
5

Koťátko Kokoska

a setkání se zlou liškou

(pýcha předchází pád, nikdy se nad nikoho nepovyšuj)

Mňauky mňau! Probouzím se v měkkém kočičím pelíšku
s růžovými puntíky. Dělím se o něj s bráškou. Jmenuje se
Maki a máme se moc rádi. I přesto, že se někdy
kočkujeme, jak už to koťátka dělají. Včera jsme měli
narozeninky. Slavilo se na zahradě u našeho domečku.
Ten je moc
krásný. Celý
žlutý a veselý.
Stojí kousek
od potůčku s
průzračnou
vodou.
Říkají mi
Kokoska. Jsem bílé koťátko s růžovým čumáčkem ve
tvaru srdíčka a mám modrá očka. Makiho kožíšek je
černý a očka má krásně žlutá. Bráška je o kousek menší
než já, ale prý mě brzy doroste.

10

Na tom něco bude, pomyslím. Je mi trochu hanba. Ale
stejně mě pořád štve, když musím na brášku dohlížet a
on přitom neumí přečíst jedinou větu bez zadrhávání.
Tak třeba dneska jsem chtěla jít ven, ale Maki se zasekl
na první stránce. A ne a ne se dostat dál.

To jsem se už opravdu rozzlobila. A bacila jsem ho
packou mezi ouška, aby věděl, že se mi to nelíbí. Můj
oblíbený potůček čeká a já trčím doma.
„Tak, to máš za to!“ prskla jsem.
„Za co?“ kňourá Maki s bradičkou až u podlahy. Asi
jsem ho bacila hodně.
„Že neumíš pořádně číst. Jenom zdržuješ! Už toho mám
dost. Jdu teď k potůčku, a ne abys chodil za mnou.

17

Vždycky táhneme za jeden provaz, i když se někdy
škádlíme.
Vybaví se mi naše hry na zahrádce. Třeba když nás
maminka a tatínek učili šplhat na stromy. Vybrali jsme si
k tomu jabloň s krásnými jablíčky. Maki byl v koruně
jedna dvě! Mně to ale taky šlo dobře. Mája na nás
dohlížela z větve a maminka s tatínkem zase z trávníku.
To bylo tak hezké odpoledne!
Teď se ale blížím k jeskyni. Ve vchodu jsou mříže. Ouvej,
co mě za nimi čeká? Švidra vytáhne zpod kamene velký

klíč a odemkne. Postrčí mě dovnitř a zase za námi
zamkne. Pak ještě zasune petlici. Svírám v tlapkách
knihu a celá se klepu. Zjistím, že s liškou nejsme samy.
V koutě se krčí malé housátko.

35

„Tak a hybaj, ať nemáme hlad!“ poručí mu liška a rovnou
vyplatí i Bambulku.
Než se nadál, přišel na řadu Pufík. „Aby ti to při lovu líp
běhalo!“ zamračí se Švidra. Pak seřeže Žofinku a ani já
nepřišla zkrátka. Jauvajs, takový výprask hned po ránu!

„Budete poslouchat a pracovat, bando lenivá!“ uleví si
liška a konečně rákosku odloží. To už přichází
Chuchlouš. Nese vodítko, na kterém asi vodí Pufíka na
lov. Je ještě rozcuchanější než včera a zívá na celé kolo.
„Jen počkejte,“ pohrozí nám. To už je Šušu v kuchyni a
Žofinka zase u mříže. „Až vezmu rákosku já, bude to
bolet mnohem víc. Mazej uklidit pelechy!“ vyžene
Chuchlouš Bambulku. „Ty půjdeš lovit, spíž je skoro
prázdná,“ ukáže na Pufíka a otočí se ke mně.

53

„Třeba tvého tatínka?“ vykvikne Žofinka.
„Ano. Pak se dozvěděl, co ho čeká. Řekl mu to koník,
který vozil majitele statku. Můj tatínek nechtěl skončit
na talíři. A tak se rozhodl, že uteče.“

„Jako my!“ skočí Bambulce do řeči Šušu.
„Ano,“ přikývne jehňátko. „Věděl, že pokud zůstane,
lidé si ho upečou k obědu. A tak přemýšlel a přemýšlel.“
„Zase jako my,“ doplní opět Šušu a Bambulka znovu
přitaká.
„Přesně tak. Tatínek věděl, že nemá moc času. Blížil se
podzim, a to bylo pro některá zvířátka nebezpečné! Ti
dvounožci si totiž na zimu dělali zásoby masa.“

77

Já najdu v pelechu klíč. Pufík je z nás zase nejrychlejší.
Ten klíč odnese k mříži. A Žofinka je nejmenší, může se
snadno schovat. Bude dávat pozor, a kdyby se vlk s
liškou budili, upozorní nás.

Plížím se k pelechům. Chuchlouš hlasitě chrápe a hromy
vůbec nevnímá. Opatrně zašátrám tlapkou pod
polštářem. Vlk zamlaská, až nadskočím leknutím. Ale
nevzbudí se. Hledám dál... a vtom klíč nahmatám. Hurá!
Honem ho podám Pufíkovi, který jako o závod peláší k
mříži. Dám znamení Žofince a spěchám za ním.
Za chviličku už slyším, jak Žofinka hlasitě kejhá: „Pozor,
pozor! Bouřka, velká bouřka! Jezero stoupá! Vstávat!“
„Co... co... cože?“ zaslechnu z velké dálky Švidřin
rozespalý hlas.

92

