na kousky. A já jako stvůra bez srdce šla jenom po
jednom cíli. Alhambra se tam válel v trávě, která ještě

353

nikdy zeleněji a zdravěji nevypadala. Ta síla mnou
procházela v gigantických vlnách, ale já se stejně cítila na
dně. Na ten zvuk v životě nezapomenu. Byl to jeho křik.
Alhambrův. Křičel bolestí a to ještě všechno zhoršilo.
Nikdy jsem nechtěla nikomu ublížit, jenže on byl prostě
on a buď by to schytal celý vesmír a ještě něco k tomu,
nebo on. Potom se mu povedlo se otočit a podívat se na
mě. "Tak pohni máčko! Doraž mě!" rýpl si ještě jednou.
Doufala jsem, že naposled. "Odvaha není život vzít, ale
odvaha je život ponechat." vydechla jsem z posledních sil.
Vyvalil na mě oči, ale nazačal se triumfálně smát. Spálila
jsem v něm skoro všechnu jeho sílu a obnovit by se dal
jenom zlomeček. Pozorovala jsem chvilku ten výraz.
Úcta? Kdyby jenom věděl, že sem ten kec, kterej sem
někde slyšela vyvalila jen proto, že už nemám sílu ho
dorazit...

Můj poslední pocit bylo děsivé zamražení v zádech. Té
scéně něco chybělo. Vydala jsem srdcerivný výkřik,
protože jsem si uvědomila strašlivou věc. Že holky za
mnou jsou nějak podezřele zticha...

Ta vlna se prohnala celým vesmírem a pronikla
hranicemi všech dimenzí, jako když člověk ledabyle
strhne pavučinu ze stromu. Armagedon jí na to dodal
sílu a ta přeměna energii. Všem tenkrát v hlavě
prosvitlo, ale nikoho nenapadlo, že to byla Hanka, ta
holka, která ještě před pár lety zamlkle seděla v lavici a
mlátila svoje spolužačky sešitem a říkala tomu souboj
titánů. Nikoho nenapadlo, že se to událo na planetě
Dondarion, která se schovává už stovky let, aby vůbec
přežila. A nikoho nenapadlo, že cíl vyvázl živý, byť na
pokraji sil. A nikoho nenapadlo, že konec ještě není v
dohlednu.

354

Díl 5x17 Duchové
Ne, ne, to NE! HOLKY! HOLKY! LINDO?!
NeeeeeeeeEEEEEEEEE!!! Já sem taková kráva. Zabila
sem je všechny! Do jedný! Jenom toho, toho...-! Sem
nechala živýho! CO je tohle za spravedlnost? Já chci
zmizet! Nechte mě zmizet! Chci se vypařit, zabít, cokoliv!

Tahle to asi moc dlouho nevydrží, hm?

Stejně, mrkej na ni, je Duhová.

Hej! Já vás slyším! Prudce jsem vyskočila, až postavy
přede mnou ucukly. Co se to tu sakra děje?! zasyčela
jsem. Cosi se ve mě vzedmulo, poznala jsem sílu mých
kamarádek. Hm?!

Dobrý, klídek, jen nejanči, jo? Bránila se jedna postava. A
co ste to měli s tou Duhovou?!

Tahle je stejnej rapl jak Melisha.

Jaká Melisha? Vybal to!

Támhle ta. Podívala jsem se bokem, kam postava
ukazovala a uviděla holku. Ducha, teda jako všichni tady.
A já taky. Jenomže, co mě zaseklo. Byla stejná jako já.
Nebýt drobných rozdílů, snad byste nás nerozeznali.

Zkusila jsem se uklidnit, i když ten mráz v zádech ještě
pořád trval. Dobře. A co máte proti Duhovým vílám?
Kde to sme? A hlavně - kdo ste vy?!

Já se jmenuju Vanesa a jsem z Magixu. Narodila jsem se
tam.

Jak se s ní můžeš bavit? Víš, že sou to potvory!

355

Nech toho! Tahle vypadá přátelsky.

Já sem pořád tady. Tak co proti mě máte?

A navíc vypadá totálně mimo. Třeba o tom ani neví. Je v
šoku. Jak se k ní můžeš takhle chovat?

Normálně. Jsou to potvory. Všechny do jedné.

Tohle je nějakej druh stereotypu, nebo rasismu? Teď byla
řada na nich, aby se na mě nechápavě podívaly. Mávla
jsem rukou a otočila se k Vanese. Tak co teda?

No, pokud to nevíš, tak je hodně dávno a chápu, že tyses
možná narodila ještě před tím, ale Duhové víly
podrazily Zemi. Proto je všichni nemají moc rádi.

Pokud jse o všechny... tak o tom nic nevím, ale bylo to
někdy za války s Kouzelníky?

Jo, ty seš z tý doby?

Ne, já sem z doby stovky let poté. Vlastně, když jsem se
objevila, dávno mě považovaly za vyhynulý druh. Asi
jako kdyby se zjevil ňákej vakovlk.

Druhá víla nás nasupeně porozovala.

Nevidíš to? Lže!

Hele dej si pohov! Chováš se jak úplně blbá! Vyprskla
jsem na ni. Druhá se na nás jen smutně dívala a nechala
nás se hádat.

Proč proti mě něco máš, ani mě neznáš?

Ste podrazačky! Stačilo mi to, co si ječela, když přišlas!

Ty o tom nevíš a ni Ň! Tak laskavě sklapni!

Jak si dovoluješ TY mi říkat sklapni?!

356

Jako královna Dondarionu ti říkám: SKLAPNI!

Tohle zapůsobilo jako studená sprcha. Zavrtěla jsem
hlavou a zkusial se uklidnit. Dobře, teďka popořádku:
jméno, věk, proč tu ste, čeho ste víla, ať mám přehled a
taky byste mi pak mohly říct, jak to tady fachčí. Začnu:

Jmenuju se Hanka, je mi 19, ale cítím se sotva na 15, jo a
taky tak vypadám, teda podle toho, co mi říkají a
narodila jsem se na Zemi - přidejte i odkud pocházíte -
jsem víla Duhy a nechápu, co se mnou máte. Když jsem
odešla, na Zemi byl rok něco kolem 2020, dejme tomu, a
jsem tu, protože jsem potřebovala eliminovat jednoho
grázla, ale... no, jinak to nešlo.

Druhá se tvářila pořád znechuceně. Vanesa se chytla
slova:

Vanesa, narodila jsem se v Magixu, bylo mi 17 a jsem
víla Přátelství. Když jsem odešla psal se rok 45 357 538
752, doufám, že to říkám správně...

Při rychlém přepočtu mi vyšlo, že mluvím s osobou, které
v mé době mělo být pár stovek let.

...a chtěla jsem mít zlatou medaily za získání
Apokalyptixu. Nevyplatilo se.

Takže ty si z minulosti?

Vlastně ani ne, pro mě je to současnost, ale tady nikdy
nevíš, z jaké doby ti sem připlave víla.

Takže on to furt nikdo nezískal.

A víš co? Vlastně jsi nejmladší - teda z nejmladší doby, z
jaké se tu kdy víla objevila.

Tak počkat. Kde sou teda všechny?

357

Když už propadneš depresi a zoufalství, tak se z tebe
stane duch. Duch zoufalství. Vypadá to, že je to
neléčitelný. Držím se už jen proto, že ořesně vím, jak
nechci skončit. Takhle.

V tu chvíly mě jako na povel ovanul závan a já ucítila
vzpomínky bytosti, která se kdysi procházela po světě.
Hnus. Měla jsem nutkání se jí okamžitě pokusit pomoct,
ale nešlo to.

Že já sem sem lezla...

Taky tu o tebe nikdo nestál. Zavrčela druhá holka. No
tak! Adriano! Ještě ses nepředstavila! Pokusila se ji
popostrčit Vanesa. Grrr. No dobře. Adriana ze Skyblow,
bylo mi 20 a jsem víla Správné víry. A ty mezi ni
nepatříš.

Hele ty seš snad ta nejhorší osoba, co sem kdy potkala!
Ty mě odsuzuješ za co? Za mě? Odfrkla jsem si a
pošoupla se Melishe, víle Duhy, sedící opodál. No chápeš
ji?

Ne, taky proto tady čekám.

A na co, prosím tě?

Na portál, ty o tom nevíš?

Knížka mi to neřekla.

* * *

"Ta svině, ta potvora, ta kráva jedna! Jak mohla tohle
sakra udělat?!!!!" vřískala Linda a poskakovala po trávě.
"Lindo. Brzdi. Víš, já to taky moc nechápu, ale nevidím
Alhambru. A co hůř. Já nevidím Hanku."

"Počkej. Ty si děláš srandu, že jo? To-, to je sranda, že

358

jo?!" Linda chňapla Malaishu a začala s ní třást. Malátně
se k nim připajdala Astra a Asha. "Lindo, proč s ní třeseš?
A pochytila sem správně, že se nás Hanka pokusila zabít,
za cenu toho, že kixne i Alhambru?"

Linda ji naštvaně odstrčila. "Správně blondýno."

"Hele Lindo, nebuď protivná, pokud vím, měla by ses tu
válet v slzách, byla to tvoje nejlepší kámoška!" vyštěkla
Asha, když pomohla Astře.

"Kdyby někdo pomohl mě, tak by to nebylo k zahocení,
fakt ne!!!" ozvalo se kus od nich v trávě. Tiše tam
přiklopítala Samantha, která se odkudsi vynořila. "Tady
zmodrala tráva?" nadzvedla obočí. "Podívej se pořádně."
zavrčelo jí to u nohy. "Waveo?! Kde máš nohy?!!"

To už se tam přihrabaly všechny. "Kde je Hanka?"
zajímala se hned Jess. "Není..." zavrtěla Linda hlavou.
"Tak počkat. Hele, hele, jak to NENÍ?"

"CO není, KDO není?" vyjekla Anastázie. "Moje síla není."
vydechla Jess. "Ta koza se nejen zabije, málem nás zabije,
ale ona nám i čord-"

"Hej! Holky! Halóó! Co se tu stalo?"

"Kdo to je? Nic nevidim!" ječela na holky Wavea, válející
se na zemi. "Viola, něco nese." vyšla jí hned Malaisha
naproti. "Violo, co to je?"

"Dopis, psala to Hanka. Já, já... KDE JE? JE TU?!"

Linda se málem přerazila, aby jí jen mohla vytrhnout
dopis z ruky. "Davaj. A vy se ke mě necpěte, přeštu to
nahlas!"

Ahoj holky!

359

Asi už je po mě, co? Ani nevíte, jak je mi tohle trapný.
Hm, co se píše do rozlučných dopisů? SORRY! Tohle?
Třeba. Řekněte za mě pls sorry i našim a Dondarionovi.
Dál se to snad rozleze samo. Já sem fakt nechtěla.
Doufám, že Alhambra je pod kytkama, jinak se asi půjdu
zabít znovu. Postarejte se o Dondarion, počítám s tím, že
tam teďka nastane trošku zmatek. A tu knížku s
přeměnama nedávejte nikomu do ruk, jasný? Vím proč.
Je tam něco, co by se vílám do rukou dostat nemělo. Já
sem toho ovšem mrtvý příklad. Na trůn posaďte třeba
Violu nebo Markuse. (Spíš tu Violu, Markus umí leda tak
zpívat serenády.) Nic si ze mě prosím vás nedělejte, fakt
za to nestojím, možná sem vám to měla říct, ale na
nacházení jinýho způsobu bylo pozdě. Neřekla sem vám
totiž o jedné věci:

Tenkrát, po té bitce. Musela se s tím alfa idiotem jít
domluvit. Tenkrát mi dal jasně najevo, že Dondarion
neušetří, jenom přijde na řadu jako poslední. A to ještě
za to chtěl tři věci: Nikdo nevytáhne z Dondarionu patu,
Linda dostane vlastní palác (jestli tam teď mrmle, tak jí
někdo vražte, měla už tak pokoj jak jejich barák).

"Hele, tos mi neřekla! To bych brala..."

Od Shady jí přiletěla facka. "Čti dál."

"Hele, co mě biješ?! To nebyly blbý keci!"

Lindě po tváři stekla slza, jedna ze sta dalších. Wavea se
vyhoupla a sebrala jí dopis. Potom četla roztřeseným
hlasem dál:

A teďka ta třetí věc. Musela sem se kvůli němu zabít tak,
aby to bylo jako sebevražda. To byl jediný bod, který
sem splnila. Neřekl, že ho nemůžu vzít sebou. Mějte se

360

tam hezky, je šance asi 1:4 000 000 000 a blá, blá, že se
vrátím. Slibuju, že to zkusím! Ahoj!

Wavea sebou plácla do trávy. "Takže tohle divadýlko a
málem třinácti násobná vražda nebylo plánovaný..."

Linda jí papír opět sebrala. "Počkej. Na zadní straně něco
je."

