

Sandra Dražilová Zlámalová

ZBRKLÍK A SKŘET JEREMIÁŠ

Vydala Grada Publishing, a.s., pod značkou
U Průhonu 22, 170 00  Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 10 249. publikaci

Ilustrace Marie Koželuhová
Odpovědná redaktorka Veronika Hrabánková
Grafická úprava Antonín Plicka
Zpracování obálky Antonín Plicka
Počet stran 88
Vydání 1., 2025

Vytisklo TISK CENTRUM s.r.o., Moravany u Brna

© Grada Publishing, a.s., 2025
Cover Illustration © Marie Koželuhová, 2025

ISBN 978-80-271-8199-5 (pdf)
ISBN 978-80-271-5505-7 (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.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU a použití této
knihy k trénování AI jsou bez souhlasu nositele práv zakázány.

Obsah

Pišišvoři ��� 7

Kde je? �� 12

Bez pekla ��� 18

Čaroděj Kazičas ��� 27

Cesta zpět ��� 37

V pravěku �� 43

Skřet Jeremiáš ��� 50

Zlé úmysly ��� 57

Pračert ��� 62

To je konec? �� 67

Do akce! �� 72

Peklo bude! ��� 80

7

Pišišvoři

„Chichichi,“ znělo zlověstně odkudsi zpoza rohu
pekelné spisovny, tedy místa, kde čerti zapisují vele-
důležité události, které se kdy v pekle staly.

„Slyšel jsi to?“ ozval se Tadeáš a kroutil hlavou sem
a tam, aby spatřil, odkud ono zachichotání zaznělo.

Zbrklík poplácal kamaráda po rameni: „Nešlo to pře-
slechnout. Ale už pojď. Víš, jak bude starý Pecolt vy-
vádět, když zase přijdeme pozdě?“ Sotva to dořekl,
dal se do běhu, čertidlo mu bylo v patách.

Starý čert Pecolt byl rok od roku větší a větší mrzout
a letos měl na starost zápisy do pekelné kroniky.
„Belele, může být něco větší votrava než psaní?!“ roz-
čiloval se a vzteky se skoro třásl.

Ono se není čemu divit. Nikdy to nebyl zrovna nej-
pilnější žák a psaní mu odnepaměti dělalo ohromné
potíže. Nerad o tom mluvil.

„Belele, kde jen ti malí čertíci můžou být? Belele!“

„Chichichi!“ ozvalo se čertu Pecoltovi přímo nad
hlavou.

„Ještě vy jste tu chyběli, pišišvoři jedni zatracení,
běžte si pišišvořit jinam. Belele!“ zadupal čert Pecolt,
aby malé pišišvory vyhnal.

Dup, buch, žuch!

9

„Jsme tady, belele,“ hlásil čert Zbrklík, který pospíchal
s čertidlem Tadeášem tak usilovně, až se jim ocasy
připletly pod kopyta a prásk! Oba se váleli v prachu
na zemi na jedné hromadě.

„Tak vstávat, čertiska, a šup do psaní! Belele, však víte,
že už pořádně nevidím,“ brblal čert Pecolt.

Oba se na sebe podívali. Ono totiž bylo po celém
pekle známo, že čert Pecolt nerad píše. Proč asi? Ta-
deáš se sice nad slovy starého čerta ušklíbl, ale nic
neřekl. Zbrklík vzal velkou pekelnou kroniku a chtěl
ji opatrně položit na očouzený kulatý stůl, který stál
uprostřed spisovny.

Pekelná kronika byla chráněna kouzlem trvalého do-
plňování, takže se nemohlo stát, že by se čerti ocitli
na poslední stránce a neměli by kam psát. Však také
byla s každou událostí širší, větší a těžší.

„Musíme na tu knihu, Zbrklo, dávat pozor, belele,“
řekl Pecolt a přidržoval ji z druhé strany. „Je pekelně
důležitá.“

Tadeáš nalistoval stránku s posledním zápisem. Opa-
trně vzal kronikářský brk a chtěl ho namočit do in-
koustu. Jenže ouha!

