
Drobkovo podivuhodné dobrodružství je fantaskní
příběh ze světa trpaslíků, kteří sami sebe nazý-
vají smradlíci, protože se nemyjí (nesnášejí vodu)
a živí se vyhozenými, nevábně už zavánějícími
potravinami, které si opatřují na svých zásobova-
cích výpravách k odpadkovým kontejnerům. Lidé
je nemůžou vidět ani slyšet, ale pouze – zato velmi
výrazně – cítit.

Trpasličí svět v originální a vtipné prvotině pro
odrostlejší děti od brněnského režiséra, dramatika
a scenáristy, Ondřeje Elbela, zrcadlí nejeden spo-
lečenský problém: příběh podprahově upozorňu-
je na bezbřehé plýtvání potravinami (vždyť jimi
na krmíme celý trpasličí svět!), starostův tiskový
mluvčí dokáže odstranit pana starostu a zmani-
pulovat trpasličí lid a nakonec v inscenovaném,
nespravedlivém soudu hlavního hrdinu Drobka
potrestá velkým koupáním, nejhroznějším tres-
tem pro každého smradlíka. Právě tento trest ale
Drobka dostane do světa lidí, kde si splní svůj velký
sen o řízení auta. S lidskou kamarádkou Vilmou
rozluští záhadu sádrových trpaslíků, v něž se pro-
měňují jeho druhové, a nakonec se mu podaří pro-
pojit lidský a trpasličí svět.

Oblíbená a mnoha cenami ověnčená výtvarnice
Petra Josefína Stibitzová doprovodila příběh půvab-
nými, často komiksovými ilustracemi.

Grada Publishing, a. s.
U Průhonu 22, 170 00 Praha 7
tel. +420 220 386 401
obchod@grada.cz
www.grada.cz
www.bambook.cz

CZ: 279 Kč / 12,89 €

Bambook_Drobkovo_podivuhodné_dobrodružství_POTAH_11052020_TISK.indd 2Bambook_Drobkovo_podivuhodné_dobrodružství_POTAH_11052020_TISK.indd 2 12-May-20 16:15:0912-May-20 16:15:09

Všechna práva vyhrazena
© Grada Publishing, a. s., 2020
© Ondřej Elbel, 2020
Illustrations © Petra Josefína Stibitzová, 2020

5

Tichou noční ulicí zaduněl tupý zvuk těla dopadajícího na zem.
Ten člověk šel domů už dlouho. Byla páteční noc, před tím
vypil několik piv a měl pocit, že se až tak moc neopil. Proto
nechápal, proč sebou už popáté seknul na chodník. Pokaždé
jako by o něco zakopnul nebo mu někdo podrazil nohy, ale
celá ulice byla čistě uklizená, liduprázdná. Posadil se, dotkl
naraženého kolene a začal potichu vzlykat. Zkusil si k sobě
čichnout, protože se mu zdálo, že musel spadnout do něčeho
ohromně zapáchajícího.

Pokud by lidé měli schopnost vidět a slyšet trpaslíky, viděl
by a slyšel dva postarší pány vysoké okolo půl metru, jak se
smíchy lámou v pase a plácají jeden druhého po zádech. Jenže
lidi je vidět nemůžou, můžou je jen cítit, protože tihle trpaslíci
se zásadně nemyjí a jedí pouze zkažené potraviny. Proto také
sami sebe hrdě nazývají smradlíky.
„Už má dost,“ konstatoval ten s hůlčičkou v ruce, když opět

popadl dech.
„Ještě jednou,“ zaprosil ten s brýlemi a utíral si pod nimi slzy.
„Já bych toho raději nechal, už teď si málem rozbil hlavu.“
„Tak jo. Jdeme teda číhat na dalšího.“
„Nezlob se, Rudolfe, já bych šel raději domů.“
„Už jen jednoho.“
„Ne, opravdu… Už je strašně pozdě.“
„Hm… Tak jo, jdeme.“
Pokud by opilec mohl vidět a slyšet trpaslíky, už by se asi vů-

bec nedivil, že se mu ten brýlatý postavil před obličej, zamával
a zařval: „Dobrou noc!“ Takhle jen ucítil lehký závan vzduchu
doprovozený ohromným smradem a všiml si, že se před ním
vznáší docela malá hůlka. To ho probralo a začal se zvedat ze
země, aby odtud rychle zmizel. Když se mu konečně podařilo

6

postavit na vratké nohy a ověřit si, že do žádné rozkládající
se mrtvoly ani přehnaně uzrálého sýru nespadl, řekl si, že už
definitivně, ale opravdu definitivně přestává pít. „Definitivně!“
vykřikl a opřel se opatrně o fasádu nejbližšího domu.

