

1

Ochránci
jednorožců
Mapa ztracených jednorožců

Cerrie Burnellová

3

4

Pro Amelii a všechny její přátele, kteří objevili
kouzlo v Parku u křišťálového paláce.

5

Z deníku Araminty Langové

21. května 1918, Řím, Itálie

Jednorožci jsou na světě stejně dlouho jako sny

a letní bouřky.

Na mých výpravách a od zkušených ochránců,

které jsem na cestách potkala, jsem se dozvěděla,

že před mnoha dávnými časy, v dobách vichřic

a povodní, tmy a odvahy, se malému dítěti zdál

poprvé sen o jednorožci. V té době žili ještě lidé

a koně v harmonii.

Té noci, kdy se zrodil první jednorožec, se přes

krajinu prohnala strašlivá bouře a vyhnala vydě-

šené lidi do lesů a jeskyní.

V tom nejzapadlejším koutu světa se devět ne-

bojácných dětí ztratilo uprostřed hor, v hlubokém

údolí u břehů klikatící se řeky, kde je chránili jen je-

jich koně. Na svět padla temnota a všude číhalo ne-

bezpečí. Z nebe padaly provazy deště a skučící vítr

bičoval zemi. Koně se odvážně vzepřeli živlům, aby

chránili děti, když vtom dopadla z oblohy na zem

hvězda přání a roztříštila se na devět zářících kusů.

6

Každé z dětí se ve svém mladém srdci s láskou

modlilo, aby bouře jejich koním neublížila. Náhle

však uhodil blesk a každému z koní se v té chví-

li objevil na čele roh vytvořený z kosti a hvězdné

záře, ve kterém se skrývala magická síla bouře.

Od té doby žili „koně zrození z bouřky“, jak se

jim začalo říkat, po boku lidí. V noci se popása-

li u břehů jezer, cválali po třpytícím se pouštním

písku, tryskem se prodírali vlnami hlubokých oce-

ánů a tančili ve svitu milionů měsíčních paprsků.

Protože se zrodili z bouře a svitu hvězd, patří jed-

norožci mezi noční tvory.

Ale od té magické noci, kdy na Zemi dopadla

hvězda přání, se svět postupně měnil a lidé začali

ztrácet víru v kouzla. A tak se pro ně stali jedno-

rožci neviditelnými.

Jsou sice stále kolem nás, ale většinou se nám

zjevují jen ve snech, a my se pak probouzíme s po-

citem naděje nebo se schopností vidět věci kolem

sebe mnohem zřetelněji.

Přesto na světě existuje několik málo zvláštních

lidí, kteří jednorožce stále vidí. Někteří nikdy ne-

zjistí, jaký mají dar, a jdou světem s tichou vírou

7

v existenci kouzel – s pocitem, že svět jim může od-

halit mnohem víc, než co vidí před sebou. Jiní měli

to štěstí, že v dětství zahlédli skutečného jedno-

rožce, a až do konce života po něm nepřestanou

pátrat. Někteří, tak jako já, v sobě objeví zvláštní

schopnosti až mnohem později a jsou za tento zá-

zrak navždy vděční.

Těmto lidem – většinou dětem – se říká ochránci

jednorožců. A pokud čteš tato slova v mém deníku,

je možné, že mezi ně patříš i ty.

8

9

KAPITOLA PRVNÍ

PÍRKO A KAPRADÍ

V ohromném městě nesoucím jméno Londýn, kde se
obloha změní z jasně modré v temně šedou s odlesky
zlaté během pouhého mrknutí oka zasněného pozo-
rovatele, na jih od velké řeky ponořené v mlze, která
protíná tepající srdce velkoměsta, a jen malý kousek
od zeleného parku, žila dívka jménem Ella Tichá.

Každé ráno se paprsky neodbytně prodraly skrz
štíhlá okna bytu ve druhém poschodí, kde Ella žila
s tatínkem a někdy i s mamkou, která byla často pryč,
protože pracovala pro slavný módní salon v Paříži.
Toho rána několikrát ospale zamrkala, než otevřela
své hnědé oči. Pak se doslova vykutálela zpod peřiny
a sáhla po růžovém kartáči na vlasy.

Vlasy, které zdědila po mamce, připomínaly svato-
zář z hustých kudrlin, které se jí pohupovaly kolem

10

obličeje. Ella každou svou kadeř milo-
vala, tak jako strom miluje každý

svůj list, ale udělat z nepo-
slušných loken účes dalo
pořádnou práci. Ella se za-
mračila, odložila kartáč na

přeplněnou poličku a po-
malu se začala chystat do ško-

ly. S hlavou v oblacích si přitom
představovala, jaké nové triky bude

dnes zkoušet na kolečkových bruslích
a jaký vynikající džem si dnes na-

maže na croissanty.
„Za šest minut odcházíme, Ello. Už jsi hotová?“

ozval se tatínkův hlas.
Dívka se okamžitě probrala ze snění. To už byl čas

k odchodu?
Její tatínek Max provozoval pojízdnou kavárnu

Pírko a kapradí, kterou měl zaparkovanou v parku
hned přes ulici. Každý den vstával šest minut po
východu slunce a začal vkládat mandlové máslové
croissanty do trouby, zdobit ovesné sušenky cuk-
rovou polevou a připravovat bezlepkové koláčky

11

a nadýchané čokoládové dortíky pro obyvatele celého
jižního Londýna.

