
MICHAL VANĚČEK
ilustroval VÁCLAV RÁŽ

OBSAH
	 Byli bohové šprýmaři?	 5
	 Za nitky lidských 	6
	 osudů budou tahat

	 Bohové se nudí a na Zemi 	9
	 se motá nějaký otrapa

	 Prometheus hněte lidi 	13
	 a bohové se baví

	 Perseus a hlava Medusy 	19
	 aneb splněná věštba

	 Perseus a Andromeda aneb 	26
	 Androméďa nemá nic
	 společného s medvědem

	 Hrdina Herakles 	32
	 zabíjí hady v kolébce

	 Herakles zabije 	36
	 Hydru a sní kraba

	 Herakles musí 	40
	 vyčistit Augiášův chlév

	 Herakles jde pro tři zlatá	 44
	 jablka ze zahrad Hesperidek

	 Kerberos zkrotne po 	49
	 špekáčku a Herakles má hotovo

	 Daidalos a Ikaros aneb 	53
	 moc nízko i moc
	 vysoko je špatně

	 Theseus zabíjí 	59
	 Minotaura a zapomene
	 na břehu nevěstu

	 Parta hrdinů se vydává 	65
	 pro zlaté rouno

	 Iason se namaže 	71
	 a ukradne zlaté rouno

	 Malý příběh o tom, jak bohové 	77
	 rozehrávají velkou hru s Paridem

	 Paris si jde pro cizí manželku	 82
	 a zahajuje tak desetiletou válku

	 Bohové pomáhají Troji 	86
	 a Achilles zabíjí Hektora

	 Řekové přinášejí danajský 	91
	 dar a dobývají Troju

	 Bohové se baví 	95
	 a Odysseus bloudí

	 Odysseus se vrací domů 	101
	 a nachází sto příživníků

	 Král Midas chce mít 	105
	 všechno ze zlata
	 a obdrží oslí uši

	 Zeus trestá pyšné lidi 	110
	 a Filemona s Baucidou
	 mění v stromy

55

Ve všech knížkách, které pojednávají o starých řeckých bájích

a pověstech, jsou hlavními hrdiny lidští rekové. Bohové se

objevují jen jako stručná sdělení, že ten a ten bůh pomohl

tomu a tomu hrdinovi, jiný mu zase kladl překážky. Ale zapo­

míná se na to, že to byli právě bohové, kdo byli hlavními

hybateli všech pověstí a bájí, protože to oni tahali za nevidi­

telné nitky lidských osudů. A taky se některá dobrodružství

a putování slavných hrdinů skoro nedají vysvětlit jinak, než

že bohové byli šprýmaři. V této knížce se poprvé podíváme za

bohy na Olymp, abychom se dozvěděli KDO, CO a PROČ!

Vydejte se s námi do zákulisí starých řeckých bájí…

BYLI BOHOVÉ
ŠPRÝMAŘI?

66

	 AFRODITA –	�Bohyně lásky a krásy. Umí zařídit, aby se lidi do sebe

zamilovali. Využívá k tomu svého syna Erota.

	 APOLLON –	�Víceúčelový bůh – bývá označován jako bůh světla,

jasu, života a věštby. Je šéfem nejznámější věštírny

v Delfách. Významně zasáhne do trojské války.

	 ARES –	�Bůh války. Bohové ho nemají moc rádi, válka je válka.

Jeho největší kamarád je Hádes, protože mu Ares dodává

padlé bojovníky neboli čerstvé nebožtíky.

	 ARTEMIS –	�Je dvojčetem boha Apollona. Bývá zobrazována s lukem

a šípy, však měla také početná stáda. Jinak je považována

za ochránkyni matek.

	 DIONÝSOS –	�Bůh úrody a plodnosti. Je vyznavačem a propagátorem vína

a dobré zábavy. Je ale zodpovědný a lidem ve snu zjevuje

léčebné prostředky.

	 EROS –	�Bůh lásky, syn Afrodity. Střílí po lidech zvláštní šípy,

které způsobí, že se dotyčná osoba zamiluje do toho,

koho určí bohové.

	 HÁDES –	�Vládce říše mrtvých. Na rozdíl od ostatních bohů nežije

na Olympu, ale v podsvětí. Na Olymp dochází jen na

porady.

	 HELIOS –	�Bůh slunce. Řídí sluneční vůz po obloze.

ZA NITKY LIDSKÝCH
OSUDŮ BUDOU TAHAT

77

	 HÉRA –	�Manželka nejvyššího boha Dia. Těžko snáší, jaký je její

manžel záletník, a tak jeho potomkům strojí nejrůznější

úklady. Je ale ochránkyní manželství a rodiny.

	 HERMES –	�Velmi obratný bůh. Proto vykonává funkci posla bohů.

Když je potřeba něco někam donést nebo něco vyřídit,

vyšlou Herma.

Ř
E

C
K

O

T
U

R
E

C
K

O

ALBÁNIE

MAKEDONIE

BULHARSKO

Olymp

88

	 ORFEUS –	�Největší hudebník a pěvec řeckých mýtů. Orfeus proslul

svým zpěvem, který okouzloval lidi, uchvacoval

a uklidňoval zvěř a ptactvo, tišil přírodu a nastoloval

v ní prý klid a mír.

