
POHÁDKY

KONTROLNÍ SKUPINA ŽÁKŮ

LEKCE:

1. POHÁDKY

2. LIDOVÉ POHÁDKY A SBĚRATELÉ

3. MODERNÍ POHÁDKY A JEJICH AUTOŘI

VÝUKOVÉ CÍLE:

Žáci:
⇒ vyjmenují typické prvky klasických pohádek,
⇒ vysvětlí rozdíl mezi klasickou pohádkou a autorskou pohádkou,
⇒ sami zformulují možný začátek pohádky,
⇒ vyjmenují autory pohádek a sběratele pohádek,
⇒ podle obrázků určí, o jakou pohádku se jedná.

 1

POHÁDKY
(Literární výchova, 6. ročník,
1. lekce, kontrolní skupina)

VÝKLAD A ŘÍZENÝ ROZHOVOR
Učitel čte krátkou ukázku klasické pohádky (libovolný výběr).

Odpovězte na otázky:
Jaké jsou typické rysy pohádek?
Jaké znáte pohádky? Jmenujte jejich názvy.
Kterou pohádku máte nejraději?
Jaké postavy vystupují v pohádkách?
Jaké pohádky se často opakují o Vánocích v televizi?
Proč máme pohádky tak rádi?

SKUPINOVÁ PRÁCE
Pracovní list č. 1.
Napište: čísla typická pro pohádky, jak pohádky začínají a jak končí (věty
a formulace), postavy z pohádek, autory pohádek, které znáte (české
a zahraniční).
Podle obrázků na okopírovaném pracovním listu uhodněte pohádku.

ZÁPIS DO SEŠITU
POHÁDKY
Dělení: - fantastické;
 - novelistické;
 - legendární;
 - zvířecí.
Prvky: smyšlený příběh, typické postavy, dobrý konec, vítězství dobra
nad zlem, pohádková čísla (tři zlaté vlasy, sedmihlavá saň, devět synů,
sedmero hor a řek, tři úkoly…), neurčité místo a neurčitý čas…

 2

ÚKOL
Pracovní list č. 1.
Přečtěte si společně několik pohádkových začátků:
Žil jednou jeden vlk a jedna ovce. Ovečka se odtrhla od stáda a zabloudila
v lese. A vlku, tomu je les jako rodný dům.

Před dávnými časy žil na velikém statku jeden bohatý pán. Všeho měl
dostatek. V konírnách koně, ve chlévech krávy, ve stodolách nejlepší zrní.
A pořád mu to bylo málo.

Za dávných dob zpívali všichni ptáci stejně. Povstal z toho veliký zmatek.
Zaslechl třeba holub krásnou písničku a myslil si, že se to rozepěla jeho
holubička. Vzlétl za hlasem a dostal se rovnou do drápů supovi.

Byl jednou jeden král a královna a tuze je rmoutilo, že nemají děti; život bez
dítěte je jen půl života.

Vypráví se, že u jednoho boháče, který bydlel ve velkém, přepychovém
domě, sloužily tři dívky.

PRÁCE S TEXTEM
Pracovní list č. 1.
Přečtěte si pohádku a odpovězte na následující otázky…
O neposlušných kozlátkách – B. Němcová

Byla jedna koza a ta měla čtyři kozlátka. Jedenkrát trefilo se, že musela
sama někam odejít, snad na pastvu, i shromáždila kozlátka okolo sebe a
povídala: „Já musím, milé děti, někam odejít a nechám vás tu na chvíli
samotné. Vrátka zandám; ale to vám povídám, nikomu neotevírejte, dokud
můj hlas neuslyšíte.“

Kozlátka přislíbila poslušenství, matka zandala pevně vrátka a s
pokojem odešla.

 3

Netrvalo to dlouho, přijde liška a začne volat: „Kozlátka, má děťátka,
otevřete vaše vrátka, nesu vám plné kozičky mlíčka.“

Kozlátka poslouchala, poslouchala, ale potom odpověděla:
„Neotevřeme, to není naší maminky hlas, naše maminka má tenký hlásek.“

Liška se ale tím odbýt nedala. Za chvilku přišla zase a volala tenčím
hlasem: „Kozlátka, má děťátka, otevřete vaše vrátka, nesu vám plné kozičky
mlíčka.“

Kozlátka poslouchala, poslouchala, ale potom odpověděla: „I
neotevřeme, to není naší maminky hlas, naše maminka má ještě tenčí
hlásek.“

