

Adolf Peter Zátúrecký: Slovenské hádanky

Adolf Peter Zátúrecký

(* 25. november 1837, Liptovská Sielnica – † 1. júl 1904, Brezno) bol slovenský pedagóg, publicista, jazykovedec, zberateľ ľudovej slovesnosti a národnokultúrny pracovník, šľachtic. Pseudonym: **Borovohájsky** .

Slovenské hádanky

Adolf Peter Zátúrecký

Digitalizátor: Viera Studeničová, Eva Lužáková, Nina Dvorská, Erik Bartoš, Slavomír Kancian, Zdenko Podobný, Katarína Tínesová, Bohumil Kosa, Daniel Winter, Zuzana Babjaková, Lucia Muráriková, Silvia Harcová

Copyright © 2010 Zlatý fond denníka SME

Tento súbor podlieha licencií 'Creative Commons Attribution-NonCommercial-NoDerivs 2.5 License'. Viac informácií na <http://zlatyfond.sme.sk/dokument/autorske-prava/>

OBSAH

Pôvodná publikácia	1
I	3
II	18
III	23
IV. Pôvodné hádanky od vydavateľa	27
Prídavok	33

Pôvodná publikácia

Adolf Peter Zátúrecký. *Slovenské prislovie, porekadlá, úslovie a hádanky*. Slovenský Tatran. Bratislava. 2005. 813. . Mária. Kosová. spracovala register a poznámky. . Mária. Bratová. pripravila edične. . Andrej. Melicherčík. napísal štúdiu. . Mária. Bratová. zodpovedná redaktorka. . Eva. Kroupová. jazyková redaktorka. . Eva. Zdražilová. technická redaktorka. .

Bibliografické poznámky

Slovenské hádanky. Do štyroch oddielov zozbieral Borovohájsky (Adolf Peter Záturecký)
Turčiansky Sv. Martin 1894

Poznámka

Toto sa vydáva nielen pre poznanie našich národných duševných darov, ale aj pre milú zábavu a cvičenie umu mládeže našej. Ona má rada — veľmi rada povesti aj hádanky. Nech si tu nik nič nedomýšľa. Všetky dvojzmyselné hádanky sú prísne vyníčené. (Môj súd o dvojzmyselnosti pozri „Dom a Škola“ 1889, vo „Všeličo z mojich zápisiek“, č. 62).

Hádanky tieto majú nasledujúce 4 oddiely:

I. 1. — 422., ktorých rozlúštenie je temer jednoslovné, podľa abecedného poriadku.

II. 423. — 562., pri rozlúštení ktorých sa odpovedá častejšie viacslovné. — V I. a II. oddiele sú — s malou výnimkou — prostonárodné, ľuďom používané hádanky. Ktoré by neboli ľudové, to znalec ľahko pozná, napr. 31, 375, 376, 409. — III. a IV. sú veršované, nie z ľudu, a síce:

III. 563. — 581. od rozličných pôvodcov,

IV. 582. — 610. od Borovohájskeho.

Pramene

a) *Tlačené*: Zborník Matice slovenskej, I. (Dobšinský, A. Braxatoris, Sasinek); Slov. povesti Škultétyho a Dobšinského; Čítanka ev. Zvolenská. Štepnice (príloha k časopisu Škola a Život) 1857; Včielka, časopis pre škol. mládež, roč. I. — V.; Sv. Martin, kalendáre 1875 a 1879; Čašník 1858; Loosova Slov. čítanka pre gymnáziá; — Zornička.

b) *Rukopisy*: Vlastná zbierka; Slovenské hádanky, usporiadal a vydal Janko Rimavský (k tlači od dávna hotové); Ďalej rukopisy: Jána D. Makovického, Dobšinského, Halašu, Riznera (aj jeho zbierka v Knižnici slov. ľudu), Jozefa Plecha, Jozefa Srenka a iných.

Borovohájsky

I

(Kde v hádanke samej otázka neleží, tam všade treba dodať: Čo je to?)

- ¹Sú dvadsiati štyria páni, ktorí ani nevedia, ani nepijú, a celý svet spravujú.
²Dvadsaťštyri panien po svete chodilo a zo sprostých múdrych robilo.
³Kto sa narodil prv ako jeho otec?
⁴Koho dlhé vlasy o život pripravili?
⁵Kto sa narodil bez matky a otca?
⁶Kto umrel a nenarodil sa?
⁷Ktoré krstné meno z oboch krajov čítané znie rovnako?
⁸Osem skáče, štyri kláče, dva tlkáče a dva pomrdkáče. (*Alebo*: Štyri kláče, osem skáče a dva ometáče.)
⁹Ktoré mesto káže biť strýca?
¹⁰Čo robí Pán Boh, keď dážd' prší?
¹¹Nie je väčšie od maku, a udvihne hocakého chlapa.
¹²Mám ja takú kravičku, nemá krvi (mlieka) za lyžičku, ani mäsa za hrniec, ani kožku na krpec.
¹³Hryzie, a nemá zubov.
¹⁴Čierne je, malé je, a človeka podvihne.
¹⁵Malučičké, drobnuštičké, veľké kláty dvíha.
¹⁶Čo je vyššie nad nebo? (*Vid' aj 549.*)
¹⁷Po poli behala plachtička deravá. (*Alebo*: Plachtička riedka po poli lieta.)
¹⁸Ktoré ucho má črevá?
¹⁹Štyri stupy tance a dva ogrlance, a piaty lochman. (*Porovnaj 399.*)
²⁰Na vysokej šibenici visia priezrační šibenci.
²¹Ani je matkin syn, ani je otcov syn, a predsa je jedných rodičov dieťa.
²²Každá dedina má jeden strom, z ktorého do každého domu jedna haluz ide.
²³Ulátané, uplátané, a ihlou je nebadané.
²⁴Záplata na záplate, švíka nieto, a v prostriedku celé.
²⁵Sedí panna v okne, suknička jej mokne; príde pán kapitán, hlavičku jej zotne.
²⁶Sedí pani na klátiku v prebohatom kabátiku.
²⁷Sedí panna v chládku v červenom kabátiku, vlasy sú jej na dvore.
²⁸Sedí pani na vrátoch v devatorých kabátoch.
²⁹Beží, beží, nezáleží; nemá voz ani sane, predsa nikdy neustane.

