
Lucie Krystlíková
ilustrace Daniela Skalová

Pohádky mlynáře Pohádky mlynáře
PšeničkyPšeničky

Pohádky mlynáře Pohádky mlynáře
PšeničkyPšeničky

Lucie Krystlíková
ilustrace Daniela Skalová

Pohádky mlynáře Pohádky mlynáře
PšeničkyPšeničky

Pohádky mlynáře Pohádky mlynáře
PšeničkyPšeničky

Lucie Krystlíková

POHÁDKY MLYNÁŘE PŠENIČKY

Vydala Grada Publishing, a.s., pod značkou
U Průhonu 22, 170 00  Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 8673. publikaci

Ilustrace Daniela Skalová
Odpovědná redaktorka Kateřina Kružíková
Grafická úprava Antonín Plicka
Zpracování obálky Antonín Plicka
Počet stran 112
Vydání 1., 2023

Vytiskly Tiskárny Havlíčkův Brod a.s.

© Grada Publishing, a.s., 2023
Cover Illustration © Daniela Skalová, 2023

ISBN 978-80-271-7036-4 (pdf)
ISBN 978-80-271-5026-7 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodu-
kována a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu
nakladatele. Neoprávněné užití této knihy bude trestně stíháno.

5

Obsah

Předmluva ��� 7

Jak hejkal Hejhula o hlas přišel ������������������������������������ 8

O ztracené hvězdičce ��� 16

Jak si ježibaba Hudralína poradila s bandou lapků ���� 27

Jak skřítek Štístko odhalil lest ������������������������������������ 35

Jak skřítek Vítek o smůlu přišel ��������������������������������� 50

Jak se stal čert Barabuch člověkem ���������������������������� 57

O lenivém košíkáři ��� 72

O houbě zlatomůrce �� 82

Jak si vodník Lojzík zasloužil rybník �������������������������� 97

Doslov ��� 111

6

7

Předmluva

V údolí, kterým protéká řeka Vodnice, leží vesnička
Vodnická Lhota. Vlastně není ani nijak výjimečná. Vy-
padá stejně jako mnoho jiných vesniček, ale…

Na konci vesničky má svůj mlýn mlynář Pšenička.
Chlapík, který je široko daleko známý jako skvělý vy-
pravěč. Statkáři z širokého okolí jezdí s obilím právě
k mlynáři Pšeničkovi. Přivážejí k němu obilí a kromě
namleté mouky si vždycky odvážejí i nějaký ten pří-
běh, o který se pak mohou doma podělit.

Jsou-li příběhy mlynáře Pšeničky pravdivé, či nikoliv,
to ví jen on sám. Ale nikdo po tom nepátrá. Všichni
mají za to, že co řekne mlynář Pšenička, je pravda.

Mlynář Pšenička žije ve mlýně se svou ženou a pěti
dětmi: Bětuškou, Matějem, Ondrou, Baruškou a Adám-
kem. Každý den si najde čas, aby svým dětem vyprávěl
nějakou tu pohádku.

Byla by škoda, kdyby se o ně nepodělil i s námi. Tak
pojďme nakouknout do mlýna a poslechnout si po-
hádky mlynáře Pšeničky.

8

Jak hejkal Hejhula
o hlas přišel

Byl teplý letní večer. Sluníčko už šlo spát, a jak se še-
řilo, začaly se objevovat první hvězdičky. Mlynářovic
děti už byly v postýlkách a čekaly, jakou pohádku jim
dnes tatínek bude vyprávět.

Mlynář Pšenička se posadil na židli a chvilku přemýš-
lel, kterou pohádku dětem poví. Vtom do světničky
dolehlo zahoukání sýčka z nedalekého lesa a mlynář
si vzpomněl na pohádku o hejkalovi.

* * *
V lese ve vykotlaném dubu žil hejkal Hejhula. Přes
den pospával a v noci strašil. No, spíš se snažil strašit.
Nikdy si nenechal ujít příležitost, aby na pocestné po-
řádně zahejkal. Lidé vracející se večer z trhu ve městě
by mohli vyprávět, jak je vystrašil. Ale vždycky se tomu
společně zasmáli. Hejhulu totiž všichni znali a věděli,
že je to dobrák od kosti.

Jednou, když zase Hejhula uviděl postavu blížící
se zšeřelým lesem, postavil se za strom, a jen co byla
postava skoro u něj, vyskočil ze svého úkrytu a zahej-
kal. Byla to bylinkářka Pecháčková. Lekla se tak, že jí

9

vyletěl košík s právě nasbíranými bylinkami a praštil
hejkala Hejhulu do hlavy. Tentokrát se lekl i Hejhula
a skácel se na zem. Jakmile bylinkářka Pecháčková
viděla, kdo ji to vyděsil, omluvila se Hejhulovi za tu
ránu košíkem: „I ty hejkale jeden! Mohla jsem čekat,
že mě budeš chtít postrašit, a stejně jsem se lekla.
Tak vstávej!“

Hejhula sice vstal, ale jediného slůvka ze sebe vy-
pravit nemohl.

10

„Co nic neříkáš? Snad jsi neztratil řeč?“ zeptala se
bylinkářka Pecháčková, které už začalo být podezřelé,
že Hejhula pořád mlčí.

S vytřeštěnýma očima koukal Hejhula na bylinkářku
a pak jen pokrčil rameny.

„Že ty ses lekl taky, viď?“ došlo bylinkářce Pecháčko-
vé. „No to je mi pěkné nadělení. Ty jsi z toho leknutí
ztratil hlas. Ajajaj, to je pro hejkala pěkná nepříjem-
nost. Víš co? Zkusím ti namíchat nějaké bylinky, třeba
se to spraví.“

Hejhula ale jen zavrtěl hlavou a vtom to bylinkářce
došlo.

„Jejdanánku, no jasně. Když se vy hejkalové leknete,
ztratíte hlas a vrátit vám ho může zase jen leknutí. Že
je to tak?“ zeptala se bylinkářka Pecháčková s pohle-
dem upřeným na smutného Hejhulu.

Přikývnutím hlavy dal hejkal najevo, že má bylin-
kářka pravdu.

„No, to by bylo, aby ses něčeho nelekl. Však my už
ve vsi něco vymyslíme,“ řekla bylinkářka Pecháčková,
sebrala svůj košík a upalovala k vesnici, aby lidi zpra-
vila o tom, co se stalo Hejhulovi.

Chudák Hejhula osaměl a moc dobře věděl, že vy-
děsit ho tak, aby se lekl, nebude vůbec jednoduché.
Leknutí musí být opravdové a nesmí ho čekat. Teď mu
ale bylo jasné, že se mu lidé budou snažit pomoci, a to
ho zrovna moc nevyděsí.

11

Když se lidé ve vsi dozvěděli, co se Hejhulovi při-
hodilo, začali vymýšlet, jak nejlépe a čeho by se mohl
hejkal leknout.

Pekaře Mazance napadlo, že by se mohl převléknout
za nějaké strašidlo a Hejhulu postrašit.

„Jak si to představuješ?“ zeptal se kovář Podkůvka.
„Vždyť Hejhula je sám strašidlo, tak jak chceš vyděsit
strašidlo strašidlem? Ba ne, na to se musí jinak, ale
jak?!“

Lidé ve vesnici přemýšleli a vymýšleli, jak Hejhulovi
pomoci.

