


Ed Clarke

Léto
s DRAKY


5

Kapitola 1

Hvíííízd!
Mari Jonesová si dala do pusy dva prsty a proni­

kavě hvízdla. Jedna kráva ze stáda se na ni zmateně 
ohlédla.

„To nebylo na tebe, Ermintrudo,“ oslovila za­
ražené zvíře Marina maminka Rhiana. „Ačko­
liv kdybys sebe i  své přítelkyně přestěhovala na 
vedlejší pastvinu, byly bychom ti za to nesmírně 
vděčné.“

Mari se rozhlížela po okolí. Stvoření, které se sna­
žila přivolat, bylo podstatně menší než Ermintruda.

„Kam se zase poděla?“ zeptala se Mari.


ed clarke

6

„Že by honila králíky?“ odpověděla s potměši­
lým úsměvem Rhiana. „Na tuhle práci se mnohem 
líp hodí border kolie, víš?“

„Vím. Ale ukaž mi kolii, která dovede tohle,“ 
prohlásila Mari a ukázala na nebe nad jejich hlavami.

Ze svitu jarního sluníčka se vynořilo drobné zví­
řátko velké asi jako netopýr. V paprscích se zablesklo 
karmínové tělíčko, ve spirále se sneslo ke stádu 
a  střemhlav se vrhlo mezi nohy černobílých krav. 
Následovalo cosi jako organizovaný chaos. Krávy 
zvučně protestovaly, kopyta jim podkluzovala v blátě 
a boky postrkovaly jedna druhou. Po chvíli už se ši­
nuly všechny jedním směrem. Kromě Ermintrudy, 
která teď hleděla na úplně opačnou stranu a ostat­
ním nevěnovala sebemenší pozornost.

Zvláštní stvoření o velikosti netopýra se jí totiž 
usadilo přímo na nos.

„Dráčo…,“ špitla Mari nervózně.
Dráča nebyla netopýr. Ani pták. Ani létající mlok. 

I když vypadala, jako by měla z každého trochu.
„Dráčo!“ křikla Mari znovu, naléhavěji.
„Neudělala by to, že ne?“ ujišťovala se Rhiana.


léto s draky

7

Dráča natáhla krk, otevřela tlamičku a vychrlila 
Ermintrudě nad hlavu proud plamenů, taktak že 
minul její uši.

Dráča byla totiž drak. Dračice, která se dvanácti­
leté Mari pohodlně vešla do dlaně.

„DRÁČO!“ vykřikly teď už Mari i Rhiana naráz.
Ermintrudy se zmocnila panika. Kráva divoce 

potřásala hlavou, aby se zbavila toho démona pliva­
jícího oheň, co se jí usadil na nose.

Mari si znovu dala prsty do pusy a  pronikavě 
hvízdla.

Hvíííízd!
Dráča konečně poslechla. Líně se vznesla do 

vzduchu k úlevě ubohé Ermintrudy, která vděčně 
odklopýtala směrem ke svým družkám. Dračice se 
jakoby nic dotřepotala k Marině natažené dlani.

„Zlobivý gwiber!“ pokárala Mari tvorečka jeho 
řádným velšským jménem, aby zdůraznila svou ne­
libost.

Dráča se jí ale jen pohodlně uvelebila v dlani, na­
táhla ocas a ovinula ho Mari kolem malíčku. Rhiana 
obrátila oči v  sloup. Ta malá dračice věděla úplně 


ed clarke

8

přesně, jak na to, aby jí Mari odpustila všechno 
na světě.

„Tak dobře, Dráčo, ale bylo to naposled, jasné?“ 
tála Mari.

„Border kolie,“ utrousila Rhiana. „Jen připomí­
nám.“

„Neposlouchej ji, Dráčo,“ řekla Mari. „Mamka 
na tebe taky nedá dopustit.“

A tím si byla opravdu jistá. Na to toho spolu už 
moc prožily.

Za ten rok, co se Dráča zabydlela u nich na farmě, 
se stala něčím víc než domácím mazlíčkem, něčím 
víc než kamarádkou: patřila teď do jejich rodiny. 
A s výjimkou několika drobných problémů s cho­
váním byla na farmě taky docela užitečná.

