


a kouzelné muzeum

Hurvínek  
a kouzelné muzeum

Vyšlo také v tištěné verzi

Objednat můžete na 
www.fragment.cz

www.albatrosmedia.cz

Ivona Březinová
Hurvínek a kouzelné muzeum – e‑kniha

Copyright © Albatros Media a. s., 2017

Všechna práva vyhrazena. 
Žádná část této publikace nesmí být rozšiřována 

bez písemného souhlasu majitelů práv.


Podle filmu převyprávěla Ivona Březinová

a kouzelné muzeum


4

JÁ, ŽERYK

Žít s lidmi je bezva. Mí předkové na to přišli 
už před mnoha tisíci lety. Já na to přicházím 

každý den. Bydlet v rodině pana Spejbla je zá-
bavné, pohodlné a bezpečné. I když… bezpečné 

tedy jak kdy. Jak má totiž v něčem prsty Hurvínek, 
jde i psovi někdy o život. Jako nedávno v muzeu.
Možná jste si už také všimli, že pokud si pes chce něco 
cenného schovat, někde to zahrabe. Pokud něco cenného 
chtějí uschovat lidé, dají to do banky nebo rovnou do  
muzea. A v jednom takovém muzeu, kde jsou shromáž-
děny spousty starých loutek, pracuje Hurvínkův taťulda, 
můj pán a náš společný živitel, Josef Spejbl. Dělá tam 
hlídače. Tohle povolání znám. Troufám si říct, že bych ho 
zvládl taky.
„Žeryku!“
Do psí misky! Volají mě. Nechte mě to přece doštěkat, 
lidi. Tak jo. Dík.
Podle dávných stop, které jsem v Muzeu loutek ucítil, 
se mi podařilo sestavit začátek příběhu, o kterém pan 
Spejbl, Hurvínek a jeho kamarádka Mánička neměli ani 
tušení. Vsaďte se se mnou třeba o sto kostí, že to bylo 
jinak. Já vím, že se to stalo takhle…
„Žeryku! Ke mně!“
Pardon, to je jasný příkaz. To fakt musím. Počkejte tady, 
za chvíli jsem zpátky. Pak vám to doštěkám.

Tak jo. Jsem zase tady. Pan Spejbl mě pasoval na psa 
hlídacího. Nakázal mi, že mám ohlídat, aby si Hurvínek 
nepustil počítač dřív, než napíše úkol. To je teda služ-
ba za všechny kosti, to vám řeknu. Ale načmáral úlohu 
v cuku letu a znaleckým okem ohodnotil, že je to napsané 
pod psa. Ze zkušenosti vím, co to znamená. Že se mu to 
moc nepovedlo. Ale co já s tím? Já nic, já pes. Tak radši 
poslouchejte.


7

CO JSEM VYČENICHAL 

Před dávnými časy žil v našem městě loutkář Bastor. 
Vyráběl loutky, které vypadaly jako živé. A pomocí ma-
gického disku ožívaly doopravdy. Bastorovým divadel-
ním představením tleskalo celé město. Na důkaz uznání 
byla před muzeem vztyčena jeho socha. I samotné loutky 
ho obdivovaly.
„Ať žije Bastor, náš stvořitel!“
„Ať žije Pán loutek!“
Loutkář Bastor se spokojeně usmíval. Obdiv dřevěných 
postaviček ho těšil. Jenže brzy mu to přestalo stačit.  
Zatoužil ovládat daleko víc loutek, než kolik jich vyrobil. 
Přemýšlel, přemýšlel, až na to přišel.
„Už vím, jak ten kouzelný kotouč vylepšit!“ zajásal jednoho  
dne starý loutkář. „To bude senzace!“ pochvaloval si 
a chystal se do magického disku zasunout další součástku.
„P… pane, co to děláte?“ vyjekl mužíček zvaný Popleta 
a střapce na jeho hnědé čepici se mu úlekem rozklepaly.
„Vylepšuji svůj kotouč k dokonalosti,“ odsekl Bastor.
„Ale Mistře, to nemůžete,“ přiběhl jiný mužíček, tělo 
tvořené spoustou knih, z nichž ta poslední, která mu 
svírala krk jako límec, byla rozevřená. Místo čepice měl 
na hlavě velkou žárovku, patrně na znamení, že mu to 
myslí. Však se mu také říkalo Chytrák.
„Proč bych nemohl?“ zeptal se starý loutkář přísně.
„Protože kotouč má svá jasná pravidla,“ snažil se mu 
vysvětlit Chytrák.
„Cha! Žádná pravidla mé životní dílo nezastaví. Hrát 
s loutkami umí každý, ale já budu hrát i s lidmi. Lidé se 
stanou mými loutkami a divadlem celý svět!“ rozvášnil 
se stařík.
„No a je to tady,“ zabručel mužík poněkud mohutnějšího 
vzrůstu, než byli Popleta a Chytrák. „Porušení bezpeč-
nostních pravidel. To nemáte strach?“ obrátil se na sta-
rého loutkáře.
„Odvahu, Bručoune! Dal jsem do toho celé své srdce. 
S tím kotoučem sehraji největší představení všech dob!“