PALLAS ATHÉNA – �Bohyně moudrosti a řemesel. Bývá považována také za

bohyni války, ale takovou spíše hodnou. Sjednává mír

a pomáhá.

	 POSEIDON –	�Vládce moří, který ani na poradách na Olympu neodkládá

svůj trojzubec. Umí udělat jakoukoliv bouři na moři.

Je to stejný záletník jako nejvyšší bůh Zeus.

	 ZEUS –	�Nejvyšší bůh na Olympu. Vládne všemu pozemskému bytí.

Na poradách se snaží koordinovat dění s ostatními bohy.

Je to velký záletník, snaží se totiž vylepšovat genetický kód

lidského pokolení, a jeho potomky se to na Zemi tudíž jen

hemží. O tom, že je Zeus něčím výjimečný, svědčí i to, že

jeho druhý pád je „Dia“, nikoliv Zeuse.

99

„Zahajuji pravidelnou poradu,“ pravila bohyně Héra, když

se bohové usadili za oválným stolem na Olympu.

„Ehm, ehm, ehm,“ odkašlal si Héřin manžel, bůh Zeus,

„s tvým laskavým dovolením, ženo má nejdražší, nejvyšší

bůh jsem tady na Olympu já. Takže porady vedu, a tedy rov­

něž zahajuji také já.“

Héra se ušklíbla. „Jako by žena byla menší bohyně než

muž. Jednou musíme zavést rovnoprávnost. Ale ať je dnes po

tvém.“

Zeus se usmál, spokojen sám se sebou.

„Zahajuji pravidelnou poradu,“ pravil. Třikrát klepl kla­

dívkem do stolu a pak pokynul, aby se ostatní ztišili.

„Kdo to tu chrápe?“ zpozorněl a rozhlédl se kolem sebe.

„Dionýsos, jako vždycky,“ pravila uštěpačně Héra.

„Vzbuďte toho opilce,“ zahřměl Zeus. Jeho bratr, Po­

seidon, který vládl mořím, ochotně šťouchl Dionýsa svým

trojzubcem.

„Co je, kam se jde?“ zamžoural rozespalýma očima zma­

tený Dionýsos a přihnul si vína z poháru.

„Chlape, musíš pořád tolik pít?“ pravil vyčítavě Zeus.

BOHOVÉ SE NUDÍ
A NA ZEMI SE MOTÁ

NĚJAKÝ OTRAPA

„Co se to tam motá za otrapu?“ zeptal se Zeus.

1111

„Nemusím,“ pokrčil rameny bůh zábavy, „ale provádím

předběžný výzkum. Myslím, že pití se jednou bude lidem

líbit. Víno je nápoj budoucnosti!“

Zeus letmo zalistoval knihou, která před ním ležela na

stole.

„Lidi nemáme, zatím nejsou,“ pravil.

„Ale třeba jednou budou,“ nedal se odbýt Dionýsos.

„To by bylo fajn,“ ozval se bůh podsvětí Hádes. „Vládnu

říši mrtvých. K čemu mi to je, když nejsou žádní mrtví?“

„Lidi stvořit nemůžeme, to přece víte,“ řekl Zeus a uká­

zal prstem do knihy. „Tady se to píše. Prý nám to nepřísluší.“

„Má pravdu, na světě je nuda,“ ozvala se Afrodita,

bohyně lásky. „Ani já takhle nemám co dělat.“

Zeus ji odbyl mávnutím ruky.

„Přejdeme k programu dnešní porady,“ pravil rozhodně.

„Co máme dnes probírat?“

„Nic, jako vždy,“ rýpla si do něj Héra, „kytky kvetou,

brouci lezou, moře šumí…“

Poseidon se blahosklonně usmál.

„Moře šumí po skalinách,“ pokračovala Héra, „ryby si

plavou, šneci lezou po lučinách, ale ti všichni si poradí sami.

Nás k tomu nepotřebují.“

Zeus se podrbal na hlavě a rozhlédl se dolů, po matičce

Zemi.

Héra měla pravdu. Všechno šlapalo jako hodinky.

Náhle se Zeus zarazil a ukázal prstem na Zemi.

„Co se to tam motá za otrapu?“ zeptal se a pohlédl na

ostatní.

Překvapivě nejrychlejší úsudek projevil Dionýsos.

„To je přece Prometheus, syn Gaie a Urana, syn boží.“

®

1212

„Aha, syn boží,“ zopakoval mechanicky Zeus.

„Byli to bohové druhé kategorie,“ vysvětloval Dionýsos,

„proto nesedí tady s námi na Olympu.“

„Syn boží se zjevně nudí,“ pravil po chvíli pozorování

Zeus.

Pak se zamyslel.

„Bloumá tam bez cíle, skočte pro něj někdo, aspoň

budeme mít nějaké rozptýlení.“

„Já pro něj zajdu,“ nabídl se Ares, „jako bůh války stejně

nemám co na práci.“

