


3

KAPITOLA 1

JMENUJU SE FILIP 
A JSEM FLORBALISTA

ednou jsme s kámoši přemýšleli, který den 
je nejlepší. Hned poté, co jsme vyjmeno­
vali Vánoce a  prázdniny, protože ty nás 
samozřejmě napadly jako první, přišla 

na řadu sobota. V sobotu totiž nikdo 
z nás nemusí brzy vstávat, a už vůbec 

nehrozí žádné písemky. Neděle je taky fajn, jenže 
já se třeba odpoledne musím učit a  připravovat si 
věci do školy. Někdo to zvládá už v pátek, ale na to 
já opravdu po dlouhém školním týdnu nemám sílu.

Na druhou stranu bych asi nechtěl, aby každý 
den byla jenom sobota. Protože i v další dny se děje 
něco, o co bych nerad přišel.

Já to mám takhle: V pondělí a ve čtvrtek mám 
po škole florbalový trénink, ve středu krátké vy­
učování, to jsem pak často s  kámoši na počítači. 


4

Od pátečního odpoledne až do neděle mám spoustu 
času, takže jsem hlavně venku, jezdím na kole nebo 
jsem s ostatními kluky na hřišti.

Vypadá to, jako bych na jeden den zapomněl. 
Kdepak, nezapomněl! V úterý mám sice dlouhou 
školu, večer se to ale vždycky pořádně zlepší. To má 
totiž florbalový trénink bratránek Lukáš, kterému 
říkáme zkráceně Luky. A u toho prostě musím být. 
Luky taky říkal, že mu nosím štěstí!

Jenže vždycky to nevychází podle mých před­
stav. Hlavně kvůli Báře, mé sestře. Je mladší, takže 
logicky otravná. Někdy je jako duch, a jindy se při­
řítí jako dělová koule, před kterou není úniku.

Třeba jako dneska. Už jsem chtěl vyrazit do škol­
ní tělocvičny. Nervózně jsem pokukoval po hodi­
nách na mobilu, ale ona protivně trvala na tom, že 
nejdřív musíme dohrát Člověče, nezlob se. A proč 
jako? Já jsem ani nechtěl začínat! Jenže Bára hodila 
na mamku psí oči a ta řekla: „Jen si spolu taky za­
hrajte nějakou deskovou hru. To za mého mládí 
jsme hráli pořád.“

A já jsem poslechl. Vrčel, ale poslechl. Myslel jsem 
si, že to nakonec nebude tak dlouho trvat. Ale to by 


5

Bára nesměla každou chvíli někam zakutálet kostku. 
Třeba pod stůl nebo do květináče u okna. Jednou jí 
dokonce žbluňkla do mé skleničky s pitím. Jen co 
ji začala lovit těmi svými ulepenými prsty, bylo mi 
jasné, že z toho už opravdu pít nebudu. Fuj.

„Já už musím jít!“ upozorňoval jsem Báru. Ona 
se ale culila, jako by o nic nešlo. Kromě toho, že 
chtěla vyhrát a otrávit mi večer.

„Ještě chvilku a budu mít všechny figurky v do­
mečku,“ pronesla klidně.

„Ještě chvilku a vážně, vážně odejdu,“ upozornil 
jsem ji.


6

Nakonec se asi stal nějaký zázrak, protože Báře 
naskákaly samé šestky. Mohli jsme to tak rychle 
uzavřít, jenže sestra ještě neumí násobilku, takže si 
ani nedovedla spočítat, o kolik políček se má posu­
nout. Musel jsem jí tedy pomoct, aby už konečně 
její poslední figurka skončila v domečku, a já mohl 
vyrazit za Lukym.

Fandím mu, i  když mají jen trénink nebo 
cvičný zápas. Luky hraje v útoku, a když vstřelí 
gól, všichni jásají a křičí. Na konci hry ho trenér 
významně poplácá po zádech a řekne: „Luky, ty 
seš fakt umělec!“

Jednou budu taky takový umělec. Myslím ve 
florbalu. V takovém umění, jako že bych byl třeba 
zpěvák, nemám šanci vyniknout. To už jsem si 
ověřil. Když mám sluchátka na uších a začnu zpí­
vat, Bára mě hned majzne po hlavě jednorožcem 
a křičí: „Fílo, jestli s tím kvílením okamžitě nepře­
staneš, řeknu to mámě!“

Jednou mě tajně nahrála na mobil, abych si prý 
poslechl, jaký že jsem hudební talent. Když mi to 
pak přehrávala, zíral jsem na ni s otevřenou pusou. 
Byl jsem totiž v šoku. Nikdy by mě nenapadlo, že 


7

ve skutečnosti nezním tak skvěle, jak jsem si mys­
lel. A nebylo to jejím mobilem.

