
Zuzana Slánská

Zuzana Slánská

Zuzana Slánská

Cukrový svět

Vydala Grada Publishing, a.s., pod značkou
U Průhonu 22, 170 00  Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 8611. publikaci

Ilustrace Zuzana Slánská
Odpovědná redaktorka Veronika Hrabánková
Grafická úprava Antonín Plicka
Zpracování obálky Antonín Plicka
Počet stran 96
Vydání 1., 2022

Vytisklo TISK CENTRUM s.r.o., Moravany u Brna

© Grada Publishing, a.s., 2022
Cover Illustration © Zuzana Slánská, 2022

ISBN 978-80-271-1889-2 (pdf)
ISBN 978-80-271-3527-1 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována a šířena
v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele. Neoprávněné užití
této knihy bude trestně stíháno.

Růžový ocásek �� 7

Velká Máma �� 14

Setkání s kontrolory ��� 24

Náfuka ��� 34

Zlobivá Madla �� 42

Čokoládová stěna ��� 55

Ledová ulice ��� 62

Kazimírova laboratoř ��� 71

Velký poplach ��� 79

7

„Co si dáš k snídani?“ volala na Tondu maminka z kuchy-
ně. Tonda seděl v jídelně u velkého stolu a houpal noha-
ma. Rukou se opíral o bradu. Ještě skoro spal. Dneska
ho však sluníčko pohladilo po tváři a vytáhlo z postele
dříve než obvykle. Vypadalo to na pěknou prázdninovou
sobotu.

„Dva třešňové koláče.“
„A sníš je oba?“ zaznělo z kuchyně pochybovačným

hlasem.
„Neboj,“ uklidňoval Tonda maminku, ale to už se ob-

jevila ve dveřích s talířkem nadýchané bublaniny.
„A tady máš čaj,“ pohladila ho po vlasech a položila

před něj puntíkovaný hrníček.
Tonda si pomlaskl a s chutí se zakousl do třešňové

pochoutky. V duchu přemítal, co bude dělat. Včera byli
s Pepíkem na kole u řeky, ale dneska jeho nejlepší ka-
marád odjíždí k babičce do Pardubic na celé dva týdny.
Na druhou stranu mu z prázdnin určitě doveze pardu-
bický perník s polevou.

Mohl by zkusit zazvonit na Esterku. Sice s sebou všu-
de nosí tu bílou kouli, králíka Mikuláše, a bojí se lézt po
stromech. Ale fotbal umí hrát dobře. A to je holka! Mohli
by si na zahradě chvíli kopat na bránu.

8

Otřepal se, když se zamyšleně napil hořkého čaje a na-
táhl se pro cukřenku. Chtěl otevřít porcelánový poklop,
ale zarazil se. Zdálo se mu, že na ubruse zahlédl otisky
malých stop.

Mohly by to být jen malé flíčky. Ale přece jen byly po-
divně pravidelné. Že by něco maličkého cupitalo po stole?
Ale co by to mohlo být? Stopy jsou i na cukřence. A tady…

jako by jedna malá nožka uklouzla po porce-
lánu. Nadzvedl poklop a opatr-

ně do ní nahlédl. Asi má jen
bujnou fantazii. V cukřence
se nic s malýma nožkama ne-
ukrývalo. Vzal lžičku, aby si
osladil čaj, ale najednou měl

pocit, že se cukr pohnul. Troš-
ku se lekl a nahlédl do cukřenky
pozorněji. Jako by… A opravdu!
Z hromádky cukru čouhal malý

růžový ocásek!
Překvapeně zamrkal oči-
ma, jestli se mu to nezdá,
ale když se podíval po-
zorněji, všiml si, že se

malý ocásek dokonce kýve
ze strany na stranu. Tonda se

letmo zamyslel, jestli by ho tvo-
reček v cukřence nemohl třeba

9

pokousat, ale zvědavost byla silnější než
strach. Otřel si ruku od koláče do kalhot
a strčil palec a ukazováček do otvoru
cukřenky, aby ocásek uchopil.

Jakmile se růžového ocásku dotkl,
zatočila se mu hlava. Cítil, že se mu

ramena propadla kamsi k nohám. Z břicha
se mu vyfoukl veškerý vzduch a ruce se
zkrátily. Kolem hlavy se mu točil vír a hu-
čelo mu v uších. Musel zavřít oči, protože
se okolo něj míhaly barvy tak zářivě du-
hové, že se mu z toho dělalo špatně. Do-
padl tvrdě. Ležel nehybně na
břiše a pomalu zamžoural
jedním okem. Viděl
trochu rozmazaně.
Všechno kolem něj
bylo leskle bílé. Za-
ostřil a zjistil, že leží
na hromadě bílého
písku. Pootočil hlavu,
aby se rozhlédl, a všiml si, že nad
ním někdo stojí.

Byla to postava připomínající marsh
mallow. Bonbón vesele pokyvoval hlavou,
na které se pohupovaly dva růžové culíky.
Velké modré oči ho zkoumavě pozorovaly

10

a široký vřelý úsměv ho ujišťoval, že se nemusí bát. Tonda
místo pozdravu jen překvapeně otevřel pusu.

„Už jsem se bála, že se ho nedotkneš,“ uvítala ho bon-
bónová slečna a zatřepala mu před

nosem svým růžovým ocáskem.
„To… já… co?“ blekotal Ton-

da nechápavě a pomalu se
zvedal na nohy.

„No, jsi v cukřence,“ roz-
hodila rukama. „Jsem Candy.

Ve skutečnosti je to dost
obyčejný jméno, radě-
ji bych se jmenovala
Twinkie nebo Brownie,

ale to si nevybereš. Vlast-
ně jsem uvažovala, že bych si

jméno změnila, ale Candy na-
konec není zas tak hrozné. Před-

stav si, kdybych se jmenovala třeba
Chewie, jako nějaká použitá žvej-
ka… Děs! Kam pořád vejráš?“

Tonda se rozhlížel. „Ten bílý
písek je tedy cukr? A já jsem v naší

cukřence?“
„Pojď, ať tady nevystojíme důlek,“

otočila se k němu zády a vydala se vpřed.
Ocásek se jí vrtěl ze strany na stranu.