¹Abeceda.²Abeceda.³Ábel.⁴Absolóna.⁵Adam.⁶Adam.⁷Anna.⁸Barany (dva; nohy, rohy, čelá, chvosty).⁹Bystrica.¹⁰Blato.¹¹Blcha.¹²Blcha.¹³Blcha.¹⁴Blcha.¹⁵Blcha.¹⁶Boh.¹⁷Brány.¹⁸Brucho.¹⁹Cap.²⁰Cencúle.²¹Céra [dcéra].²²Cesta.²³Cibuľa, alebo i kapustná hlava.²⁴Cibuľa, alebo i kapustná hlava.²⁵Cibuľa.²⁶Cibuľa.²⁷Cibuľa.²⁸Cibuľa (28. podľa iných straka).²⁹Čas, alebo i rieka.

- ³⁰Čo beží bez nôh? (*Alebo*: Čo letí a krídel nemá?)
- ³¹Tri sestry jedna za druhou utekajú, trímajúc sa za ruky; prvá s každým krokom odrastá, posledná prirastá, a tá stredná vždy rovnako zostáva.
- ³²Červené mäso, vínny šmak, kamenné srdce; čo to tak?
- ³³Sprvu je biele, potom ozelenie, potom očervenie; srdce mu je ako kameň. (*Alebo*: Biela som, keď sa narodím, odrastená bývam zelená, a na starosť červená alebo čierna, a hoci mám srdce ako kameň, predsa ľúbi ma mladý i starý.)
- ³⁴Letí vtáčik popod dášik a za sebou črevce vlečie.
- ³⁵Letí, letí, neutečie, bo sa črevce za ním vlečie.
- ³⁶Stojí, stojí stojava, nad stojavou morava, nad moravou mlyny melú, nad mlynami mechy dujú, nad mechami mlatky kujú, nad mlatkami kuny hrajú, nad kunami dubina, v tej dubine zverina. (*Alebo*: Mlyn melie, nad mlynom trúbele, nad trúbeľami kuny hrajú, nad kunami zvieratá behajú.)
- ³⁷Dva duby — kadluby, nad kadluby háčky, nad háčky papáčky, nad papáčky frfáčky, nad frfáčky trnky, nad trnkami háj, a v tom háji zverina.
- ³⁸Vyrástla hólka, na hólke guľka, na guľke háj, pod hájom čely, pod čelami vidy, pod vidami smrky (alebo fuky), pod smrkami žery, pod žerami bery, pod berami kľaky, pod kľakami ľľaky.
- ³⁹Dvadsať krásnych, tridsať mocných, päťdesiat múdrych, sto bláznivých.
- ⁴⁰Ráno o štyroch, na poludnie o dvoch, na večer o troch nohách chodí.
- ⁴¹Štyri kolesá sa krútia jedno za druhým, a jedno druhé nedohoní.
- ⁴²Tenšie je od vretenice a vyššie než veža. (*Alebo*: Tenšie je od trstenice atď. *Tiež*: Tenšie je od biča atď.)
- ⁴³Chodí okolo domu a robí jamky.
- ⁴⁴Čo je najbelšie na svete?
- ⁴⁵Čím viac odberáš, väčšie je; čím viac prikľadáš, menšie je.
- ⁴⁶Ešte sa len otec rodí, už mu syn po pôjde chodí. (*Alebo*: — už mu syn dachy pobija. *Alebo*: — už je syn na svete.)
- ⁴⁷Menšie je od prachu, a nesprace sa pod lavicu.
- ⁴⁸Mám taký rebrík, čo do neba dočiahne.
- ⁴⁹Išiel máček popod dášek; ani nečuchnul, ani nemrknul.
- ⁵⁰Žiaden je nie pokrm ani nápoj, nepečie sa a nevarí; kto ho má, dobre mu padne.
- ⁵¹Štyria bratia ustavične do jedného pniaka strieľajú, a nemôžu ho rozstrieľať.
- ⁵²Päť paničiek naveky okolo seba behá, a nikdy sa nedohonia.
- ⁵³Živé bolo, živých živilo, a na sebe živých po smrti nosilo.
- ⁵⁴Keď sa otec tamto smeje, a tam matka slzy leje, panna dcéra v také časy sedmorakej krásy pásy oblieka si.

³⁰Čas, alebo i rieka.

³¹Čas (minulosť, prítomnosť, budúcnosť).

³²Čerešňa, višňa.

³³Čerešňa, višňa.

³⁴Člnok tkáčsky.

³⁵Člnok tkáčsky.

³⁶Človek (s jeho vnútornosťami, ústrojmi).

³⁷Človek (s jeho vnútornosťami, ústrojmi).

³⁸Človek (hólka — človek po hlavu, guľka — hlava, háj — vlasy, vidy — oči, fuky (smrky) — nos, žery — ústa, bery — ruky, kľaky — nohy, ľľaky — podošvy).

³⁹Človek (aký je v ktorom roku).

⁴⁰Človek (ako chodí, súc dieťaťom, dospelým a starcom, kde sa pod tretou nohou palica rozumie).

⁴¹Čiastky roku.

⁴²Dážď.

⁴³Dážď.

⁴⁴Deň.

⁴⁵Diera alebo jama.

⁴⁶Dym.

⁴⁷Dym.

⁴⁸Dym.

⁴⁹Dym.

⁵⁰Dohán.

⁵¹Dojenie (4 cecky a šechtár).

⁵²Drevcia na zvižkách.

⁵³Dub.

⁵⁴Dúha.

- 55 Čo je to u človeka, čo má počiatok a konca nemá?
 56 Štyri rohy, žiadne nohy; chodí to, stojí to, hádaj, čo je to!
 57 Otca nemám; muž mi otec.
 58 Jeden oheň, a dvoma, troma komínmi dym ide.
 59 Na zadku sa blyсне, spredku hromy bijú.
 60 Hen heno v trní pán paniu kŕmi; keď ju nakŕmi, on ju potrhne a ona mu vŕzgne.
 61 V povetrí letí, nie je vták; železo nosí, nie je kováč.
 62 Z mäsa vzaté a rožkaté; za živa si poskakuje, a po smrti muzikuje.
 63 Nohy, ruky nemalo, po bruchu sa škrabalo; povedalo, že ma zje, že má zuby železné.
 64 Ktože to palicou alebo metlou práši?
 65 Mŕtve bolo, konskú hlavu malo, hocijaké kusy posekalo.
 66 Ktorá ryba má najďalej chvost od hlavy?
 67 Čo je to: keď ho máme, je nám nepríjemné, a keď ho nemáme, vtedy sme tiež neradi?
 68 Čo prejde na slnci bez tône cez vodu?
 69 Čo prejde suchou nohou cez najširší potok?
 70 Čo ráno najskôr do kostola vojde?
 71 Štyri rohy, žiadne nohy, veľký pampúch.
 72 V každom rožku trošku, na prostriedku najviac.
 73 Čo býva v noci na ceste?
 74 Viem 12 sestár; v jednej postieľke ležia, a žiadna na kraji.
 75 Nežije, a predsa chodí a človeka dobre vodí. (*Alebo*: — a človek sa musí podľa neho spravovať.)
 76 Hovoriť nevie, a predsa jeden k druhému posielajú spytovať sa ho.
 77 Ja viem takého gazdu, čo má 12 žien, 48 synov a 60 vnukov.
 78 Štyri kúty, dva vŕzgúty, na prostriedku cupy lupy. (*Alebo*: — na prostriedku plešina.)
 79 Bežal nemček ako zvonček po lipovom moste do hrnčeka proste.
 80 Malé pána podkasáňa v hustom háji zvery zháňa.
 81 Živý mŕtveho, mŕtvy živého von z hory ťahá.
 82 Hučí vól na sto hôr, na sto potokov.
 83 Pán Boh dal, Pán Boh vzal, a nikto ho nemal.
 84 Čo Pán Boh nemá?
 85 Som stvorený, z čoho i Adam; rád ľuďom jest' i piť dávam, a keď umriem, neprijíma zem moje telo.

