


Pohádky o čertech
Vyšlo také v tištěné verzi

Objednat můžete na 
www.edika.cz

www.albatrosmedia.cz

Iva Tomečková
Pohádky o čertech – e-kniha

Copyright © Albatros Media a. s., 2023

Všechna práva vyhrazena. 
Žádná část této publikace nesmí být rozšiřována 

bez písemného souhlasu majitelů práv.


Pohádky o čertech


© Iva Tomečková, 2023
Illustrations © Tereza Křemínská, 2023
E-book konverze © GDTP Studio Albatros Media, 2023

ISBN tištěné verze 978-80-266-1925-3 (1. vydání, 2023)
ISBN e-knihy 978-80-266-1929-1 (1. zveřejnění, 2023) (ePDF)


Pohádky o čertech

Iva Tomečková

Ilustrovala Tereza Křemínská


7

Kde se na zemi vzali čerti
Kde se na zemi vzali čerti? Čerti, a stejně tak hastrmani, bývali 
původně andělé a pobývali s ostatními anděly a Pánem Bohem 
na  nebi. Podobně jako mezi lidmi se najdou dobří, laskaví, 
mírní a  jiní zase vychytralí, sobečtí a závistiví, chodí to i mezi 
anděly. Někteří byli hodnější a někteří trochu míň. Bylo v nich 
příliš mnoho temperamentu a  energie, dnes bychom řekli, že 
s nimi čerti šili (ale tenkrát čerti ještě neexistovali, tak s nimi šít 
nemohli). Věčně vymýšleli nějaké darebačiny. 

Zatímco ostatní andílci po obědě odpočívali, těch pár výteč­
níků se honilo po celém nebi, výskali u toho a vykřikovali tak, že 
z odpolední siesty nebylo vůbec nic.

„To nemůžete dát aspoň chvilku pokoj? Běžte si hrát třeba 
na schovávanou, když už spát nechcete, a hlavně se schovejte tak, 
ať vás nikdo neslyší!“ zlobil se na ně Pán Bůh. A tak si šli hrát 
na schovávanou. Ale klidu nebylo o nic víc než předtím. 

„Deset dvacet třicet, narodil se Fricek! Kdo schovaný není, 
tomu dobře není, kdo schovaný je, tomu dobře je! Už jdu!“ vřís­
kal po celém nebi anděl, který měl ty ostatní hledat. 

„Tak už raději vstaneme,“ vzdával se Pán Bůh. „Pěkně si teď 
posedáme a zazpíváme si andělské písně. Vy pojďte také, nezbed­
níci, třeba vás ten zpěv přivede na klidnější myšlenky.“ 

Chvilku byl klid. Ale kdepak by to bavilo naše darebáky. Jeden 
druhého pošťuchovali, pochichtávali se a  pro legraci zpívali 
schválně falešně. 

A tak to šlo den za dnem. Když chtěl Pán Bůh seslat na zem 
pěkný slunný den, honili se po  nebi tak, že nahnali mraky, 


8

a  na  zemi nakonec pršelo. A  zase naopak, když chtěl poslat 
na zem déšť, mraky mu rozehnali. 

Jednoho dne Pán Bůh přemýšlel, čím by lidi potěšil. A tak ho 
napadlo, že by jim třeba udělal radost pohled na pěknou duhu. 

Zemi pokropil trochou deště a ty dešťové kapky nechal ozá­
řit paprsky sluníčka. To vám byla krása! Duha jako vymalovaná. 
Červená, oranžová, žlutá, zelená, tyrkysová, modrá a fialová. Ani 
jedna barva tu nechyběla. Dlouho se však ze svého díla nerado­
val. Naši čilí andílci si zrovna hráli na vojáky a dupali u toho, jak 
kdyby bil hrom. Nebe se celé otřásalo a pod ním i duha. Barvy 
se vpíjely jedna do druhé, a nakonec se dokonce pěkně zpřehá­
zely. „To je dnes podivná duha, taková jakási roztřepená a převrá­
cená,“ podivovali se lidé. 