Ani nevíte, jak je mi to líto. Ale... Sorry za ty schopnosti.
Neměla sem vás do toho tahat! Ani jednu! Kdybych si to
blbec ten krát vyřídila sama, bylo by to teď jinak.

Linda zmačakala papír a vykonala neúspěšný pokus o
jeho spálení. "Jo. Bylo by to jinak. Byly bysme brzo mrtvý
všichni."

* * *

Jednou za tisíc let? Ale tady přece čas plyne
neuspořádaně! A... Kdy se objevil naposled?

Jednou se tu prý jedna víla nudila tak, že to celý
spočítala, sekundu po sekundě! Dvakrát za sebou a
pokaždé jí vyšlo tisíc let. Ten poslední? Podle mě to může
být tak 750 let, přišla sem krátce po jeho objevení, ale
nikdo si tu není jistý, jestli to byl 1 rok nebo 500 let od té
doby. Navíc venku se to prý neprojeví. Nikdo tu o tom
pořádně nic neví, ale podle toho, co sem slyšela, tak
kdybyses nějak ven dostala, můžeš tam být za mojí
doby, nebo za tvojí. A vzhledem k tomu, že za mě se na
Zemi letopočet ani nepočítal... Tak je v tom strašněj
binec.

Hele, hele, já sem z roku přes 2000! Tak co tu říkáš o
tisíci letech?

Říkám, že je to tu celý děsně nepravidelný.

361

Tak na ten portál si počkám s tebou...

Na to zapomeň! Projít může jen jedna a já tu čekám už
takovou dobu, že ty by ses stihla rozsypat a někdo by tě
zase stačil složit, než by to uběhlo!

Tak hele! Když budu chtít, časem cestovat dokážu a
nikomu přednost dávat nebudu! Ještě tam venku mám
něco, za čím se hnát.

Ty svoje kamarádky zabilas! I kdyby ses dostala v čase
dozadu od svojí doby, nezachráníš je! Nikdy! To nejde!

Nikdy neříkej nikdy!

Prudce jsme se otočily, když se v dálce zablesklo modré
světlo. Portál. Blesklo mi v hlavě. O setinu sekundy
později jsme se k němu hnaly jako o život. A nejen o něj...

* * *

"Už v poho?"

"Jo. Tenkrát u tý džuzny se ve mě nějak zaseklo a teďka to
de ven až postupně."

"Nápodobně." Shady Lindu povzbudivě pleskla přes záda,
"Hanka psala, že to jde přežít."

"Šance jedna ku XXXXX, takže... Jenomže sem furt
nenašla odvahu zajít na Zemi za strejdou a tetou."

"A za vašima tam taky nebylas? Co z toho máš. Já sem
taky ještě nenašla odvahu jít domů. Naši si mě stejně
najdou."

"Ty se jim dokážeš schovat." ušklíbla se Linda. "A k tobě
se vaši ani nedostanou." uchechtla se Shady. "Co sme to

362

tady vlastně ještě chtěly? To nádobíčko pro Hanku, co ste
tu čordly už sme jim daly, takže teďka ještě skočit do
Alfey a dát jim..."

"Co jim chceš dávat? Adelaide?"

"Pch. Ta se od Sam nehne a Sam od ní taky ne. Grizzly má
smůlu!"

"No jo, ale Griseldě nezabráníš, aby raplila tak, že ji ani
Faragonda nedostane do mezí."

"Detail."

Holky vedle sebe chvilku mlčky šly. Linda se zamyslela a
několik minut nepromluvila vůbec. Shady po chodbě a
stejně bezmyšlenkovitě zahla za roh. "ARMUNDE!!!"
nadskočila, když za ní Linda zaječela. Otočila se, obrátila
oči v sloup a potom se opřela o stěnu.

"Co jí je?" zaptal se jí jeden kluk. "Ale nic. Jenom právě
našla předlohu svýho kluka."

* * *

Obě jsme se pokoušely předhánět se všemi možnými
pochybnými technikami, jako pokus o marathon duchů v
letu, obyčejný běh, nebo přemisťování se. Nic nám
nefungovalo jak mělo, musel na nás být vtipný pohled.
Pokusila jsem se všechno, co tu šlo alespoň minimálně
praktikovat, zkombinovat a vyšla mi docela dobrá
technika pohybu. Melsha očekávatelně všechno okoukala
a tak jsme opět skončily uhánějící vedle sebe.

Nebýt mě, tak bys na tohle ani nepřišla, takže tu pask
nemluv o nějaké frontě!

Ale přišla, jenom by to trvalo dýl!

363

A portál by byl fuč, mohla bych se tak leda koukat, jak se
zase vracíš, co?

Nelži!

Nelžu!

Stejně se objevil ňák brzo, třeba je to jen modrý světlo.
Ten poslední byl tmavší.

Tak počkat. Tys už jeden prošvihla?!

No jo, dobře. Prošvihla. Nedá se k nim doběhnout.
Stavíme, je to jen světlo.

A to ti budu věřit, jo? Nějak zapomnělas zastavit.

Melisha se zjevně vzdát nehodlala. Vypadalo to, že to
stihnem obě. On byl zázra, že to vůbec stihnem. Melisha
si našich zvětšených šancí zjevně všimla taky. Už jsem
cítila blízkost magie, málem bych se ho už dotkla,
jenomže v tu chvíly mnou Melisha proskočila. Zasekla
jsem se, byl to dost nepřijemnej pocit. Ta chvilička té
potvoře Duhové stačila, aby mohla vskočit do portálu.

Díl 5x18 Je libo šťouchnout?
Byl to skoro rok poté, Dondarion byl bez vládce, protože
kdosi zapomněl zrušit to pravidlo o 365 dnech. Astra se
slunila u okna. Asha tiše přicupitala za ní a opřela se o
parapet. Astra si jí všimla jenom koutkem oka. "Podívej.
Chodí tam každý den, možná tam i spí. Chudák malej."
ukázala jí Astra směrem ke kráteru. Asha se tam podívala
a spatřila geparda, sedícího u okraje. "Jo. O něm vím.

364

Občas kvůli němu nemůžu ani spát, slyším ty jeho
žalostný myšlenky. Ach jo. Tenkrát to způsobilo tak
brutální vlnu, že z ní ježily vlasy ještě na Marsu."

"Holky! Hej!" vyřítila se zpoza zdi Phony. Astra se otočila,
zatímco Asha stále zasněně hleděla na geparda. "Co se
stalo?"

"Je tu... průšvih. A VELKEJ! Poďte za mnou!"

Astra rychle chňapla Ashu a táhla ji za Phony. Po pár
sekundách zachytila zdálky linoucí se Lindin jekot. Ale to
nebylo hrůzou. To bylo rozhořčením.

* * *

Ne! Vyjekla jsem, ale už bylo pozdě. Viděla jsem
Melishinu ruku, zabořující se do portálu. Jenomže jako
na povel se cosi stalo. Melishu od portálu odmrštila
neznámá síla a dívka s výkřikem spadla o kus dál. Rychle
jsem se vzpamatovala a sesbírala se ze země, na kterou
jsem spadla, když mnou Melisha proletěla. Uviděla jsem
vílu kousek ode mě, jak se prudce zvedá a jde na druhý
pokus. Neznámá síla mě zachytila a táhla k portálu. Teď
už se mi tam tak moc nechtělo. Máchla jsem rukou do
prázdna a Melisha jenom prskala zlostí. Protože to co
viděla, jsem byla já, veskakující pozadu do portálu.
Energii už vidět nešlo.

* * *

"Ty, TY! Jak si dovoluješ sem vůbec lozit!!!"

"Lindo sklidni hormon." chytla ji za rameno Windy.
Samantě přes rameno prskala naštvaná Adelaide. A Jess
kdyby mohla, tak by příchozí utopila, stejně jako
poletující mořská panna kousek opodál. "Nesklidním!

365

Ona si sem dovoluje vlíst a ještě ke všemu tvrdit takovou
hovadinu! TAKOVOU BLBOST!"

"Já ti říkám čistou pravdu. Nemůžu za to, že si tak
cholerická a nedokážeš to přijmout." uculila se víla, stojící
opodál. Stráže za jejími zády se prudce otočily, když to
sálu vrazila Phony s Astrou a Ashou v patách. "Poďte
sem." sykla na ně Anastázie a ukázala vedle sebe, kde se
seskupily všechny moje kamarádky. "Mohla bych se
zaletět zeptat Dondariona, jestli je to pravda." navrhla
Samantha. "Jakýho Dondariona? Vždyť to přece ví každý!
Jsem z královské rodiny téhle planety a bylo to tak
odjakživa." opět se ozvala víla. "Holky, držte mě, nebo ji
schopnosti, neschopnosti zabiju." zasyčela Linda jako
naštvaná kočka.

* * *

"Ses zbláznil ji s tama tahat? Vždyť je to víla!"

"Ale pomohla skoro nám všem tady kolem."

Zvedla jsem se a došla k postavám, povídajícím si omě.
Vlastně to byli taky duchové, ale bylo to tady
upgradovaný. Dalo se tu normálně mluvit a pohybovat.
Létat taky, ale po Apokalyptixu to chození byla příjemná
změna. "Bavil se tu někdo o mě?!"

"Jo bavil." podívala jsem se do tváře přízračnému týpkovi,
kterého byste už od pohledu typli na záporňáka. Potom se
ke mě otočil ten první, který mluvil. "Ale nic. Jenom
někteří neuznávají tvoje vytáhnutí z té díry."

"Jasně! A ty si-... no to si děláš srandu."

* * *

"Lindo ovládej se trochu! Zajdu za tím Dondarionem a

366

bude to v pohodě. Ade se s ním umí bavit." Samantha
vyrazila k východu, ale stráže víly jí zastavily cestu.
"Nikam, teď jsem tu já a jako právoplatná královná ti
zakazuji odejít."

"Ty si tak leda puchýř na zadku." zaprskala Linda. "Cos to
řekla?!" zasyčela na ni víla zpátky. "Že mi můžeš vlíst
někam!"

"To byla urážka královského majestátu!"

"Holky nehádejte se..." pokusila se Windy. "A na vás si
budu stěžovat u vašich rodičů!" zaječela víla na Windy,
Malaishu, Shady, Phony a Waveu.

"Jasně, jenomže: JEJICH RODIČE BUDOU DĚSNĚ
RÁDI, ŽE SVOJE DCERKY VŮBEC UVIDĚJ ŽIVÝ!"

Samantha byla v tu chvíly asi jediná, kdo ucítil závat silné
magické energie, protože holkám trochu ochably smysly.
Prudce se rozběhla k oknu. Víla jenom pohla rukou a
okna se před Sam zavřela a zatáhly se závěsy. Ohnivá víla
se naštvaně otočila, mezitím co dračice za jejím krkem
prskala, až propalovala koberec na zemi. "Co je?!"

"Chceš mi pláchnout oknem?" ušklíbla se víla, "Tak na to
zapomeň."

* * *

"Máš něco proti?"

"Nic... já jen že... seš jeden z posledních koho bych
čekala... Alespoň se budu moct omluvit holkám, když už
tu sem..."

"Jo tak to máš pravdu. Ale ten poslední nebudu. A ty
tvoje kámošky tu nejsou." ušklíbl se na mě. Kdyby se mi

367

poprvé nepodíval zpříma do obličeje, abych si ho mohla
prohlédnout já... nepoznala bych ho. Vyvalila sem oči.
Takže ony sou živý?! "A jak se má brácha?" ušklíbl se na
mě. "Tvůj? Trochu se zapotil. Dala sem mu zabrat."

"Ale přežil to."

"Vedlejší účinek."

"A nevíš, co teďka dělá?"

"Já nevím, možná se vrátil ke svojí předchozí práci,
nestihla sem to nějak zjistit, víš..."

Osoba, kterou jsem znala pouze pod pojmem Magor,
vybuchla smíchy. "Tak to je škoda, žes to nezjistila, stálo
by to za to!" chechtal se jako blázen. "Počkej. Co byla jeho
předchozí práce?"

"On-" opět vyprskl smíchy. Zakoulela jsem přízračnýma
očima. "Tak já si tu sednu a budu čekat, až mi to budeš
schopnej říct."

Mezitím, co se tam chlámal jako blázen, jsem si prohlédla
osazenstvo místa, kde jsem se nacházela. S trochou
nelibosti jsem zjistila, že nacházím na opačné straně bílé
čáry, která se mi nikdy moc nelíbila. Byl to jenom symbol,
já vím, ale dto co rozděloval se mi moc nelíbilo. Magor se
prokázal jako Magor i bez čárů a chlámal se dál. Přisunula
jsem se k němu. "Tak řekni? Co byl? Uklízečka záchodů?"
šťouchla jsem do něj ramenem. Vypadal teď skoro stejně
starý jako já. "Né, to fakt né..." začal se chlámat ještě víc.
Kolem sebe jsem zachytila pár tváří, které jsem znala z
černé listiny naší učebnice dějepisu Magické dimenze.
Vzhledem k tomu, že jsem v sobě měla minimálně deset
přeměn a jedenáct různorodých magických sil,
zaklíněných v sobě, protože samy se vrátit nemohly, tak

368

se ode mě ti týpci drželi dál. Bylo tam i pár ženských,
napadlo mě se alespoň s nimi pokusti bavit, ale po
zkušenosti s Adrianou...

