


Jenseptej
Příběhy knižních skřítků

Vyšlo také v tištěné verzi

Objednat můžete na
www.fragment.cz

www.albatrosmedia.cz

Magdaléna Katolická

Jenseptej – e-kniha
Copyright © Albatros Media a. s., 2017

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.


Magdaléna Katolická

Ilustrovala Petra Šolcová


Honzíkovi


77

Úvod

Milé děti,
možná to nevíte, ale na světě je spousta knih. Některé jsou tlusté, jiné 
tenké, některé malé a jiné zase velké.

A  jsou také knížky, které nikdo nikdy nečetl a možná ani nikdo 
nikdy nepřečte. Že to není možné? Bohužel je. Takové knížky čekají, 
až je někdo odveze do knihkupectví a vyskládá do polic. Některé už 
v knihkupectví jsou a při každém zacinkání zvonku u vstupních dveří 
se zachvějí v naději, že si je někdo odnese domů právě dnes. 

Ale ani knihy, které si někdo koupí, nemají vyhráno. Možná nebude 
čas na jejich přečtení, možná se ztratí dříve, než se oči čtenáře zahledí 
do jejich stránek a vychutnají písmeno za písmenem, slovo za slovem 
a větu za větou jejich příběhy.

Co se stane s  takovými knihami? Zůstanou pořád stejné, voňavé 
a upravené? Stará se o ně někdo? Má je někdo rád? Prozradím vám 
tajemství – knížky nikdy nejsou samy, bydlí v nich totiž skřítci.

Jak to vím? Úplně jednoduše, jednoho takového skřítka znám. Má 
hnědé vlasy a modré oči a chvíli neposedí na místě. Vypráví mi o knížce, 
ve které bydlí, a o ostatních skřítčích, kteří tam bydlí s ním. Vypráví 
o škole, kde se učí mávat rukama a ohýbat v pase, šeptat do snu a hladit 
po vlasech. A o domech na stromech a domech ve stromech, o nočních 
výpravách a stěhování z knížky do knížky. A já bych vám to všechno 
chtěla povědět, abyste poznaly, jak jsou knihy báječné.


99

1. Kolik skřítků je v jedné knížce

zbudila jsem se uprostřed noci. Seděl na polštáři kousek od mého 
nosu. Nepohnul se ani o píď, nevydal ani hlásku a se zájmem mě 

pozoroval. Byl velký asi jako malíček a já myslela, 
že se mi zdá. Jmenoval se Jenseptej a byl to 
knižní skřítek. Bydlel ve hřbetu jedné mé 
knížky s mámou Rádavařila, tátou 
Koupilboty a ostatními skřítky.

Později mi pověděl, že když 
se my lidé probudíme, musí 
utéct. Tohle je prý jeden 
z jejich nemnoha zákonů. 
On ale neutekl. Byl moc 
zvědavý, chtěl mě poznat.

„My jsme velmi malí,“ 
řekl mi, „proto se nás do 
knížky vejde spousta.“

„A kolik nejvíc?“ zajímala jsem se.
„To nevím. Nikdy předtím jsem o tom nepřemýšlel. Řekl bych, že 

nekonečně,“ odpověděl.
„Nekonečně?“ zamrkala jsem udiveně.
„Kolik nás tam je, záleží na tom, jak často vy lidé knížku čtete. Když 

ji čtete hodně, tak nás přibývá. Když ji ale nečtete, žádní noví skřítci se 


10

neobjevují a ti staří se začnou pomalu ztrácet. Nakonec se ztratí úplně 
a už je nikdy nikdo neuvidí a nenajde. Máma říká, že je to prý stejné 
u všech knížek. A  tak jsou některé knížky obydlené a některé skoro 
ne. V naší knížce je nás osmdesát čtyři!“ hrdě se napřímil a významně 
zvedl prst. 

Prohlížíš si někdy knížky? A jak často? 
Prohlížíš si je sám/sama nebo s rodiči? Nebo s někým jiným? S kým?
Nebo už umíš číst a prohlížení ti nestačí? Kolik knížek už jsi přečetl/a? 
Jakou čteš teď a na jakou se teprve chystáš?


1111

2. Když jsou na knížku jenom dva

enseptej mi vyprávěl o knížkách, ve kterých bydlí jen dva skřítkové. 
Stránky takových knížek nestačí skřítci čistit a rovnat. Než dojdou 

na konec knížky, mohou se pustit do úklidu zase od začátku. Mají toho 
na starosti opravdu hodně, proto je lepší, když je jich více než dva.

„Musí jim být smutno, víš?“ 
povzdechl si Jenseptej. „Mají 
pro sebe celou knížku a jsou 
v ní úplně sami. Nemohou se 
ani přestěhovat. To se totiž 
nesmí, když už jsou v knížce 
poslední.“

Bylo mi moc líto všech těch 
osamělých skřítků a  knížek, 
jejichž listy skřítci nestihnou 
čistit a  rovnat. Chtěla jsem, 
aby ani jedna z mých knížek 
nebyla osamělá a žádný z mých 
skřítků nebyl smutný. 

Spočítala jsem, že mám v knihovně osmnáct knížek, a rozhodla se je 
všechny přečíst. Nebylo to ale vůbec lehké. Některé knížky byly tlusté, 
měly spoustu stran, v jiných nebyly obrázky. Z takových jsem přečetla 
jen kousek. 


12

„Později se k vám vrátím,“ slíbila jsem.
Četla jsem o medvídkovi, který se kamarádil s  prasátkem, tygrem, 
oslíkem a klukem jménem Kryštůfek Robin. Ten medvídek měl pořád 
hlad a rád jedl med. 

Také jsem četla o holčičce, která bydlela sama ve velkém domě. Měla 
rezavé vlasy, dva velké copy a nos plný pih. Ta vám měla tak obrovskou 
sílu, že když se jí zachtělo, zvedla i koně. Její maminka byla anděl a táta 
černošský král. Tuhle knížku jsem přečetla celou, moc se mi líbila. 

Na horní polici jsem objevila tenkou knížku. Jedna paní v ní měla 
dům postavený vzhůru nohama a v něm bylo plno skrýší a pokladů. 
Pomáhala rodičům léčit různé dětské nemoci, které měly velice zvláštní 
jména jako třeba hromdopolice, nimravka, žalobajda a čurbesajda. 

Nejvíce se mi ale líbila knížka s pohádkami. S tou o princezně, co 
spala na hrášku, nebo o nových šatech pro císaře, které nikdo neviděl. 
A ta o ošklivém káčátku byla ze všech těch pohádek nejhezčí.

Víš, kolik knížek máš ve své knihovně a jaké jsou jejich názvy? 
Dokážeš říct, o čem a o kom jsou? 
A poznáš podle mého popisu knížky, které jsem četla já?