55 Duša.

56 Dvere.

57 Eva.

58 Fajka.

59 Flinta.

60 Flinta.

61 Guľa (vystrelená).

62 Gajdy.

63 Had.

64 Hajdúch.

65 Hámor.

66 Haring (hlavu odsekujú pri mori a ostatné telo nasolené po svete rozvážajú).

67 Hlad.

68 Hlas človeka.

69 Hlas človeka.

70 Hlas kľúča.

71 Hlavnica alebo perina.

72 Hlavnica alebo perina.

73 Hlavnica.

74 Hodiny (ciferník).

75 Hodiny.

76 Hodiny.

77 Hodiny (12 hodín, 48 štvrtí, 60 minút).

78 Holohumnica.

79 Hrach (pri čistení, spúšťaní dolu stolom).

80 Hrebeň.

81 Hrebeň.

82 Hrmenie.

83 Hrmenie a blýskanie.

84 Hriechy.

85 Hrnec.

- ⁸⁶Jesto dom bez obloka, bez dvier, a ten, kto doň vojde, nepotrebuje naveky nič.
- ⁸⁷Malý domec so zeleným dáškom; každý musí doňho vojst'.
- ⁸⁸Istý človek robí druhým domy a ukladá ich do nich; ale pre neho samého musí druhý túto prácu konať.
- ⁸⁹Nemá ruky, a predsa silno bije.
- ⁹⁰Slnce ho varí, ruky lámu, nohy tlačia, ústa užívajú. (*Pozri aj 557.*)
- ⁹¹Som najchatrnejšie zo všetkého, čo na svete vidíš, a predsa zo mňa pošlo, čo je najzvláštnejšie na svete.
- ⁹²Šuta lopata, na lopatkách chodila, rohov nemala, rohom žrala.
- ⁹³Nohy má lopaty, zoba má rohatý, páperové šaty; vo vode sa mága a hovorí „gága“!
- ⁹⁴Lipták, znáš čo to za vták? Na lopatkách chodí, rožkom trávu trhá. (*Alebo: Na lopatkách chodí, rožkom je a je vták.*)
- ⁹⁵Prišiel ku nám vojak, má červený zobák.
- ⁹⁶Také je ako hus, a nie je hus.
- ⁹⁷Hora hučí, baran bľačí a kôň ťahá.
- ⁹⁸Kobolka (kobyľka) stojí, na nej baran leží, a baran bľačí, keď kôň po ňom beží.
- ⁹⁹V hore rástlo, na poli sa páslo, prišlo domov, veľmi pekne spievalo.
- ¹⁰⁰Vo dne po vidne ma nevidíš, a v noci potme ma vidíš.
- ¹⁰¹Keď ho nevidím, zdvihnem ho; keď ho vidím, nechám ho.
- ¹⁰²Po hlave ma bijú, pod kamene dajú; cez vodu a oheň prejdem; nožmi ma režu, a predsa celý svet živím.
- ¹⁰³Mám takú sliepočku, čo za sebou črevce vláči. (*Alebo: Mám ja takú kravičku, čo za sebou drobce vláči.*)
- ¹⁰⁴Tenuštičké, kratuštičké, a má na ríf chvost.
- ¹⁰⁵Rovné je, ostré je, prosté je, maličké uško má.
- ¹⁰⁶Železný vtáčik po plátne skáče, konopný chvostík za sebou vláče (vláči). (*Alebo: Železný vták, má konopný chvost. Alebo: Železný koník, ľanový chvostík.*)
- ¹⁰⁷Druhého odieva, a sama ide holá.
- ¹⁰⁸Keď vieš, pekne rec, čo je to za vec: nemá nôh, hlavy, nechodí, nevraví; ucho má, nie sluch; telo je, nie duch; malá, drobnunká, štíhla, tenunká, jasná, samý lesk, pichá ako blesk. (*Vid' aj čís. 546.*)
- ¹⁰⁹Chytili kokandy chodáka a viedli ho pred vidáka; vidáky mu nič neurobili, kokandy ho dorazili.
- ¹¹⁰Bielym kvitne, zeleným odvisne, červeným odpadne.
- ¹¹¹Biele je, nie je deň; zelené je, nie je tráva; v okružlosti svoj vzrast máva; červené je, nie je krv, a ľudom je k úžitku.

⁸⁶Hrob.

⁸⁷Hrob.

⁸⁸Hrobár.

⁸⁹Hrom.

⁹⁰Hrozno.

⁹¹Hruda.

⁹²Hus.

⁹³Hus.

⁹⁴Hus.

⁹⁵Husár (gunár).

⁹⁶Husár (gunár).

⁹⁷Husle.

⁹⁸Husle.

⁹⁹Husle.

¹⁰⁰Hviezdy.

¹⁰¹Hvizdák (deravý orech).

¹⁰²Chlieb.

¹⁰³Ihla (s evernou).

¹⁰⁴Ihla (s evernou).

¹⁰⁵Ihla (s evernou).

¹⁰⁶Ihla (s evernou).

¹⁰⁷Ihla (s evernou).

¹⁰⁸Ihla (s evernou).

¹⁰⁹Ískanie.

¹¹⁰Jablko.

¹¹¹Jablko.