Znovu jsem šťouchla do Magora. "No tak mi to řekni."

Šťouch, šťouch, štouch, strkala jsem do něj. Vypadal
věkově tak v mojí skupině, takže jsem neměla potíže do
něj šťouchat i s tím, že strkám do tři sta let staršího
chlapa. "No táááááák. Hele šťouchni! Ty nešťoucháš!"

Vlastně mi loket projížděl jeho bokem, ale ono to bylo
nepřijemné stejně. Provokativně do mě šťouchnul.
Vykuleně jsem si uvědomila, že jsem právě byla odstrčena
o několik centrimetrů, místo toho, aby si jeho loket udělal
výlet do mého boku. Všichni se na mě otočili. Podívala
jsem se na Magora, zmatená a ještě zmatenější z několika
předchozích událostí. Kdyby se nechoval tak přátelsky,
tak ještě furt civím na toho týpka, kterýmu sem jednou
nakopla. "Strč do mě ještě jednou." řekla jsem mu.
Opatrně do mě strčil a já opravdu u cítila tlak. Potom
jsem si vzpoměnla na znění jedné básničky, kteoru už
jsem málem zapomněla.

Ty sama skočíš dovnitř, ale jen tak už ne zpátky sem.

někdo tě musí strčit a někdo vytáhnout ven.

Přesunula jsem se k čáře a podívala se na Magora. "Tak. A
teď do mě naraž vší silou tak, abych musela přeletět přes
tu čáru. A pořádně."

To už se po nás koukali fakt všichni. "Hele, nechci ti
ublížit."

"To už víc nedáš. No tak! Šťouchej!"

Rozpřáhl se a narazil do mě. Kvůli chybějícím nervům

369

jsem necítila bolest. Ale cítila jsem účinek. Moje ruka
přeletěla normálně nezdolatelnou, přízračnou hranici nad
čárou. A za mojí rukou následoval zbytek těla. Vítězně
jsem zavýskla. "Díky!"

* * *

Gepard tam seděl a koukal se na díru. Jednou slyšel, že to
zřídlo, které tam kdysi bývalo se rodí ze života a smrti.
Smrt by byla. Kde vzít život? Zničeho nic ho ovanul
vánek, který se změnil ve vítr a ten nabral sílu prudké
vichřice. Něco mu prohráblo srst. Ucukl, ale cítil, že to
něco se ho drží.

Někdo tě musí strčit a někdo vytáhnout ven,

jinak už nikdy nespatříš noc a den.

Z jemu neznámého důvodu se onoho něčeho nebál, ale
stisk mu byl nepříjemný. Pokusil se vymanit ze sevření a
zatáhl. V příští sekundě jsem se válela na zemi vedle něj,
kolem mě se rozprostírala záplava bílých andělských
křídel a já přemýšlela, co všechno v lednici vyrabuju, až se
dostanu zpátky do paláce.

* * *

Zvedla jsem se a vrhla se gepardovi kolem krku.
Spokojeně zavrněl a začala se mi otírat o tvář. Ucítila
jsem, jak mě opouští vězněná energie holek a jak se opět
dostávám do spojení s Dondarionem. Drak z toho byl taky
zjevně trošku vedle. Za mnou mi rozčísl vlasy proud
energie, prýštící přímo do nebes. Otočila jsem se a zůstala
zírat na nově obnovené Zřídlo. Koutky už se mi víc
roztáhnout nemohly, měla jsem na tváři ten nejširší
úsměv, jakého jsem byla schopná a vůbec mi nevadilo, že
jak mi jednou jedna moje kamarádka řekla, když se

370

směju, tak vypadám jak Joker z Batmana.

* * *

Linda se už nedokázala udržet. V ruce se jí začala
objevovat slabá ohnivá záře. Víla nemůže přijít o svoje
schpnosti úplně... Záře nabývala na síle a Lindě po tváři
tekly krůpěje potu. Potom se jí v ruce mihotala ohnivá
koule a pořád se zvětšovala. Linda musela vynaložit úsilí,
jako předtím na několik Inferen a Super-Mega-Tera-
Ohnivých koulí k tomu. Samantě se u okna zježily vlasy,
protže cítila energii, valící se do místnosti. Linda zničeho
nic jakoby ztratila kontrolu nad sama sebou a ohnivá
kulička nabrala velikost počítačového monitoru a to ještě
s tím, že ji Linda stihla utlumit dřív, než stihla rozflákat
na cimr camr dveře do sálu. Víle proletěla přímo nad
hlavou a ta vyjekla. O pár sekund později před ní nestálo
několik pěkně naštvaných holke, se slaboučkou magickou
silou, ale hned jedenáct elitních víl.

* * *

Běžela jsem palácem, s gepardem v patách a hledala
holky, všichni se za mnou otáčeli a já jim mávala a
usmívala se. Potom jsem uslyšela ránu jak z děla, tak jsem
změnila kurs tím směrem. Uviděla jsem dveře trůního
sálu, na kousky. Provokativně jsem prostrčila hlavu dírou
a několik bílých perutí, které se odpoutaly od mých
křídel, vletělo do sálu, spatřila jsem holky a věnovala jim
úškleb. Všimla jsem si ohořelých zbytků dvěří a zmatené
Lindy ve předu. "No, no, no... No teda Lindo, já sem se ty
dvěře snažila udržet vcelku už od dob Bečky a docela se
mi to vedlo." řekla jsem místo pozrdravu. Kdyby holkám
před obličej nakráčela Hare Tošna, zjevně by se tvářily
míň vykuleně. Prohlédla jsem si stráže a mezi nimi

371

blondýnku s ohořelými vlasy. "Amando? Ahojky! No tebe
bych tu fakt nečekala!"

Linda konečně našla slova. "No od tebe to sedí."

Úvod
"Paní ředitelko, pokud bych vám měla vrátit všechno, co
vám "patří", tak už nemám ani postel u sebe v pokoji."
naštvaně jsem odpověděla Faragondě. Pokud šlo o údajný
školní majetek, tak byly i s Griseldou hrozné. Upřímně.
"Ale za tou knihou si stojím. Alfea odedávna uchovává
všechny památky a informace o vílách, a stejně tak o
jejich schopnostech."

Naštvaně jsem mírně máchal křídlem a způsobila mírný
vánek. Kdybych jím máchla pořádně, tak už tu nic nestojí,
tam kde stálo před tím. Nemohla jsem chodit
neproměněná, alespoň ne pořád. Zjistila jsem, že u téhle
přeměny neplatí: "Proměněná? Silnější." U téhle platí:
"Nepromněná? Neudržíš svoje schopnosti v patřičných
mezích."

A občas jsem to nezvládala ani proměněná. Jelikož o
přeměně nebyly informace o schopnostech, musela jsem
být její obětní beránek a testovat to na svém okolí.

"Paní ředitelko, já vám prostě nedám ani tu knížku. Vy
vůbec nevíte-"

"Hanko, chováte se jako naprostý lakomec! Ostatní víly
také mají právo se pokusit získat stejnou přeměnu, jako
vy!"

Ještě nutno dodat, že poté co se mi to povedlo, stránka s
Apokalyptixem v knížce jasně svítí na každého. Líbí se mi
koukat na jedničku na té stránce a vědět, že jsem to já. A

372

dokonce jsem i předloha na obrázku. A dokonce jsem i
duch přeměny... Uvědomila jsem si nevesele před pár
týdny. Teď budu muset radit protivám jako Adriana. Nic
proti. Melisha byla o kousíček horší.

"Jenomže tahle přeměna mě stála víc než trošku úsilí a
učení. Tohle mě stálo část mě samotné..."

Podívala jsem se žalostným výrazem na Faragondu a
ucítila záchvěv neprobádaného koutu energie
Apokalyptix. Faragonda vyjekla a uskočila. Projel mnou
úlek, pozorovala jsem ředitelku, vyditelně vyděšenou a
zmatenou. Byla jsem na tom podobně. Rychle jsem se
otočila a odkráčela pryč. "Naschle." mroukla jsem ještě a
radši rychle zmizela. Nechtěla jsem toho natropit ještě
víc. Možná by bylo na místě začít od chvíle, kdy jsem svůj
čumák vstrčila do truního sálu a vzbudila pořádný hukot:

Začneme od místa po objímání, jásaní a radostného
vyptávání.

"Ty seš Hanka?" vyvalila na mě oči Amanda. "A ty seš
Amanda?!" uculila jsem se stejně, "A o děláš na mí
planetě?" dodala jsem ještě jeden výraz. Amanda nasadila
můj postoj "kuželka" a začala: "Ode dávna se na této
planetě dědí trůn, stejně jako na stovkách ostatních
planet po celé magické dimenzi. Tudíž se nyní dožaduju
svého práva a okamžitého vyklizení paláce pro mne a
mou rodinu."

Chvilku jsem se na ni koukala a potom se začala smát
jako blázen. "Promiň, ale o tomhle jsem vyškolená. Král je
ten, kdo vydrží pouto s místním drakem, tudíž s
Dodarionem."

Pohodila svojí "něžnou" ručkou a nasadila výraz, že bych

373

jí nejradši vrazila. "Ale to přece není pravda, vždyť
spojení s drakem se dědí po naší rodině."

Samantha, stále vyvalená, ale šťastná ke mě popošla. "Ale
počkat. Neříkalas před chvílí, že tu žádnej drak není."

"Ale o čem to mluvíš? Samozřejmě, že ne. Je tu
odjakživa."

Samantha se rozhořčeně otočila ke ostatním. "Ale že to
říkala?"

"Já si to nepamatuju." zavrtěla hlavou Linda. "Já taky
ne..." ozvala se Wavea. "Docela ráda bych řekla že jo,
ale..." vrtěla hlavou Shady. "Nápodobně." zamračila se
Astra. Postupně vrtěly hlavou všechny. Byla jsem ještě
matenější než před tím a to jsem si opravbdu byla jistá, že
už to víc nejde. "Tak počkat! I kdyby! Zvolili mě, mám
spojení s drakem, zachránila jsem to tu! Vidíš?!" máchal
jsem rukou k oknu, které se opět odtemnilo a ukázala na
proud energie, prýštící do nebes. "Jo tak to si pamatuju."
řekla Anastázie. Amanda si mě nasupeně prohlédla. "Tak
ať! Jdu se zeptat draka!"

Rychle jsem vyhledala spojení s Dondarionem. Slyšels ji?

Ano, ale něco se tu děje a nejsi to jen ty a nové Zřídlo.

A nevíš, co by to mohlo být?

Nevím, ale dotýká se to i mě. Něco se mění. Samotné
kořeny se mění. Ale nemohu najít, kde. Tak daleko to už
nepoznám.

Nevíš kdo to dělá?

Nevím. Zkus se zeptat někoho, koho se to nedotýká.
Skoro každá planeta má nějakou vědmu, věštce, nebo

374

podobného blázínka.

Ty už je označuješ jako já. Děkuju za radu. Co řekneš tý
holce?

Pošlu ji pryč.

Díky.

Cítila jsem kolísavé spojení mezi mnou a drakem. Spojení
by nikdo zničit nedokázal, ale něco ničilo jinou část
minulosti. Byla jsem neuvěřitelně ráda, že Dondariona se
to nedotklo. A ve chvíly, kdy jsem konečně mohla udělat
Amandě pápá a vykopnout ji z mého bydlení, jsem byla
ještě radši. Jenomže uvnitř mě pořád užírala jedna
myšlenka. Že všechno je jen otázka času...

Díl 6x01 Staré závazky
"Hanko, nechápu na co potřebuješ ty a Samantha hledat
nějakou vědmu, když se nic neděje?" rozčilovala se
Malaisha. "Ale děje. Jenom. Vy si to prostě neuvědomíte!"

"No jasně." zamručela Linda. "Holky věřte mi. Minule
byste mi taky nevěřily, a jak to tenkrát dopadlo!"

"To mám v hlavě ještě moc živě. Jdem na to. Možná by mi
taky mohla říct, jestli by ty nohy nešly přikouzlit zpátky.
Tak nějak mi vyhovovaly." prohlásila Wavea. Sláva
vodním pokojům, aneb sláva tomu, že tenhle palác počítal
se vším. Ale Wavea byla jako dvounohá kamarádka lepší.
I když ta ploutev se nedala okoukat. "Vlastně sem od rána
neviděla Windy, kde je?" zeptala se ještě. Pokrčila jsem
rameny. "Nevím, ale už se konečně musím odvážít zajít
domů."