„Běžec,“ pronesla náhle Rhiana.
Mari se ohlédla ke stezce, která vedla za po­

lem. Za ní už čněly útesy pobřeží a tam, od ma­
jáku v  dálce, se unaveně vlekl úplně zabahněný 
muž středního věku v příliš přiléhavém reflexním 
dresu, který měl zřejmě znehybnit jeho poskaku­
jící břich.


léto s draky

9

Mari instinktivně schovala Dráču do kapsy své 
mikiny s  kapucí. Byla zvyklá dračici skrývat před 
zvědavými zraky. O  její existenci vědělo pouze 
šest lidí. Čtyři z nich přísahali mlčenlivost – Mari, 
její mamka, Marin nejlepší kamarád Dylan a  jeho 
táta veterinář Gareth (se kterým Rhiana chodila). 
Těm zbylým dvěma nikdo nevěřil: Fioně – holce ze 
třídy – proto, že lidi od ní byli zvyklí slýchat směšné 
věci, a doktoru „Griffu“ Griffithsovi – tomu paleon­
tologovi z televize – proto, že si všichni mysleli, že 
se nadobro zbláznil. A  on velmi usilovně pracoval 
na tom, aby je přesvědčil, že mají pravdu.

Doktor Griff totiž každého, kdo ho ještě poslou­
chal, přesvědčoval o  tom, že v  jeskyni na pobřeží 
Heritage Coast v  údolí Glamorgan nalezl kolonii 
skutečných, živých miniaturních draků. Což může 
potvrdit jistá jedenáctiletá Mari Jonesová, protože 
jeden z  plazů se stal jejím domácím mazlíčkem. 
Když se ho novináři zeptali, jaké má pro své sen­
zační tvrzení důkazy, musel Griff přiznat, že když 
draky viděl naposledy, odlétali všichni společně 
kamsi k zapadajícímu slunci, ale Mari a její rodina 


ed clarke

10

rozhodně vědí víc, než říkají. A čím víc se mu tisk 
vysmíval, tím víc vědec trval na tom, že to prokáže; 
jednou dokonce zaparkoval svou obytnou dodávku 
na poli v blízkosti farmy Dimland Cross v naději, 
že Dráču zachytí svým fotoaparátem s majestátním 
teleobjektivem. Nakonec bylo nutné zavolat policii 
a Griff dostal soudní zákaz přibližovat se k farmě – 
i k Mari – blíže než na sto metrů. Přišel nejen o práci 
v televizi, ale i o veškerou úctu. Nakonec, po měsíci 
mrzutého bloumání po Llanweryddu, ho jeho pří­
telkyně Nita přesvědčila, aby se spolu přestěhovali 
kamsi do pohoří Brecon Beacons, a to bylo napo­
sledy, co o něm někdo slyšel.

Rhiana za přemístěnými kravičkami zavřela vrátka. 
„Myslím, že si zasloužíme výlet na pláž. Co  bys 
tomu řekla?“

Mari se po tváři rozlil úsměv. Tuhle větu její 
mamka nikdy nemusela opakovat dvakrát.


11

Kapitola 2

Rhianin otlučený Land Rover se houpal a poskako­
val na hrbolatém poli. Když konečně najely na cestu, 
která vedla dolů k majáku, Mari si všimla, že její ma­
minka je celá zelená.

„Jsi v pohodě, mami?“
„Jen je mi trošku nevolno. Musela jsem ráno sníst 

něco, co se nepohodlo s mým žaludkem,“ odpově­
děla Rhiana.

Už byly skoro u útesů, když na posledním poli po 
pravé straně minuly starý terénní pickup, k němuž 
byl připojený rezivějící buclatý obytný přívěs. Vlála 
nad ním bílá vlaječka s červeným drakem. Vypadala 


ed clarke

12

trošku jako vlajka Walesu, až na to, že ten drak měl 
dvě nohy a ne čtyři. Přede dveřmi přívěsu stála roz­
ložitá žena v maskáčových šortkách a růžových ho­
línkách. Držela vodítko, které ze všech sil napínal 
podsaditý buldok.