- 112 Čak čaká, vis visí; vis odpadne, čak uchyťí.
 113 Sedí panna v kríčku, v červenom mentičku.
 114 Štyri oči, šesť nôh, dve papule, jeden chvost.
 115 Dve čelá, šesť nôh, dvadsaťštyri nechtov.
 116 Mám dve čelá aj dve hlavy, a hlas k tomu duplovaný; oči sú mi tiež tak štyri, nechtov dvadsať a aj štyri.
 117 Kto sedáva na chrabte?
 118 V jednej studničke naveky jeden klátik mokne a nikdy nevymokne.
 119 Aký strom zelený je bez listia?
 120 Kým som živá, živých chovám; keď som mŕtva, mŕtvych nosím a od živých nosená bývam.
 121 Šilo (šidlo) bodilo, po hore chodilo, i tam sa najedlo, i domov donieslo.
 122 Čo má námorník na zadku, to má kováč na predku.
 123 Kto jednou rukou štvrtú časť ľudí pobil?
 124 Na pašu ide nasýtené a domov ide lačné.
 125 Ktoré hlavy nikdy neplešivejú?
 126 Čo je to, čo v lete chodí v kožuchu a v zime naho?
 127 Na dreve stojí, Boha sa bojí; kričí, volá zhora do dola; ľudí budí a nik sa neohlási.
 128 My máme takého sluhu vo dvore, ktorý má toľko rán, koľko šire diale vrán.
 129 Mám taký súdok, čo ho 12 koní bude ťahať z pivnice, predsa ho nevytiahne.
 130 Čo ide na hlave do kostola? (*Alebo: Čo v kostole dolu hlavou stojí?*)
 131 Koho bijú po hlave, aby rovno šiel?
 132 Zahádam ti hádanku na pol lakt'a krátku; vieš ju, zješ ju, neuhádneš ju? (*Alebo: Viem ja jednu hádanku len na piad' krátku atď.*)
 133 Čo chodí najprv do kostola?
 134 Lezie, lezie po železe, nájde dierku, do nej vlezie.
 135 Ani sa nezeleniem, ani rastlina nie som, a predsa veľa listov mám.
 136 Hlavy nemá, myslí; nikdy sa neučilo, múdre je.
 137 Bez klobúka pod perom, s ostrohami bosý, dolu nohou boritáš, nohavíc nenosí.
 138 Vlasy nemá, hrebeň nosí; ostrôžky má, chodí bosý; ostrôžky má, neštrngá si; miesto toho zaspieva si.
 139 Časy predpovedám, prorok nie som; korunu nosím, kráľ nie som; hrebeň mám, a nikdy sa nečešem; ostrohy mám, a na koni nejazdím.
 140 Dennodenne kričí, a ľudia ho vždy počúvajú.

112 **Jabko (čakanie na jeho odpadnutie).**

113 **Jahoda.**

114 **Jazdec na koni.**

115 **Jazdec na koni.**

116 **Jazdec na koni.**

117 **Jazdec na koni.**

118 **Jazyk.**

119 **Jedla, smrčina (vlastne plť).**

120 **Jedla, smrčina (vlastne plť).**

121 **Jež (podľa iných krava).**

122 **K (písmeno).**

123 **Kain.**

124 **Kapsa pastierova.**

125 **Kapustné.**

126 **Kaštan [gaštan].**

127 **Kazateľ.**

128 **Klát (na rúbanie, nátoň).**

129 **Klbko.**

130 **Klinec z podkovice.**

131 **Klinec.**

132 **Klobása.**

133 **Kľúč.**

134 **Kľúč.**

135 **Kniha.**

136 **Kniha.**

137 **Kohút.**

138 **Kohút.**

139 **Kohút.**

140 **Kohút.**

- 141 Štyria bratia sa po svete naháňajú a nemôžu sa dohoniť.
 142 Štyri nohy, dve podošvy; duše nemá, dušu nosí.
 143 Vždy sa po svete prechádzam, a vždy som doma.
 144 Sedí pán na streše, fajčí si a nekreše.
 145 Sedí baba na dachu; kúri, fajčí a nemá tabaku.
 146 Lezie šnúra po železe, koleso sa za ňou vezie.
 147 Cez celý svet beží a aj kura ho prekročí.
 148 Ide, ide po železe; dušu nemá, dušu nesie.
 149 Čoho je najviac na svete?
 150 Otec doma sedí, syn po svete chodí, z múdrych ľudí bláznov robí.
 151 Po poli sa blýska, k zemi sa pritíska.
 152 Krivý nemček po poli behá.
 153 Čo je mocnejšie od železa?
 154 V hore rástlo, na poli sa páslo a železný pysk má.
 155 Štyri tyky, dve patyky, siedmy samodaj.
 156 Má to 4 nohy, 2 rohy a siedmy odmetáč.
 157 Na predku je ako vidličky, v prostriedku ako sud, na konci ako metla.
 158 Doma nechá, do hory nesie — a zas domov donesie.
 159 Dohora prút — druhý napriek beží; vidíš ma v kostole, alebo na veži. (*Alebo: Dva razy čiarnuc ho spravíš; na kostoloch ho vidíš.*)
 160 Medzi dvoma vrchmi leží brav šedivý.
 161 Hlavu má jednu a dve nohy, a keď sa prechádza, len na jednej chodí.
 162 Matka ma porodila, ale zas na to porodil som ja matku. (*Alebo: Stvorila ma matka, a ja matku; kto neverí, nech uhádne túto hádanku.*)
 163 Ako sa zamrznutá voda troma písmenami (literami) napíše?
 164 Mať, žena, deti a priatelia sa zo mňa delia, a predsa celá zostávam.
 165 Otec zápolec, mať kostrbatá, deti vyškulatá.
 166 Otec šklbanec, mati handravica a deti škrípanice.
 167 Na kre visím v kepeni po bradu zakrútený, vykukávam oblôčkom, pod jaseň vyskočím von.
 168 Naveky čiaha po jedle, a nikdy sa nenaje.
 169 Som bez mäsa, bez krvi; nosím mäso a krv; mocná som ako lev a znám cestu, po ktorej žiaden neprejde.

