

Nejkrásnější filmové pohádky
Vyšlo také v tištěné verzi

Objednat můžete na
www.xyz.cz

www.albatrosmedia.cz

Kolektiv

Nejkrásnější filmové pohádky – e-kniha
Copyright © Albatros Media a. s., 2018

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 1

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 3

Illustrations © Matěj Pospíšil, 2018
Translation Nepravý princ © Jitka Fučíková c/o DILIA, 1985, 2018
© NAKLADATELSTVÍ XYZ, 2018

ISBN tištěné verze 978-80-7597-229-3
ISBN e-knihy 978-80-7597-287-3 (1. zveřejnění, 2018)

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 4

Ať si kdo chce co chce říká, pohádky k našemu životu patří.

Dřív si je lidé jenom vyprávěli, později si je četli, dneska si

mohou vybrat – protože kromě knížek existují také pohádky

filmové a ty se dají sledovat v televizi, v kině nebo třeba v počí-

tači. Ale stejně nejkrásnější jsou vyprávěné. Mně a mým souro-

zencům je vyprávěl táta a dělal to často a rád, protože se při

nich sám bavil. Já se při nich také později bavila, když jsem je

vyprávěla svým dětem. Trochu jsem si je přizpůsobila, něco

jsem přidala z filmů a něco z vyprávění táty. Ostatně, proč ne?

Pohádky už toho opravdu hodně pamatují, možná jsou tak staré

jako lidstvo samo, a nikdo z nás neví, jak to vlastně bylo do-

opravdy…

MARIE FORMÁČKOVÁ

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 5

O Slunečníku, Měsíčníku
a Větrníku

aneb Princ a Večernice

V roce 1845 pohádku o princi Silomilovi a jeho sestrách (jejichž jména

neprozradila) sepsala spisovatelka Božena Němcová, v roce 1847 ji vy-

dala v knížce Národní báchorky a pověsti. Mnohem později, v roce 1978,

natočil na stejný námět režisér Václav Vorlíček film Princ a Večernice.

Krále hrál Vladimír Menšík, Večernici Libuše Šafránková, prince Ve-

lena Juraj Ďurdiak, Mrakomora Radoslav Brzobohatý, tři princezny –

Helenku, Elenku a Lenku Julie Jurištová, Zlata Adamovská a Ivana

Andrlová, Větrníka Oldřich Táborský, Měsíčníka Alexej Okuněv, Slu-

nečníka Petr Svoboda.

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 7

K rál s královnou měli čtyři děti. Syn Velen byl nejstarší, a pak tři
dcery. Jak možná víte, králové mívají plno státnických povin-
ností, které je často odvádějí do světa. A na těch cestách je do-

provázejí manželky. Na tom se nic nezměnilo ani dnes. A tak královští
rodiče museli jednou odcestovat, a i když jejich děti byly už dospělé,
stejně o ně měli obavy.

Rodiče Velenovi přikázali, aby, zatímco budou pryč, se staral nejen
o zámek, ale aby také dohlížel na své sestry. Věděli, proč to říkají,
jejich děti totiž byly stejné jako všechny děti, a když zůstaly bez do-
zoru, byly jako utržené ze řetězu a pěkně vyváděly.

Princovi se velmi zalíbilo, že si může zahrát na krále, a tak hned dal
svým sestrám příkazy:

„Takže, milé slečny, konec radovánek, teď mě budete poslouchat
na slovo!“

Ovšem sestry se mu vysmály:
„Na to zapomeň, těšíme se, že si užijeme nějaký čas bez příkazů a po-

vinností!“
Ale princ nechtěl ustoupit a sestrám pohrozil, že když ho nebudou

respektovat jako hlavu rodiny a vlastně i dočasnou hlavu státu, tak je
zamkne do jejich pokojů a uloží jim domácí vězení.

Sestry to považovaly za výborný vtip, rozesmály se a rozeběhly se
každá na jinou stranu a na svého bratra jedna přes druhou volaly:

8

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 8

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 9

„To by sis nás musel nejdřív chytit!“
Princ se o to opravdu snažil, nejdřív vyběhl za jednou sestrou, pak

za druhou, nakonec za třetí. Ovšem nedohonil žádnou, a ještě se tím
běháním pěkně unavil. Večer byl úplně schvácený, a sotva se setmělo,
šel si lehnout. Tak vyčerpaný už dlouho nebyl, a navíc měl vztek, že
se vůbec nedostal k státnickým povinnostem, které měl vykonávat za
svého otce.

„Tři ženské na krku, to je opravdu hodně. Rád ti pomohu a s tou
nejstarší se ožením,“ ozvalo se náhle z otevřeného okna.

Princ se lekl, ale zaposlouchal se.
„A kdo jsi?“
„Jsem Slunečník, král Slunce, a tvoje nejstarší sestra by se se mnou

měla velice dobře a už se mi dlouho líbí,“ řekl mladý muž v elegant-
ním zlatém plášti, který se přehoupl přes okenní parapet do princova
pokoje.