„Uklidni se, Gwen,“ řekla dáma psovi.
Byla to Petra Lunková  – oficiálně nejvýstřed­

nější osoba v  celém Llanweryddu… aspoň dokud 
se neobjevil Griff. Petra patřila k těm lidem, co věří 
věcem, kterým většina lidí nevěří. Jako třeba že lidi 
ve skutečnosti nikdy nebyli ve vesmíru a  všechny 
fotky z přistání na Měsíci naaranžovala NASA v hol­
lywoodském studiu. Věřila také, že lochnesská pří­
šera je členkou celé rodiny dinosaurů, kteří tajně žijí 
na dně jezera, nebo že členové britské královské ro­
diny jsou potomci mimozemšťanů aristokratického 
původu. Ovšem Griffovu tvrzení, že se v Llanwe­
ryddu nacházejí draci, Petra nevěřila. Ta představa 
byla moc šílená dokonce i na ni.

Petra jim zamávala. „Ahoooj, dámy!“
„Ahoj, Petro!“ křikla Mari vesele z okýnka, když 

Rhiana ze zdvořilosti přibrzdila.


léto s draky

13

„Neviděly jste tu náhodou draky?“ chechtala se 
Petra.

„Haha! Ne!“ odpověděla Mari tak nenuceně, 
jak dovedla, a bezděky strčila ruku do kapsy, kde se 
schovávala Dráča.

„Vaše tajemství je u mě v bezpečí, dámy,“ mrkla 
Petra a poklepala si ukazováčkem na nos. „No vážně, 
jak si ten blázen Griffiths dovoluje tvrdit, že lžete – 
a ještě o něčem tak směšném! Každý ví, že draci už 
před stovkami let vyhynuli.“

„Haha! Jo!“ Mari cítila, jak jí Dráča zavrtává ču­
máček do dlaně a snaží se z kapsy dostat ven.

Petra se rozhlédla na obě strany a spiklenecky za­
šeptala: „V dnešní době se lidem z  televize vůbec 
nedá věřit. Kdyby se vrátil a zase vás obtěžoval, pus­
tím na něj Gwen.“

Gwen souhlasně zaštěkala. Mari cítila, jak sebou 
Dráča trhla.

„Jenom se usmívej a přikyvuj,“ zašeptala dcerce 
Rhiana.

„Haha!“ přikývla Mari. „Děkujeme, Petro!  Už 
musíme! Tak zas někdy!“


ed clarke

14

Rhiana dupla na plyn. Mari si oddechla úlevou 
a vyndala ruku z kapsy. Dráča vystrčila čumák.

„Nemyslíš, že je to trochu riskantní, mami?“ ze­
ptala se Mari. „Brát s sebou Dráču takhle na pláž?“

„Snad ti Petra nedělá starosti? Ta se tolik soustředí 
na to, jaké zase vláda vymyslela kamufláže, že nevidí, 
co má přímo pod nosem. Kromě toho se blíží léto. 
Za pár týdnů už bude na pláži moc rušno. Musíme 
si to užít, dokud můžeme.“

Mari se usmála na drobné stvoření na svém klíně. 
„No, tak jen zkus nezapomínat, že jsi naše tajem­
ství, Dráčo.“ Pohladila dračici po hlavičce a  ta ji 
na oplátku šťouchla čumáčkem do prstu.

Pak Land Rover konečně zastavil vedle opuštěné 
kavárny u majáku. Jelikož ještě nezačala letní sezóna, 
byla okna podniku zatím zabedněná, ale to neva­
dilo, protože Mari s Rhianou sem nepřijely na čaj. 
Natáhly se za sedadla pro dva stejné plátěné batohy. 
V nich se ukrývaly dvě stejné sady kladívek, sekáčků, 
štětečků, ochranných přileb a brýlí. Kompletní vý­
bava na lov fosilií. Mari svou sadu milovala, protože si 
nikdy nepřála nic jiného než stát se paleontoložkou. 


léto s draky

15

A Rhiana zase byla ráda, že konečně objevila něco, 
co mohla dělat společně se svou dcerou. Uplynulo 
mnoho let, kdy Mari se svou maminkou čas trávit 
nechtěla  – a  tak teď pro ni byl každý takový den 
jako svátek.

