
Co je to rok?
hádanka z Kroměřížska

Stojí buk uprostřed luk,
na tom luku dvanáct suků,
třináct velkých bolestí
na každé ratolesti.
Co je to?
To ví každý cvok,
přece rok, přece rok.

Na každé větvi dvanáct ptáků,
každý jinak zpívá.
Jeden nemá co do zobáku,
druhý přežraností zívá.
Co je to?
To je rok, to je taky rok,
to je z pušky Pána brok.

H á d a n k y
Nov˘ rok je jedna hádanka, ale spí‰e jich je padesát. Nebo sto? Hádanky budou tfii sta

‰edesát pût dní zrát, ale budeme na nû odpovûì po roce znát? Jaký bude?
A co zdraví?

A co prachy? Budou se sypat do tobolky?
A co holky?

Lidé hádanky odjakÏiva milovali. Doufali, Ïe správnou odpovûdí obelstí osud. Ale

proã? A jak? Hádanky se mnoÏí rychleji, neÏ na nû odpovíme. Nejlep‰í jsou proto há-

danky, které postrádají jak˘koliv smysl. Jsou to hádanky pro hádanky. Na Broumovsku

se jim fiíkalo „prohádanky“. âtyfii nohy, ãtyfii rohy, ãtyry okéneãka, jedno picháleãko,

druhé drÏáleãko. Co to je?

A co je tohle?
Na každé větvi čtyři hnízda
v nich to kvičí, syčí a hvízdá.
Na stromě visí neděle
a barevné svátky.
Mezi nimi černé pátky
a prázdné postele.

19

?

CESKY_ROK_001_232.QXD:Sestava 1 11/9/11 2:30 PM Stránka 19

Co je to?
Stojí buk uprostřed luk,
je to jen shluk
podivných náhod.
Pod ním se krčí uctivý národ,
neprotestuje, nereptá.
Ani jednou se nezeptá:

Co je to?
Odpověď visí na každém buku:
Kuku! Ty hloupej kluku!

Co je to?
(nápovûda: kor těpo eceřp)

(ze Staroříšska)

Lednové pranostiky
Zaãátek roku souvisí s vû‰tûním. Jak˘ bude nov˘ rok, co pfiinese? âlovûka také za-

jímalo, jaké bude poãasí, a to zejména v dobû, kdy na nûm byla závislá úroda. Dlouho-

dob˘m pozorováním pfiírodních dûjÛ vznikly pranostiky, podle nichÏ se dalo ledacos

pfiedvídat. Byla to vlastnû místní haiku, která se nûkdy k pfiírodû vztahovala, nûkdy

ne. Nûkdy jsou moudrá, jindy bláznivá. Lze v nich vystopovat na‰e plytké fieãi o po-

ãasí, ale bylo v nich více poezie a marnotratn˘ch v˘myslÛ.

Novoroční
Hospodář si první leden pamatuje,
ten mu budoucí rok ukazuje.
Jak na Nový rok,
tak po celý rok.
Na Nový rok
jen o slepičí krok
k zářným zítřkům,
k mokrým pískům,
k malým ziskům.
Jak na Tři krále,

20

?CESKY_ROK_001_232.QXD:Sestava 1 11/9/11 2:30 PM Stránka 20

tak to bude nenadálé,
jak na Hromnice,
tak ubude jitrnice.
Na Nový rok ráno nebe rudé,
nepohoda v parlamentu bude.
Bude-li novoroční noc klidná,
bude žena k hospodáři vlídná
alespoň jeden den.
I to zní jako sen.

(z okolí Litomy‰le)

MuÏné pranostiky

Na Loketsku b˘valy pranostiky muÏského rodu. Prostû ten pranostika, to víte,

Sudety. Zmûna rodu tu nastala pravdûpodobnû proto, Ïe zde Ïilo pfieváÏnû nûmecky

mluvící obyvatelstvo, kterému se ãeské rody jednak pletly, jednak tady nikomu na

ãeském rodu nezáleÏelo.

