

„Tak se mi zdá,“ řekla, „tak se mi zdá, že nadešel čas, abychom podnikli nějaký opravdu pěkný výlet. S jídelním košem.“

A šla rovnou zpátky k majáku, aby se dala do balení.

Když maminka sbalila všechno potřebné k výletu, otevřela okno a udeřila na gong. Z výšky viděla, jak se všichni sbíhají. Věděla, že ostrovní gong se smí používat pouze jako poplašné znamení, ale vůbec jí to nepřipadalo hloupé.

Tatínek a muminek už stáli u paty majáku s čenichy obrácenými vzhůru, z mamčinu pohledu vypadali jako velké hrušky. Maminka se opřela tlapkami o okenní římsu a vyklonila se ven.

„Jen klid,“ volala vesele. „Nehoří. Pojedeme jenom co nevidět na výlet.“
„Na výlet?“ vykřikl tatínek. „Jak ale můžeš...“

„Nestrpí to odkladu,“ křikla na něho maminka. „Když okamžitě nepojedeme na výlet, špatně to s námi se všemi dopadne!“

A tak se vydali na výlet. Rodina vytáh-

la s krajním vypětím sil Dobrodružství z černého jezírka. Veslovali proti větru a při pošmourném počasí k největšímu skalnatému ostrůvku na severozápadě a roztrěseni zimou se usadili na bílé skále. Maminka připravila mezi kameny ohniště a uvařila kávu. Udělala všechno přesně tak jako za dřívějšíka. Ubrus zatížený na všech čtyřech rozích kameny, máselníčka s pokličkou, hrníčky, koupací pláště jako pestré květiny na skále a pochopitelně slunečník. Když byla káva hotová, začalo mrholit. Maminka měla vynikající náladu, po celou dobu povídala o drobných každodenních věcech, hrabala se v koši a mazala obložené chlebíčky. Poprvé si s sebou vzala kabelku. Ostrůvek, kam dojeli, byl malý a holý, stéblo na něm nerostlo, dokonce ani chaluhy a naplavené dříví se na něm neudržely – šlo zkrátka o šedivé nic, co se náhodou ocitlo nad vodní hladinou. Zatímco tam seděli a pili kávu, pocítili najednou, jako by na ostrov


něco přišlo. Začali tedy spolu hovořit o všem možném, co je napadlo, nikoliv ale o moři, o ostrově a o muminím údolí.

Ostrov s mohutným majákem odsud vypadal cizí, dešťově šedivý a vzdálený jako stín.

Po kávě maminka umyla v moři hrníčky a všechno opět zabalila do koše. Tatínek sešel k vodě, větřil ve větru a pak řekl:

„Už myslím pojedeme domů, než zesílí.“

Přesně jak to dělával při všech jejich výletech. Vlezli si do lodi a malá Mia se schoulila na přídi. Na zpáteční cestě pluli po větru.

Vytáhli Dobrodružství na písečný břeh.

Ostrov byl po návratu jiný, všichni to cítili, i když o tom nemluvili a nevěděli, co se změnilo. Bylo to tím, že na chvíli odjeli a zase se vrátili. Šli rovnou nahoru k majáku. Toho večera se věnovali skládačce a tatínek stloukl malou kuchyňskou poličku ke kamnům.

Pro rodinu byl tenhle výlet možná dobrý, ale maminky samé se zmocnila trudnomyslnost. V noci se jí zdálo, že podnikli výlet na ostrov hatifnatů, který měli doma před pobřežím, na ten stinný přívětivý letní ostrov, a jakmile se ráno probudila, byla trudnomyslná.

Když maminka po kávě osaměla, seděla tiše u stolu a dívala se na zimolezové šlahouny přerůstající přes okenní římsu. Inkoustová tužka už byla skoro vypsaná a ten zbývající kousek potřeboval tatínek na záznamy o dnech a na psaní do sešitu z voskovaného plátna.

Najednou se maminka zvedla a vylezla na půdu. Když se odtamtud vrátila, nesla si, co našla: tři sáčky barvy na sítě – hnědý, modrý a zelený, plechovku suříku k natírání lodí, trochu sazí a dva staré štětce. A pak začala maminka na stěnu majáku malovat květiny. Velké a masivní, protože štětce byly tlusté a barva na sítě, sytá a průsvitná, se do vápna ihned vpíjela. No, úplná nádhera! Byla to stokrát větší zábava


než řezat dříví. Na stěně vyrůstala jedna květina po druhé, růže, měsíčky lékařské, macešky, pivoňky... Maminka se až zděsila, jak krásně dovede malovat. Dole u podlahy namalovala vysokou, zelenou trávu, jak se vlní, pomýšlela i na slunce

úplně nahoře, ale nezbyla jí žádná barva, a tak od toho upustila.