Od té doby, když si zpívám, dávám pozor, aby byla 
Bára daleko. To proto, aby na mě nelítali její plyšáci 
jako dobře mířené bomby. Bára, i když je o dva roky 
mladší než já, je v hodu na cíl fakt velmi přesná.

Ze všeho nejvíc mě baví florbal. Hraju ho už tři 
roky a to o něčem svědčí.

Nejdřív jsem chtěl dělat box, protože můj děda 
byl slavný boxer. Má doma tlusté album se stovkami 
fotek a krabici plnou výstřižků z novin z doby, kdy se 
o něm hodně psalo. Někdy v pěti letech, když jsem 
chodil ještě do školky, jsem se chlubil, že taky budu 
slavný boxer. Ale děda mi na to řekl, že jsem ještě 
malý, že mám ručičky jako houžvičky a  že hlavně 
musím pořádně vyrůst a zesílit. Protože jak nemám 
žádnou sílu, tak by mě prý přepral i boxovací pytel.

Od té doby jsem samozřejmě vyrostl a  docela 
obstojně zesílil, protože na florbale se člověk vůbec 
nezastaví. Ale určitě taky proto, že mám pořád 
hlad. Takže hodně jím, až mě máma občas prstem 
šťouchá do břicha a  ptá se: „Filipe, kam to jídlo 
dáváš?“


8

Teď kdybych se rozmáchl a praštil do boxova­
cího pytle, klidně oběma rukama, abych mu dal 
co proto, už bych určitě nedostal pecku zpátky do 
čela, která by mě, kdybych nebyl ve střehu, usadila 
na zadek. Nejen proto, že mám větší sílu, ale taky 
jsem vyšší a líp na ten pytel dosáhnu.

Dnes chci být hlavně florbalistou. Protože boxer 
je vždy sám, jeden na jednoho. Ale ve florbale jsme 
bezva parta, stejně staří kluci z celého města. Ně­
kteří máme svou přezdívku, svoje místo v  šatně, 
svou vlastní florbalovou hokejku. A všechny nás to 
baví. Samozřejmě nejvíc, když vyhrajeme.


9

KAPITOLA 2

JAK JSEM PŘIŠEL 
Z DEŠTĚ SUCHÝ

úterý večer jsem se jako obvykle 
vydal zase zptátky do školy, abych 

fandil bratránkovi. Ale lilo jako z kon­
ve. Málem jsem nedošel, protože jsem 

si nevzal deštník. A samozřejmě mi 
v půli cesty volala mamka na mobil.

„Filipe, kde jsi? Venku prší,“ řekla. Ale to 
jsem přece věděl moc dobře. Přes hlavu jsem měl 
sice kapuci, ale moc to nepomáhalo. Navíc se mi 
v  jednom záhybu vytvořila taková malá kaluž. 
Takže když jsem se pak na chodbě předklonil, 
vychrstla z ní na podlahu voda jako ze skleničky.

„Ty teda vypadáš,“ řekl bratránek. „Hele, dáme 
tvou bundu k  nám do šatny na věšák, abys nám 
ještě nevytopil tělocvičnu,“ smál se mi. Jenže se 
ukázalo, že jsem byl mokrý skrz naskrz.


10

„Myslím, že to doma pěkně schytáš,“ podotkl 
Luky a mně bylo jasné, že má pravdu. Jenže Luky 
si naštěstí vždycky ví rady. Vytáhl ze své sportovní 
tašky náhradní tepláky a mikinu, a já jsem se do nich 
snažil obléknout, ačkoliv jsem se v tom spíš docela 
obstojně ztrácel. Tepláky mi byly tak velké, že bych 
si je klidně mohl zavázat pod bradou. A rukávy od 
mikiny zase tak dlouhé, až visely podél těla jako dvě 
plácačky. Nakonec jsme s Lukym nějak společně 
rukávy i nohavice vyhrnuli a tepláky utáhli kolem 
pasu, co to šlo. Sice jsem v  tu chvíli vypadal jako 
nafouklý plyšový maskot, ale bylo mi to fuk. Jednak 
jsem byl v suchu, a jednak to přece byly bratránkovy 
věci a jednou do nich stejně dorostu.