„Myslíš, že tě bude chtít?“ zaváhal princ Velen, protože moc dobře
věděl, že jeho sestry se hned tak s něčím nespokojí.

Ale byl mužem činu, a tak se hned za sestrou vypravil a přivedl ji.
Ani se jí na nic nemusel ptát. Jeho sestra byla návštěvníkem naprosto
okouzlená, a když ji požádal o ruku, přikývla ještě dřív, než stačil
otázku dokončit.

Ráno princ všechno vyprávěl zbylým dvěma sestrám a měl velké
výčitky svědomí, když začaly usedavě plakat. Celý den pak přemýš-
lel, jestli se neunáhlil, když poslal sestru neznámo kam a s někým,
koho viděl poprvé v životě. Ale večer se poněkud uklidnil, když za
ním přišla prostřední sestra a nenápadně mu pošeptala:

„Jestli k tobě zase přijde nějaký ženich, tak na mě nezapomeň!“

Nejkrásnější filmové pohádky

10

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 10

Princ se musel v duchu smát. Taková je tedy pravda! Jeho sestry
svoji nejstarší nelitovaly, ony jí tak trochu záviděly!

Když pak večer přišel do svého pokoje, někdo zaklepal na okno,
dřív než za sebou stačil zavřít dveře. Rychle běžel okno otevřít a mu-
sel uznat, že ten chlapík celý ve stříbrném je snad ještě hezčí, než byl
ten včerejší.

„Jsem Měsíčník, král Měsíce,“ představil se návštěvník, „a rád bych

se oženil s tvojí prostřední sestrou.“
Princ zbytečně neváhal, pro sestru hned doběhl a situace se opako-

vala. Jiskra mezi nimi okamžitě přeskočila a do temné noci odcházel
velmi šťastný pár.

Nejmladší princezna už se ráno ani nenamáhala předstírat smutek.
Okamžitě na bratra spustila:

„Teď jenom doufám, že budu mít stejné štěstí jako sestry a taky pro
mne přijde pěkný ženich.“

I princ doufal, protože si nedovedl představit, jak by se sestrou vy-
šel, kdyby ona jediná zůstala doma.

A jak se ukázalo, ani třetí nastávající švagr ho nenechal dlouho če-
kat. Jen co princ vešel do svého pokoje, už se dožadovat vstupu roze-
vlátý usměvavý mladý muž s bohatou hřívou vlasů:

„Jsem Větrník, král všech větrů, a rád bych se oženil s tvojí nej-
mladší sestrou.“

Princ okamžitě běžel pro poslední sestru a ta do jeho pokoje nedo-
čkavě utíkala. I jí se ženich moc líbil a okamžitě mu skočila do náruče.
Větrník ji popadl a hned se oba začali s princem loučit.

Tu noc princ Velen spal, jako když ho do vody hodí. Měl dobrý
pocit, že se o sestry postaral, jak nejlépe mohl. Ovšem ráno, když se
vrátili královští rodiče z cest, velmi se na svého syna zlobili, když jim

11

O Slunečníku, Měsíčníku a Větrníku

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 11

vyprávěl, co se během jejich nepřítomnosti stalo. Hlavně otec král
křičel, že takhle si své zastupování nepředstavoval. Když jim ale
princ své tři švagry vylíčil, poněkud se uklidnili, protože je znali, a mu-
seli uznat, že lepší ženichy by pro dcery těžko sháněli.

Život se vrátil do původních kolejí, král vládl, královna se starala
o chod zámku a princ Velen se především nudil. Sestry mu scházely,
až se tomu sám divil, protože očekával, že mu bez jejich věčného chi-

chotání a pošťuchování bude líp. Nakonec se rozhodl, že je půjde
navštívit, a hned to šel oznámit rodičům. Ti nic nenamítali, protože
i je zajímalo, jak se jejich dcerám vede. A upřímně řečeno, nebyl to
jediný důvod princova rozhodnutí. Najednou totiž dospěl k názoru,
že je ostuda, když on, nejstarší ze všech sourozenců, zůstal sám a ne-
věsta široko daleko žádná. Tak si řekl, že si ve světě nějakou najde.

Nikdy by si nepomyslel, že cesta do světa je tak krkolomná. Jezdil
křížem krážem a byl z toho celý rozlámaný. A to nechodil pěšky, ale
seděl na svém věrném koni. Ale zkuste si kodrcat se v sedle den za
dnem, týden za týdnem…

Až po více než měsíci dorazil do neznámé krajiny a na kopci na
obzoru uviděl vznešený zámek. Pobídl koně a zamířil rovnou k němu.
Před zámkem na louce zůstal stát jako opařený. Ta louka byla posetá
lidskými těly.

„Tady musel být pěkný masakr!“ řekl si a trochu se mu ulevilo,
když uviděl u zámecké brány živého člověka – bělovlasého stařečka,
který ho celou dobu se zájmem pozoroval.