Vydaly se dolů k pláži a rozhlížely se přitom po 
prvních turistech nebo místních lidech, co sem 
chodili venčit psy.

„Vzduch je čistý!“ konstatovala Rhiana.
Mari mamku poplácala po zádech, pro jistotu se 

ještě sama rozhlédla na obě strany a teprve potom 
sáhla do kapsy.

„Tak, Dráčo,“ pronesla, „je čas si protáhnout kří­
dla.“

Z mikiny se opět vynořil dračí čumáček. Nade­
chl se čerstvého mořského vzduchu a rychle za ním 
následovalo celé tělíčko. Vteřinu nato se malá dra­
čice odrazila a odletěla do dálky. Dráča milovala pláž 
skoro stejně jako Mari. Vrstvy oblých, zvlněných 
skal nabízely dokonalý terén k radostné letecké ak­
robacii a  tmavé jeskyně vyhloubené do útesů zase 
perfektní skrýše, kdyby se snad někdo nečekaně –


ed clarke

16

„Hej, Mari!“
Byl to Tom, Marin a Dylanův kamarád ze školy – 

i když výraz „kamarád“ byl asi poněkud přehnaný. 
Když všichni vyšli z prvního stupně základní školy 
v Llanweryddu, Tomův nejlepší a možná jediný do­
savadní kamarád Andy přešel na druhý stupeň do 
jiné školy. Tom se pak na Mari tak trochu upnul. 
Z ní a Dylana se staly místní celebrity, poté co oba 
bez úhony vyvázli z jeskyně, kde je uvěznil zřícený 
kus útesu (byla to mimochodem právě ta jeskyně, 
kde Mari objevila draky). A stát se jejich kamarádem 
vylepšilo Tomovo společenské postavení z „nikdo si 
ho nikdy nevšimne“ na „tu a tam ho někdo pozná“. 
Což mu naprosto stačilo.

„Co tu děláš, Tome?“ zeptala se Mari a  její oči 
bezděky zabloudily směrem, kam odletěla Dráča. 
Tom si naštěstí nevšiml, že o kus dál u vody právě 
malá dračice závodí ve slalomu mezi gigantickými 
balvany.

„Procházím výcvikem. Na plavčíka,“ odpověděl.
„Nejsi na to trochu mladý, Tome?“ zajímala se 

Rhiana, když si všimla Mariny nervozity.


léto s draky

17

„Ne, paní Jonesová,“ odvětil. „Ucházím se o při­
jetí do pomocného sboru. Budu moct zachraňovat 
všechny osoby do pěti let.“

„To zní skvěle, Tome,“ řekla Mari, zatímco jed­
ním okem sledovala přes jeho rameno Dráču, „ale 
my už budeme muset jít.“

„Vždyť jste teprve přišly,“ namítl Tom. „Koukni, 
vzal jsem si dalekohled. A vysílačky. Kdyby někdo 
potřeboval zachránit.“

Začal se přehrabovat v  batohu, aby jim ty věci 
ukázal, jenže neudržel v ruce všechno naráz, a  tak 
jedna z vysílaček upadla do kamení a do všech stran 
se rozkutálely baterie.

„Budeme mít oči na stopkách,“ ujistila ho Mari. 
„Pro všechna batolata v nesnázích.“

Předstírala, že si jednou rukou cloní oči před slu­
níčkem a mžourá do dáli, jako by se kochala západem 
slunce, i když ve skutečnosti samozřejmě pátrala po 
Dráče. Po chvíli si všimla, že v jedné tmavé jeskyni 
za Tomem se náhle rozsvítilo, jako by ji krátce osvítil 
drobný plamínek. Oddechla si úlevou. Tak tam se 
její nezbedná dračice schovala!


ed clarke

18

„Rád jsem tě viděl, Mari,“ řekl Tom.
„M‑hm,“ odpověděla, protože ho moc neposlou­

chala. Potřebovala se dostat do jeskyně, než na sebe 
Dráča přitáhne další nežádoucí pozornost.