Liška poodešla, ale za chvilku volala zase hlasem co možná nejtenčím:
„Kozlátka, má děťátka, otevřete vaše vrátka, nesu vám plné kozičky mlíčka.“

Kozlátka poslouchala, ale nemohla tentokráte hlas matky rozeznat.
Jedno řeklo: „Je to hlas naší maminky,“ druhé: „Není,“ třetí řeklo: „Otevřeme,“
čtvrté: „Neotevřeme.“ I nemohla se nikterak shodnout, co by měla dělat, až
to přišlo posléz k pranici. Začala se notně trkat a v samé horlivosti vyrazila
vrátka. Tu liška mezi ně vběhla a všechny čtyři roztrhala.

Možné otázky k textu:
Jak končí pohádka?
Vítězí dobro nad zlem?
Líbí se vám konec této pohádky?
Proč autorka zvolila špatný (smutný) konec?
Před čím pohádka varuje malé děti?
Jak by asi končila pohádka O poslušných kozlátkách?
Znáte i jinou variantu této pohádky? Porovnejte.

 1

LIDOVÉ POHÁDKY
(Literární výchova, 6. ročník,
2. lekce, kontrolní skupina)

CVIČENÍ
Podle pokynů učitele:
- všichni se postaví do kruhu, na papír napíší odpověď na otázku: Kdybych
chtěl/a být pohádkovou postavou byl/a bych…, protože…;
- papír složí na čtvrtky;
- podle pokynů učitele papíry předávám po kruhu, v určitý moment je možné
kruh zastavit, papíry rozevřít a přečíst (žáci čtou potichu), komu se něco líbilo,
může přečíst nahlas…;
- kruh uzavřeme tak, že se k nám zpátky vrátí náš papír.

PRÁCE S TEXTEM
Ukázka pohádky o Hloupém Honzovi
Jak Hloupý Honza k princezně přišel
Byl jeden král a ten měl moc hezkou princeznu. Král měl rád zábavy, rád se
smál, hlavně když někdo lhal. Tak prohlásil jednou, když už mu nikdo na světě
neuměl jaksepatří zalhat, kdo prý bude tolik prášit, až mu to nebude moci
uvěřit a řekne: „Tohlenc, mordie, pravda není!“, ten že jako tu princeznu
dostane za ženu a království že se mu k tomu přidá.
Tak jedenkrát usmyslí si hloupý Honza, že se tedy také o to pokusí. Táta
povídá: „Honzo, dobře ti říkají hloupej, kampak s tou flintou? To tam už byli
jinačí, měli víc než prostřední rozum. Vždyť ty neumíš lhát, každému řekneš
pravdu do očí!“
Ale Honza že ne a ne a ne!
Jde tedy k panu králi. „Kdo je to?“ „Já, Honza.“ „A co ty tady, Honzo,
pohledáváš?“
„Já tu nic nepohledávám, já si jdu pro vaši dcéru, šlechetnou a spanilou
princeznu.“

 2

„E šlaka, šlakovče, šlahoune! Koukejte chlapíka! Ten Honza má ale kuráž, jen
co je pravda! Buď ti zakřiknu, že lžeš, nebo ti uvěřím; buď ti dám dceru,
šlechetnou a spanilou princeznu za ženu, nebo tě ožením s konopnou
oprátkou.“ To povídal král. No tak je dobře.
Honza začíná: „Tak já onehdá jdu do lesa. Nesu si tvarohovou pilu, medovou
sekeru a z ranní mlhy udělaný klínek.“ „To všecko může být,“ skočí do řeči král.
„Já řežu, řežu, řezy, řezy lípu, na tej lípě visela zlatá jablka. Ryc – lípa padla.
Pařez byl tak velikánský, že dva regimenty se položily tu táborem a jedly ta
jablka…“ „No ono tohle, semhle támhle-, může to taky být,“ usmíval se král.
„Teď jsem vzal ty piliny a soukal jsem z nich provaz k nebi tak silný jako věž na
orlickém zámku. A – abych nezapomněl, když se mi nedostávalo toho
provazu, tak jsem si ho dole uřízl a nahoře nadstavil.“ „Ale jak? No, no, je
pravda, ono to taky může být, ptáci taky lítají, pročpak bys ty, Honzo,
nemohl?“ usmíval se král.
„Ještě kousek, ještě drobet pilin – a hups do nebe! A koho nevidím, tatínka! E,
pozdrav Pámbůh, tatínku, co tady děláte, prokristáčka?“ „To taky může být,
ale žeprý máš, jak slyším, tátu ještě naživu. No, a mého tatíka, nebožtíka krále,
jsi tam, Honzo, neviděl?“
„I jakpak ne, kakramente, bodejť! Zrovna to chci povídat. Viděl, a jak by
neviděl? Byli spolu s mým tátou.“
„A co dělal můj pantáta král s tvým tátou?“
„Co prý dělal – inu, co dělal – vy mi to, pane králi, sotva uvěříte, až to řeknu,
co dělal.“
„Tak Honzo, nezlob a řeč neprotahuj! Co dělal pantáta, nebožtík král?“
„Co by dělal? Pásl s mým tátou na zelené louce na nebi – prasata.“
„Tohlenc, mordije, pravda není, to je lež!“ rozhněval se král.
„Tohle jsem chtěl slyšet a dost,“ řekl vesele Honza, „šlechetná a spanilá
princezna bude moje žena, do smrti nejdelší má nejmilejší.“
Pozn.: Čítanka pro 6. ročník (Jinan), strana 20.

