

PUFFIN BOOKS

LIGA
ODVÁŽNÝCH
LAM

Zlatá lama
ALEESAH DARLISONOVÁ

55

1. KAPITOLA

Agent LOL 0011, Filip Lama, se

houpal zavěšený z otevřeného průlezu

ve stropě. To jediné, co bránilo tomu,

aby se nezřítil na podlahu, byl provaz

uvázaný kolem jeho pasu.

Další část operace byla klíčová.

Filip měl rozluštit bezpečnostní kód

u dveří kanceláře generála Zadkokrka,

potom se zhoupnout do pokoje, a to

všechno, aniž by se dotknul podlahy

6

ve vstupní hale pod ním. I jediné vlákno
lamí vlny by spustilo alarm.

Provaz kolem Filipova pasu byl už
pod jeho váhou napjatý k prasknutí,
zařezával se do černé lykrové
kombinézy, kterou měl na sobě.
Byl v tom tak natěsnaný, že kdyby se to
dalo k něčemu přirovnat, řekli byste,
že se podobal obřímu párku v rohlíku
obmotanému čelenkou do vlasů.

„Kdybych jen nezbaštil u oběda ty
koblihy,“ přemítal Filip, když si odhrnul
svou bujnou lamí ofinu z očí a mrknul
na kontrolní panel.

Jestli si nepospíší, objeví ho
a Zadkokrkovo komando jezevčích
hlídačů se na něj sesype jako mravenci
na plněný košíček.

7

„Přemýšlej, Filipe, přemýšlej.“

Pot kapal Filipovi z čela a stékal po

jeho hezkém nose. Falešné vousy, které

měl proto, aby zakryl svou totožnost,

visely zplihle jako umírající pavouk.

Filip pracoval pro Ligu odvážných

lam – ve zkratce LOL – vysoce tajnou

organizaci elitních lamích špiónů,

řízenou vládou Lamí republiky.

Svou práci dělal dobře, ale měl

hrozně špatnou paměť na detaily.

Jeho šéfová, Mamka Lama, mu dříve té

noci dala bezpečnostní kód ke generálově

pracovně, jen už ho zapomněl.

Hlasité „Krů‑krů‑krů‑krá!“ – podobné

vysoko položenému krůtímu křiku – znělo

Filipovi ve sluchátku.

8

Byl to signál lamího alarmu.

„Filipe, zmiz odtud!“ říkal mu Leon
Lamanator alias Agent 0013.

Dole v přízemí v tanečním sále

Zadkokrkova rozlehlého panství na

Jezevčím ostrově byl večírek v plném

proudu.

Leon tam teď byl, hlídal jejich cíl.

Generál Ignatius Zadkokrk byl odporný
jezevec, potížista, lhář a zloděj

nejvyššího kalibru. Měl snad jakoukoliv

zápornou vlastnost, která by vás

napadla.

Generál Zadkokrk byl také známý

krkáním svou zadnicí. A to hodně.

„Opakuji,“ říkal Leon zoufale. „Zmiz

odtud. Přichází komando jezevců.“

9

Další čůrek potu stekl dolů po Filipově

čele.

Ten pot opravdu zničí mou úžasně

bujnou ofinu.

Jak byl ten kód?

053?

507?

ODPORNÝ JEZEVEC

NAMYŠLENEC

ŠŤOURA

PODIVÍN

POTÍŽISTA

NÁFUKA

SMRADLAVEC

OTRAVA
LHÁŘ

MARNIVEC

ZLODĚJ

10

739?

Jak Filip visel vzhůru nohama, čísla,

která naťukal do panelu, se dešifrovala

ve slova.

ESO.

LOS.

GEL.

Nerozptyluj se, Filipe. Soustřeď se.

Čísla problikávala na bezpečnostním

panelu, když dále mačkal cifry.

Což nebylo snadné, když jeho

kopýtka byla tak velká a tlačítka tak

nemožně malá.

„Kdybych aspoň tentokrát nebyl takové

kopyto!“ zamumlal Filip.

Objevila se další slova z číslic.

11

SELE (3735)

LEGO (0937)

OSEL (7350)

Dveře se neotevíraly a jezevci byli
na cestě.

1212

2. KAPITOLA

Filipa to nutilo začít si z napětí škubat

vlnu, ale odolal. Zabralo to mnoho

měsíců a několik drahých prodloužení,

než jeho ofina dostala tu správnou délku

a objem. Teď nemohl svůj dobrý vzhled

ohrozit.

„Přemýšlej!“

Leon byl pobouřený. „Nazval jsi mě

namyšlencem?“

13

„Ne, Leone,“ zasyčel Filip. „Snažím se

přemýšlet, jak je ten kód.“

„BRRRRRRRRRRRRRRKKKKKKKKKK!“

Hlasité brknutí zaznělo ve sluchátku.

„Promiň, ty krevety mě nadýmají.“

řekl Leon. „Nevzpomínáš si na ten

kód?“

„Ne,“ řekl Filip. „Ty ho znáš?“

„Jo,“ řekl Leon. „Napsal jsem si

ho, když nám ho Mamka Lama řekla,

protože jsem věděl, že ty si ho nikdy

nezapamatuješ.“

Filip uslyšel hlasité mlasknutí.

„Vážně, Leone. Ty pořád jíš?“

Filip zaúpěl. „Dělej, řekni mi ten kód.

Už slyším kroky.“

