

Jogátky
Pohádky a cvičení pro malé jogínky

Vyšlo také v tištěné verzi

Objednat můžete na
www.fragment.cz

www.albatrosmedia.cz

Barbora Hu

Jogátky – e-kniha
Copyright © Albatros Media a. s., 2016

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

JÓGÁTKY
Pohádky a cvičení pro malé jogínky

Napsala Barbora Hu

Ilustrovala Nanako Išida

Jogatky_KB.indd 1Jogatky_KB.indd 1 2.12.2016 7:52:232.12.2016 7:52:23

Jogatky_KB.indd 2Jogatky_KB.indd 2 2.12.2016 7:52:232.12.2016 7:52:23

Tadeáškovi

Jogatky_KB.indd 3Jogatky_KB.indd 3 2.12.2016 7:52:232.12.2016 7:52:23

Jogatky_KB.indd 4Jogatky_KB.indd 4 2.12.2016 7:52:232.12.2016 7:52:23

• 5 •

ÁHIMSÁ – nenásilí

O ježovce tvrďákovi, neomalené patě
a chaluhách toužících po objetí

Bylo nebylo, tedy spíš bylo, než nebylo (jinak

by se nám hůř vyprávělo), jedno podmořské

městečko. Nebylo vůbec veliké, naopak – bylo

to vcelku drobné podmořské maloměsto, jakých

je v hloubce pod hladinou ve všech mořích světa

plno. A jak už to na maloměstě bývá, každý se znal s každým,

všichni věděli, kdo kde bydlí a co obvykle dělává, a snad i to, co si

dává v sobotu k snídani nebo ve čtvrtek k svačině. Těch podobností

tu ale bylo mnohem víc, však ještě uvidíte!

Na samém okraji podmořského městečka, na útesu, bydlela

ježovka. Nenechte se mýlit, tahle ježovka nebyla vůbec žádná

slečinka, ale pořádný chlapák! A vlastně taky pěkně zarputilý

tvrďák a vztekloun, co se nerad s někým dohaduje a veškeré spory

řeší silou. S jeho ostrými bodlinami se nikdo z místních nechtěl

dostat do křížku. Většina rybích sousedů tak raději jen mlčky

proplouvala kolem jeho plotu. To, že se s naším tvrďákem ježovkou

ze strachu skoro nikdo nebavil, je celkem jasné. Tvrďáka ježovku to

někdy trošku mrzelo, i když většinou předstíral, že je mu to jedno

a že „bratříčkovat se s kdejakou vlezlou mřenkou odvedle tedy

Jogatky_KB.indd 5Jogatky_KB.indd 5 2.12.2016 7:52:232.12.2016 7:52:23

• 6 •

nepotřebuje“. Důvod, proč byl takovým tvrďákem a samotářem,

byl ten, že se zkrátka bál, aby na něj někdo nebyl ošklivý, aby ho

někdo, koho by si třeba oblíbil, nakonec nezklamal, aby někdo

neporanil jeho křehkou dušičku, která zůstávala pečlivě skryta

za ostnatou schránkou. A tak se z něj na první pohled stal zloun

a netýkavka.

Jediný, kdo se s tvrďákem ježovkou po všech těch letech

ostrých slov a činů chtěl kamarádit, byla skupinka tenoučkých

chaluh, která rostla hnedle vedle jeho obydlí. Jediná skupinka

chaluh na tomhle podmořském útesu – široko daleko jiná

mořská „tráva“ nerostla. Není divu, že se tmavě zelené chaluhy

cítily drobátko osaměle a rády by se se svým sousedem daly

občas do řeči. On ale o přátelství „s nějakým zkrouceným

salátem“ vůbec nestál. Pokaždé, když se vracel domů a cestou

míjel chaluhy, prosebně se za ním natahovaly v posmutnělém

tanci podmořského proudění. Bývaly by si vystačily i s vlídným

slovem, milým pohledem, ale ze všeho nejvíc toužily po vřelosti

kamarádského objetí. Marná sláva, tvrďák byl v těchto ohledech

neoblomný chlapík.

Jednoho dne brzy zrána se tvrďák ježovka rozhodl, že si půjde

zaběhat. Přece jen takové ježovčí ostny se musejí pravidelně

protahovat… Vyrazil ze svého příbytku, a když míjel chaluhy

rostoucí nedaleko branky, ani okem nemrkl. Zkrátka – choval se

jako obvykle.

Cítil se plný síly, ve skvělé kondici, a tak si řekl, že se vydá až

k Sasančí špičce, což byl kopec s červenou čepicí ze zádumčivých

sasanek. Odtud byl náramný výhled do okolní podvodní krajiny.

Jogatky_KB.indd 6Jogatky_KB.indd 6 2.12.2016 7:52:232.12.2016 7:52:23