„Chlapče, vidím na tobě, že chceš do zámku. Ale já tě varuji, nevíš,
co tě tam čeká…,“ řekl mu stařeček na uvítanou a princova zvědavost
jenom vzrostla.

„A co mě tam čeká? Vy to víte?“ zeptal se.

Nejkrásnější filmové pohádky

12

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 12

„Zámek patří krásné princezně,“ nenechal se pobízet k vyprávění
stařeček. „Každý se do ní okamžitě zamiluje a chce si ji vzít za ženu.
Jenomže ona prohlásila, že se vdá pouze za toho, kdo nad ní zvítězí.
Ač je štíhlá jako proutek, sílu má jako lvice a dokázala zvítězit i nad
celým vojskem. Jen se podívej na tu spoušť tady na té louce,“ rozpřáhl
se stařeček. „To sem přitáhl se svou armádou mocný král, který byl
přesvědčený, že jeho skvěle vyzbrojené vojsko je neporazitelné. Jak

vidíš, neměl pravdu. Nezbyl ani jeden muž…“
Princ se však nezalekl, naopak. Dostal neodolatelnou chuť tuhle

zvláštní princeznu poznat. Seskočil z koně, podal uzdu stařečkovi
a zamířil rovnou do zámku. Stařeček se ani nesnažil ho zadržet, byl
už dost zkušený, aby poznal, kdy jsou všechna slova marná.

Hned jak za princem zapadla těžká zámecká vrata, bylo mu divné,
jak je zámek liduprázdný, jaké tísnivé ticho naplňuje jeho obrovské
prostory. To u nich doma to bylo docela jiné, zámek byl plný života,
pobíhání, hlasů i smíchu. Tady se ozývaly jenom jeho kroky. Princovi
připadalo, že znějí jako rány na buben, tak se v rozlehlých zámeckých
chodbách rozléhaly. Snažil se našlapovat tiše a stejně tiše otevřel dveře
vedoucí do prostorné vstupní haly. I ta byla bez života. I když… ne
tak docela.

Prince okamžitě upoutal velký meč zavěšený na zdi, který se tak
zvláštně chvěl, jako by chtěl vyskočit z pochvy. Princ nikdy nic tako-
vého neviděl, a tak meč z pochvy vyndal a strčil tam svůj. Chtěl tomu
přijít na kloub, zajímalo ho, jestli se i jeho meč bude chovat tak divně.
Ale vtom vešla do haly krásná princezna a upřela na nezvaného hosta
přísný pohled. Princ jí byl naprosto okouzlen, ale ona se strašlivě roz-
čílila. Vrhla se ke stěně, popadla meč a vůbec si nevšimla, že to není
ten její:

13

O Slunečníku, Měsíčníku a Větrníku

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 13

„Co tady děláš? A jak ses opovážil přijít sem bez pozvání!“ osopila

se na prince a namířila na něho svůj meč.

„A to mě chceš za tak malé provinění zabít?“ zeptal se jí princ.

„Nechci tě zabít, chci s tebou bojovat! Když zvítězíš, splním každé

tvoje přání. Když však prohraješ, přijdeš o život,“ odpověděla prin-

cezna, a tak princi nezbývalo nic jiného než také tasit. Sotva se jejich

meče zkřížily, stalo se něco nečekaného – princeznin meč se rozlomil

v půli a vypadl jí z ruky.

„Jak je to možné?“ vykřikla překvapeně, ale hned sklonila hlavu

a tiše princovi pověděla: „Prohrála jsem a splním, co jsem slíbila. Jsem

tvým vězněm.“

Princ k ní přistoupil a vzal ji za ruku: „Je to přesně naopak. Já jsem

tvým vězněm a rád budu plnit tvoje přání. Jen jediné bych splnil

nerad – kdybys mě nechtěla a poslala mě pryč.“

Teprve teď se princezna na svého hosta pořádně podívala a samot-

nou ji překvapilo, do jakých rozpaků upadla. Ten mladý muž byl vel-

mi pohledný a ona měla pocit, že je jí tak blízký, že by se s ním nerada

loučila, a tak mu bez okolků řekla:

„Vždycky jsem snila o muži, který by byl silný a chytrý. A ty přesně

takový jsi, protože jinak bys nade mnou nemohl zvítězit. Vezmu si tě

ráda...“

Princovi se štěstím zatočila hlava. Krásnou princeznu, které z očí

vyprchala všechna zlost, objal a políbil. Princezna jeho objetí i poli-

bek opětovala, ale po chvíli od něho poodstoupila:

„Nezlob se, musím teď odejít a moc tě prosím, neptej se mě na

nic. Budu pryč jenom sedm dnů, a až se vrátím, uspořádáme krásnou

svatbu!“

Pak podala princovi svazek klíčů:

Nejkrásnější filmové pohádky

14

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 14

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 15

„Tady jsou klíče od všech zámeckých pokojů, všechno si prohlédni,
jenom komoru ve sklepení, od které je tenhle zlatý klíč, neotvírej.
To by nám přineslo neštěstí!“

Princ jí to slíbil a řekl si, že sedm dnů není tak dlouhá doba, aby to
nevydržel. Navíc byl na zámek zvědavý. Ještě jednou se s krásnou
princeznou objal a pak už jí mohl jenom zamávat.