Otázky a úkoly k textu:
Jmenujte postavy, které v pohádce vystupovaly.

 3

Jakými větami pohádka začíná a končí?
Jaký další konec by se pro tuto pohádku hodil?
Popište Hloupého Honzu.
Čím by se Hloupý Honza, který se jenom válí doma na peci, mohl živit?
Vymyslete pro něj nenáročné povolání (nebo činnost).

OPAKOVÁNÍ
Prvky pohádky: konec – vítězí dobro nad zlem, pohádková čísla,
nadpřirozené bytosti, kouzelné věci, místo a čas, dělení pohádek.

ZÁPIS DO SEŠITU
LIDOVÉ POHÁDKY

- patří k nejstarším a nejrozšířenějším pohádkám;
- záznamová pohádka (tradiční, vyprávěná mezi lidem), literární

pohádka (umělecké převyprávění původního textu).
Sběratelé lidových pohádek:
Božena Němcová
Karel Jaromír Erben
František Hrubín
Bratři Grimmové

ÚKOL
Vzpomeňte si, o čem jsou pohádky O červené Karkulce, O Budulínkovi, O
Smolíčkovi.
Čím se snaží tzv. dětská pohádka vychovávat děti?
Do příští hodiny přineste libovolnou pohádkovou knihu.

 1

AUTORSKÁ POHÁDKA
(Literární výchova, 6. ročník,
3. lekce, kontrolní skupina)

PRÁCE S TEXTEM
Jan Werich – O rybáři a jeho ženě
Čtení textu, otázky k textu (nadpřirozené jevy, vítězí dobro nad zlem, nové
komické prvky, moderní prvky).
Je možné pustit žákům audiozáznam čteného textu pohádky.

VÝKLAD
Autorská pohádka:

- jde o dílo autora, jehož jméno známe;
- oproti klasické lidové pohádce, ve které je vytvořen zcela imaginární

svět a děj není časově ani místně vymezen, jsou v autorské pohádce
více zastoupeny reálné prvky a konkretizace místa a času děje;

- kouzelné motivy se v těchto pohádkách stávají součástí každodenního
reálného života;

- objevuje se ironie, humor, výsměch špatným lidským vlastnostem,
parodie.

Autor: - vědomě narušuje některé základní principy lidové pohádky,
kompozici i styl;
- vnáší netradiční a aktualizované náměty;
- zřetelně projevuje myšlení a své postoje;
- užívá originální vypravěčský styl.

ZÁPIS DO SEŠITU
MODERNÍ AUTORSKÁ POHÁDKA

- autor pohádky je známý,
- konkrétní čas a místo děje,
- prvky humoru, originální styl vypravěče.

 2

Autoři:
Václav Čtvrtek
Karel Čapek
Jan Werich
Ondřej Sekora
Hans Christian Andersen (souvislost s knihovnou: Noc H. Ch. Andersena)
Oscar Wilde

ÚKOL
Namalujte obrázek k pohádce O rybáři a jeho ženě.
Pokud na začátku hodiny žáci poslouchají čtený text z nahrávky, může jim
učitel už předem zadat úkol a při poslechu již žáci přímo kreslí.

