
Monika Nikodemová
Ilustrace Veronika Balcarová

Panda
 Fanda

3

Monika Nikodemová
Ilustrace Veronika Balcarová

Panda
 Fanda

4

5

Pandí rodina

V daleké Číně, v jednom hustém bambusovém lese, žije velká
pandí rodina. Vypráví se, že takové pandy celý den sedí a okusují
bambusové výhonky.

Jenomže kdo s nimi v tom lese žije?
Je to vůbec tak?
Tak víte co, vypravíme se za nimi a zjistíme, co se tam vlastně

děje. Sami uvidíme, zda jsou pandy opravdu takoví lenoši.
A hele!
Támhle se zrovna batolí pandí máma se třemi medvíďaty. Jsou

to dvě slečny a jeden mladík. Pandí slečny se drží blízko mámy,
ale panda Fanda stále někam odbíhá a něco prozkoumává.

Aby ne. Vždyť je kolem tolik neznámých a hlavně zajímavých
věcí!

6

Maminka z toho moc velkou radost nemá. „Kde ten náš kluk
zase pobíhá?“ vzdychá co chviličku a rozhlíží se kolem sebe, kde
se objeví a hned zase ztratí Fanda.

Fanda má zkrátka jiný temperament než jeho sestřičky a celý
den někde poskakuje. Každý večer by už pandí maminka ráda
zalehla do pelíšku, ale Fanda nikde.

Je to stále stejné.
„Konečně!“ vykřikne vždy radostí, když se odněkud přikutálí

Fanda a přistane přímo v jejím náručí.
„Mami, nemusíš mít o mě takovou starost. Už jsem skoro

velký,“ uklidňuje Fanda svou maminku.
To víte, že ji má moc rád. Ale také chce všechno kolem poznat.

Chce se podívat do různých koutů světa a zažít neobvyklá
dobrodružství. Tak se těšte, co s ním zítra podnikneme!

7

Mistr kung-fu

V neděli se vydala celá pandí rodinka na kratší výlet. Jak se tak
pomalinku batolí bambusovým lesem, zahlédne maminka velkou
ceduli s tímto nápisem: „Přijímáme malé pandy do bojové školy
kung-fu. Hlaste se u Mistra bojovníka Tao Li.“

Maminka zajásala: „To bude něco pro našeho neposedu!
Jenomže, kde je?“

Zapraskalo roští, zašuměla tráva a přikulil se Fanda.
Mamince spadl kámen ze srdce. Buch! Slyšeli jste, jak se jí

ulevilo?
„Fanoušku,“ pohladila ho maminka a zeptala se: „Chtěl bys

chodit do školy bojového umění?“
„No jasan, mami!“ Fanda vyskočil

pořádně vysoko a dal mamince
ohromnou pusu.

Také sestřičky měly radost
a přály bráškovi trochu
rozptýlení.

„Vám také něco
vyberu,“ pohladila obě
sestřičky maminka.

Všichni se spokojeně
usmívali. A zítra se
společně vydají za
Mistrem Tao Li.

8

Pandí škola

V pondělí ráno nemohl malý Fanda samou nedočkavostí dospat.
Pokukoval po mamince, kdy už se vzbudí a půjdou za Mistrem Tao Li.

No konečně!
Maminka otevřela jedno oko, potom druhé a už ji Fanda tahal

za packu z pelíšku.
„Přijdeme pozdě a nevezmou mě,“ popoháněl ten nezbeda

svou maminku.
„Vždyť je dost času,“ ubezpečovala ho maminka.
Jenže malý Fanda byl neodbytný, a tak se vydali do školy

bojového umění ještě za svítání. Sluníčko sotva vykouklo a oni
už měli školu na dohled. Na palouku, poblíž bambusového lesa,
měla škola svůj ditang. Vy nevíte, co to je? To je cvičební prostor,
místo, kde bojovníci předvádějí své umění.

9

Přivítání ve škole

Mistr je uvítal pozdravem, který představuje skromnost
a naslouchání.

Fanda to zkusil také, poklonil se, a ještě přidal kotrmelec.
„Tak to vidíte, Mistře,“ zastyděla se maminka, „to je celý náš

Fanda.“
Žáčci se rozesmáli, ale Mistr celý zvážněl. Nastalo ticho, že by

se dalo krájet.
Ti dva nejmenší bojovníci do sebe strčili. „Hele, jak ho Mistr

rovnou vyrazí,“ zašeptal jeden. Nebyli ve škole dlouho a neznali
dobře svého učitele.

Po chvíli Mistr pronesl: „Vítej v naší škole. Takové, jako jsi ty, tady
velmi potřebujeme.“

Někteří žáčci to vůbec nechápali, ale
maminka s Mistrem věděli své.

„Júú, a to tady můžu zůstat
už dneska?“ zeptal se Fanda
a vyskočil snad metr do
vzduchu. A to je pro
pandy nějaký
výkon!

10

Mistr opět zvážněl, ale
za malou chvilku se pousmál

a udělal krok k Fandovi. „Můžeš
tady zůstat už dneska, a dokonce celý

týden. Ať poznáme, co v tobě je.“
Fanda by mu byl nejraději skočil do náruče a dal mu pusu. Ale

za tu krátkou chvíli pochopil, že tady budou tvrdá pravidla. Mistr
poslal maminku domů a otočil se ke svým žákům.