S ulehčením vzápětí zjistil, že zámek není tak liduprázdný, jak se

zprvu zdálo. V kuchyni našel kuchaře, v pokojích služebné, takže měl
co jíst a měl se o něho kdo postarat. Zámek se mu moc líbil, prošel ho
celý křížem krážem, nadšený byl i ze zámeckých zahrad. Ale ať šel
kamkoliv, vždycky ho přitáhla komora ve sklepení. Jako by v sobě
měla magnet. Nechtěl ji otevřít, ale mužská ješitnost mu začala na-
šeptávat, že jeho budoucí žena by před ním přece neměla mít žádné
tajnosti, a tak v jednom okamžiku sáhl po zlatém klíči – a komoru
odemkl.

Pořádně se lekl, když uviděl vysokého ramenatého muže přikova-
ného silnými řetězy ke zdi.

„Kdo jste?“ zeptal se ho přiškrceným hlasem.
„Jsem král a kdysi jsem se o princeznu ucházel. Ona ale mé vojsko

pobila a mě tady uvěznila. Prosím, pomoz mi,“ upřel neznámý vězeň
na prince Velena prosebně oči.

„To nemohu bez princeznina svolení udělat,“ zaváhal princ.
„Tak mi jenom uvolni okovy, mám je zařezané v rukou do krve,“

požádal ho muž.
To princovi přišlo celkem neškodné, a tak mu okovy trochu uvol-

nil. Jenomže sotva to udělal, vězeň ihned zmizel! Princ se rozhlížel na
všechny strany, ale nikde nikdo. Ten člověk se vypařil jako pára nad
hrncem!

Nejkrásnější filmové pohádky

16

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 16

Princ zpanikařil. Rychle dveře komory zabouchl a vrátil se do zámku.

Celé dny prochodil po chodbách a přemýšlel, jak tohle jeho selhání

přijme jeho nastávající. Jenomže týden uplynul a ona se neobjevila.

Neobjevila se ani další týden. Princovi bylo jasné, že všechno pokazil

a je na něm, aby se pokusil o nápravu. Ale kam jít, když vůbec nemá

tušení, kam jeho láska zmizela?

Vzpomněl si na své švagry a rozhodl se, že je požádá o pomoc. Jsou

mocní, mají přehled o tom, co se děje na celém světě. Ti mu určitě

pomohou. Vyzvedl si u bělovlasého stařečka koně a vydal se nejdřív

směrem ke Slunci.

Sluneční palác mu okamžitě otevřel vrata a v ústrety mu vyběhla

nejstarší sestra. Byla šťastná, že bratra vidí, a bylo na ní vidět, jak jí

manželství svědčí. Vzápětí se dostavil i její manžel Slunečník. I on byl

potěšen, že mají tak milou návštěvu. Skleslý princ však neměl na

zábavu ani pomyšlení. Posadil se a vylíčil jim své trápení.

Slunečník by mu moc rád pomohl, ale neměl ani tušení, kde by se

mohla krásná princova nevěsta skrývat, a napadlo ho, že by o tom

mohl něco vědět Měsíčník. „Já pozoruji svět jenom ve dne, kdežto

bratr ví o všem, co se děje v noci, on ti určitě poradí,“ řekl Slunečník

a odnesl švagra na zlatých perutích do stříbrného zámku svého bratra.

Na rozloučenou mu dal zlatou hůlku:

„Když budeš potřebovat mou pomoc, zastrč hůlku do země!“

V zámku Měsíčníka také měli z návštěvy velkou radost. Prostřední

sestra bratra objímala, švagr mu radostně stiskl ruku. Ale ani u nich

se princ nehodlal zdržet, úzkost mu svírala srdce a velice se o svou

lásku bál.

17

O Slunečníku, Měsíčníku a Větrníku

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 17

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 18

Ovšem ani Měsíčník mu neporadil a moc ho to mrzelo:
„Víš, nedostanu se všude. Ale můj bratr Větrník je ten pravý, kdo

by ti mohl pomoci – kam já nedohlédnu, tam on dofoukne, ten se do-
stane do každé škvíry.“ A hned dopravil prince na stříbrném oblaku
k Větrníkovu paláci. Na rozloučenou mu podal stříbrný bič:

„Až budeš potřebovat moji pomoc, švihni bičem!“

Také nejmladší sestra měla z návštěvy bratra ohromnou radost a stejně

potěšen byl i její rozevlátý manžel. Jak se nakonec ukázalo, Měsíčník
měl pravdu, protože Větrník skutečně o princezně věděl:

„Má ji ve své moci čaroděj. To byl ten vězeň, kterému jsi uvolnil
pouta…,“ řekl Větrník s výčitkou v hlase. Pak princovi vysvětlil, že
čaroděj princeznu po dobrém ze zajetí nepustí, protože už dlouho
touží po tom, aby se stala jeho ženou.