141 Kolesá z voza.

142 Kolíska (belčov).

143 Kolomaž.

144 Komín.

145 Komín.

146 Kolovrat.

147 Koľaj.

148 Kôň, čo chlapa nesie.

149 Koncov.

150 Koreň (kmeň) vínny. (Opakované 387.)

151 Kosa.

152 Kosák.

153 Kováč.

154 Kováčsky mech.

155 Krava.

156 Krava.

157 Krava.

158 Krava.

159 Križ.

160 Kvas.

161 Kružidlo.

162 Lad.

163 Lad.

164 Láška.

165 Lieska (hrana a lieskovec).

166 Lieska (hrana a lieskovec).

167 Lieska (hrana a lieskovec).

168 Lyžica.

169 Lod'.

- 170 V lese rastie, na brehu sa rodí, vo vode žije, v ohni umiera.
- 171 Chlap z konopí a košeľa z mäsa.
- 172 Do kostola nechodila, a predsa spasená bola. (*Alebo*: Nerodí sa, nekrstí sa, a predsa býva spasené.)
- 173 Žena je, rastie jej brada; holí sa dva razy v roku; čím dlhšia, tým lepšia.
- 174 Na vysokom kričku varí sa v hrnčičku pokrievčkou prikryté.
- 175 Vysoko rastie plná škatuľka granátok; kto to uhádne, dostane zlatý dukátok.
- 176 Stojí pniček v lese, sem a tam sa kyvká; na tom pničku hrnok, na hrnku pokrývka; a pniček sa kyvká, pokrývka nespadne — kto mi to uhádne?
- 177 V širom poli guľka stojí, a v nej guliek na tisíce.
- 178 Na kričku v hrnčičku sto vajec. (*Alebo*: V hrnčičku na pničku; pod pokrievkou stoviek mnoho.)
- 179 Stojí žobrák pri ceste o jednej nohe, a má na tisíce.
- 180 Palica; okolo palice stromčeky; na vrchu je vajičko, a na vajičku hviezdička.
- 181 Aký pán sa je?
- 182 Slúžim v kuchyni aj v kostole; na moje fúknutie povstávajú hlasy aj oheň.
- 183 Jeden hore, dvanásť dolu.
- 184 Od prvosveta stvorené, a päť týždňov nemá.
- 185 Moje svetlo prináša pokoj.
- 186 Pannou v hore, babou v dome, hlavu dolu, nohy hore; po izbe beháva, pod lavicou spáva.
- 187 V hore je, panna je, príde domov, baba je, a po zemi šiky myky, a ku dverám kľak!
- 188 Šum šumí, hrm hrmí, biely oblak padá.
- 189 Šum šumí, hrm hrmí, a predsa sneh padá.
- 190 Keď nemá vody, pije vodu; keď má vody, pije víno.
- 191 Čím sa viacej umýva, tým je černejšie.
- 192 Ktorá cesta nemá v suchom lete prachu?
- 193 Ktorá cesta je bez kamenia?
- 194 Kto nosí na hrdle nepostýkané korálky?
- 195 Ktoré oko je z vody?
- 196 Chodím s biednym na robotu a kopem; nejem a nepijem, a predsa necítim psotu.
- 197 Sedí pani v komore, vrkoč jej je na dvore. (*Alebo*: Sedí pani v pivnici, vrkoč jej je na slnci. *Alebo*: Sedí pani v chládku, v červenom kabátku, a vlasy má na slnci.)
- 198 Akých ľudí najviac na dvoch povrazoch vešajú?
- 199 Medzi dvoma brehy biely baran leží.

170 **Lod'.**

171 **Lojová sviečka.**

172 **Lúka.**

173 **Lúka.**

174 **Makovica.**

175 **Makovica.**

176 **Makovica.**

177 **Makovica.**

178 **Makovica.**

179 **Makovica.**

180 **Makovica.**

181 **Marcipán.**

182 **Mech.**

183 **Mesiac.**

184 **Mesiac.**

185 **Mesiac.**

186 **Metla brezová.**

187 **Metla brezová.**

188 **Mlyn.**

189 **Mlyn.**

190 **Mlynár.**

191 **Mlynské koleso.**

192 **Mliečna cesta na nebi.**

193 **Mliečna cesta na nebi.**

194 **Moriak.**

195 **Morské oko.**

196 **Motyka.**

197 **Mrkva.**

198 **Mŕtvych (keď ich do hrobu spúšťajú).**

199 **Múka na koryte.**

- 200 Ktorí hráči vždy vyhrajú?
- 201 Nie je väčšie od kopyta a unesie mecu (kilo) žita.
- 202 Povedz že, keď vieš: ktorú dievku zješ?
- 203 Menšie je od myši a má viac oblokov ako dom biskupov.
- 204 Malá žltá stajňa, v nej koníček mäsitý a väčší od celej stajne.
- 205 Mám takého vola, čo si sám stajňu spraví a všetok do nej vojde, iba rohy nie.
- 206 Mám takého vola, čo si sám spod seba hnoj vymetáva.
- 207 Slepý videl zajaca bežať, krivý ho za nohu dochytil a nahý ho pod svoje šaty skryl. Čo je to?
- 208 Nikdy si ma nevidel a nikdy nepočul; a predsa je zo mňa svet a všetko, čo na ňom vidíš.
- 209 Nikdy na svete nebolo, ani nebude, a meno mat' bude, kým svet svetom bude.
- 210 Bol jeden kráľ bez krajiny, mal palác bez fundamentu, poslal posla bez výmluvy, doniesol mu list bez písma.
- 211 Štyria bratia ustavične pod jedným klobúkom stávajú a nikdy sa zísť nesmú.
- 212 Aké viny sú z papiera?
- 213 Ako mi je vo dne, ako mi je v noci, zriedkakedy zapriem svoje svetlé oči.
- 214 Vidím sa, vidím, ale sa lapit' nemôžem.
- 215 Keď sa smejem, smeje sa i ono; keď ja plačem, plače i ono; keď ja jem, je i ono a vo všetkom ma nasleduje.
- 216 Čo je v noci na ceste? (*Vid' aj 73.*)
- 217 Z kovu som ja, predsa horím, keď s mojím kmotrom hovorím.
- 218 Dvaja bratia ustavične okolo jedného vršku behajú a vyzierajú sa, a nikdy sa vidieť nemôžu.
- 219 Dvaja bratia ustavične spoza jedného brehu na seba hľadajú, a nikdy sa nevidia.
- 220 Dve kukučky vedľa seba sedia, a jedna druhú nevidí.
- 221 Dvaja bratia pod maličkým vršekom ležia, a nevidia jeden druhého.
- 222 Kto ho zbáči, nech ho potlačí; kto ho chce chovať, musí sa varovať. Dávaj mu hlúpo, i to len skúpo; ak mu dáš masť, bude rásť; keď narastie, bude kradnúť, bude zbíjať, mečom vôkol hlavy zvíjať; i z domu ťa vyperie, i všetko ti pred očami požerie.
- 223 Nie je väčšie ako hrach, neunesie ho ani chlap.
- 224 Čím viac strávi, tým je hladnejšie.
- 225 Za psom brechám, za bujakom bučím, za človekom kričím, a to nikdy nevynechám; chválený chválím, kliaty kľajem; čuje ma každý a nikto ma vidieť nemôže.
- 226 Čo je to, čo zná všetky reči na svete hovoriť, a žiadnu sa neučilo?
- 227 Mám jedného čierneho koňa, ktorý keď do maštale vojde, všetky červené vyženie.