"Ty se nemáš kam odvažovat." zamračila se na mě vodní

375

panna, "Ty tam budeš vítaná a vaši budou rádi, že seš
živá."

"A vaši snad ne?"

"To jo ale... ALE."

"Jdu najít Windy." vyskočila jsem a z křídel odpadlo
několik sněhobílých per. "Hanko! Všechny děcka už maj
indiánský čelenky! Předtaň konečně pelichat!" odhodila
Linda jedno, co jí spadlo do klína. "CO žes to vlastně
provedla tý Faragondě?" vzpomněla si Malaisha.
"Počkej... Jak sem to... nechcu vám nic udělat."

"Neboj." zamručela Linda. "No tak jo. To bylo. Nasadila
sem takovej smutnej výraz a vzpoměnal si na něco
hnusnýho... Třeba-"

Holky zaječely a zakryly si obličeje. "-takhle?" vyhrkly mi
slzy, protože vyděšený obličeje mých kamarádek neznaly
obdoby. "Co sem vám to provedla?"

"Na- najednou ti zčernala křídla a ty celá jako bys byla ta
nejsmutnější věc ve vesmíru a potom sem viděla sebe
jak... jak..."

"Jak co?" vyhrkla jsem na Malaishu. "Já taky. Prosím vás
neříkejte hlavně, že to byla ňáká vize!" vyhrkla Linda. "A
co ste teda viděly?!!"

"Sebe umřít." dozvěděla jsem se konečně od Wavey.
Udělalo se mi trošku mdlo. "Jdu najít tu Windy." vyhrkla
jsem a utekla. Za sebou jsem zaslechla ještě vzrušené
bavení mých tří kamarádek: "Vyděla sem takovej vír a ten
mě vtahoval. Bylo to děsný!"

"Já taky!"

376

"Asi sme všechny viděly..." zanikl poslední hlas. To samé.
Stačilo si domyslet. Co když to byla nějaká vize, nebo
něco?

Zamrazilo mě v zádech. Před hradem jsem roztáhla křídla
a plácla s nimi ve vzduchu, což odstartovalo vichřici.
Zamručela jsem něco o otravných křídlech a svatým
charmixu, když jsem konečně vzlétla. Vedle mě se po
chvilce připojila Anastázie. "Letim s tebou, kam se vlastně
letí?"

"Najít Windy."

S Anastázií zacloumal poryv způsobený mými křídly. "To
musí bejt votravný, furt plácat s těma stokilovejma
obludama."

Změřila jsem si ji vražedným pohledem a provokativně
roztáhla křídla po celé délce. Okamžitě se do nich opřel
vítr a já plachtila na prosto bez námahy. Anastázie si
změřila moje a svoje křídla, načež se zatvářila trochu
nasupeně.

Splachtila jsem dolů, k tomu stromu kde přebývají holky
ze Země, jestli si to ještě pamatujete, a okamžitě ke mě
přiběhla Isabela s Aellou. "Hej, Hanko, kde je Windy?
Byla tu a pak zmizla." vykřikla Isabela. "No jo. Ona
většinou zmizne, aby nás naštvala, ale potom se zase
objeví. Teďka už tu není skoro hodinu."

"Fakt? A kde vám zmizla?" zaptala jsem se jich. Aella mi
ukázala. "Tamhle."

Přišla jsem se tam podívat v očekávání, že se tam Windy
někde krčí neviditelná a připadá jí to strašně vtipný, ale
do očí mi zavanula známá energie. "Kurňa."

377

"Co je?" zeptala se mě Anastázie, když jsem sebou trošku
cukla. "Ale nic... skoro. Dejte mi chvilku!"

Všechny jsem je smetla na zadek svým prudkým rozletem
zpátky. U sebe v pokoji jsem sebrala knížku přeměn a
začala v ní zuřivě listovat. Všimla jsem si, že u
Apokalyptixu přibylo dalších pár řádků, pravděpodobně
po tom, co se mi povedlo s Faragondou a holkama. Ani
jsem si to nečetla a listovala dál. "D, d, d, d, Dreamix!"

Vyhrkla jsem řádky pro odstartování získání přeměny a
zmizla pryč. Jak jsem očekávala, lavečka a park. Zrychlila
jsem na maximální rychlost, přeskákala překážky a
opovržlivě přeplachtila propast. "Čau Windy!" zavolala
jsem na zjevně vyděšenou a zmatenou kamarádku.
Přistála jsem mezi duchem přeměny a Windy. "Spletla sis
koně, sem to já, ne ona. Pokud vím, tak sem Dreamix
nikdy nezískala..."

"Ale, ale... ty už seš duch přeměny! To sme si
nedomluvily!"

"Klídek, se vsákne."

"Tak hele, hele Hanko, o co tu de?" tázavě se za mnou
ozvala Windy. "Ehm... řekněme... neženatá se závazky?"

"Haha, vtipný."

"No tak se nečerti a počkej, až to tady dořešim."

"No jo, ale proč chňapla mě místo tebe? Copak vypadám
jak ty? No to je urážka!!!"

"Jo, ale od tebe pro mě."

"Ty máš rozcuchaný vlasy a divný hadry a vůbec!"

"A ty je máš rozcuchaný na druhou stranu a jinej styl

378

divnejch hadrů."

Windy si nás obě prohlédla a pak jsme se obě začali smát.
Strážkyně se na nás naprčeně dívala.

"Klídek, už to řeším." otočila jsem se na ni. "Jenom tak
trochu nevím, co s tebou při tom provedu..."

Strážkyně nadzvedla obočí a moc potěšeně se pořád
netvářila. Zapátrala jsem po příslušející síle nějaké víly a
použila ji pro vykouzlení obrazu ducha. Potom jsem si
půjčila Pohonyiny a dala mu nějakou inteligenci a potom
posalala do snění jednu vílu života, která zjevně nebyla
zaneprázdněná. Nakonec jsem ovinula svoje síly kolem
pouta strážkyně a prudce škubla. Zmateně hekla a
rozplynula se. "Tak. A teďka se modli, ať to vyjde, jinak
tady budu muset chtě, nechtě zůstat." sykla jsem na
Windy, která mě strnule pozorovala. Přitáhla jsem k sobě
mnou vytvořenou postavu a vdechla jí nový život. Usmála
jsem se na svůj výtvor, ale ten zůstal netečný, byla to
jenom strojová inteligence. Ale pro svůj účel by postačit
měla. Škoda, že se tu nikdy nesešlo tolik víl, aby too byly
schopné už přede mnou. Vzala jsem Windy a přemístila
se zpátky.

"Tak, teďka mi to hezky vysvětlíš."

"Když už je po tom, tak to není potřeba řešit, he?"

"Stále čekám."

"Dobře. Jaksi se mi to nepovedlo no... na první pokus."

"Takže ses s ní domluvila s tím, že stejně tam nakonec ani
nepáchneš?"

"Jasnovidče. Jo, ale ani sem nepočítala s tím, že se
dostanu ven."

379

Tiše jsem dopadla na Dondarion. Skoro jsem se nestihla
dotknout nohama země a už mě strhl poryv neznámé
energie, která vytvořila gigantickou vichřici. Prudce jsem
se zbrzdila křídly a zachytila Windy, kterou by to víla
větru, nevíla větru, smetlo neznámo kam. Podívala jsem
se na obrovskou džuznu, která se táhla na obloze. "Co má
bejt zas tohle?!!!"

Díl 6x02 Nové závazky
"Hanko! Pusť mě! Zkusím to utišit!" volala na mě Windy.
"Máš na ten vichr dost silný křídla?"

"Jo!"

Pustila jsem ji a pozorovala, jak chvilku bojuje s větrem.
Potom jsem si uvědomila zarážející zkutečnost. Ten vítr
nevtahoval, on vyflusával všechno ven z té díry. Neměla
jsem problém se udržet na místě, jenom s Windy to občas
trošičku pohodilo sem nebo tam. Když se jí povedlo
alespoň kolem ní vytvořit bezvětří, prolétla jsem
obloučkem kolem ní. "Jdu najít holky!"

Kývla. Vzala jsem to prudce k hradu, kolem vesnice,
abych se podívala, jak to tam vypadá. A našla jsem tam i
holky. Měly s tím vichrem co dělat, aby ho donutily
obkroužit vesnici i hrad. Mávla jsem na ně a rychle
zaletěla zpátky pro Windy, která se snažila utišit celou
vichřici. Poměrně protestovala, protože prý "už to skoro
měla", ale stejně jsem ji chňapla a přitáhla k holkám.
Všechny se tvářily naštvaně, když jsem nad nimi, vesnicí i
hradem nekompromisně vytvořila štít pomocí
Dodarionovi energie.

Pomocí těch dvou obrovských plácaček na zádech jsem se
dostala zpátky. Vzpomněla jsem si na svoje první křídla.

380

Bývaly to takové dvě roztomilé plácačky na mouchy a ne
pádla. Vlastně jsem se měla mnohem radši. Žádný peří
ani hurikány při blbým mávnutí. Jenom osvěžující závan
vzduchu, jako dva vějíře. Čím víc jsem se přibližovala ke
zdroji toho vichru, tím víc se mi v hlavě motaly
vzpomínky. Na můj rvní rok v Alfee převážně. Vypadalo
to zezačátku vtipně, fackovala jsem se s babkou, skoro
jako boj s protivnou sousedkou, jenom k tomu byla
přidaná magie a nebezpečí pro všechny víly.
Upgradovaná verze. Tohle mi připadalo jako kýčovitá
nuda a stejně to byl průšvih jak mraky. Jenomže proč
jsem si na to vzpomněla zrovna teďka? Něco bylo špatně.
A pak se ta věc předemnou vynořila.

Byla to džuzna o velikosti Costy Concordii, ale nepotápěla
se. Kolem mě něco prolétlo. Bylo to průhledné a vypadalo
to jako... Zavřeštěla jsem úlekem. Poznala jsem to. Byl to
duch zoufalství. A nebyl první, ani poslední, který tu díru
opustil. Chvíly jsem se na džuznu rozpačitě koukala.
Zavírání obrovsky-džuznovských portálů pro mě byla
úplná novinka. To už se ale můj kulatý kamarád
vyprázdnil a už z něj nic nevylétávalo. Zatřepala jsem
hlavou a pustila se do akce. Něco ve stylu "Rambo
přetlačuje King-konga", můžete typnout co jsem byla já.
Záleží jenom na tom, jak moc mě nemáte rádi, tady žádná
dobrá verze neexistuje. Ale začala jsem mít navrch.
Dokonce ten vichr ustal. Pustila jsem štít nad holkama a
zbytkem, abych měla víc energie na tu džuznu. Nebyly by
to kámošky, kdyby se mi hnedka nepokusily pomoct.
Kupodivu docela funkčně. "Hej, Hanko!" vykřikla Phony.
"No?"

"Asi sem na to přišla!"

381

"A na co?"

"Někdo totálně porušil pravidla té tvojí přeměny a dostal
se ven. Nevím jak a nevím proč, ale musíme to uvíst do
pořádku tím, že změníme to pravidlo získání a tím pádem
se to starý smaže!"

"No to je úúúúúúúúžasný, jenště mi řekni pár věcí: Jak?,
a co tím pádem já?"

"Ty nic, měla bys teoreticky zůstat stejná. Ale hlavně by
ten úkol měl bejt stejně obtížný jako ten první."

"Povzbudivý."

Chtěla pomoct, zle šklebit se na ni prostě nedalo, tak sem
to zkusila. "Já nevím... tak co třeba vyzkoušet... C může
bejt horšího než tamto?"

"Dvakrát tamto?" zaječela Linda. "Říkala stejně
obtížnýho." zamručela Windy.

Otráveně jsem se zaksichtila na díru. "Tak co třeba
vyslovit:
ulalalakekeheheustrladikovesikovarotikusetikamovinuce
dotalurakeqovunoc

elohabakakedavralotyskamobylanemaradaškolualetohleje
h

oršíaprotožemětonebavíříkatsedukokokokovuminosetale
kopucetmarukat

sehehehbukanyrarobinsocrusoedokumavenotulivecmoru
knattorukmaktobyž

ulejenudaaleexistujouihoršívěcitřebachemienebofyzikaa
matikaachjocotofurt

382

melulakortikosodomakomoraachjosedekuraktocipulej. A
zpaměti bez používání jakýkoliv zlepšováků! Na jeden
zátah!"

V okamžiku to přede mnou vypadalo, jako by se nikdy nic
nestalo. Pokrčila jsem rameny a otočila. Udělalo se mi
trošku blivno, když se mi kolem tváře prosmekla
průhledná hmota. Uviděla jsem jednoho z duchů a bylo
jich na pár tisíc, ne-li ještě víc. A možná, že to byly ty čtyři
miliardy víl, na počet to sedělo s přehledem. Ani jednu z
mých "živých" známích z toho místa jsem neviděla. Byly
tu jenom holky a lidé schovaní u paláce. "Tak jo. Můžeš
hádat, byl větší průšvih tohle, anebo tam ta luxusní
džuzna?" zeptala se mě Linda. Nerozhodně jsem pokrčila
rameny a couvla. "Adelaide by prý měla řešení na tohle."
ozvala se Samantha, "Jenom nevím, jestli se vám bude
líbit o něco víc, než mě..."

