

jednODUŠE
Pohádky

JednoDUŠE pohádky
Vyšlo také v tištěné verzi

Objednat můžete na
www.albatros.cz

www.albatrosmedia.cz

Iveta Dušková

JednoDUŠE pohádky – e-kniha
Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

jednODUŠE
Pohádky

Iveta Dušková
Ilustrovala: Gabriela dušková PopoviCová

jednODUŠE
Pohádky

© Iveta Dušková, 2025
Illustrations © Gabriela Dušková Popovičová, 2025

ISBN tištěné 978-80-00-07861-8
ISBN e-knihy 978-80-00-07863-2 (1. zveřejnění, 2025) (ePDF)

Věnováno mým vnoučatům Táničce, Tobíkovi, Violce,
Kryštůfkovi, Kašparovi alias Olíkovi, Emílkovi, Edíkovi
a Teíkovi a možná i těm, kteří se k nám do rodiny přijít

teprve chystají.

				 OBSAH
O bramboře
Pohádka pro vnučku,
která se nerada myje

O Alíkovi, Micce a Lízince
Pohádka pro vnoučka,

který je mlsný a miluje zmrzlinu

O dvojnici
Pohádka pro vnučku, která si nevěří
a bojí se, že udělá chybu

O mravenčí královně
Pohádka pro vnoučka,
který miluje mravence

O Šamprlíkovi a Krákorákovi
Pohádka pro vnoučka,
který se rád bojí

11

15

29

41

54

O veselém smutku
Pohádka pro vnučku,
která má v sobě starou duši

O Smíškovi
Pohádka pro vnoučka,

který se rád směje

O červeném autíčku
Pohádka pro vnoučka,
který si rád vymýšlí hlouposti

O obrovi a jeho hovínku
Pohádka pro vnoučka,

který nechce spát,
a taky pro všechna vnoučata,

kterým babičky vypráví pohádky

Povídání pro všechny,
kdo mají v sobě schované pohádky
a bojí se je přivést na svět

77

96

135

86

107

--- 11 ---

O BRAMBORE
Pohádka pro vnučku, která se nerada myje

Bylo, či nebylo? Tož sami posuďte.
V jedné malé vesničce žila holčička s babičkou. Dobře se

jim vedlo, rády se měly a na zahrádce všeliké bylinky a ze-
leninu pěstovaly.

Však jeden háček v tom jejich žití přece jen byl.
Ta holčička, říkejme jí třeba Andulka, se vůbec nechtěla

mýt a hlavně si vůbec nechtěla mýt uši.
„Počkej, jednou ti za ušima vyrostou brambory,“ říkávala

její babička.
Ale Andulka se babičce smála: „To je hloupost, brambory

rostou na poli nebo u nás na zahrádce.“
Jenže pak se jednoho rána probudila a ucítila, že ji pod

hlavou něco tlačí. Podívala se tedy pod polštář i na polštář,
ale nic neviděla. Pak si sáhla na uši a zděsila se. Jako veli-
ká náušnice jí z ucha visela brambora.

„Pomóc, pomóc!“ běžela s křikem za babičkou.

^

--- 12 ---

Babička se na ni jen smutně podívala: „Holka moje ne-
bohá, vždyť jsem ti to říkala, když si ty uši neumyješ, tak
ti tam vyrostou brambory. A je to tady.“

„Babičko, prosím tě, pomoz mi, takhle přece nemohu za
kamarády. Budou se mi leda smát.“ A Andulka smutně po-
hlédla směrem k velké lípě, kde si vždy po obědě hrávala
s dětmi z vesnice.

„Těžká rada, Andulko, no… leda bych z těch tvých bram-
bor polévku uvařila.“ A jak babička řekla, tak také učinila.
Výborná polévka to byla.

--- 13 ---

I jel kolem bohatý obchodník. Libou vůni polévky ucítil,
z auta sesedl a do chalupy vkročil. „Jsem pocestný a hlad
mám jako vlk. Rád zaplatím, když mne chutnou krmí po-
hostíte.“ Babička se ničemu nedivila a polévku hostu na-
lila. Ten první sousto do úst vložil a zajásal: „Nikdy jsem
nic tak lahodného nejedl. Ty brambory jsou neuvěřitelně
chutné. Odkud pocházejí?“ Babička se podívala na holčič-
ku, a protože babičky nikdy nelžou, odpověděla popravdě:
„Z uší mé vnučky Andulky.“

Bohatý obchodník byl na ledacos zvyklý, a tak ani nehnul
brvou a řekl: „Jsem nejbohatší obchodník s bramborami na
světě. A vaši vnučku angažuji do své firmy. Zařídím jí ten nej-
pěknější květináč v naší zimní zahradě a do toho ji zasadím.“

Andulka se těch slov strašně polekala. Rychle vyběhla
ven z chalupy a utíkala, co jen jí malé nožky dovolily. Ale
pak celá uondaná klesla do mechu a usnula. A když se pro-
budila… byla najednou ve své postýlce. Rychle si sáhla na
uši, ale po bramborách ani památky. „Cožpak se mi to celé
jen zdálo?“

Možná zdálo a možná taky ne. Tož sami posuďte!
Dobrou noc a hezké sny!