„Poraď mi, švagře, jak ji mohu vysvobodit?“ naříkal nešťastný
princ.

„To je opravdu těžká věc, protože čaroděj má ohnivého koně, který
umí létat a každého okamžitě dostihne. Musel bys mít koně ještě
rychlejšího.“

„A existuje takový?“ vyptával se princ.
„Ano, jenomže to není jen tak. Má ho čarodějnice, která je snad

ještě horší než čaroděj. Ta už spoustu lidí připravila o život. Ale kdy-
by ses k ní přihlásil do služby, pak by tady určitá naděje byla, ona
totiž zrovna někoho shání.“ Větrník mu poradil, aby si jejího koně
přál jako odměnu za svou službu a aby se nenechal zmýlit jeho vzhle-
dem. Pak Větrník připravil větrné spřežení a dopravil svého švagra
do temného údolí mezi vysokými skalami. Na rozloučenou mu po-
dal prut:

19

O Slunečníku, Měsíčníku a Větrníku

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 19

„Zapíchni ho do země, až mě budeš potřebovat!“

Princ se stezkou mezi skalisky dostal k černému hradu, který vy-

padal velmi neutěšeně. Nikde ani travička, natož kytička. Žádné stro-

my tam nerostly, jedinou ozdobou byly lidské lebky nasazené na ků-

lech plotu. Princ se otřásl hrůzou, ale to netušil, že samotná čarodějnice

bude ještě příšernější. Skoro se na ni nedalo koukat – nos měla dlouhý

a tenký, oči vypoulené, zuby vyceněné a vlasy rozcuchané. Přesto ze

sebe dokázal vysoukat přání, že by k ní rád nastoupil do služby a že by

si pak místo mzdy přál jejího koně. Čarodějnice mu sdělila, že služba

u ní trvá tři dny a tři noci a dostane tři úkoly. Když je nesplní, stane se

další lebkou na kůlu v plotě.

První den dostal princ na starost dvanáct divokých koní, které musel

vypustit ze stáje do ohrady a celý den je tam hlídat. Jenomže je ne-

uhlídal ani minutu. Koně okamžitě vyrazili do všech světových stran,

přeskočit ohradu byla pro ně hračka. Marně je princ volal, marně na

ně čekal.

Když už ho přepadalo zoufalství, vzpomněl si na zlatou hůlku od

švagra Slunečníka.

Okamžitě ji zabodl do země a v tu ránu začalo Slunce tak pálit, že

všechno živé se schovávalo do chladivého stínu.

I koně přiběhli k ohradě, protože tam bylo příjemně.

V tu chvíli se vyštrachala ze zámku čarodějnice a oči jí málem

vypadly z důlků, když viděla své divoké koně pěkně v houfu jako

beránky.

Druhý den čarodějnice přišla s ještě obtížnějším úkolem. Dala prin-

covi za úkol hlídat dvanáct kobyl s železnými kopyty, které byly ještě

divočejší než hřebci ze včerejška.

Nejkrásnější filmové pohádky

20

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 20

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 21

22

Situace se opakovala, také kobyly se okamžitě rozeběhly a zbyl po

nich jenom prach na obzoru.

Tentokrát už si princ tolik nezoufal, na prut od Větrníka si vzpo-

mněl okamžitě. Vždyť i ty kobyly byly rychlé jako vítr. A tak před

večerem prut do země zapíchl a skvělý švagr Větrník rozpoutal tako-

vou vichřici, že kobyly byly zpátky v ohradě.

Čarodějnice nad tím jenom zakroutila nevěřícně hlavou a pátravě

si prince prohlížela.

Třetí úkol byl opravdu vydařený.

Čarodějnice princi přikázala podojit dvanáct divokých krav s že-

leznými rohy a připravit pro ni z jejich mléka koupel.

Tentokrát princ neztratil hlavu ani na chvíli. Hned vzal do ruky

stříbrný bičík od Měsíčníka, každou krávu jím švihl a pak ji bez pro-

blémů podojil. Věděl totiž předem, co ho čeká a jak se má chovat.

V noci ho totiž švagr Měsíčník navštívil a na všechno ho připravil.

Také na to, že se bude muset v mléce vykoupat, ale nemusí se toho

bát, i když mléko bude vroucí. „Tvoji švagři tě ochrání,“ ujistil ho

Měsíčník.

A tak se nepolekal, když všechny úkoly splnil a čarodějnice mu

přikázala, aby do vařícího mléka skočil. Ale než to udělal, požádal

čarodějnici, aby přivedla koně, kterého mu slíbila za odměnu.