Díl 6x03 Teprve teď to
začíná
"Jaký?" vyprskla jsem hnedka na ni. "Adelaida, ta
planeta. Možná by se tam dali zavřít... protože tady zůstat
nemůžou... planeta je pro lidi neobyvatelná, ale těmhle by
stačila."

"To je dobrý řešení, jdem na to." usmála se Astra. "Ale má
to průšvih holky... S tou planetou by se nejdřív musela
spojit znovu Ade a proměnit ji v něco, co má oběžnou
dráhu, není jenom meteorit a hlavně by musela ty duchy
držet jenom tam."

383

"No tak když se objetuje..." zašvitořila Linda. Samantha ji
zavraždila pohledem. "O Ade nejde, je to její planeta, chce
se tam vrátit ale... musela bych jít s ní..."

"No tak bys tam s ní zašla. To je to takovej problém?"

Linda schytala další vraždící pohodění očkem. "A musela
tam zůstat. NADOBRO!"

Zamrazilo mě v zádech. Samantha vypadala, že se
rozbrečí. A já ji naprosto chápala. Ta holka to měla těžký
od samýho začátku. "A nějaký vedlejší řešení? Anebo
třeba zlatá střední cesta?" opatrně jsem se zeptala.
"Není." zabručela na mě. No zůstat tu nemohly, jelikož se
mi už dělalo špatně a další Domino tu nikdo
nepotřeboval. Samantha se na mě rozhodnutě podívala.
"Ahoj."

Pohldem pozdravila i ostatní a potom se nám vypařila ze
života. Průhledný problémek zmizel s ní, ale byla mi
milejší její přítomnost i za cenu těch duchů okolo. Z hrdla
se mi vydralo vrčení. "Jdem za vědmou. Tohle mi
nehraje."

"A proč zas? Víš co? Seš s tím už otravná! Ty nás taháš
pryč, hnedka když přijdem o Samanthu?" vyjela na mě
Linda. "Docela souhlasím..." přidala se Shady. Spolkla
jsem, co jsem měla na jazyku a zmizela. Linphea mě
přivítala ptačím zpěvem a vůní kytek. A mojí partou
kámošek, která se mi sesypala za zadkem.

Díl 6x04 Vědma
Otočila jsem se k nim. "Myslela jsem, že jít nechcete."

384

"Možná sme si to kapánek rozmyslely." broukla Phony.
Chvíli jsem pozorovala jejich obličeje. Několik se jich na
mě usmívalo. Ale už ne stylem "kámoško", jak jsem byla
doteď zvyklá, ale stylem "holt už jí asi hrabe". Naštvaně
jsem se otočila a odcházela. Pomaloučku se vyšinuly za
mnou, jako husy. Bylo mi líto, že musíme prožívat zrovna
tohle. Pro mě odpadalo to zázemí, kterému jsem vždycky
mohla říct, jak mi je, co mi je a co se stalo. Jejich mlčení
mě začínalo doopravdy štvát. Znovu jsem se na ně otočila.
"Myslela sem, že jít nechcete."

"Ještě bys to zvorala." zamručela Linda. Ležérně jsem se
opřela o strom. "Faktys? Veď nás."

"A jak já mám vědět, kde to je?!"

"Holky nehádejte se..." zaprosila Malaisha. "No jo, už
jdem." zareagovala jsem rychle. Jedna z nejlepších věcí,
které jsem se naučila. Prostě to sežrat a už nebýt protivná.
Linda fungovala jako oheň. Přiložte a máte plamen.
Přiložte víc a máte ohňostroj. Tímhle stylem v ní bublal
hněv a tenhle oheň se dekou dusil dost špatně. Vyrazila
jsem. "Jak víš, kam jít?" zavrčela na mě Linda. "Přirozený
instinkt."

"Ty? Tak to bylo vtipný..."

Vlastně jsem ve skutečnosti mohla jenom hádat směr a
můj orientační smysl byl mega mizerný. Měla jsem
nastudovanou mapu, takže jsem se řídila podle
slábnoucího obrazu v mojí hlavě.

Postavila jsem se před vchod do jeskyně. "No vida, vchod
do jekyně, sme tu. Jde někdo se mnou?"

Ani jsem nečekala a nechala se pozvat. Holky tam zůstaly
zaraženě stát a nakonec se pověsily na chudinu Malaishu,

385

jestli je to ta správná jeskyně. Byla. Našla jsem si ji v
knížce. Vivat knihovna.

Po hodně zatáčkách, propastech a jiných okoukaných
udělátek jsem dorazila k vodopádu. Voda si tam v klídku
šuměla, bylo tam hezky. Vyhovovalo mi to. Klidně bych
tam bydlela. Žádní lidi, i když jako víla ochránkyně bych
se u nich měla spíš držet. Nechala jsem se chvilku
okouzlovat krásou toho místa a potom vykročila blíž.
"Dobrý den, je tu někdo?"

Z vodopádu se vynořila postava. Pozorně jsem si ji
prohlédla od hlavy až k patě. Zaujala mě, byla mi
povědomá. Uslyšela jsem za sebou kroky. Byla to Linda.
Rázně kráčela jeskyní, až k místu, kde jsem se nacházela.
Když spatřila postavu, nasadila výraz, jako kdyby jí někdo
šoupnul něco smradlavého pod nos. Nezastavila se ani na
chviličku, jeno mse v půlce kroku otočila na podkatku a
poněkud rychleji se zase vypařila. Podívala jsem se
postavě do očí, zjevně měla chuť udělat to samé, co Linda.
Neudržela jsem se a svalila se na zem, v bolestných
krečích od mojí bránice. Moc mě nešetřila a já ji taky ne.
Smála jsem se přes celou jeskyni.

Díl 6x05 Starý známý
"Promiň, že se směju, ale tohle sem i přes všechny
upozornění nečekala."

"Nepochybně."

"Vlastně to musí být docela fajn job, ale moc se už
nepřibližuj, mám vůči tobě pořád vražedný tendence... a
konec konců... nehrabe se tu někdo náhodou v mým

386

životě?!"

"To je možný."

"A nejsi to nááááááááááhodou TY?"

"I přes vysokou pravděpodobnost tohoto tvrzení musím
konstatovat, že-"

"Dokaž to."

"Krucinál nechalas mě naživu, měl bych se ti za to ještě
mstít?"

"Hele, hele, narodila sem se v rodině matematiků, tohle je
jako jednoduchá rovnice: nepřítel + (víla x shovívavost) =
naštvaný nepřítel."

Podívala jsem se Alhambrovi zpříma do očí. Už jenom to,
že mě vidí živou s ním cuklo. "Když ne ty, tak kdo?"

"Popiš mi problém."

"Prostě se všechno hroutí! Je to jako by se mi něco snažilo
vzít minulost i budoucnost!"

"Tak to bych nebyl, i kdybych chtěl. Je to nějaký tvůj
příbuzný."

"No tak to je strašně pěkný, ale já mám málo příbuzných,
kteří sou živý a zároven umí kouzlit. Přesněji - žádnýho."

"Tak je mrtvej."

"A jak mi může mrtvej tohle dělat?!"

Ukázal na mě. "Taky jsi mrtvá a ječíš mi tu přes celou
jeskyni."

"Pravda. Jo a máš to tu hezký. Kupodivu... Proč se
všechny věsmy a věštrci a jánevímcoseš furt schovávaj ve

387

vodopádech?!"

"Minulý století byla v módě sopka." zamručel. Spadla mi
čelist. "V módě?"

"No ano, je to otázka módy, když nechceš být pozadu."

"A proč teda prsotě nesedíš někde v útulným baráčku a
neděláš si tam to svoje: Vidím město velikééééééé, v
teple?"

"Tohle vyšlo z módy před dobrýma 30 000 lety."

"Jas-ně. Tohle necháme smrdět. Jak mám najít toho
příbuznýho? A jak ho zastavit?"

"Zeptej se ostatních mrtvých a... nevím."

"Ty tvoje rady sou jedna proveditelnější než druhá. Nějak
si budu muset poradit. Tak já už zmizim."

"Zbohem."

Pochopila jsem, co tím myslel. Zářivě jsem se na něj
usmála. "Nashledanou!"

A odkráčela směrem ven.

Zaražená z toho, co jsem se dozvěděla a z toho, koho jsem
potkala jsem vyšla na světlo. Naskytl se mi další
katastrofální pohled. Linda měla ve tváři nazelenalou
barvu a dívala se na mě pohledem "zachraňuj, nebo sebou
brzo praštím". Hodila jsem to na krk nečekanému
setkání, ale poté mi pohled padl na Ashu, Anastázii a
Jess. Asha nevypadala zrovna vesele, Anastáziina tvář
byla úplně bledá a Jess zrovinka začínala zelenat. Ostatní
podupávaly kolem a tvářily se, že tu nejsou. Nechápavě
jsem se po nich koukala. Vypadaly jako na pohřbu. Že by
opožděná silná reakce na Samantin odchod? To mi tak

388

nepřišlo a navíc ostatní vypadaly celkem dobře, až na to,
že s těmy čtyřmi zjevně soucítily. "Co se tu stalo?"

První na mě promluvila Jess. "Budem asi muset na
Zemi..."

"Proč?"

"Nebula nás chce mezi svoje víly. Musíme tam. Prý prostě
ano, protože sme pozemské víly."

"Jo? Fakt? A to jako proč byste tam musely?"

"Prý musíme sloužit královně."

"Grrrr, a jak ste na to přišly?"

"Před chvílí se tu objevila jedna pozemská víla řekla nám
to."

"Tak to měla o pět let spoždění." zavrčela jsem. Bylo mi
jasné, odkud vítr vane. Tohle nebylo normální. Vykouzlila
jsem před sebe dopis. "Buďte tak hodné a udělejte mi
královského posla. Anastázie, ty se tam můžeš přemístit.
Dones to prosím tě Nebule."

"Já? Ach jo..." vzala mi papír z ruky a přemístila se. "Co
chceš dělat?" zeptala se mě Linda. "No řekněme, že sem
tam napsala něco o tom, jak jste v mých službách a ne v
jejích. Hele a opovaž se urážet, tohle bylo nutný.
Potřebuje vědět, že už někam patříte. A jdem dom, čeká
mě tam brzo návštěva."

Tím domovem jsem tenkrát myslela Dondarion, ale
dlouho jím zůstat už neměl.

389

6x06 "Kamarádky"
"To si děláte srandu? Vy přede mnou zdrháte, nebo co?"

Malaisha, Shady, Windy, Wavea, Phony a dokonce i Astra
se na mě omluvně dívaly. "Hanko my prostě už musíme
domů. Všechno je v pořádku, žádný Alhambra a jsme
princezny, které mají svoje povinnosti." řekla mi
Malaisha. "A na mě čekají rodiče." dodala Astra, aby
vysvětlila svůj odchod. "Tak si běžte. Mějte se!" vykřikla
jsem ještě za nimy a odvrátila se. Pomalým krokem jsem
se vracela, abych zase čekala na Nebulu. Musela jsem
ještě pomoct zbytku mých kamarádek, i když jsem to
měla chuť vzdát rovnou.

Sotva jsem tam přišla, Nebula se objevila. Chvíly jsem
nevěděla, jak ji pozdravit. Klanět se jí bylo v postavení, v
jakém jsem pro ni byla, tudíž na stejné úrovni jako ona,
pěkná blbost. "Dobrý den.", taky nebyl nejideálnějším
řešením. Nakonec jsem jí prostě podala ruku. Uznala to,
dost se mi ulevilo. "Královna Nebula, že?"

Tak ne asi. Takhle blbou otázku sis mohla odpustit.

"Ano. Jdu sem kvůli vílám Lindě, Jessice, Anastázii a
Ashe. Podle vašeho dopisu jsou ve vašich službách, jdu se
domluvit. Všechny čtyři mají povinnosti vůči Zemi."

"A jaké?"

Další nablblá otázka.

"Mají povinnost se o Zemi starat a jít do řad pozemských
víl."

"Co když nechtějí?"

390

Nebezpečně se jí blýsklo v očích. "Tak budou považovány
za dezertéry."

"Odnikud neutekly, žijí si svůj život podle sebe. Je jejich a
mají na to právo."

"Neříkala jste před chvílí, že jsou ve vašich službách?"

"Tereticky ano, ale žádnou přísahu ani blá, blá nekládaly,
já jsem kamarádka a ne absolutistická pakost."

Nepochopila to jako narážku, nepochopila to jako
narážku, prosíííííííím!