200 Muzikanti.

201 Nácesta [zákvas].

202 Nadievku [plnku].

203 Náprstok.

204 Náprstok.

205 Nebožiec.

206 Nebožiec.

207 Nepravda.

208 Nič.

209 Nič.

210 Noe (jeho koráb, holubica a zelená ratolešť; Pôvodne stojí: Poslal posla bez jazyka; čo ale neplatí, lebo i vtáky majú jazyk).

211 Nohy stola.

212 Noviny.

213 Oblok.

214 Obraz v zrkadle (t. j. tvár).

215 Obraz v zrkadle (t. j. tvár).

216 Obrus.

217 Ociel'ka.

218 Oči.

219 Oči.

220 Oči.

221 Oči.

222 Oheň (iskra).

223 Oheň (iskra).

224 Oheň (iskra).

225 Ohlas (ozvena).

226 Ohlas (ozvena).

227 Ohreblo.

- 228 Mŕtvy živých vyháňa.
 229 Kto je medzi ľuďmi naj dôvernejší?
 230 Tuliku, muliku v okovanom hrntúliku.
 231 Sládičku, medičku v okovanom hrnčičku.
 232 Čierne je, nie je zem; biele je, nie je múka; kvitne ako ruža, nie je ruža.
 233 V dubovom pníčku, v lieskovom kríčku pochabá tetka sedí.
 234 V dubovom kre mocný pijak.
 235 Rastie v hore, chodí po kostole, a keď tak chodí, peniaze nachodí.
 236 Prichodí do izby cez oblok tak, že ho ani neotvorí.
 237 Tri nohy, bez hlavy, čierne brucho, jedno ucho.
 238 Zvonku čierne, znútra červené a stojí na troch.
 239 Mám takú kvočku, čo na ohnivých vajciach sedí.
 240 Kto pradie bez vretena, bez praslice, bez kolovrátko?
 241 Nemá krídel, a lieta.
 242 Človek poriadny a čistotný borí dom môj, lenivý a nečistotný popraje mi miesta.
 243 Máme takého proroka, čo horí v ňom za polroka; vtedy mu ruky podávame; za polroka mu jest nedáme.
 244 Beží, beží, až sa trasie, biely ručník v ruke nesie.
 245 Čo rubač urobí, keď strom zotne?
 246 Mám ja takú jalovicu, keď ide na potok, črevá si doma nechá. (*Alebo: Všetky črevá doma nechá, ide na potok umyť sa.*)
 247 Z mäsa som vyrástlo, a nie som mäso; zle i dobre robím, a nie som príčina.
 248 Hlavu mi odrežú, srdce mi vyberú, dajú sa mi napit' a veľké veci so mnou konajú.
 249 Z mäsa je, z mäsa vyšlo, a po celom svete heslo nieslo.
 250 Čo vezú, keď vezú v sude pálenku?
 251 Šu, cha, ru, cha, — sucha rucha, nemám úst a nemám brucha; čo mi príde pod zuby, zomeliem na otruby; ani ho nepožujem, pod seba ho vyplujem.
 252 Čo je z dreva a zo železa, má zuby a nehryzie?
 253 Ktoré rohy jedávame?
 254 Čierne zrno, biela roľa, múdra hlava, čo ju siala.
 255 Biele pol, čierne semä; hus bráni a kôň poháňa.
 256 Som dcéra lesa krásneho, idem do kraja dolného, dvoch sluhov vždy pri sebe mám, žiadneho šľaku nenechám.

228 Ohreblo.

229 Opilec.

230 Orech.

231 Orech.

232 Orech zemský.

233 Pálenka.

234 Pálenka.

235 Palička, na ktorej je mešec (zvonček) kostolnícky.

236 Papršlek [lúč] slnečný.

237 Paveň [panva].

238 Paveň [panva].

239 Paveň [panva].

240 Pavúk.

241 Pavúk.

242 Pavúk.

243 Pec.

244 Pena(?).

245 Peň.

246 Perina.

247 Pero husacie.

248 Pero husacie.

249 Pero husacie.

250 Pesničky.

251 Píla.

252 Píla.

253 Pirohy.

254 Písmo.

255 Písmo.

256 Pít'.

- 257 Voz bez kolies, oje bez koní, paholok bez biča.
- 258 Mám takého kohútika, čo popod zem hrkútiká.
- 259 Mám takého vola: keď ide do poľa, nohy má do dvora; keď ide do dvora, nohy má do poľa.
- 260 Čierne ide hore, biele ide dolu.
- 261 Sto prstov, päť krstov, štyri duše, päť hláv. (*Alebo*: Štyri duše, päť hláv, desať nôh, desať rúk.)
- 262 Dávno som hotová, a každý deň ma poprávajú.
- 263 Z dreva som, zo slamy som, a zhorieť nemôžem.
- 264 Čo je v kostole po svätých?
- 265 Kým je živé, neradi sa s ním babreme; keď je mŕtve, aj prsty si od neho lížeme.
- 266 Čo páli a nie je oheň?
- 267 I bez konca je, i bez počiatku, a predsa nie je večné.
- 268 Ražeň z mäsa a na ňom zlaté prasa.
- 269 Päť bratov je pod strechou, mokrí sú; päť ich behá po dvore, suchí sú.
- 270 Ktorý vták nemôže vajcia vysedieť?
- 271 Krivé nohy, veľké brucho, malý pyštek, veľké ucho.
- 272 Čierne ide do kúpeľa, červené z kúpeľa.
- 273 Ktoré zviera nosí kosti zvonku a mäso znútra?
- 274 Zahádam ti hádanku — v červenom kabátku.
- 275 Sto dier, sto palíc a do dvesto dier sa sto palíc vmestí.
- 276 Zelené je, nie je tráva; okrúhle je, nie je vajce; chvost má, nie je krava.
- 277 Biele je ako múka, zelené je ako lúka, má chvost ako račí.
- 278 Či ho hore berú, či ho dolu kladú, vždy vreští.
- 279 Nemá ústa, ani reči; keď ho chytia, predsa škrečí. (*Alebo*: Nežije, nespí; keď ho chytíš, vreští.)
- 280 Dvojčatá sa rodia, vyrastú, nechodia, nemé sú za živa, a po smrti kričia, len sa tak ozýva.
- 281 Mám taký strom, ktorý má dvanásť konárov, na každom sú štyri hniezda a v každom hniezde sedem mladých. (*Alebo*: — na každom konári štyri halúzky a na každej halúzke sedem listov.)
- 282 Päťdesiatdva kvetov, dvanásť štepov, štyri razy do roka tri zlaté jablká.
- 283 Strom; na strome 12 ratolestí, na každej 4 hniezda, v každom 6 mladých a siedma stará, a ten strom 3 zlaté jablká do roka donesie.
- 284 Otec má 12 synov, 52 vnukov a 365 pravnukov. Každý deň umrel mu jeden pravnuke; každý siedmy deň jeden vnuk; každý mesiac jeden syn; a keď všetci umreli, umrel i sám otec.
- 285 Sedí pani v chládku v striebornom kabátku; mesiac zvedel, nepovedel; slnce vyšlo, tam ju našlo. (*Alebo*: Išla pani z hrádku, stratila pozlátku; mesiac vedel, nepovedel; slnko vstalo, hore vzalo.)