Jan Werich – O rybáři a jeho ženě

To byl totiž rybář a ten měl ženu a oba bydlili na břehu moře ve
velikánské láhvi od octa. Můžete si představit, jak to tam v té láhvi páchlo
kysele. No, ale chudí byli, co měli dělat?

Rybář chodil na ryby a žena čekala doma na úlovek. Ale jak to bývá u
rybářů, žena se víc načekala, než on chytil. Jednou, takhle v úterý, rybář si
vzal žížaly, škubánek a bramboru, napích na udice, rozmach, nad hlavou
zatočil a žbluňk - zapích prut a čekal na zabrání. Ani se pořádně neusadil, a
ryba zabrala. Ťukla, pak zase, a najednou se mu šňůra natahuje - sek - a už ji
táhne. Bránila se pěkně, jen co je pravda, ale rybář nepovolil, a už se voda
čeří a ejhle, zlatá ryba! Dobrejch sedm kilo!

„Hej, rybáři!“ někdo volá. Daleko široko nikdo není.
„Hej, rybáři, pusť mne, nech mne žít!“ Rybář kouká jako blázen. Ryba mluví.
Udice jí trochu vadila ve výslovnosti, pravda, šišlala trochu, ale nicméně
rozuměl jasně, jak říká: „Pusť mne, já nejsem skutečná ryba, já jsem zakletý
princ!“ Ryba, která mluví, stejně nemůže být dobrá, pomyslil si rybář. A
povídá: „Dobrá, jdi si,“ a pustil ji.

Ale nějak mu to otrávilo rybolov, složí pruty a jde domů. „Tak cos
chytil?“ ptá se žena.

„Ale chytil jsem rybu, která byla princ. Tak jsem ji pustil.“ „A to jsi za to
nic nechtěl?“ ptá se rybářova žena. „Dal jsi rybě život, či ne? A to se zadarmo
nedělá. Běž zpátky a požádej ji o něco.“ „Oč?“ „Třeba o novou chalupu.
Smrdí to tu po octě a byt nemůžeme dostat. Běž a řekni jí o chalupu.“ Tak šel.
Nechtělo se mu prosit rybu, ale nechtělo se mu také hádat se s ženou. Přišel k
moři a všiml si, že už není tak průzračné jako před chvílí. Žloutlo a kalilo se
trošku.

 3

Stoupl si na skálu a spustil: „Zlatá rybo, slyš má slova, vylez z vody, zjev se
znova. Mám ženu zlou jako šídlo a pálí ji dobré bydlo.“

A ryba se zjeví a povídá: „No, co chce tvá žena?“ „Říká, že když jsem tě
pustil, že mne máš odměnit. Nelíbí se jí bydlet v láhvi od octa. Chce chalupu.“
„Jdi domů, má chalupu.“ Rybář jde domů a vidí ženu, jak čeká před
chalupou. „Pojď dál,“ povídá a vede ho do chalupy. Pěkné tři pokoje, jeden
veliký a dva malé, s postelemi. A kuchyň plná nádobí, pánví, hrnků a všeho,
co je potřebí k životu.

„Tak vidíš,“ povídá žena. „Máme chalupu.“ „A pěknou, do smrti máme
pokoj!“ libuje si rybář.

„No, to se ještě uvidí,“ odsekla praktická žena, uvařila večeři a šli pod
duchnu.

Asi za čtrnáct dní začala žena fňukat: Že prej je chalupa malá, že prej
se jí nic nikam nevejde, že nemá kam uvést hosty, a todle a tamhle, a kdesi a
cosi, a že zkrátka ať jde rybář a řekne rybě, že potřebujou vilu.

„Vilu? Na co?“ „Jen jdi, ryba to ráda udělá, dala chalupu, dá vilu.“ S
těžkým srdcem šel rybář. Přišel k moři, voda v něm kalná, šedivá, hustá. Ale
klidná. Postavil se na skálu:

„Zlatá rybo, slyš má slova, vylez z vody, zjev se znova. Mám ženu zlou
jako šídlo a pálí ji dobré bydlo.“ A ryba se zjeví a povídá: „No, co je zas?“
„Ale, má žena, jako tento, no, chtěla by vilu.“ „Jdi domů, má vilu.“ Jde rybář
domů a kouká, před vilou stojí jeho žena a zve ho dál.

