

Čteme s radostí –
Natálka a svět

vzhůru nohama
Vyšlo také v tištěné verzi

Objednat můžete na
www.fragment.cz

www.albatrosmedia.cz

Anna Burdová
Čteme s radostí – Natálka a svět vzhůru nohama –

e-kniha
Copyright © Albatros Media a. s., 2019

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Natálka a svět
vzhůru nohama

N a p s a l a

A n n a B u r d o v á

I l u s t r o v a l a

P a t r i c i e K o u b s k á

Text © Anna Burdová, 2019
Illustrations © Patricie Koubská, 2019

ISBN tištěné verze 978-80-253-4471-2
ISBN e-knihy 978-80-253-4537-5

5

Narozeniny

„Tohle je nejlepší den v mým životě!“ raduje se v duchu Natálka.
O velké přestávce se všichni ze třídy seběhnou kolem ní, přejí
všechno nejlepší a ptají se, co dostane k narozeninám.
Rozdává spolužákům bonbóny, které jí maminka dala pro tu
příležitost do školy s sebou, a v břiše cítí šimrání. Je od radosti.
Konečně se s ní všichni baví! Nikdo ji neodstrkuje s tím,
že nepatří do jeho party.

„Odpoledne jedeme s našima na pouť, tak už se moc těším,“
chlubí se Natálka.

„Na Matějskou? Jé, na tý jsem ještě letos nebyla…“ zanaříká
Ilonka.

„Já jo! A byl jsem na autodromu a vůbec jsem nenaboural,“
vytahuje se Samuel.

„Ne, jo? To já chodím na autodrom hlavně proto, abych
ostatní pořádně naboural,“ směje se Tadeáš.

„Já nejradši chodím na ruský kolo,“ snaží se překřičet Natálka
ostatní, aby náhodou nezapomněli, že tady taky je.

„Ty se nebojíš tý vejšky?“ obdivně na ni zamrká Justýnka.

6

„To jsi teda statečná.
Já si ještě vezmu pár
gumových medvídků,
jo?“

Natálka k Justýnce
natáhne ruku s pytlíkem
gumových medvídků.
Pozornost téhle
spolužačky ji obzvlášť
těší. Justýnka je
nejoblíbenější ve třídě.
Je moc hezká, nosí pěkné oblečení a všechny holky ji obdivují.
Každá by se s ní chtěla kamarádit, včetně Natálky. Ale Justýnka
si své kamarádky vybírá. Má jen dvě – Ilonku a Týnku. A ty by
pro ni udělaly všechno na světě, jen aby o své místo po jejím
boku nepřišly.

Natálka má radost, že se s ní Justýnka baví. Hned si
představuje, jaké to bude, když ji vezme mezi své nejbližší
kamarádky. Když zazvoní na hodinu a všichni se začnou
rozcházet do lavic, Natálka si troufne se zeptat:

„Justýnko, budeme kamarádky?“
Justýnka pokrčí rameny, dá si do pusy posledního gumového

medvídka a jde si sednout na své místo. Neodpověděla ano ani
ne, a tak má Natálka pořád ještě naději.

* * *

Odpoledne Natálka pospíchá domů, protože už se těší, až
s mamkou a taťkou vyrazí na pouť. V šatně se ale zapomene
s Justýnkou, Ilonkou a Týnkou. Děvčata si ukazují v časopisu
Barbie, které šaty by se jim nejvíc líbily. Natálka se chce zapojit
a taky na jedny ukáže. Ne, že by se jí tolik líbily, ale chce
Justýnce dokázat, že má stejné zájmy jako ona.

„Holky, průšvih!“ vyděsí se Natálka, když se za nějakou dobu
podívá na hodiny na telefonu. „Já už měla být dávno doma.“

Rychle se s děvčaty rozloučí, popadne aktovku a utíká ze
školy. Jestli přijde domů
moc pozdě, na žádnou
Matějskou se nepojede,
protože se rodiče budou
zlobit.

Nakonec je ale všechno
jinak. Jen co Natálka
celá zadýchaná přiběhne
domů, pozná, že je něco
v nepořádku. Všude je
ticho, nehraje rádio ani
televize, jako tomu bývá
jindy. Natálka si všimne,
že na gauči v obýváku
jsou poházené věci
a v knihovně chybí
několik knih. Poleká se.