257 **Plť.**

258 **Pluh.**

259 **Pluh.**

260 **Pohánka (keď ju melú).**

261 **Pohreb (mŕtvy štyrmi nesený).**

262 **Posteľ.**

263 **Popol.**

264 **Prach.**

265 **Prasa.**

266 **Příhlava.**

267 **Prsteň.**

268 **Prsteň.**

269 **Prsty priadkine.**

270 **Pštros.**

271 **Rajnica (hlinená panvička).**

272 **Rak.**

273 **Rak.**

274 **Rak uvarený, alebo i šípka.**

275 **Rebrík.**

276 **Repa.**

277 **Repa.**

278 **Reťaz.**

279 **Reťaz.**

280 **Rohy (a trúba z nich).**

281 **Rok.**

282 **Rok.**

283 **Rok.**

284 **Rok.**

285 **Rosa.**

- 286 Čo býva vo dne?
 287 Sedliak ho vidí každý deň, pán často, kráľ zriedka a Pán Boh nikdy.
 288 Vyššie je ako kôň, nižšie ako sviňa.
 289 Keď ide do hory, do dediny hľadá; keď ide do dediny, do hory hľadá.
 290 V hore pes bez hlavy breše.
 291 Čo je medzi životom a smrťou?
 292 V hore rástlo, na poli sa páslo, žene sa v rukách triaslo.
 293 V hore zoťaté, doma zohnuté, pri koňovi líha, žene v rukách býva.
 294 Kmotra, daj toho lotra; len ho trochu polotrujem, — hneď ti ho došikujem.
 295 Mám také dievča: kdekoli ide, všade ho zauškujú.
 296 Čo nemá hlavy, a predsa má hrdlo?
 297 Nie je väčšie ako ruka, zvalí chlapa ako buka.
 298 Čo je to, čo nevidí, a jestli by videlo, už by to nebolo?
 299 Kto nikdy nevidel dvere na kostole?
 300 Ide pani z mesta, má sukienok na stá, a keď vietor zafúkne, predsa jej je zima.
 301 Ide blúdok, nesie súdok, a v tom súdku dvojaký trúnok. (*Alebo*: Po dvore chodí, súdoček nosí, a v tom súdočku dvojaký nápoj.)
 302 Ktoré zviera je najmocnejšie?
 303 Rožky malo a neklalo, sem a tam sa premávalo, predsa vždy doma bývalo. (*Alebo*: Štyri rožky, žiadne nôžky, a dom to nesie.)
 304 Na slobodné pole často sa ustávam; lež domček od seba nikdy nenechávam.
 305 Ktorý dom je bez dreva a kameňa?
 306 Najprv šaty zelené, potom nosí červené, a keď už belasé má, s dobrou chuťou jest' sa dá.
 307 Šilo, bodilo, po vode chodilo, a nikdy sa neutopilo, ani sa len neumočilo.
 308 Dvere neotvorí, oblok nevyborí, ani nezaklope, ani sa nehlási, predsa príde dnuká; i svetlo zasvieti, i zas ho vyhasí; kedy chce, vyletí, a neulapí ho žiadna ľudská ruka.
 309 Padne to do vody a nezamočí sa.
 310 Dážď pršal; po poli chodilo a nikdy sa neumočilo.
 311 Čo chodí cez obilie a v ňom nespraví chodník?
 312 Ktoré hodiny sú bez koliesok?
 313 Na strome je a samo sa stopí.
 314 Letí, letí, krídel nemá; sadne na zem, nohy nemá.
 315 Mám takú sliepočku, čo na kole vajce znesie.

286 **Rúrka alebo zátka.**

287 **Seberovného.**

288 **Sedlo.**

289 **Sekera.**

290 **Sekera.**

291 **Sen.**

292 **Sito.**

293 **Sito.**

294 **Sito.**

295 **Sito.**

296 **Sklenica.**

297 **Sklenica pálenky.**

298 **Slepého oko.**

299 **Slepý od narodenia.**

300 **Sliepka.**

301 **Sliepka.**

302 **Slimák (302., lebo si svoj dom unesie).**

303 **Slimák (302., lebo si svoj dom unesie).**

304 **Slimák (302., lebo si svoj dom unesie).**

305 **Slimačí.**

306 **Slivka.**

307 **Slnce.**

308 **Slnce.**

309 **Slnce.**

310 **Slnce.**

311 **Slnce.**

312 **Slnečné.**

313 **Smola.**

314 **Sneh.**

- ³¹⁶Ide posol neposlaný, nesie lístok nepísaný, položí ho na múr nemúraný.
- ³¹⁷Vtáci lietajú bez krídel, sadnú na stromy bez nôh; potom príde ktosi bez rúk a požerie vtákov bez úst.
- ³¹⁸Spadla bočka z neba a tak sa roztreskla, že ju sto debnárov nepobije.
- ³¹⁹Sť'a krieda bielunké; sť'a mach ľahunké; mákké sť'a hodváb, lež studené jak ľad; zmizne čo pena; nie je bez mena.
- ³²⁰Hlávka je vždy v súši a letnička jej mokne.
- ³²¹Sedí panna v okne, suknička jej mokne.
- ³²²Bez byľa, bez kvetu, a slúži celému svetu. (*Alebo: Nemá koreňa ani kvetu atď. Alebo: Nemá byť ani kvet, predsa živí celý svet.*)
- ³²³Čo je sladšie ako med?
- ³²⁴Čo je v prostriedku medzi živým a mŕtvym?
- ³²⁵Čo je v kostole po psovi?
- ³²⁶Na hore mráz, pod horou dážď, muzikanti v izbe hrajú, pánov doma nieto. (*Alebo: Na hore snehy ležia, pod horou vody bežia, pod vodami muzikanti hrajú, až sa hory ozývajú.*)
- ³²⁷Kým ma nemajú, vinšujú si ma; keď ma dostanú, nenávidia ma.
- ³²⁸Štyri mám nohy a štyri rohy, nekráčam nohami, nekolem rohami. Čo na mňa naložíš, musím niesť; zo mňa žiješ a mne nedáš jest'. (Keď sa hneď neuhádne, dodá sa, ak tá vec stojí blízko: Stojím ti pred nosom, a ešte nevieš, kto som!)
- ³²⁹Ktorý vták má na chvoste raka?
- ³³⁰Biele je, nie je deň; čierne je, nie je noc; zelené je, nie je tráva; chvost má, nie je krava.
- ³³¹Väčší kľúč ako komora. (*Alebo: Dlhší zápor ako pitvor.*)
- ³³²Keď ide do hája, oje má von z hája; keď ide von z hája, oje má do hája.
- ³³³Na jar ti dám potešenia a cez leto ochladenia; v jeseni zas obživenia a na zimu oteplenia.
- ³³⁴My máme také stromy, čo v zime, v lete, po celom svete lístie z nich neopadá.
- ³³⁵Ktorý deň nemá noci?
- ³³⁶Akú vec človek nezabije?
- ³³⁷Na bočke obrus, na obruse tanier, okolo taniera hrach.
- ³³⁸Čoho je najviac za groš? (*Vid'. aj 341.*)
- ³³⁹Tučného som otca mala, ale ho zabili, a mne bielu košiel'očku z neho urobili; a teraz si každý večer medzi panny sadám; ich tajomstvá vypočúvam, nič neodpovedám.
- ³⁴⁰Z konopí telo a z mäsa šaty.
- ³⁴¹Kúpim za jeden groš v sklepe, a na desať vozov ho nezoberieš.
- ³⁴²V červenom rúchu, má kôstky v bruchu, na hlave čiapočku a paličku v zadočku.