„To koukáš, co?“ A všude plno služebnictva se klaní. „Poklona, pane
šéf.“ Šofér čistí kabriolet, kuchařky rukulíbají, milostivá paní rybářka s nosem
nahoru z pokoje do pokoje provádí, lustry z křišťálu rozsvěcuje, zhasíná, do
ledničky koukne a v jídelně s mužem zasedá.

A z oken jídelny je vidět park, plno květin a dále obora s jeleny, zajíci,
bažanty a holubník na dvoře jako chrám veliký. „No, máme do smrti
postaráno,“ jihne rybář.

„To se uvidí,“ odsekla praktická žena. A najedli se, napili se a šli pod
péřové deky.

Ráno se žena probudí. Muž ještě spí. Koukne z okna a vidí krajinu
sluníčkem zahřátou, v dálce hory. Ale nevidí oblaka a neslyší sýkorky, vidí jen
majetek a slyší zvonit zlato.

„Hej, vstávej, oblékni se a hajdy k rybě. Řekni jí, že chci být králem nad
celou zemí.“ „Aaaaa, co? Králem, kdo?“ „Já, ty moulo, běž k rybě!“ „To
nebudu žádat, mám dost!“ „Možná ty, já ne! Oblékni se a jdi. Dala vilu, dá
království.“ Zase s těžším srdcem, touže cestou k moři jde muž. Ví, že nečiní
dobře, ale co má dělat, ženy se bojí a jejích nářků. A moře je černé, ode dna
se kopce vody obracejí a smrdí hnilobou. Postaví se na skálu. „Zlatá rybo, slyš
má slova, vylez z vody, zjev se znova. Mám ženu zlou jako šídlo a pálí ji dobré
bydlo.“

No, co chce tvá žena?“ „No, žena - - chce bejt králem!“ A z vily se stal
zámek. Plno věží a věžiček a všude vojsko a zlato a ocel a meče a erby a
sluhové a dvořani a nevolníci a hudba a smích a ticho a pláč dole ve věžích.
Ale tam rybář nepřišel. On vešel do veliké síně, kde bylo plno dvořanů.
Vévodové a knížata, arciknížata a biskupové, arcibiskupové a preláti,

 4

magnáti, grófové a lokajové, vojáci a generálové, hlupáci a arcihlupáci, ale
to pod řády a řetězy nebylo k poznání. Všichni se hluboce klaněli, protože
neměli páteř. Tu jim vyndal krejčí, aby jim lépe seděly obleky. A nad nimi
nahoře, na trůně míli vysokém, z ryzího zlata, seděla jeho žena, na hlavě
diamantovou korunu a v ruce žezlo.

Po stranách stály dvorní dámy, každá o hlavu menší než ta první, od
největší po nejmenší, a tupě se usmívaly.

„Tak co, jsi králem?“ optá se muž. „Baže,“ povídá rybářka. „Králem
jsem!“ „Tak máme do smrti postaráno!“ „Nic nemáme,“ katí se žena a žene se
po schodech z trůnu, šlápne si na vlečku a plác! leží na parketách. A zatímco
dvořané omdlévají a jiní pomáhají, katí se žena: „A hned se seber a zpátky k
rybě, že chci být císařem!“ „Nepůjdu, máš dost!“ „Půjdeš, nebo budeš o hlavu
kratší, jsem tvůj král!“ Tak šel. Srdce z olova, nohy vlekl, až se k moři dovlekl. A
moře bylo černé, jako by kvasilo. Bubliny jak z bahna šly k povrchu a puch
ležel na hladině a zvedla se vichřice, takže se sotva na skále udržel, když volal:
„Zlatá rybo, slyš má slova, vylez z vody, zjev se znova. Mám ženu zlou jako
šídlo a pálí ji dobré bydlo.“

„No, co je to tentokrát?“ „Chce být císařem,“ už ani neřekl kdo, tak byl
namíchanej. „Jdi domů, je císařem.“ A ze zámku se stala tvrz a hrad a palác v
jednom. Rybář vstoupil do obrovského sálu, kde byly mraky knížat a erteplat a
králů a místodržitelů a vicekrálů a vicemístodržitelů a diplomatů a
vicediplomatů a hlupáků a vicehlupáků, ale to nebylo k poznání, protože měli
více řádů a více řetězů. A uprostřed byl trůn z platiny dvě míle vysoký, a tam
nahoře seděla rybářka a na hlavě korunu z uranu, žezlo z rádia a říšské jablko
zlatá reneta.