Jednoho dne, bylo to krátce pfied svátkem svatého Marcela roku 1834, ve‰el do

hospody U Zlatého ‰i‰ky star˘ poutník. Nikdo netu‰il, Ïe je to pranostika. Poruãil

si pivo a mal˘ rum. Vesniãané ztichli

a zvûdavû si starce prohlíÏeli. Bylo jim

jasné, Ïe to není kdovíkdo.

„Na svatého Marcela leze zima do

tûla,“ povídá stafiec. Zvedne si ko‰ili

a ukazuje holé tûlo. Mûl v nûm díru a do

ní zalézala v‰echna zima v okolí.

„Je to snad svat˘ Marcel?“ divili se

v hospodû U Zlatého ‰i‰ky.

Pro jistotu padli na kolena.

„Nechte toho,“ povídá ten star˘ pra-

nostika.

„Tak nám je‰tû nûco povûz.“

„Na svatého Antonína dáme maso

do komína.“

Tak ho povûsili do komína mezi uze-

né, které tam dali jiÏ na svatého Vigila.

„Pranostik poslouchati je tfieba,“ fiekl

k tomu poduãitel Pfaifferberg.

Od té doby se pranostikové Loketsku

vyh˘bali a poduãitel Pfaifferberg si je

musel vym˘‰let. Vydalo mu to na celou

knihu.

CESKY_ROK_001_232.QXD:Sestava 1 11/9/11 2:30 PM Stránka 21

Z âeskolipska

Je-li teplo v lednu, sahá bída ke dnu, fiíkávalo se v okolí âeské Lípy. Jen nikdo

nevûdûl, na jaké dno bída sahá. Na které dosáhne. Na dno poÏární nádrÏe? Na dno

Novozámeckého rybníka? Na dno lidsk˘ch moÏností?

Na‰tûstí tepl˘ch lednÛ neb˘valo mnoho, o globálním oteplování se nemluvilo, spí‰e

tehdy mrzlo, jen pra‰tûlo. To si pranostiky chválily. Mnoho snûhu v lednu, mnoho

hfiibÛ v srpnu, aÏ z nich zblednu. V lednu siln˘ led, v kvûtnu bujn˘ med…

Pranostiky na âeskolipsku obcházely domy, nechaly se hostit, nechaly se prosit,

aby vû‰tily. Nepohrdly obno‰en˘m ‰atstvem a dobr˘m slovem. Rády sladké a ka-

piãkou likéru nepohrdly. To si pak pranostiky pustily hubu na ‰pacír:

„Tepl˘ leden, z korce mandel jeden.“

„A kdyÏ obleva, z mandele korce dva.“

„Jaké poãasí na svatého Makária b˘vá, takové se i v záfií oz˘vá.“

„Jaké poãasí na svatého Makária, takové v srpnu na poutû chodívá.“

„Na svatého Severína vû‰í se maso do komína!“

Pranostiky se pfiekfiikovaly a âeskolip‰tí poslouchali. Nevûfiili jim ani za mák, ale

pohrávat si s budoucností bylo za dlouh˘ch zimních veãerÛ pfiíjemné.

„Tak je‰tû jednu dokola!“

Z Chrudimska

Na Chrudimsku to mají pranostiky tûÏké. Zejména v okolí Hrochova T˘nce totiÏ

obyvatelstvo pfiezimuje, spí a o nic se nezajímá. Jen blázna by ve spánku, kter˘ jiÏ

trvá druh˘ mûsíc, zajímalo, jak bude o Ïních. Jen po‰etilec by chtûl vûdût, zda bude

v fiíjnu vûtrno. Ve spánku je v‰e daleko a docela jinde. Pranostiky obcházejí spícím

Chrudimskem a nikdo jim nevûnuje sebemen‰í pozornost. A tak odcházejí, mrzuté

a zneuznané. Jinde si je rádi poslechnou!