Když ošklivý a špinavý koník stále vedle koupele, klidně se do

mléka ponořil. Těsně předtím se totiž vroucí lázní prohnal studený

vítr, který mléko ochladil, takže se princovi vůbec nic nestalo. Na-

opak, vynořil se svěží a čarodějnice měla dojem, že mnohem hezčí

a mladší, než byl dřív. Marnivost ji přepadla natolik, že také zatoužila

být hezčí, a okamžitě do mléka skočila.

Nejkrásnější filmové pohádky

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 22

Jenomže Slunce se do lázně opřelo tak, že mléko vmžiku začalo vřít

a čarodějnice se v něm uvařila.

Princ na nic nečekal, vyšvihl se na koníka a ujížděl pryč.

U nejbližšího rybníka seskočil a zavedl koně do vody. Jak ten pro-

koukl, to si nikdo nedovede představit. Srst měl jako samet, jeho hříva

byla stříbřitě lesklá, nohy jako struny a na nich zlaté podkovy.

„Ty jsi ale fešák,“ užasl princ a divil se ještě víc, když na koně nasedl.

Dal se do takového trysku, až se princi tajil dech, a než se stačil vzpa-

matovat, stáli u pochmurného hradu.

Princ hned věděl, koho najde vevnitř, a utíkal do sklepení. Tam na-

šel svou krásnou princeznu s okovy na rukou. Okamžitě tasil meč,

okovy přeťal a svou milou pevně objal. Ta ale byla celá vyděšená:

„Raději uteč, nebo přijdeš o život!“

Princ se ani trochu nebál. A tak svou milou popadl a utíkali spolu

k jeho krásnému koni. Sotva na něho nasedli, objevil se na nádvoří

čaroděj, vzteky bez sebe. Rychle taky naskočil na ohnivého koně a tě-

šil se, jak ty dva ztrestá, až je dohoní. Jenomže oni se mu stále víc a víc

vzdalovali, ať pobízel svého oře, jak chtěl. Navíc začalo nesnesitelně

pálit slunce a do toho zadul vítr tak silně, že čaroděje i s koněm po-

valil na nádvoří hradu. Byl celý pomlácený a napůl mrtvý.

Princ s princeznou se dostali do svého zámku bez problémů, se

všemi se přivítali a hned druhý den se vypravili za princovými ro-

diči.

Tam se okamžitě začala chystat slavná svatba, která se opravdu

vydařila. Princezna byla v bílých krajkových šatech nádherná a slu-

šelo to i všem třem princovým sestrám, které si samozřejmě svatbu

nenechaly ujít.

O Slunečníku, Měsíčníku a Větrníku

23

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 23

Přijely na ni i se svými manžely a královští rodiče byli šťastni, když
viděli všechny své potomky pěkně pohromadě. A byli ještě šťastnější,
když se kolem nich začala batolit vnoučata. Bylo jich opravdu hodně,
protože kde se daří lásce, tam se rodí i hodně dětí.

A víte, co ty děti nejvíc bavilo? Hrát si se zázračným koněm, který
je tu vyvezl na návštěvu k Měsíčníkům, tu k Slunečníkům a tu k Větr-
níkům…

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 24

Sůl nad zlato
aneb Byl jednou jeden král

Na motivy pohádky Boženy Němcové Sůl nad zlato, která vyšla v ro-

ce 1847 v knížce Národní báchorky a pověsti, natočil v roce 1954 režisér

Bořivoj Zeman film Byl jednou jeden král. Krále hrál Jan Werich, komo-

řího Atakdále Vlasta Burian, princeznu Drahomíru Irena Kačírková,

princeznu Zpěvanku Stella Májová, princeznu Marušku Milena Dvor-

ská, kuchaře František Černý, prince Chrabrého Lubomír Lipský,

prince Chytrého Miloš Kopecký, prince Krásného Miroslav Horníček,

stařenku Terezie Brzková, zahradníka Zdeněk Dítě, dudáka Josef

Pehr, rybáře Vladimír Ráž, vdovu Marie Glázrová…

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 25

J eden král měl tři dcery, všechny byly půvabné a hodné, všechny
měl moc rád. Když mu hlava docela zešedivěla, začal přemýš-
let, která z nich se stane jeho následovnicí, ale ať přemýšlel sebe-

víc, nemohl se pro žádnou rozhodnout. Jeho věrný a důvtipný sluha
mu poradil, že královnou by se měla stát ta, která ho nejvíc miluje.
Tahle myšlenka se králi zalíbila, a tak dal hned pro dcery poslat.

„Dcery moje, nevím, kolik života mi ještě zbývá, a rád bych měl ve
svých věcech pořádek. Proto bych chtěl už dnes rozhodnout, která
z vás usedne po mně na královský trůn. Tak mi každá řekněte, jak
svého otce milujete.“

Nejstarší Drahomíra se na krále usmála a on si pomyslel, jak je
krásná a jak jí to sluší. Uměla se totiž vybraně oblékat, česat a zdobit,
v otázkách módy a elegance nad ní v království nebylo.