Po straně trůnu stáli těžkooděnci, první dvě míle vysoký a každý druhý o
hlavu menší, až do úplného pumprdlíka osmimilimetrového.

„Hej, ženo, jsi císař?“ volá nahoru rybář.
A z výše dvou mil odpovídá žena: „Nečum, neklábos, běž k rybě, chci

být papež!“ „Papež?“ „No, papež, hlupáku!“ Už běží rybář, už nemyslí, už jen
dělá, co mu žena řekla. A vítr se vzedmul nad krajem, sníh a plískanice, u
moře hukot příboje. S každou vlnou milióny skřeků, mraky se plouží po vodě a
dýchat se nedá, jak vítr člověka zalkne. A přece se dostal na skálu a přece
zavolal:

„Zlatá rybo, slyš má slova, vylez z vody, zjev se znova. Mám ženu zlou
jako šídlo a pálí ji dobré bydlo.“

„No, co je opět?“ „Papežem chce být!“ „Jdi domů, je papež!“ Když
přišel domů, uviděl obrovský chrám a kolem plno paláců a zahrad. Všude
plno stráží, které mluvily švýcarsky. A všude vonělo kadidlo a cinkaly zvonky a
šepot zpovědnic zněl jak hukot Niagary.

A v nejkrásnějším paláci na vysokém trůnu ze svíček seděla jeho žena,
na hlavě tiáru, třípatrovou korunu s nástavbou pěti křížků a šesti andělíčků,
kteří stále zpívali hosana.

A na tlustých kobercích leželi králové a císařové a poslanci a policejní
ředitelové a bili se v prsa, a jak se bili, řády jim zvonily. „Tak, teď jsi papež,“
povídá rybář, „a už nemůžeš být nic víc.“ „To se uvidí,“ odsekla praktická
žena.

 5

A sestoupila z trůnu za zpěvu aleluja a šli na večeři. Když byli pojedli
každý po hovězím holoubátku, přikryli se andělskými křídly a usnuli.

Muž spal, jako kdyby ho do vody hodil. Vždyť se také nalítal za ten boží
den. Ale žena nemohla spát. Převalovala se na posteli jako sousto trávy ve
volské tlamě. A ne a ne usnout. Už začalo svítat. A jak tak kouká z okna, vidí,
že se slunko vyhouplo nad obzor. Ukázalo čepičku, pak čelo, a jak se začalo
usmívat na svět, světlo začalo tlačit měsíc za hory jako zátku do lahvice. A tu
napadlo rybářku něco hrozného. Rejpla loktem do muže, vzbudila ho a křikla:
„Honem se oblékej a utíkej za rybou! Chci pohybovat sluncem a měsícem, ať
to zařídí!“ Muž se protahuje, zívá, uším nevěří. „Nech mne spát!“ žadoní. „Dolů
z postele, lenochu, a utíkej za rybou.“ A prásk, stáhla ho z postele, vyhrnula si
noční košili a bim, kopla ho tam, na čem rybář obyčejně seděl. „A žádné řeči!
Nudím se a nechci se koukat, jak slunce a měsíc vycházejí a zapadají, kdy je
napadne. Já to budu řídit a basta fidli,“ a do rybáře mydlí.

„Ale, ženo, pamatuj se, to zařizuje pánbu, do toho ti nic není.“ „A je mi!
Já chci bejt pánbu. Dala ryba chajdu, dala vilu, krále, císaře, papeže, udělá
mne bohem!“ Utíká muž k moři. A strhla se bouře, že sotva na nohou se udržel.
A dul vítr, zelené listí rval ze stromů, domy kroužily ve víru jedlí a borovic,
rybníky vysál a hodil na louku jako plivanec. A ve tmě, za svitu blesků jako krev
červených, přišel rybář k moři. A to řvalo a ječelo, černé vlny s krvavou
korunkou dorážely na skály a dalo mu práci, aby je překřikl:

„Zlatá rybo, slyš má slova, vylez z vody, zjev se znova. Mám ženu zlou
jako šídlo a pálí ji dobré bydlo.“

„No, co tentokrát?“ „Chce být jako pánbu!“ „Jdi domů,“ povídá ryba,
„najdeš ji v láhvi od octa.“ A tam ji našel, v kyselém smradu, rozcuchanou,
mastnou, se špinavým krkem a okousanými nehty. A tam žijou oba dodnes.

