
49

Jak tak bloudila lesem, objevila se před ní najed-
nou babička. Byla celá shrbená, na zádech nesla
dříví a samotnou ji nohy sotva nesly.
„Neměla bys něco k jídlu, holčičko?“ zeptala se
Sněhurky unaveně. „Celý den jsem nejedla a če-
ká mě ještě dlouhá cesta.“
„Mám jen trochu malin a lesních jahod,“ přizna-
la Sněhurka. „Jen si je všechny, babičko, vezmě-
te, já si nasbírám jiné.“
„Jsi hodná. Taky ti něco dám,“ pokývala babička
hlavou a z nůše vytáhla hrneček.
Vypadal úplně obyčejně, ale babička řekla:
„Když tomu hrnku řekneš: Hrnečku, vař!, navaří
ti tolik kaše, kolik budeš chtít.“
„Kaše?“ podivila se Sněhurka. „To by se mi zrov-
na moc hodilo. Ale vy ten hrneček potřebujete víc
než já.“

TETA TO PLETE -2. vydání 7.3.2008 14:38 Stránka 49

50

„Jen ber,“ usmála se babička. „A nezapomeň, až
bude kaše tolik, kolik potřebuješ, stačí říct: Hr-
nečku, dost! a on přestane.“
Překvapená Sněhurka chtěla babičce poděkovat,
jenže ta už byla tatam. A tak se vrátila na mýti-
nu. Protože už se pomalu blížil večer, postavila
v chaloupce hrnek na stůl a řekla:
„Hrnečku, vař!“
Hrnek vařil, dokud nenaplnil kaší všech sedm
malých mističek a jednu větší pro Sněhurku
k tomu. A tak to šlo každý den.

„To by se naší mámě určitě ta-
ky líbilo, takové snadné vaře-
ní,“ poznamenala Šárka.
„A kdyby ten hrneček ještě
uměl vařit řízky s bram-
borovým salátem, to
by bylo teprve něco,“
přidal se Vašík.
Jenže hrneček
v pohádce asi
vařil jen kaši.

TETA TO PLETE -2. vydání 7.3.2008 14:38 Stránka 50

51

Aspoň tak to teta Běta povídala.

„Vaří, vaří,
jen to bublá,
v hrnečku už
kaše hudlá,
z velikého podnosu
dáváme si do nosu,“ *

zpívávali vesele trpaslíci. Sněhurka jim totiž ne-
zatajila, co jí tu dobrou kaši pomáhá uvařit.
Jenže zlá královna se dozvěděla, že Sněhurka ži-
je a že v chaloupce na mýtině opravdu vaří bá-
ječnou ovesnou kaši.
Přestrojila se za babku, co prodává ovoce, a při-
nesla Sněhurce košík otrávených hrušek. Pak
zase rychle zmizela.
Sněhurka jako každý den postavila hrneček na
stůl a přikázala mu, aby vařil. Pak se s chutí za-
kousla do jedné otrávené hrušky. Sousto jí za-
skočilo v krku a ona v mdlobách upadla na zem.
A hrneček vařil a vařil.
Kaše už přetekla na podlahu, vyhrnula se oknem

* Zpívá se na melodii písničky Prší, prší.

TETA TO PLETE -2. vydání 7.3.2008 14:38 Stránka 51

TETA TO PLETE -2. vydání 7.3.2008 14:38 Stránka 52

53

ven, brzy zalila celou mýti-
nu a lesními pěšinkami po-
spíchala varovat trpaslíky.
Kaše by možná zaplavila ce-
lý svět, avšak jeden z jejích
pramínků naštěstí dosáhl až
k chaloupce kouzelné babič-
ky, které Sněhurka nabídla
hrst lesních jahod a malin.
Babička vyšla před chaloup-
ku, a co nejsilněji zakřičela:
„Hrnečkuúú, doóóst!“
A hrneček konečně přestal
vařit.
Trvalo sedm dní, než se trpas-
líci kaší prokousali k mýti-
ně. A když se tam konečně
dostali a Sněhurku vyhra-
bali z kaše, vypadala jako
mrtvá.
Všichni začali plakat. Ale je-
jich trpasličí nářek zaslechl
i princ, který se právě taky

TETA TO PLETE -2. vydání 7.3.2008 14:38 Stránka 53

prokousával lesem zaplaveným kaší k svému
zámku. Šel po hlase, našel mýtinu a na mýtině
ležící Sněhurku obklopenou trpaslíky. Na první
pohled se mu moc líbila. Neodolal a vzal ji prud-
ce do náruče. Sousto otrávené hrušky jí přitom
vyskočilo z krku a ona otevřela oči.
Princ si hned Sněhurku odvezl na zámek, kde se
záhy slavila slavná svatba. Přijel na ni i Sně-
hurčin tatínek, ale sám. Zlá královna ve zlosti
rozbila kouzelné zrcadlo a zmizela kdovíkam. Na
svatební hostině se podávalo sedm druhů kaší

TETA TO PLETE -2. vydání 7.3.2008 14:38 Stránka 54

55

a jedna byla lepší než druhá. Však se taky trpas-
líci olizovali až ke krajům svých špičatých čepi-
ček. Jen kouzelný hrnek se už nikdy nenašel. Asi
ho ty proudy kaše odnesly někam hodně, hodně
daleko.

TETA TO PLETE -2. vydání 7.3.2008 14:38 Stránka 55

56

„Teto, viď, že nám taky uvaříš kaši,“ prosil Vašík.
„Kaši?“ vyděsila se teta Běta. „A bez kouzelného
hrnečku? No nevím, mám strach, abych to nějak
nepopletla.“
„Neboj, teto, ty pleteš moc hezky,“ ujistila ji ho-
nem Šárka. „Podívej na tu dlouhou barevnou šá-
lu, jak se ti povedla.“

TETA TO PLETE -2. vydání 7.3.2008 14:38 Stránka 56