„Mám vás raději než zlato a drahé kamení dohromady,“ odpově-
děla Drahomíra a krále taková odpověď uspokojila. Věděl totiž o své
dceři, že šperky zbožňuje, vyzná se v nich a jsou jí nade vše.

„Já vás mám, tatínku, také ráda jako zlato,“ řekla mu prostřední Zpě-
vanka, usměvavá, veselá, která se s písničkou už probouzela. Když
král zvedl udiveně obočí, rychle dodala: „Ale jako zlato v hrdle.“

I tahle odpověď krále uspokojila, protože zpívání jeho Zpěvanku
provázelo snad od narození a zpěv milovala. Takže se spokojeně obrá-
til na Marušku.

26

001-167 Filmove pohadky_192x254 8.10.18 12:56 Stránka 26

001-167 Filmove pohadky_192x254 8.10.18 12:57 Stránka 27

„Já vás mám ráda jako sůl,“ řekla jeho nejmladší a král měl pocit, že
se přeslechl.

„Jak že mě máš ráda?“ zeptal se znovu a lehce podrážděně.
„Jako sůl,“ zopakovala mu dcera vzorně nahlas a král zbledl vzteky.

Nevěděl, jestli se mu dcera vysmívá nebo jím pohrdá, nebo ho snad vů-
bec nemá ráda? Ale každý z těchto důvodů mu připadal tak strašný,
že dceru ze zámku ihned vyhnal.

„Jdi mi z očí a vrať se, teprve až sůl bude vzácnější než zlato a drahé
kamení!“ křičel za ní a pak si musel sednout na trůn, protože se mu
slabostí podlomila kolena.

Maruška, která vždycky tatínka na slovo poslechla, se rozplakala.
Bylo jí líto, že její slova nepochopil, že si neuvědomil, jak je sůl vzácná,
a že bez ní by se lidem špatně žilo. Ale král už jí nedal žádnou mož-
nost, aby se obhájila. A tak se otočila a šla. Ani nevěděla kam. Zamí-
řila do lesa a bylo jí tak těžko, že by byla nejradši usnula a už se nikdy
neprobudila.

Vtom jí ale cestu zastoupila babka kořenářka, milá usměvavá sta-
řenka, která ji pohladila, vzala ji za ruku a odvedla do svého malého
domku na pasece. Tam Marušku zvolna smutek opouštěl. Stařenka ji
ubytovala v malé, ale moc hezky zařízené komůrce a ona se celé dny
nezastavila. Naučila ji tkát plátno, péct nadýchané buchty s lesními
jahodami a borůvkami, vařit hustou houbovou polévku z vlastno-
ručně nasbíraných hřibů, sbírat a sušit bylinky proti všem nemocím.
Prát chodila Maruška k lesnímu rybníčku, kde se často potkávala s mla-
dým rybářem, s nímž si měla vždycky co povídat.

V zámku šel zatím život dřívějším tempem, jen Maruška králi schá-
zela čím dál víc. Žádná jiná z jeho dcer mu neuměla tak dobře pora-
dit, když nevěděl, co s vládnutím, ani jedna mu nedokázala tak pěkně

Nejkrásnější filmové pohádky

28

001-167 Filmove pohadky_192x254 8.10.18 12:57 Stránka 28

001-167 Filmove pohadky_192x254 8.10.18 12:57 Stránka 29

natřást polštáře před spaním, takže král měl velké problémy s usí-
náním.

„Ale nebudu na ni vzpomínat!“ okřikl král sám sebe, a aby všem do-
kázal, jak nicotná sůl je, vydal hned druhý den rozkaz, aby všechna
sůl v království byla vysypána do řeky, že se bude žít bez ní. Každé
osolení polévky mu totiž Marušku připomnělo a píchlo ho přitom
u srdce.

Tak se začalo na zámku vařit bez soli. Nikomu nechutnalo, sloužící
odnášeli ze stolů netknuté talíře a hosté se zvedali se zpívajícími ža-
ludky.

Král proto vydal kuchaři rozkaz, aby podával výhradně sladká jídla,
jenomže všech těch dortů, lívanců, nákypů, pudinků, šlehaček, zmrz-
lin, čokolád, lízátek, bonbónů a kremrolí měli po chvíli všichni také
plné zuby.

Princezny byly bledé, Zpěvance se už ani nechtělo zpívat, Draho-
míru přestaly bavit nádherné šaty i všechny šperky. Dokonce ani ne-
měly radost, když k nim do zámku přišli tři princové žádat o jejich
ruku. Jeden byl krásný, druhý chrabrý a třetí chytrý, přesto k nim byly
lhostejné. V noci se jim zdálo o slaných pečínkách a klobásách, všechno
bohatství by daly za krajíc osoleného chleba.