9

„A mám vás vážně dost, mezuláni 
jedni! Děláte jenom neplechu, není 
dne, abyste něco nevyvedli! V nebi 
už vás nechci! Pošupajdíte pěkně 
na  zem!“ rozhněval se Pán Bůh. 
Dupnul nohou, nebesa se otevřela 
a  andělé padali, padali a  padali. 
A  těsně nad zemí jim najednou 
i peří a křídla zmizely. 

„Žádná andělská ozdoba a  znak 
vám už nepřísluší!“ křičel za nimi Pán Bůh. 

Část těch padlých andělů se zabořila hluboko pod zem. A že 
se jich Pánu Bohu přece jen trochu zželelo, připravil jim tam 
podzemní sklepení, a dokonce i pár kotlů, aby nezmrzli. 

„Co tady jen budeme dělat?“ hořekovali padlí andělé. „Nu co, 
napřed si tu zatopíme a pak si můžeme hrát třeba na schováva­
nou. A taky na svět se trochu podíváme. Třeba se nám tam bude 
líbit.“ Jak si řekli, tak udělali. 

Jak plynul čas, padlí andělé si začali zvykat na nový život. Jen 
se začali měnit a  andělům už se dávno nepodobali. Začali být 
umounění od neustálého pobytu pod zemí a také od toho, jak se 
pořád motali kolem těch kotlů. Na těle sice neměli peří, zato jim 
však začaly růst malé černé chloupky, a tak byli brzy celí chlupatí. 
A že byli docela černí, začalo se jim říkat čerti. Když je jednou 
zahlédl Pán Bůh, rozesmál se: „Andělské znaky jste sice pozbyli, 
ale docela jiné jste získali. Místo peří máte černé chlupy. A aby 
vám nebylo líto, že jste o ně přišli, zde máte i za křídla náhradu,“ 
a nadělil jim kopýtka, ocas a rohy. 


10

A jak to dopadlo s těmi anděly, co neskončili v podzemí? Nu, 
ti napadali do rybníků, potoků, řek a jezírek. Ze začátku se jim 
pod vodou docela špatně dýchalo, ale brzy si zvykli a nakonec se 
naučili dýchat ve vodě i na suchu. Mezi prsty jim narostly plovací 
blány, a tak se dokázali pod vodou velice dobře pohybovat. A že 
žili pod vodou, začali jim lidé říkat vodníci. Nebo hastrmani. 

Čerti a  vodníci byli odjakživa velcí kamarádi. Konec konců 
byli stejného původu. Jen se jim to kamarádství špatně udržo­
valo. Čerti mají rádi teplo a vodě se vyhýbají, jak to jde. Vod­
níci naopak raději chládek a vodu k životu potřebují. A tak když 
se vodníci s čerty sešli, aby si zahráli partičku mariáše, bylo to 
dost svízelné. Jak sebou vodníci šili, sem tam z nich létaly kapky, 
a když náhodou dopadly na čerty, syčelo to z nich jako z ohýnku. 

„To nemůžete dávat pozor? Vždyť z nás všechen pekelný žár 
vyženete a bude s námi amen,“ zlobili se čerti. 

A tu a tam zase vylétla jiskřička z některého čerta a pak úpěli 
hastrmani. Museli se jít honem zchladit do nejbližší říčky. Někdy 
sedávali na olši, ale to jim většinou karty padaly pod ni. Za komí­
nem to nebylo o nic lepší. 

Někdy rokovali, jak by s tím pozemským životem měli nalo­
žit. Ne, že by jim něco chybělo, věnovali se lenošení a nikam se 
nehonili. Jen začali postrádat nějaký řád a  smysl toho, proč tu 
vlastně jsou. Jako andělé pomáhali lidem, ale to teď půjde ztuha, 
vždyť by se jich lidé jen polekali. 

„Když jim nemůžeme pomáhat, budeme jim škodit,“ navrho­
val jeden čert. 

„Ale to by přece nebylo vůbec fér,“ durdili se ostatní. Jak je 
vidět, kapka z andělské výchovy v nich ještě zbyla. 