Jestli se mu podařilo dostat domů v pořádku a jestli opravdu
už nikdy nepil alkohol, není jisté. Jisté je, že dva smradlíci
mířili domů. Vzhledem ke svému věku a hůlčičce v ruce jed-
noho z nich, nasadili překvapivou rychlost. Po pár minutách
ale ten s brýlemi prudce zabrzdil. Na chodníku ležel papírový
pytlík s hranolky politými tatarkou. Rudolf se opatrně roz-
hlédl. Ulice byla liduprázdná. Vytáhl z pytlíku jeden hranolek
a zakousl se do něj.
„Ble!“ vyplivl odpudivý kousek kašovité hmoty na chodník.

„Vždyť je to skoro čerstvé. Jak to může někdo jíst?“ zeptal se
svého druha.
„Já to taky nechápu. Pohni, nech to tady a jdeme,“ klepal

oslovený nervózně hůlčičkou.

7

„To je přece strašná škoda,“ namítl Rudolf.
„Tak to vezmeme s sebou a necháš si je zkazit. Já ti s tím

pomůžu,“ starší trpaslík nečekal na odpověď a naložil pytlík
na záda, trochu tatarky mu přitom vyteklo na kabát.
„Počkej,“ zastavil ho Rudolf a olízl mu rameno. „Omáčka je

ovšem vy-ni-ka-jí-cí, ta bude minimálně měsíc stará.“
Netrpělivý smradlík nekompromisně vystartoval a hůlčička

se rozkmitala. Dva hranolky vypadly z pytlíku, ale nezastavo-
val se. Běžel domů a doufal, že Mánička už bude spát. Rudolf
se rozběhl za ním, v rychlosti se sehnul pro vypadlé hranolky
a pomalu svého parťáka začínal dohánět.

Přibližně po půlhodince se ocitli na liduprázdném zane
dbaném místě těsně za okrajem města. Zastavili se a Rudolf
uložil kořist do nejbližšího křoví. „Tady si to schovám… Dík za
pomoc, tuhle baštu máme samozřejmě napůl. Řekl bych, že
tak za týden by to mohlo…“ Víc neříkal, protože starší trpaslík
už zvedal poklop zakrývající díru do podzemí.

—

Naskočili na skluzavku vedoucí do hluboké tmy, ve které kdesi
pod nimi probleskovala slabounká záře žárovky. Světlo sílilo,
jak se přibližovali ke dnu šachty. Zabrzdili, seskočili ze sklu-
zavky a vběhli do jedné z chodeb. Po pár metrech vyšli na
prostorné náměstíčko lemované domy vytesanými ve skále.
U jednoho se Rudolf zastavil. „Díky za hezký večer, byla to
paráda. Musíme si to brzy zopakovat,“ rozloučil se a po špič-
kách vešel do domu.

Druhý smradlík se osaměle vydal podél řady luceren do jedné
z uliček vedoucích z náměstí. Za chvíli došel k dvoupatrovému
domku, zkontroloval, že v oknech se nesvítí, a opatrně vklouzl
dovnitř. Ušel pár metrů po chodbě a otevřel dveře přízemního
bytu. Vešel, zavřel a potichounku si začal zouvat boty a svlékat
kabát. Vtom se rozletěly dveře do ložnice.
„Kdes byl?“ zeptala se důrazně malá, postarší, ale energická

osoba v noční košili.
„Jé, ty nespíš, Máničko?“ Osoba neodpovídala… „Je pátek, tak

jsem byl s chlapama v hospodě…“
„Nelži, Romane! Kdes byl doopravdy?“
„No, přece říkám…“ Roman se snažil proklouznout kolem ní

do ložnice. Mánička ho ale nepustila.
„Tys nebyl v hospodě!“
„Pojď už spát, je hrozně pozdě.“
„Tys byl venku! Byli jste zase s Rudolfem podrážet nohy opil-

cům!“
Roman věděl, že nemá cenu zapírat. „Tak jo, byli. No a co?

Dostali jsme sedm lidí! Kdybys viděla, jak brečeli,“ rozzářil
se.
„To mě nezajímá,“ přerušila ho Mánička. „Copak nevíš, jak

to může být nebezpečné? Co kdyby někdo spadl na tebe?“

8

9

„Ale ne, to my si dáváme po
zor…“

Mánička ho nenechala
domluvit: „Copak si neuži-
ješ dost zábavy během zá-
sobovacích výprav? Copak
ti nestačí občas se porvat
s potkany? Co budu dělat,
když se ti jednou něco sta-
ne? Vůbec na mě nebereš
ohledy… A taky už jsi na
takové blbosti dost starý,
nemyslíš?“ dodala.

Chvíli mlčel a pak se na
ni smutně podíval: „Já že
jsem starý? Já? Tohle jsi
přehnala.“ Roman odložil
hůlčičku, lehce odstrčil
Máničku a vešel do ložni-
ce, kde se svalil na svou
polovinu postele. Usnul
okamžitě. Smradlíci totiž
usínají vždy, když je pře-
padne smutek. Mánička
ho přikryla a lehla si vedle
něj. A protože byla taky
trošku smutná, za chvíli
spala jako nemluvně.

—