Stejně jako princezny na tom byli v zámku a v celém království
všichni. Nikdo neměl radost ze života, protože už se dávno s chutí
nenajedl. Všem bylo nad slunce jasné, že bez soli se žít nedá, jen král
stále tvrdošíjně trval na tom, že sůl nikdo nepotřebuje a je to ta nej-
obyčejnější věc na světě. Ale nakonec kapituloval i on a dal naložit na
vůz spoustu zlata a drahého kamení a vyslal tři nápadníky do světa,
aby sůl přivezli. Ti nemohli uvěřit svému štěstí, jak lacino přišli k tako-
vému bohatství, ani se nerozloučili a utíkali i s vrchovatě naloženým

Nejkrásnější filmové pohádky

30

001-167 Filmove pohadky_192x254 8.10.18 12:57 Stránka 30

001-167 Filmove pohadky_192x254 8.10.18 12:57 Stránka 31

001-167 Filmove pohadky_192x254 8.10.18 12:57 Stránka 32

vozem pryč. To dá rozum, že se žádnou sůl kupovat nechystali. Proč
taky, vždyť oni jí doma měli dost a dost.

V lesní chaloupce nastalo loučení. Babička vyprávěla Marušce o do-
puštění, které nastalo v jejich neslaném a nešťastném království, a ta
se hned začala chystat domů.

„Bylo mi s tebou, Maruško, moc dobře, řekni, co by sis přála na
památku?“ zeptala se babička.

„Vůbec nic, jenom trochu soli, aby si doma všichni mohli chleba
osolit.“

Babička jí tedy dala sůl, ale také zvláštní proutek:
„Jdi po větru, a až přejdeš tři doliny a tři vrchy, šlehni proutkem

o zem. Ta se otevře, ty vejdi dovnitř a tam najdeš svoje věno.“
Maruška ještě jednou babičku objala a utíkala domů. Zastavila se

až v zámku, kde hned hledala svého tatínka. Ani ho nemohla poznat,
jak zestárnul a zhubnul. Měl z návratu dcery velikou radost, a když

mu dala svůj dárek, vyhrkly mu dokonce slzy radosti. Hned dal sůl ku-
chaři a nechal připravit hostinu. A na té si konečně všichni pochutnali.

„Maruško, přej si, co chceš, každé přání ti splním,“ řekl po dobrém
jídle král své nejmladší. Ta se ale jenom usmála:

„Pro mne bude, tatínku, největší odměnou, když mě budeš mít rád
jako sůl.“

Teď už král její slova dobře chápal a ani se
nemusel dál omlouvat, jeho oči říkaly vše.

Po obědě Maruška opustila zámek a vykro-
čila po větru. Udělala všechno přesně podle
babiččiných rad, přešla tři doliny a tři vrchy
a pak šlehla proutkem o zem. Země se roze-
stoupila, Maruška vešla dovnitř a uviděla

33

Sůl nad zlato

001-167 Filmove pohadky_192x254 8.10.18 12:57 Stránka 33

nádhernou krajinu. Všechno bylo bílé, třpytivé, jako ze sněhu a ledu.
Když Maruška přišla blíž, viděla, že všechna ta krása kolem je ze soli.
Vyšla zase ven a země zůstala otevřená. Nikdy už se nezavřela, a tak
bylo dost soli pro všechny.

Král chtěl předat své nejmladší dceři žezlo, ale ta odmítla.
„Máte, tatínku, ještě dost sil, kralujte sám. My si chceme se sestra-

mi ještě užívat rodinné štěstí.“

A tak se zanedlouho konaly na zámku tři svatby. Maruška si brala
mladého rybáře, Zpěvanka zámeckého dudáka a Drahomíra zahrad-
níka. Ani král ale nezůstal jako kůl v plotě. Za chvíli se ženil také – jeho
vyvolenou se stala vdova Marjánka, po které už dlouho pokukoval.

Nejkrásnější filmové pohádky

001-167 Filmove pohadky_192x254 8.10.18 12:57 Stránka 34

O Šípkové Růžence
aneb Jak se budí princezny

Pohádka O Šípkové Růžence vyšla v roce 1847 v knížce Národní báchorky

a pověsti, kterou napsala spisovatelka Božena Němcová. V roce 1977

podle ní natočil režisér Václav Vorlíček film Jak se budí princezny. Krále

Dalimila hrál Jiří Sovák, jeho ženu Elišku Milena Dvorská, Růženku

Marie Horáková, dva prince z Půlnočního království Jan Hrušínský

a Jan Kraus, jejich královské rodiče Stella Zázvorková a Oldřich Velen,

zlou Melánii Libuše Švormová a sluhu Matěje Vladimír Menšík.

Kreslená filmová pohádka O Šípkové Růžence vznikla v Americe

v roce 1959 ve studiu Walta Disneye.

001-167 Filmove pohadky_192x254 8.10.18 12:57 Stránka 35