Vše muselo být dokonale načasované, což zname-
nalo, že Ella a tatínek museli zaklapnout dveře bytu
přesně o hodinu později. Ella se koukla na budík ve
tvaru měsíce, který visel na zdi. Šest minut do odcho-
du a ona nebyla ještě ani oblečená!

Začala v mírné panice pobíhat po pokoji, popadla
fialovou gumičku do vlasů a pokusila se stáhnout ne-
poslušné vlasy do culíku, ale pár kadeří ji ne a ne po-
slechnout. Ella to vzdala a odevzdaně sebou žuchla na
postel.

V takové chvíli jí mamka chyběla úplně nejvíc.
Nejen proto, že byla hrdinka a dokázala zachránit

každý účes a nikdy nepanikařila, i když nic nestíhaly.
Elle se po ní prostě stýskalo. Po jejím zpěvu v kuchyni,
její vůni (mamka vždycky voněla růžovým parfémem)
a bezstarostném smíchu.

„Promiň, mamko,“ zašeptala, rychle vyskočila
a sáhla po ošoupané stříbrné krabičce schované vzadu
na poličce.

Tohle byl maminčin ověřený balzám na vlasy. Od-
kud pocházel, to nikdo nevěděl, ale kdysi prý patřil

12

Ellině prababičce, Elyse de Lyon.
Ella vlastně nesměla sama „kou-
zelný balzám“, jak mu od malič-
ka říkala, používat. Mamka jí to
zakázala. Ale čas neúprosně běžel,
a přece nemůže nechat tatínka zase čekat!

Stříbrná krabička na několika místech zrezla a vy-
padala, že je strašně stará. Na víčku byla rytina my-
tického okřídleného koně a krabička byla tak pevně
zavřená, že Ella musela vynaložit veškerou sílu, aby ji
otevřela. Když se jí to konečně povedlo, celý pokoj za-
plnila vůně deště v den letního slunovratu. Pak Ella
ucítila slané moře a závan ledového vzduchu. A nako-
nec ještě něco, co nedokázala rozpoznat… Snad vůni
měsíčního svitu? Nikdy si nebyla jistá.

Ella zavřela oříškově hnědé oči a nechala se tou vůní
unášet. Ucítila dotyk zlatého paprsku a zvuky z ulice
utichly. Jediný zvuk, který teď vnímala, byl tlukot je-
jího srdce, pomalý a pravidelný, jako dusot koňských
kopyt.

Roztlouklo se jí snad srdce rychleji? Najednou si
uvědomila, jak se jí zrychluje tep, jako by cítila nějaký
prudký pohyb a ladnou siluetu blížící se k ní.

13

„Ello?“
Zamrkala a v panice se znovu podívala na budík, ale

ručičky na ciferníku se téměř nepohnuly z místa.
„Už jsem skoro hotová, tati!“ vykřikla a rychle si

vetřela maličko „kouzelného balzámu“ do neposluš-
ných vlasů.

Balzám byl na dotyk studený, jako kdyby v sobě
skrýval vzpomínky na sníh, ale v dlaních jí zteplal jako
med. Jakmile si ho vetřela do vlasů, rozcuchané lokny
se jako zázrakem proměnily v lesklé a zářící kudrlinky,
které ji poslouchaly na slovo. Snad to bylo tou vůní, ale
měla pocit, jako by byla mamka poblíž, a hned si vyba-
vila, s jakou láskou jí vlasy česala. Radostně se usmála
a stáhla vlasy do culíku, nato zavřela vzácnou starožit-
nou krabičku a vrátila ji zpátky na poličku. Pak popad-
la školní aktovku, přes rameno si přehodila kolečkové
brusle s duhovými tkaničkami a už spěchala do kuchy-
ně, kde to sladce vonělo těstem, aby pomohla tatínkovi
nanosit všechny ty dobroty do pojízdné kavárny.

Po rozvrzaných schodech odnášeli dolů plné náruče
čerstvě upečených baget, sklenice s nakládaným zázvo-
rem a lesklým ovocným džemem, košíčky s horkými
máslovými croissanty, krabice borůvkových sušenek,

14

podnosy s rozinkovými a skořicovými šneky a láhve
s mandlovým a kokosovým mlékem.

Ella zadržela dech, když po špičkách procházela
kolem bytu Stehlíkových v přízemí, a doufala, že ne-
vzbudí laskavou starou paní, které bylo už osmdesát
šest let. V náruči držela košík plný houstiček, a když se
opřela zády o světle modré vchodové dveře, otevřely se
do červnového dne plného slunce a zpěvu ptáků.

„Perfektní počasí na croissanty,“ poznamenal tatínek.
Ella zakroutila očima. „Tohle říkáš každé ráno,“

povzdechla si, když přecházeli téměř prázdnou ulici
a vklouzli rozvrzanou brankou do parku, aniž by si
jich kromě Piráta, zlomyslného jednookého kocoura,
který patřil Stehlíkovým, kdokoli všiml.

Ella milovala brzká rána, kdy se zdálo, že je mož-
né cokoli. Jezírko s uvázanými pramicemi hýřilo ze-
mitými barvami, divoce rostoucí květiny byly přikryté
lehounkým závojem mlhy a starobylé sochy rozmístě-
né po parku připadaly dívce v měkkém ranním světle
jako živé.

Pojízdná kavárna Pírko a kapradí byla zaparkovaná
hned za jezírkem, pod dvěma ohnutými, větrem ošle-
hanými duby. Kavárnu vyhledávali hlavně příznivci