"Jak prosím? Měla jsem z toho snad něco vypozorovat?"

Auuuuuuuu.

"To samozřejmě ne, to bylo myšleno na mě."

Klepou se ti kolena.

"Nezdálo se mi to tak."

"Dobrá, řeknu vám to takhle: Ty holky na tu Zemi prostě
nechtějí, mají zavedený svůj režim a jedna vílou ani být
nechtěla! Mají rodinu a možná brzo budou mít i svoje
děti, má cenu je z toho života vytrhávat? Mimochodem:
Jsem taky ze Země a zval mě někdo?"

"Vy jste ze Země?"

"Odjakživa pozemšťanka."

"Lžete."

Zůstala jsem na ni zírat. Ona mi do očí řekla, že lžu! "No
nevím, kdo tu koho uráží..." zasyčela jsem potichu.
Neslyšela mě. Vývoj toho rozhovoru mi moc nevyhovoval.
"Dobrá, alespoň se tu nemisíme hádat. Jenom jsem vám
chtěla říct, že ty holky nikam nepůjdou, abyste to měla z

391

první ruky."

Z toho pohledu mi zamrazilo v zádech. I když zrovna v tu
chvíly bylo i hádku, komu by z koho mělo mrazit v
zádech. Udusila jsem v sobě nutkání ji trošku polekt,
stejně jako holky. Vlastně jsem neměla ani páru, co se s
nimy v tu chvíly stalo. "Jaktože nepůjdou?"

"Proč by měly? Je to jejich svobodná volba."

"Jsou pozemšťanky a je to-"

Ani jsem si nevšimla, že rukou dělám takové to gesto: Blá,
blááá, bláááá. Všimla si toho až Nebula, která pohledem
hypnotizovala moji ruku. Strnula jsem a ihned přestala.
Tohle mi zrovna jako slušná konverzace královny s
královnou nepřipadalo. Spíš jako konverzace otrávené
puberťačky s umíněnou ženskou. Otevřela jsem pusu a
chtěl aopět prostestovat, ale něco mě zarazilo. Byl to zvuk
dveří. Obě jsme se otočily a uviděly holky, kráčející s
kufry v ruce k Nebule. "Tak kdy jedem?" otázala se
nadšeně Asha. Vyvalila jsem oči, tohle bylo moc. "Co vám
zase hrabe?" vyjela jsem na ně. "Rozhodly sme se, že
jedem." prohlásila Linda a potom si mě změřila a nakrčila
čelo. "Hanko?"

"Hm?"

"Jak sme se vlastně mi dvě poznaly?"

Tiše jsem na ni zírala. Tohle už byla poslední kapka.
Linda a já jsme se znaly od dětství a žádná z nás si ten
první okamžik nepamatovala, protože nám mohlo být
něco kolem pár měsíců, maximálně rok, když jsme se
poznaly. Naše mámy byly známé a pořád jsou. Beze slova
jsem se sebrala odešla. Přímo k sobě do pokoje.

392

Díl 6x07 Záskok za pravdu
"Ehm." ozvalo se mi za zády. Otočila jsem se a spatřila
Amandu. "Už se balíííííím." zatrylkovala jsem a hodila si
na záda batoh. Běhěm pár minut se mi podařilo změnit
názor na celou věc. Usmála jsem se na Amandu, když
jsem kolem ní procházela. "Vlastně ani nechápu tu
nesnášenlivost mezi náma. Asi sme to prostě potřebovaly
obě." proplula jsem kolem ní a spiklenecky mrkla. "Je to
tady teďka tvoje, tak mi to na těch pár dní pohlídej. Víš...
musím se něco, někde, někdy a s někým vyřídit. Tak čus!"

S tím jsem tam Amandu a její armádu, která zjevně šla
dobýt zpátky "SVOJE" království nechala vyjevenou a
zmatenou. Měj se. Asi už si mě taky nepamatuješ.
Pozdravila jsem draka. Ale jasně že pamatuju, na tebe se
zapomenout nedá.

Tak to je zvláštní protože už to tolik víl a lidí zvládlo.

Ty na to přijdeš.

A na co?

Na toho, kdo tohle provedl.

To doufám. Musím zavést geparda a Macíka domů,
potom odkud zmizím. Snad ne na vždycky.

To v žádném případě.

Jak si přeješ. Ale varuju tě, já nevím kde začít.

To už ses snad dozvěděla.

To ano, ale je to poněkud těžší, jít se zeptat mrtvých.

Vezmi s sebou tu knížku.

393

Nemusela jsem se ptát kterou. Rychle jsem mávla rukou a
Kniha přeměn mi přistála v náručí. Vílám zdar. A zmizela
jsem.

Na Zemi jsem rychle přeběhla k mému starémiu domovu
a rychle zazvonila. S křídly na zádech se na Zemi díra do
světa moc dobře udělat nedá. Otevřela mi ženská, snad 45
let, typla bych. Ucukla jsem. "Dobrý den... Jemenuju se
Hanka, bydlí tu moji rodiče."

Rychle jsem mrkla na zvonek. "Oni se přestěhovali?"
vychrlila jsem na ženu. "Kdo oni?"

"Kdo tu bydlel prosím vás před vámi?"

Ze všech sil jsem stahovala křídla za záda. "Sklenář."

Polk. Ten tu ale bydlel před námi. Couvla jsem. "Děkuju,
asi špatný dům... nevíte, kdo dělá tady na gymplu
zástupce ředitele?"

To jméno rozhodně nebylo mého táty. Už si ani
nevzpomenu. "Naschle."

Počkala jsem, až zavře a teprve pak se otočila k domu
zády.

Seděla jsem pod kaštanem a obličej si zakrývala rukama.
Měla jsem celou dobu za to, že gepard jde za mnou a u
dveří se schoval, ale on tu nebyl. A já už věděla proč. Zkrz
svoje ruce jsem uviděla list, co dopadl na zem. Ano, zkrz
ruce, ne mezi prsty. Byla jsem poněkud průhlednější, než
se pamatuju. Kolem mě prošel muž. "Brýden." řekla jsem
už jen ze slušnosti k místním profesorům. Ořešák byl u
vjezdu do mé staré školy. "Čekáte na někoho?" zeptal se
mě. "Už vlastně ani ne. Už není na koho."

"Mohl bych se zeptat, kdo byl ten on?"

394

"To je na dlouho. Naschle." dala jsem mu najevo, že už se
bavit nechci. Já už bych raději byla doopravdy mrtvá...
Proletělo mi v tu chvíly hlavou. Ucítila jsem to samě, jako
když jsem vystrašila holky. Ale tentokrát jsem zmizela
úplně pryč.

Díl 6x08 Kouzelná čtyřka
Rozhlédla jsem se kolem sebe. "Eh?"

"Ty už seš tu zas?" zeptal se mě známý hlas. Napřímila
jsem se a pokusila se netvářit tak vyjeveně. "Vlastně jo...
potřebuju se na něco zeptat!!!!"

Alhambrův brácha se na mě pobaveně koukal. "Vypadáš
dost děsivě."

Prohlédla jsem se od hlavy k patě. Mrtvolně bledá kůže,
oblečená jak na pohřeb a z křídla mi právě spadlo pírko,
černé jak noc. Ani jsem si nevšimla, že v ruce pořád držím
bichli s přeměnami, které se teď rozzářila stránka s mojí
přeměnou. Otevřela jsem ji a přečetl asi o sobě něco
nového. "Luxusní." řekla jsem a zaklapla ji. Můžu
přecházet mezi světem mrtvých a živých? Hohoooo, ale
jestli takhle musím vypadat pořád tady, tak potěš koště.

Knížka říkala něco o tom, že podoba slouží jako potupa,
protože se pohybuju mezi těmi, které jsem nezvládla
zachránit. Naprosto úžasné. "Jakou otázku?" zeptla se mě
můj neživý kámoš. "Někdo tu musel být.... a způsobil mi
pěknou řádku potíží!"

"Upřesni mi to."

"Neprošel tudy někdo z mých příbuzných? Nebyl tu? Já

395

vlastně sama nevím, na co se mám přesně zeptat."

"Když o tom mluvíš, před nějakou dobou tu bylo dobrá
vzrůšo."

Málem jsem ho roztrhala na kousky. "Jaký, jaký, jaký?"

"Prohnal se tu jako tornádo jeden duch, holka a nechal za
sebou pěknou spoušť."

"Holka říkáš?"

"Tos nebyla ty?"

"Nevím o tom."

"Byla ti strašně podobná a měla stejný schopnosti."

"Melisha..." zasyčela jsem.

"Kam zas deš?"

"Najít svoji... příbuznou..."

Švihla jsem žezlem a udělala kaskadérský kousek, abych
se dostala do minulosti. Bylo to hodně dlouho, co jsem
něco takového provedla. Ze všech sil jsem se soutředila
jenom na jedno slovo. Melisha. Dopadla jsem do pralesa.
Rok... co já vím? Jenom vím, že nad hlavou se mi mihla
patrola víl, které před něčím utíkaly a za nimi se hnala
prata šílených týpků v brnění. Vzduchem. A na počet byli
čtyři.

"Takže to máme rok... někdy při té bájné pozemské vílí
rvačce? Jsem v ráji!"

Schovala jsem si žezlo do prstýnku a navlékla si ho na
ruku. Rychle jsem prošetřila vílí síly v širokém okolí. A
jedna věc mě zarazila. Duhu jsem ucítila jen jako pablesk,
který okamžitě zmizel a překryla ho jiná síla.á si ji najdu.

396

Chvilku jsem je pozorovala a potom vyletěla nahoru.
"Hej! Vy břídilové v brnění! Vlna!"

Na moji smůlu nebylo poblíž žádné jezírko. Jenomže
"břídilové" si mě všimli. Dokázala jsem je odhadnout bez
problémů. Jmenovali se Ogron, Duman, Anagan a
Gantlos. Rychle jsem sletěla zase dolů. Kousek ode mě se
rozzářila knížka s přeměnami. Otevřela jsem ji a okamžitě
pochopila předchozí neučínost kouzla. Moje přeměna mi
zabraňovala tu cokoliv... no... podělat. Za mnou se ozvala
rána. Prudce jsem se otočila a spatřila prvního. Mohl to
být Anagan nebo Gantlos, do teďka se mi v mysli
promítali jako ty postavičky ze seriálu. No a hádejte co
jsem já, trhlá a praštěná v tu chvilku udělala. Né, já sem
nemohla zdrhnout jak normální člověk, ehm... víla. Já
sem sebou praštila na zem a chytila takový chlámy, že se
to muselo rozlíhat až v budoucnosti. "Pfffff, takej princ
Krasoň!" vyprskla jsem při pohledu na blonďáka. V
brnění. Právě se mě chystal napadnout, ale zůstal na mě
zírat. To už se tam objevil druhý, kterého jsem obratně
komentovala. "Historickej pankáč v brnění! To musí jít do
muzea!"

A chytila další nával smíchu. Do toho tam vlétl třetí.
"Středověký dredy!"

Jenomže to už se ozvala moje bránice. Na to se objevil
poslední. Ogron.

Díl 6x09 Zpěv
"Au! Už dost! To bolí!" válela jsem se na zemi. Oni na mě
jenom zírali a nic nedělali, když se tam Ogron objevil.
"Výborně hoši." a potom vykulil oči. "Né! Dost! Ještě ty

397

do toho!"

V tu chvilku jsem si nedokázala vzpomenout na nic jiného
než na to, jak Linda jednou přemalovala figurku z kinder
vajíčka na Ogrona a potom si ho vystavila za oknem.
"Ještě pro tebe nemám přezdívku! Jaká by se ti líbila?"

Ty moje keci možná nestály za nic, ale ten obrněnej zjev
ano. Bezmocně jsem kolem sebe rospleskla křídli. Změřili
si mě a pak je. A potom se na mě vrhli. Otevřeli portál a...
já se tam chlámala v pohodě dál, taky proč ne, když jim to
nefachčilo?

A když jim to nefachčilo, tak mě museli alespoň přivázat
ke kůlu u svýho tábořiště, zapálit si ohýnek, jelikož je
nikdo otravovat nebude a přiložit moji knížku. Nasupeně
jsem se na to koukala. Netušila jsem, že vůbec potřebují
spát, natož jíst. No co, to já taky.

Už všichni usínali. Mihnul se mi koutek při vzpomínce.
Na ty best dva roky v mém životě. Na studium v Alfey.
"Nechcete ukolíbavku?"

"Ne."

"Ne."

"Ne."

"Je to víla, třeba zpívá dobře."

"NE!!!"

To osudnou větičku pronesl Duman. "Máááááááááááš má
ovečko dáávno spááááááát, i píííííseň
ptáááááááááááááááků končí!!!!" spustila jsem. "Sklapni!"

"Mlč!"

398

"Zavři pec!"

"Ticho buď!"