Když přišla rodina snídat, neměla maminka ještě ani zatopeno v kamnech. Stála na bedýnce a malovala malou hnědou včelu se zelenýma očima.

„Maminko!“ vykřikl muminek.

„Co tomu říkáš?“ zeptala se maminka spokojeně, zatímco včele domalovala druhé oko.

Štětec byl ale moc tlustý, musela něco vymyslet, jak udělat novou. V nejhorším případě se včela dala přemalovat na ptáka.

„Odpovídá to skutečnosti,“ řekl tatínek. „Všechny květiny poznám.

Tohle je růže.“

„Ne,“ odpověděla maminka dotčeně.

„Pivoňka. Jako ty červené před schody.“

„Můžu namalovat ježka?“ zvolala malá Mia.

Maminka však zakroutila hlavou:

„Ne, to je vyhrazeno mně. Když ale budeš hodná, ježka ti namalují.“

Při snídani bylo náramně veselo.

„Mohla bys mi trochu toho červené-

ho suříku půjčit?“ zeptal se tatínek. „Označil bych na skále pod majákem nízký stav vody, než se znovu zvedne, abych všechno doopravdy kontroloval. Chci se totiž dopátrat, zda moře má nějaký systém nebo zda se chová, jak se mu zachce... Je to důležité.“

„Dal jsi dohromady hodně materiálu?“ zeptala se maminka.

„Spousty. Bude ho ovšem zapotřebí ještě jednou tolik, abych psaní svého pojednání mohl vůbec zahájit.“

Najednou se tatínek důvěrně naklonil nad stůl a pokračoval: „Chci zjistit, zda je moře opravdu zlomyslné nebo zda musí jenom poslouchat.“

„A koho?“ zeptal se muminek s očima na stopkách.

Tatínek se však ihned stáhl do sebe a zabral se do polévky.

„Něco... někoho... nějaké příkazy,“ řekl. Dostal do šálku trochu červeného suříku a odešel po snídani označit nízký stav vody.

Osikový hájek byl už úplně rudý a na mýtině leželo jako žlutý koberec bře-

zové listí. Jihozápadní vítr je odnášel, žluté a červené, nad moře.

Muminek pomazal sklo lampy ze tří stran sazemi – úplně jako dareba, který chystá něco nekalého. Šel oklikou kolem majáku, který se za ním prázdnýma očima dlouho díval. Byl opět večer a ostrov se probudil. Cítil, jak sebou hýbe, u skalnatých výběžků křičeli ptáci.

Nedá se nic dělat, pomyslel si muminek. Tatínek by to pochopil, kdyby věděl, proč to dělám. Nechci se ale dnes dívat, jak písek leze, dám přednost východnímu výběžku.

Muminek se posadil na skálu, obrátil svítící okénko větruvzdorné lampy k moři a čekal. Ostrov zahalila tma, ale Morana nikde.

Viděla ho jen malá Mia. Viděla také Moranu. Ta však seděla a čekala na písčném břehu.

Mia pokrčila rameny a zalezla zpátky do mechu. Častokrát už byla svědkem, jak někdo na někoho zbytečně a beznadějně čekal na špatném místě. S tím se nedá nic dělat, možná to patří k věci.

Noc byla zamračená. Muminek slyšel, jak kolem táhnou neviditelní ptáci a v jezírku za jeho zády něco zašplouchalo. Prudce se otočil. Oko lampy osvítilo pruh černé vody – byli to mořští koně. Plavali pod skalní stěnou, možná zde byli každou noc – a on o tom nevěděl.

Koně se chichotali, stříkali na sebe vodu a dělali na něho zpod čupřiny oči. Muminek hleděl z jednoho na druhého, oba měli stejné oči, stejné květy na krku, jejich malé vyzývavé hlavy vypadaly nachlup stejně. Nevěděl, který z nich je jeho.

„Jsi to ty?“ zeptal se muminek.

Mořští koně připluli k němu a vystoupili na práh v jezírku, voda jim sahala po kolena.

„To jsem já! To jsem já!“ odpověděli oba dva a chichotali se, až se málem popukali.

„Nezachrániš mě?“ zeptal se jeden.

„Ty malá tlustá mořská okurečko, díváš se každý den na můj portrét? Díváš?“

„To není žádná mořská okurka,“ řekl druhý vyčítavě. „Je to taková maličká


prašivka, co slíbila, že mne zachrá-
ní, kdyby se rozfoukal velký vítr.
Malá prašivka, co pro svou maminku
sbírá mušle. Není to nádherné?!
Nádherné!”

Muminkovi se zablýskalo v očích.
Maminka vycídila koňskou podkovu
čisticím práškem. Věděl, že jedna