Když jsem vyšel na chodbu, paní Šimůnková, 
která tam postávala s vozíkem s kbelíky a košťaty, 
se mi zprvu smála, až se chytla dlaní za hrudník. 
„Uf, kluci, vy mi dáváte,“ dodala a otírala si slzy. 
Jenže nakonec se v ní probudilo její lepší já a řekla, 
že by zatím dala moje mokré věci do sušičky. Paní 
Šimůnková totiž bydlí se svým manželem v  naší 
základní škole. Ona tu uklízí a pan Šimůnek dělá 
školníka. Vůbec jim to ale nezávidím. Já bych teda 


11

nechtěl být ve škole celý den a k tomu ještě o ví­
kendu a o prázdninách.

V tělocvičně jsem fandil, co to šlo. A taky jsem 
si každou chvíli musel vyhrnovat rukávy a zvedat 
tepláky, aby mi nespadly pod zadek.

Po zápase jsem se vydal zpátky do šatny, kde jsem 
už měl připravené svoje věci, abych se mohl v klidu 
převléknout do suchého. A  taky jsem se těšil, jak 
bude mamka překvapeně koukat, jak to, že nejsem 


12

mokrý. A připravil jsem si k tomu odpověď: „No 
to víš, mami, prostě jsem běžel tak strašně rychle, 
jako když vystřelíš raketu do vesmíru. Takže to dá 
rozum, že jsem tomu unikl.“

V šatně jsem se ale musel hned rychle chytit za 
nos, protože tam, kde se po tréninku převlékají 
velcí upocení kluci, to rozhodně nevoní po fial­
kách.

Pár minut po mně do šatny vtrhl jejich trenér 
a hned taky začal vrčet, jestli se jim tam prý náho­
dou něco nerozkládá. Načež se kluci mezi sebou 
dobírali, co a kdo se tam rozkládá a čí ponožky jsou 
propocenější. Byla by to fakt psina, kdyby se v tom 
dalo normálně dýchat.

„Tak se uklidníme, mládeži,“ řekl jejich trenér, 
„ponožkový turnaj si uspořádejte někde mimo areál 
školy. A  chci se s  vámi domluvit na příští týden, 
protože já tu nebudu a místo mě přijde zástup.“

Jenže jak jsem tam stál zrovna vedle něj, kluci se 
na mě podívali a jeden z nich houkl: „Takže to za 
tebe bere Filip?“

Všichni se smáli, ale já dal ruce v  bok, zvedl 
bradu nahoru, abych byl co nejvyšší, a chtěl jsem 


13

si z nich udělat taky legraci, jako že si to samo­
zřejmě beru na povel. Ale předběhl mě jejich tre­
nér, který řekl nějaké jméno, a všichni hned nad­
šeně zatleskali.

„To vypadá, jako byste byli ještě rádi, že budu 
pryč,“ pokáral je trenér, ale nemyslel to vážně. „Po 
odchodu tu nechte otevřené dveře, aby se to tu do 
rána vyvětralo. V osm mají tělák holky, tak ať je ten 
puch nepoloží.“

Ještě jsem se tomu před spaním párkrát zasmál, 
když se mi zčistajasna vybavila slova: ponožkový turnaj.


14

No a  ráno, když jsem se probudil, byla středa 
a to mám nejkratší rozvrh. Bára po vyučování zů­
stává v družině. Tam já už nechodím, protože ve 
družině mají místo jen pro prvňáky a  druháky. 
Naštěstí mamka přichází brzo z práce. Táta by byl 
jinak taky v práci, nebo by pracoval z domova, ale 
teď musel na pár týdnů do Německa. Takže si jen 
píšeme a voláme přes kameru.

A protože je doma klid, hraju si s kámoši na po­
čítači, nejčastěji Minecraft. Na téhle hře mě nejvíc 
baví to, že můžeme hrát společně, třeba i s Jirkou, 
i když už s námi do školy nechodí, protože se před 
letními prázdninami odstěhoval do Prahy.

Při hře mám na uších sluchátka s mikrofonem, 
protože si u toho taky povídáme, což mě ale bohu­
žel často vytrhne ze soustředění, takže se pak ne­
stačím divit, co se najednou všechno semele. Třeba 
když jsme naposledy hráli minihru Bed Wars. Než 
jsem se nadál, zase mě Bobin přelstil. A nebylo to 
poprvé. Ani podruhé… Prostě už poněkolikáté! 
Ani to radši nebudu počítat. Tentokrát si drze po­
stavil cestu z vlněných bloků až na můj ostrov, aniž 
jsem si toho všiml. Využil slabé chvilky, kdy jsem 