"...proč měl bych jim lhát, že sem tady sám? Když tebe
mám rááááááád! Když tebe tu mááááááám! Mááš má
ovečko dááááávno spáááááááát!!!"

....

Po půlnoci jsem zmlkla. Ne proto, že bych je měla náladu
šetřit sama sebe. Něco jsem ucítila. Oni okamžitě usnuli,
takže jsem měla pré. Provazy nestály za řeč. A knížku
jsem s opvržením vytáhla z popela. Absolutně
nezničitelná.

Díl 6x10 Zrádkyně rodu
Odplížila jsem se, abych křídly nezvířila písek. "Melisho,
já vím že tu seš."

...

"Zahnulas vlevo."

...

"Teďka stojíš přímo za mnou."

Otočila jsem se a vrhla se na ni. Chvilku jsme se praly, ale
s přehledem jsem vyhrála. Neřešila jsem, že zkrz ni vydím
na zem. "A teď mi ten příběh popovídáš krásně od
začátku."

"No jo no."

Donutila jsem ji se posadit a sedla si vedle ní. "Začni."

"No. Víš. Ono je to těžký. Když proletělas tím portálem,

399

připadalo mi, žes mi vzala i to poslední, co mi zbývalo.
Neušila jsem ani, že to dovedu, ale vzala jsem sílu všech
těch holek kolem a chtěla se dostat ven."

"A dostala."

"Jo, ale pořád jako duch. A teďka už to nezměním. Ale
dostala sem se semka."

"A co ty průšvihy v mojí době?"

"Já sem ti chtěla ublížit, ale pak sem si uvědomila, žes. No
že bych ti neměla kazit ten tvůj úúúžasnej život. Všechny
svoje přbuzný sem našla mrtvý, tak sem toho nechala."

"Ale nespravila zbytek." zavrčela jsem. "Já sem ani
nezačala." pískla tiše. "Zjevně ano. A já nevím, jak to
spravit."

Chovala se dost omluvně, poznala jsem v ní sebe. Bylo jí
to líto, ale už to nemohla dát dohromady. A hlavně vůbec
nechápala, co vlastně provedla. Jestli to tedy vůbec
provedla. "Co budem dělat?"

Ušklíbla jsem se. "No, támhle leží pár ospalých týpků a
tohle je ideální příležitost..."

Díl 6x11 Do růžova
Tiše jsme se plížily zpátky k táboru. Už jsem se nemohla
dočkat. Bylo tolik možností. Nakonec jsme s Melishou
opatrně kroužily kolem nich. „Co chceš dělat? Vždyť je
ještě vzbudíme!“

„Ale kulový, vím co dělám. Sleduj!“

400

Z prstu se mi mihla malinkatá jiskřička, na pohled by se z
ní ani oheň nedal rozdělat. A okamžitě zase zhasla. „Nic
se nestalo.“

Melisha si toho ve tmě asi nevšimla, ale já se mohla
zbláznit, abych se tam nezačala chlámat jak odpoledne.
„Neboj, ránou uvidíš, tak copak to tu máme dál?
“
Chvilku jsem přemýšlela nad něčím tak málo brutálním,
že mě to kouzlo Apokalyptixu nechá udělat. Přikročila
jsem k lehké iluzi, i když bylo pravděpodobně že
takovéhohe laciného triku si ti čtyři brzy všimnou. Na
opravdová kouzla nebyl čas. Nakonec jsem ještě jemně
tleskla. „Tak Melisho. Zmizni. Já tu asi zůstanu, přece jen
to pak bude větší prča.“

„Proč?“

„Kdybych tu nebyla, je až moc jasný odkud vítr vane.“
mrkla jsem na ni.

Ráno bylo opravdu nezapomenutelné. Smíchem jsem se
začínala dusit už při svítání, když konečně vyšela najevo
plný rozsah „mojí malé jiskřičky“. Pozorně jsem sledovala
čtyři nádherná brnění. Odhazovala odlesky svojí
růžovoučké barvy, ze kterýych se ta banda
pravděpodobně pomine.

Melisha se mezitím zamlkle toulala lesem. Hance zalhala,
za všechno mohla ona. I takhle dokázala ještě dost dobře
kouzlit a tak všechny ostatní vlastně zabila podruhé, aby
se z té černé díry, odkud Hanka utekla jejím portálem,
dostala ven. Aniž by nějak moc přemýšlela, podařilo se jí

401

zabít jednoho z příbuzných. Samozřejmě i jejích. Teprve
potom si uvědomila, co provedla. Cítila se srašně. Kdyby
nebyla Duhová víla tak rozjařená z přítonosti kouzelníků,
nevěděla, co by se stalo (i když asi nic moc jiného).
Přemýšlela, kam půjde. Nakonec si jednoduše vybrala
jeden směr a šla.

Já jsem se mezitím dokonale bavila. „Vyspali jste do
růžova?“ usmála jsem se na ně. Teprve se probouzeli, ale
ten výraz...

Díl 6x12 Iluze
Ještě jsem neřekla, že jsem kolem celého tábora vytvořila
mírnou bažinu a ta iluze byla na černém kruhu. Byl to
teďka takový loštomiloušký plštíněšek s motýlkem
nahoře. Jenomže to co jsem provedla byla chyba. To vílí
komando, kterému jsem včera tak nějak pomohla, tu bylo
jenom proto, že se jim nelíbilo zacházení s Arabskými
ženami, no to mě sice taky, ale nechat se kvůli tomu zabít
je trošku blbost, zvláště když jsou tu ti čtyři. Upřesnila
jsem si polohu na Afriku a čekala, co se bude dít.

Všechny moje fóry svedli na „nahoráznou troufalost víl“ a
vydali se přímo na Tyr Nan Og. „A co uděláme s touhle?“
mávnul ke mně rukou Anagan. „Jo! Co se mnou uděláte?“
zatvářila jsem se vystrašeně. „Necháme ji se tu trošku
připíct na sluníčku a večer si pro ni skočíme.“
No tak tenhle nápad snad mohl opravdu být jen Ogronův.
Pokrčila jsem rameny spokojeně si byla dál přivázání,
dokud neodletěli. Ta lana samozřejmě nebyla obyčejná,
ale to já koneckonců taky. Opovržlivě jsem je ze sebe

402

setřásla a vzletěla. Jenomže nejhorší na tom bylo, že jsem
netušila, kde Tyr Nan Og je.

Proplula zkrz další křoví, ale najdenou se zastavila. Nad
hlavou jí přeletěli čtyři chlápci. A kousek dál ucítila
Hanku. Takže tohle nebyl nejlepší směr. Když ji minula
celá patrola a i ten ocas, co Hanka tvořila oddechla si a
rychle změnila směr.

V duchu jsem nadávala, že nejsou schopní ani rychle
letět, ale na druhou stranu se tam naštěstí nepřemístili. V
jednu chvilku uhuli ze směru cesty, ale já už cítila nergii
víl, nevšímala jsem si jich a letěla dál svojí cestou. Dokus
se přede mnou nevynořil ostrov.
Přistála jsem přd palácem a uznale si ho prohlédla. Ke
mně se už blížila hídka víl. „Musím hned za královnou
Nebulou!“ vyprsla jsem na ně. „Nebulou?“

Tak podle nich jsem asi právě spadla z višně. „Ehm, co?
Morganou!“ opravila jsem se rychle. Jenomže Nebula se
už ke mně stejně blížila. „Co chce?“

„Já-“ spustila jsem po svém, ale bylo mi rychle zabráněno.
Naštvaně jsem si prohlédla vílu, která mi tím svým
kouzelným koštětěm mávala před obličejem. „Aha. Super.
To já jen tak, že se semka blíží všichni čtyři kouzelníci, ale
když vás to nezajímá.“ mroukla jsem do vzduchu. Hnedka
je to začalo zajímat. „Cože?“ vyjela na mě Nebula. Spolkla
jsem vydličky a nože. A podívala se jí do očí. „Jdou semka
všichni čtyři. Sorry, chyba, letěj.“
A můžu za to já...

Díl 6x13 Šatlava
403

Za dobrotu na žebrotu. Anebo v mém případě do šatlavy.
Ale byl tam chládek, tak jsem se pohodlně rozvalila a
čekala, co se bude dít. Můj zjev jim zjevně připadal
poněkud zlobudící. No jo, žeru Apokalyptix. Venku začala
bitka, když se sem ti břídilové doplácali. „Já se chci jít
taky prát!“ zamručela jsem a založila si ruce. „Však
můžeš.“ vedle mě se objevil Ogron. A hádejte co? Byl zas v
tom příšerném ohozu se sukní, jako v mojí době. To fakt
umím kouzlit tak nevypratelnou skvrnu? Asi na to zkusili
jen běžný prací prášek... „Nějaké zvláštní přání?“ zeptala
jsem se otráveně. „Grrr...“

„Takovou věc tu nevedeme.“ opovrživě jsem se převalila
na druhý bok. „Grrr.“

"Pokud máte nějakou stížnost obraťtě se prosím na naše
centrum v Praze 4."

V tu chvilku mě chňapnul za límec. "Já ty tvoje křídla
dostanu."

"Mám výhrady proti slovům křídla, tvoje a dostanu.
Teďka mě pusť."

Nepustil. "Hele stejně víš, že ti to nebude fungovat."

"Jak jsi se s toho místa dostala pryč?"

"No to je jednoduchý. To takhle luskneš prstem, potom
sundáš ty provazy, nakonec se protáhneš a dáš
kouzelníkovi do nosu."

"Do nosu?"

404

"Jo. Sleduj!"

Cuknul sebou a pustil po dobře mířené ráne. Trochu mě
bolela ruka. "Už mě štveš." zasyčel na mě. "To je u mých
protivníků běžný."

Vrhnul se po mě. Jednoduše jsem ho odrazila štítem.
Nebo spíš bych ho odrazila. Jenomže se nic nestalo. "Ale
kruci!" vyprskla jsem. Přemístil se i se mnou někam
doprčic. Snažila jsem se bránit, ale nic nefungovalo.

Díl 6x14 Bez křídel a s
křídly
"Hej! Co to děláš? Nech mě!"

Začal cosi podivnýho kouzlit a mě se to moc nelíbilo.
Nedokázala jsem se bránit, takže jsem tam takhle mohla
jenom viset. "Koukej toho nechat!" vykřikla jsem znovu.
Zase bez odezvy. Nakonec jsm ucítila nepříjemné lupnutí
v zádech. Potom jsem spadla kamsy na písek. A nakonec
ucítila, jak se začínám rozplývat.

Melisha se tou dobou toulala kolem, a když uviděla mě
peroucí se s Ogronem. Chtěla se otočit, ale k té podívané
se přilepila pohledem a byla zvědavá, co se to tam děje.
Když jsem dopadla na písek, chtěla se otočit a odejít.
Když se zasekla. Znala kouzlo, kterým by to dokázala dát
do pořádku. Znovu se otočila a už to nevydržela. Nikdy
jsem se nedozvěděla kam Melisha zmizela, ale něco mě
zachránilo. A byla to ona.

Jen co Ogron zmizel objevil se prapodivný záblesk z lesa.

405

Na zádech jsem opět ucítila křídla a co víc. Začala jsem
zase být o něco míň průhledná. Takže už je všechno Ok?

Vyletěla jsem směrem k ostrovu a tam naletěla přímo do
jedné víly. "Sorry." omluvila jsem se rychle, ale zjevně
jsem provedla něco, co jsem neměla. Něco spadlo na zem.
A já v tom něčem poznala jeden z bílých kruhů. Spadl a
roztříštil se na milion kousků. A nejhorší na tom bylo, že
všeichni viděli, co se stalo. Couvla jsem za hranici
ostrova, takže tohle tenkrát umožnilo kouzelníkům ty víly
uvěznit?

Díl 6x15 Já Potvora
Byla jsem neschopná něco provést, i když bych chtěla.
Pozorovala jsem to celé od začátku. Křičící víly a k tomu
jsem za to ještě mohla já. Nepřemýšlela jsem a vletěla na
ostrov dřív, než ho kouzelníci uzavřou a pokusila se tomu
zabránit. Jak jinak než neučínně. Vylekaně jsem
pozorovala bariéru, jak se uzavírá a mě mizí svět kolem z
očí. A když jsem se otočila, tak se na mě koukalo stádo
kyselých obličejů.

"A co teďka jako budem dělat!" prskala Nebula na
Morganu. "Počkáme." pokrčila rameny. "Alespoň si
můžem podat tuhle." otočila se ke mě Nebula. Takhle
nasupenou a zlo vílu jsem ještě v životě nepotkala. "Sem
snad zas tolik neprovedla, né?"

To byla pěkně blbá výmluva. A ten nasupenej ksicht se ke
mě už blížil. Tak jsem pomaloučku couvala. "Hele, dej si
pohov."