„A vás taky, paní Jonesová,“ dodal rychle Tom.
„Hodně štěstí při výcviku, Tome,“ řekla Rhiana. 

„Jsem si jistá, že budeš skvělý.“
Tom se celý rozzářil a  přiložil si dalekohled 

k očím opačnou stranou.
„Ha!“ zasmál se nervózně, když ho obracel správ­

ným směrem. „Malé věci jsou hůř vidět, že ano?“
Mari se malinko usmála. A někdy je to tak dobře, 

pomyslela si.


19

Kapitola
 3

„A pak řekl: ‚Malé věci jsou hůř vidět!‘“
Mari vybuchla smíchy. Zrovna vyprávěla o po­

slední příhodě na pláži svému kamarádu Dylanovi 
a  jeho otci Garethovi, kteří k nim přišli na večeři. 
Dylan, který pomáhal prostřít stůl v  kuchyni, jen 
obrátil oči v sloup.

„Ještě že je jeho mozek menší než Dráča,“ po­
znamenal.

„Ale no tak,“ mírnila ho Mari, „Tom je milý – 
a neškodný.“

Dráča jí seděla na rameni, jak to doma obvykle dě­
lala. „Spíš je štěstí, že Dráča není větší – viď, Dráčo?“


ed clarke

20

„Dojdeš pro nějaké svíčky, Mari?“ požádala ji 
od sporáku Rhiana.

„K  čemu svíčky? Jsou to jen Dylan a  Gareth, 
mami. Jako každou neděli.“

„Myslím, že by to vůči našim hostům bylo milé,“ 
odvětila Rhiana.

Mari na Dylana a Garetha povytáhla obočí, aby 
jim připomněla, jak poctěni by se takovým zacháze­
ním měli cítit. Zanořila se do útrob rozložitého kre­
dence a vytáhla dvě svíčky. Moc se k sobě nehodily – 
jedna byla tlustá a červená, druhá tenká a bílá –, ale 
Mari usoudila, že postačí. V zásuvce našla krabičku 
sirek, jednu vytáhla a  snažila se ji zapálit  – marně.

Dráča si všimla jejího zápolení, snesla se jí z ra­
mene a přistála na tlusté červené svíčce. Než Mari 
stihla něco namítnout, vychrlila plamennou trysku, 
která nejenže svíčku zapálila, ale také roztavila celou 
její horní polovinu a jen těsně minula ubrus. Dylan 
se musel svižně přikrčit, aby mu plamen nesežehl 
bohatou kštici drobných kudrlinek.

„Dráčo!“ vykřikla Rhiana. „Co jsme si říkaly 
o chrlení ohně v domě?“


léto s draky

21

Dylan a Gareth ze všech sil dusili smích.
„Dělá jen to, co je pro ni přirozené, Rhiano,“ řekl 

Gareth. „Aspoň už si na to dává pozor v  seníku.“
„Chtěla mi jen pomoct, mami,“ zastávala se dra­

čice Mari. „Že ano, Dráčinko?“
Pohladila zvířátko po čumáčku. Dračice hrdě po­

zvedla hlavu a obtočila jí ocas kolem malíčku.
„Já jen říkám, že není bezpečné, aby zvíře chr­

lilo oheň v  domě, kde jsou malé děti,“ prohlásila 
Rhiana a položila doprostřed stolu čerstvý pastýřský 
koláč, z něhož stoupala pára.

„Zase tak malí nejsme,“ namítla Mari.
Rhiana strnula, jako by si právě uvědomila, že 

řekla něco, co říct neměla. „Ne, já vím. Tak jsem 
to…“ Nervózně se podívala na Garetha.

„N‑n-ne, jistěže ne,“ začal koktat i on a zčervenal.
Nad kuchyňský stůl se sneslo trapné ticho. Mari 

se dívala z Rhiany na Garetha a zase zpátky.
„Co se děje?“ otázala se.
„Nic,“ odpověděla honem Rhiana, ale byla tak 

nervózní, že když nandávala koláč Dylanovi, kus ho 
vysypala na stůl.


