
Skřítek
domovníček

Iva Hoňková
ilustrace Markéta Šmalcová

Skřítek
domovníček

Skřítek
domovníček

Iva Hoňková
ilustrace Markéta Šmalcová

Skřítek
domovníček

Iva Hoňková

SKŘÍTEK DOMOVNÍČEK

Vydala Grada Publishing, a.s., pod značkou
U Průhonu 22, 170 00  Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 8653. publikaci

Ilustrace Markéta Šmalcová
Odpovědná redaktorka Zuzana Burdová
Grafická úprava Antonín Plicka
Zpracování obálky Antonín Plicka
Počet stran 96
Vydání 1., 2023

Vytiskly Tiskárny Havlíčkův Brod a.s.

© Grada Publishing, a.s., 2023
Cover Illustration © Markéta Šmalcová, 2023

ISBN 978-80-271-7013-5 (pdf)
ISBN 978-80-271-3202-7 (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.

Obsah

Předmluva ��� 7

Nová rodina �� 11

Úklid ��� 15

První noc ��� 20

Koláč ��� 28

Strouhanka �� 39

Myši �� 46

Pozvání ke stolu �� 59

Dříví na zimu �� 69

Neděle ��� 79

Sklep ��� 89

Závěr ��� 93

7

Předmluva

V dávných dobách bydleli skřítci domovníčci v každé
chalupě a lidé s nimi žili ve shodě. Dávali jim misky
s mlékem, o posvícení několik čerstvých povidlových
koláčů plněných tvarohem a zdobených mandlemi,
preclíky, med a všelijaké jiné dobroty. Skřítci jim za to
chránili jejich domovy jednak před zloději a loupež-
níky, jednak před povodněmi, požáry a krupobitím.
Když však v domě žili lidé zlí, kteří se mezi sebou
hádali a z jejichž srdcí zmizela láska a dobro, často
zapomínali dávat svým ochráncům dary. Skřítci poté
přestali nad jejich domovy držet stráž a lidem začali
škodit. Stávali se škodolibými a velmi si v tom libova-
li. Buď nechávali mizet věci, nebo je přemisťovali na
místa, kde by je nikdo nehledal. A tak se často stávalo,
že se ze světnice ztratil džbánek, v kamnech se zniče-
honic rozhořel oheň, tím pádem se rozžhavila plotna
a večeře se spálila na uhel. Slepice najednou přesta-
ly snášet vajíčka, přes noc se srazilo mléko a mnoho
dalších podobných vylomenin měli na svědomí právě
tito skřítci domovníčci.

8

Mezi domovníčky to chodilo stejně jako mezi lidmi.
Někteří se měli rádi a navštěvovali se, jiní zase ne.
Když už ale k sobě domovníček a domovnička zahořeli
láskou, byla z toho pak obrovská veselka, na kterou
se ještě mnoho let vzpomínalo.

Jenomže postupem let lidé na skřítky přestali věřit.
Svět zázraků jakoby nadobro odvál do pohádek. V na-
šich domovech se ale čas od času dál předměty velmi
zvláštně přemisťují, někdy dokonce zmizejí úplně. Jen
si vzpomeňte – něco podobného se určitě stalo i u vás
doma. Mám podezření, že to pravděpodobně nebude
zase tak dávno, kdy se vám něco důležitého ztratilo.
Jak je to možné? Většinou se tomu jen divíme a říkáme
si, že se to samo někam zatoulalo, že všechno se děje
tak nějak samo.

Nic v životě se však neděje náhodou. Žádné „samo“
neexistuje. To jen ti naši domácí skřítci si z nás občas
dělají dobrý den. Právě o jednom takovém vám budu
teď vyprávět. A věřte nebo ne – všechno, o čem se tady
dočtete, se opravdu stalo.

Na samém konci jedné malé vesničky stojí stavení.
Když přijdete blíž, uvidíte za ním velkou zahradu
s kůlnou, ovocný sad a malý potůček, který protéká
kolem. Roubená chalupa je na první pohled už léta
opuštěná. Ano, je pravda, že v ní nebydlí žádní lidé.
Svůj domov tam našel skřítek domovníček Floriánek.

9

V chalupě žije už mnoho let. Jeho jedinými společníky
jsou myši a jeden toulavý kocour, kterému dal Floriá-
nek jméno Archibald, na což je skřítek patřičně hrdý.
Hlavně mu připadalo tak nějak lepší volat na něho
zkráceně Árčí než hej, ty rezavý kocoure.

10

Floriánkovi je sto dvacet čtyři let, což je u skřítků
poměrně nízký věk. Přestože se svou výškou dosáhne
sotva na opěradlo židle, není mu to na překážku. Pro
většinu smrtelníků je neviditelný stejně jako všichni
ostatní jeho druhu. Zjevuje se pouze malým dětem
a zvířatům. Mimo jiné oplývá neobyčejnou silou. Bez
sebemenší námahy dokáže pouhým pohledem pře-
misťovat nábytek, rozdělat oheň, rozbít nádobí nebo
šramotit na půdě starými řetězy, což ostatně s velikou
oblibou dělá. Život s lidmi mu totiž nikdy nepřinesl
nic dobrého a jeho srdce postupem času zatrpklo.

Místní obyvatelé se tomuto stavení vyhýbají velkým
obloukem, protože si myslí, že v něm straší. Florián-
kovi to vyhovuje, má rád svůj klid. Jenomže jeho klidu
právě teď odzvonilo. Chalupu i se zahradou si totiž
koupila jedna mladá rodina z Prahy. Nikdo z nich však
netušil, co je čeká.