406

jsem rychle začala jednat. Půjčila jsem si postupně sílu
všech víl kolem a vytvořila díru do bariéry. Už jsem byla
venku. "Super! Drž to!" vyjekla na mě najednou ž ne tak
nepřátelská Nebula. Mělqa jsem to v plánu... ale. Ale. Což
opět moje síla neumožnila, bylo to, dát vílám možnost na
útěk. "Tohle ti jednou vrátím!" uslyšela jsem za sebou
ječet Nebulu. Ach jo.

Díl 6x16 Kouzelné slovíčko
Řekla jsem si, že když už nic, tak alespoň se ještě jednou
pokusím kouzelníkům trochu znepříjemnit život. Objevila
jsem se za nimi jako fúrie. "Hele Ogrone! Ona má nový
křídla!" blbě se zatvářila jeden. Úsečněš jsem se na něj
podívala. "Ta nejsou nová, ta jsou vypraná v Pervolu!"

Vytvořila jsem písečnou bouři a poslala je na ně.
Funogovala. Radostně jsem zavískla a poslala na ně jednu
tsunami. Písek zmokl a byla z toho nechutná břečka, která
se lepí všude. Opět jsem se dobře bavila výhledem na
kouzelníky, polepené mazlavou břečkou. "Tak budete
dolů dotávat ještě hodně dlouho."

Dostala jsem do nosu nějakým temným kouzlem. Zhodila
mě ve vzduchu a já přistála v moři. Vzpomněla jsem si na
malý poklad, který nosím na krk a otočila jím. Okamžitě
jsem měla ocas a možnost půl hodiny plavat pod vodou.
Zanořila jsem se a počkala. Sletěli nad hladinu. V tu
chvilku jsem se vyhoupla nad hladinu, kouzlem si osušila
křídla a vyletěla nad ně. Krásná vlna je vezla až někam k
pobřeží. Letěla jsem za nimi a kochala se. V poslední
chvilce, když jsem to nečekala, tak se jeden z nich, snad
Anagan objevil za mnou a chytil mě. "Hej, pusť mě!"

"A kouzelný slovíčko?"

407

"Jejda, promiň! Pro tebe vždycky! ARMAGEDON!"

Teď se ještě dostat domů! Kolem mě to opět začalo výřit.
Tušila jsem, že to tentokrát ustojím bez omdlévání, ale i
tak. Potřebovala jsem utéct zpátky do svojí doby. Moje
síla se o to postarala za mě. Uprostřed bouře jsem zmizela
pryč.

Díl 6x17 Z nebes
"Hanko, prosímtě kde se flákáš?!" držela Linda mobil u
ucha. Můj mobil byl vytažený z mojí normální kapsy, kam
jsem se nemhla dostat po té, co jsem se poprvé přeměnila
na Apokalyptix. Teď jsem ho držela v ruce a spokojeně
volala. "Ale, jenom jsem byla v minulosti, to bys
nepochopila."

"A kde seš teď? Skoro ti nerozumím přes nějaký hučení!"

"Lindo, udělej pro mě službu. Otoč hlavu o devadesát
stupňů doleva a podívej se nahoru."

Linda to nechápavě udělala. Vypla jsem mobila a vrátila si
ho do kapsy, která se dala zapnout na zip. Potom jsem jí
zamávala. Jenom jsem se Lindě nezmínila o tom, že moje
inteligentní schopnosti mě sice dostaly zpátky, ale pár
kilometrů nad povrch Dodarionu. A přeměnila jsem se
zpátky na člověka. Linda mě zaraženě pozorovala, jak si
tak padám. Já už začínala trošku panikařit, konec konců
ze tří kilometrů se nepadá každej den. "Apokalyptix!"

Nic.

"Enchantix, Believix, Memorix!"

Nic.

"Ach jo. DUHA!"

408

A konečně. Jemně jsem doplachtila na zem. Linda ke mě
přiběhla. "Jak to vypadáš?!"

Podívala jsem se na svůj oblíbený Charmixový ohoz. "No.
Asi normálně!"

Díl 6x18 Zvonec, konec a
námluvy
"Teďka už nezdrhneš!" ušklíbla se na mě Linda. "Asi máš
pravdu." pokrčila jsem rameny. Všechny jsme byly
vyšňořené v těch nejlepších šatech. "No tak, Hanko,
nešklib se, manžel se vybírá jednou za život!" strkala do
mě Linda směrem ke trůnnímu sálu. "Ale jo, já vím."

Nervózně jsem se postavila vedle svých jedenácti
kamarádek. Sál byl plný lidí. Především mužů. Samantha
se naštěstí mohla odpoutat od Adelaide na jakoukoliv
vzdálenost a Nebula snad nějak dostala rozum. Zkrátka
všechno při starém. Kdybych věděla, že to všechno dala
hezky do pořádku zase Melisha, šla bych jí poděkovat. Ale
ona už nebyla. Tak jsem přslápla z nohy na nohu a po
tváři se mi rizlil úsměv. "Vítejte! Dnes, jak jistě víte, si
tady princezny a sličné panny vyberou svého manžela.
Přeju příjemný den a šťastnou ruku!"

S tímhle jsem vykráčela ze sálu. Za mnou se ozval hlas,
který nemohl patřit nikomu jinému, než Lindě. "Hanko,
já tě uškrtíím!"

Holky jsem tam nechala s jejich problémem. Byl to jenom
takový nehezý fór, ale o kom jsem věděla, toho jsem tam

409

nastrčila. A kdo si nenašel, ten jednoduše zmizel pryč. Já
mezitím zmizela na Tyr Nan Og.

Objevila jsem se přímo před Nebulou. "Jejda, pardon,
tohle byla až moc dobrá trefa do místa." omluvně jsem se
rozhlédla po jejím pokoji. Apokalyptix ve mě zůstal, jen
měl nějak milejší podobu. "Přišla jsem vám něco
vysvětlit."

"Ano?" nadzedla obočí. "No je to už hezky dlouho... asi
bych měla začít od začátku."

"Ano?"

"Jde o tu vílu, která tenkrát, před třista lety utekla z
ostrova, když byl uzavřený." zbudila jsem její zájem. "Tak
začni."

"Ono jde jenom o to, jeslti chcete začátek po časové ose,
anebo můj začátek. Ale asi vezmu druou možnost."

A tak jsem začala hezky od začátku. Ale pro vás tu příběh
končí.

Všechno bylo v pořádku, moji rodiče, holky. Takže.
KONEC.

Strašně děkuju všem, co si to dočetli až sem. Dalo práci to
napsat, ale elán bych neposbírala, nebýt toho, že jsem
celou dobu věděla, že někdo přijde a se zájmem si to
přečte. Už se mi v hlavě zrodily hned dva nápady na nové
hlavní příběhy. Uvidíme, kerý použiju jako první.
Doufám, že se vám Rainbow Club líbil. S Hankou, tedy
obrazem mě, s hodně velikou nadsázkou, se mi asi bude

410

těžko loučit. I když vím, že ona nikam neodchází. Časem
možná připíšu pár dílů, které jsem už nevmáčkla do té
kouzelné osmnáctky.

Nejvíc děkuju FairyKlárce a Verri (Daf se počítá tak nějak
automaticky, když se zrovna nehádáme xD). Klárka mě
vždycky povzbudila na chatu keci, které by se daly označit
za sentimentální anebo idiotské, ale pro mě hodně
znamenaly. A Verri vždycky ocení dobrý fór, píše skvěle a
někdy máme podobné nápady xD. I když ona má stejně
navrch, vždycky se nakonec dokope k napsání něčeho
pořádného. Do kouzelné trojky ještě přidám Lusyu,
niikdy jsem od nikoho nedostala diplom za to, že mu
zbuzeruju, co udělal. Lusyo piš, pokud tě to baví a pokud
z toho máš radost, je mi líto, že jsem ti to znechutila. Nás
závistivých si nesmíš všímat.

411

	Rainbow Club
	Napsala: Hanka Pokorná
	„Ty říkáš věř mi, já uvěřím.“
	Díl 1x01 Únos
	Díl 1x02 Seznamte se s nepřítelem
	Díl 1x03 Rvačka na hřbitově
	Díl 1x04 Alfea
	Díl 1x05 Jak vysypat Popelnici
	Díl 1x06 Rodiče
	Díl 1x07 Asha
	Díl 1x08 Taková nenormální škola
	Díl 1x09 Teleportace
	Díl 1x10 Ne úplně normální výlet
	Díl 1x11 Ticho
	Díl 1x12 Zdeptej svého nepřítele
	Díl 1x13 Zapiš se do historie
	Díl 1x14 Zapiš se do historie II.: Blbý a ještě blbější
	Díl 1x15 Smutná pravda
	Díl 1x16 Šílená soutěž
	Díl 1x17 Útok na Alfeu
	Díl 1x18 Malá víla, velká síla
	Úvod
	Díl 2x01 Horší to být může
	Díl 2x02 Dvě víly dvou tváří....a jedna z nich doslova
	Díl 2x03 Dvě duše, jedno tělo
	Díl 2x04 No tě pic!
	Díl 2x05 Šup, hup zpátky do Alfey
	Díl 2x06 Někdo nabyl, někdo pozbyl
	Díl 2x07 Ocasy
	Díl 2x08 Další Charmix
	Díl 2x09 Díl, kterému se mi nechtělo vymýšlet název
	Díl 2x10 Oheň voda uhasí
	Díl 2x11 NIKDY
	Díl 2x12 Ticho před bouří
	Díl 2x13 Dvě tváře
	Díl 2x14 Polojasno, občas ztráta paměti
	Díl 2x15 Šílená a šílenější
	Díl 2x16 Narozeniny
	Díl 2x17 Další šílený nápad šílence
	Díl 2x18 Závod o Andros
	Úvod
	Díl 3x01 Dondarion
	Díl 3x02 Šílená planeta
	Díl 3x03 Lovkyně víl
	Díl 3x04 Krasavec a šílená
	Díl 3x05 Pohroma jménem Rainbow Club
	Díl 3x06 Ve jménu Armunda
	Díl 3x07 Alhambra útočí
	Díl 3x08 Dondarion....nejen jako planeta
	Díl 3x09 Mírové jednání
	Díl 3x10 Jak by řekla Linda: Ti dondarionští jsou ale blázni...
	Díl 3x11 Nabídka, která se neodmítá
	Díl 3x12 Kráska (no...silný slovo) a zvíře (mega slabý slovo)
	Díl 3x13 Šílený nápad šílenců
	Díl 3x14 Prvenství v šílenství
	Díl 3x15 Skladiště Alfijských artefaktů a vzácností
	Díl 3x16 Poslední školní den
	Díl 3x17 Boj s beznadějí
	Díl 3x18 Ortel
	Úvod
	Díl 4x01 Vítejte v dimenzi Omega
	Díl 4x02 Jezero Roccaluce
	Díl 4x03 Zpátky na šílenou planetu, aneb zpátky na Dondarion
	Díl 4x04 Domove, sladký domove
	Díl 4x05 Deptačky a kopačky
	Díl 4x06 Schopnosti a blbosti
	Díl 4x07 Dvanáct víl a jedna Země
	Díl 4x08 Rainbow Club ala živelná katastrofa
	Díl 4x09 Přes kozu a na kozu
	Díl 4x10 Bitva na nástupišti, bez nástupiště
	
Díl 4x11 Windows 7
	
Díl 4x12 Říkejte mi operační systém
	
Díl 4x13 2+1 = blbej nápad a rupnutá bedna
	Díl 4x14 Nová škola pro víly
	Díl 4x15 Loupežná výprava
	Díl 4x16 Vrazi a'la sebevrazi
	Díl 4x17 Bitka
	Díl 4x18 Konec dobrý, pro mě blbý
	Úvod
	Díl 5x02 Síla Apokalyptix
	Díl 5x03 Jak spáchat sebevraždu a zachránit svět v jednom
	Díl 5x04 Dreamix
	Díl 5x05 Warix
	Díl 5x07 FlyriX
	Díl 5x08 RainberiX
	Díl 5x09 MindiX
	Díl 5x15 Když se věci nedaří
	Díl 5x16 Plán
	Díl 5x17 Duchové
	Díl 5x18 Je libo šťouchnout?
	Úvod
	Díl 6x01 Staré závazky
	Díl 6x02 Nové závazky
	Díl 6x03 Teprve teď to začíná
	Díl 6x04 Vědma
	Díl 6x05 Starý známý
	6x06 "Kamarádky"
	Díl 6x07 Záskok za pravdu
	Díl 6x08 Kouzelná čtyřka
	Díl 6x09 Zpěv
	Díl 6x10 Zrádkyně rodu
	Díl 6x11 Do růžova
	Díl 6x12 Iluze
	Díl 6x13 Šatlava
	Díl 6x14 Bez křídel a s křídly
	Díl 6x15 Já Potvora
	Díl 6x16 Kouzelné slovíčko
	Díl 6x17 Z nebes
	Díl 6x18 Zvonec, konec a námluvy