Zvlá‰tní je, Ïe kdyÏ se na Chrudimsko vrací Ïivot a obyvatelé se probouzejí, dûlají

v‰e v prav˘ ãas. Plodí dûti, sejí, sázejí sazeniãky okurek a rajãat. Nikdy jim nic nezmrz-

ne, sklidí, jak se má, a rodí, jako by se nechumelilo. Vût‰inou trojãata. Dalo by se fiíci,

Ïe plánované hospodáfiství nemá na Chrudimsku zelenou. A pfiece se tu v‰echno ze-

lená, jako by tu vûdûli, Ïe Hromnice – pÛl krajíce, pÛl píce a bÛhví, co je‰tû více…

Hasičská na Tři krále
Herr Odes, král,
na papuč hrál,
Herodeska plakala,
Herr Odes se smál.

22

CESKY_ROK_001_232.QXD:Sestava 1 11/9/11 2:30 PM Stránka 22

Bylo veselo
jako v kostele,
na oltáři leželo
cosi z postele.

Herr Odes, král,
masku si sňal,
Herodeska vzplála
i Herr Odes se vzňal.

(z Kru‰n˘ch hor)

Vyhánění Pitiklause
Pitiklaus je tradiãní smû‰ná figura. Na poãátku roku je to velice oblíbená maska.

Zvlá‰tû v Rudohofií byl doslova milován.

„Zase se objeví Pitiklaus,“ stra‰í matky malé dûti. Jejich zdû‰en˘ vfiískot oznamuje

jeho pfiíchod.

Ve stfiedních âechách se Pitiklaus objevuje v ãerném fráãku, s nasazen˘m ãer-

ven˘m nosem, kter˘ vypadá jako ptaãí zobák. Pod ãerven˘m nosem má peãlivû za-

stfiiÏen˘ knírek. Je ostatnû cel˘ peãlivû zastfiiÏen˘. Dosahuje v˘‰ky aÏ ‰esti metrÛ.

Má chÛdy?

Pitiklaus chodí v prvních dnech roku po vsi, zobanem Èuká na okno a cosi zmatenû

blábolí. Je to poselství, proklínání, huhlání, nebo zafiíkávání? To nikdo neví. Samozfiej-

mû ani Pitiklaus ne. Tfieba mluví nûjakou cizí fieãí, fiíkají si venkované. Tfieba je to

pták Kuhán, dûsí se venkovanky. Ven by je nikdo nedostal. Tfieba Pitiklaus kou‰e!

Tfieba nás v‰echny odvede do pekla!

„To bych nefiekla,“ brání Pitiklause stará Rejnochová. Je totiÏ do Pitiklause tajnû

zamilovaná.

Nikdo netu‰í, Ïe Pitiklaus je star˘ osamûlec. Osamûl sám v sobû, fiíkalo se v Brdech.

Osamûl ve své prázdnotû. Kdo si navlékne jeho masku, jiÏ je sám. Pitiklaus!

Pitiklaus není Ïádn˘m koledníkem. Pfiedstírá sice jakousi hrdost, ale rád by si nûco

vzal. Rád by uÏ jednou nûco dostal. Îárlí na tfiíkrálové koledníky a fiíká se, Ïe usiluje

23

CESKY_ROK_001_232.QXD:Sestava 1 11/9/11 2:30 PM Stránka 23

o jejich zákaz. Lidé Pitiklause vyhánûjí, ale on se nedá. Je v‰ude. Je ve v‰em. Chce

b˘t v‰ím! Lidé ho vyhánûjí, ale kdyby se neobjevil, budou nafiíkat.

Jednoho veãera pfiece jen zmizí, to po ‰estém lednu, ale jeho hlas se je‰tû chvíli

oz˘vá nad zamrzl˘mi poli. Cosi vykládá vránám, ale ani ony mu nerozumûjí. Jistû jim

vykládá, Ïe se vrátí, ‰eptá se na Chrudimsku.

24

CESKY_ROK_001_232.QXD:Sestava 1 11/9/11 2:30 PM Stránka 24