³¹⁵Sneh.³¹⁶Sneh.³¹⁷Sneh a slnce.³¹⁸Sneh.³¹⁹Sneh.³²⁰Snopok v streche.³²¹Snopok v streche.³²²Soľ.³²³Spanie.³²⁴Spanie.³²⁵Srst'.³²⁶Starec.³²⁷Staroba.³²⁸Stôl.³²⁹Straka.³³⁰Straka.³³¹Straka.³³²Straka.³³³Strom.³³⁴Stromy maľované.³³⁵Súdny deň.³³⁶Svedomie.³³⁷Svet (nebo, mesiac, hviezdy).³³⁸Svetla.³³⁹Svieca.³⁴⁰Svieca.³⁴¹Svieca a jej svetlo.

- 343 Mám ja takú paničku, čo má v sebe paličku, na vrch hlavy krastičku a červenú sukničku.
- 344 Mám ja takú paničku, čo má na sebe červenú sukničku a v sebe pšeničku.
- 345 Sedí pani na trníku v červenušskom klobúčiku a v čiernej čiapočke.
- 346 Sedí pani v kríčku v červenom mentičku, má ostrený zúbok, v bruchu plno krúpok.
- 347 Sedí pani na stromčeku, je v červenom kabátiku, má na hlave chochôlok, v bruchu plno homôlok.
- 348 Čo je to na doštenom plote, čo ľudská ruka neurobila?
- 349 Dvanásť bratov jeden popri druhom leží, a žiaden nie je na kraji.
- 350 Reže sa, varí sa, pečie sa, nezje sa. (*Podobné vid'. 487.*)
- 351 Hora ma splodila, sviňa ma nosila.
- 352 Polovica zo stromu, polovica zo svine.
- 353 Nemám konca ani kraja, čo ma budú hľadať dvaja.
- 354 Čo každý večer príde do domu?
- 355 Po vode chodí a nezamočí sa.
- 356 Ide mostom, nedupká; ide jarkom, nečľupká; ide horou, nešuští; ide cestou, nepráši.
- 357 Ja to mám, ty to máš, starý peň to má, ale Boh to nemá.
- 358 Keď sa rodí a umiera, je veľiké; v prostriedku malé.
- 359 Stojí tľaponoha, bez chvosta, jednorohá; prišla ku nej dvojnoha, nohou ju pristúpila, za roh lapila; a tá do nej sekem sek, štekom štek!
- 360 Keď nič neje, ticho je; keď žuje trávu, breše.
- 361 Malé je, čierne je, ostré je, na chodníku hopsa!
- 362 Ktorá noha nikdy nechodila?
- 363 Brucho drevené, črevá slamené, zuby železné.
- 364 Kto ju robí, nechce ju; kto ju káže robiť, nepotrebuje ju; a ten, čo ju potrebuje, nevie o nej. (*Alebo: Ten, čo ju potrebuje, nevie o nej; ten, čo vie o nej, nechce ju.*)
- 365 Skalkami chlieb drví a metličkou do studničky zamieta.
- 366 Zakiaľ sú spolu, žijú a červení sú; príde čierny medzi nich, i oni očernejú a umrú.
- 367 Nemá nôh a beží, hore chrptom leží, pltníci ho znajú, na ňom zarábajú.
- 368 Nesie sliepka súdok a v tom súdoku dvojaké vínce. (*Alebo: Mám ja súdčok bez obrúčok a dvojaké víno v ňom, jedno bicie, druhé žlté.*) *Porov. 301.*
- 369 Spadla bočka z povaly; niet takého bednára, čo by ju pobil.
- 370 Keď ho vyhodím, biele je, keď dolu spadne, žlté je.
- 371 Mám taký súdok, v ktorom je dvojaký nápoj, a predsa sa nezmieša.

342 Šípka.

343 Šípka.

344 Šípka.

345 Šípka.

346 Šípka.

347 Šípka.

348 Škára.

349 Špice v kolese.

350 Špilka [drievko] z jaternice.

351 Štetka alebo kefa.

352 Štetka alebo kefa.

353 Tanier.

354 Tma.

355 Tôňa, alebo i mesiac.

356 Tôňa, alebo i mesiac.

357 Tôňa, alebo i mesiac.

358 Tôňa, alebo i mesiac.

359 Trlica.

360 Trlica.

361 Trň.

362 Trojnoha.

363 Truhla rezacia (na sečku).

364 Truhla umrlčia.

365 Ústa (zuby, jazyk).

366 Uhlie a ohreblo.

367 Váh, Hron.

368 Vajce.

369 Vajce.

370 Vajce.

371 Vajce.

³⁷²Kostolíček pekný, biely, nemá okien ani dverí. (*Alebo: Mám ja jeden domček, hádajte, detičky: bez dverí, oblokov, biely a maličký; keď chce jeho gazda von z neho vyjsť, musí najprv dvere na stene vybiť.*)

³⁷³Funt soli, funt strovy; nech sa to v jednom hrnci varí, predsa sa ten funt strovy od toho funta soli nikdy neosolí.

³⁷⁴Voda oheň udusuje, mňa len väčmi rozpaľuje.

³⁷⁵Učím ľudí, čo je spravodlivé, čo nespravodlivé; trebárs môj jazyk nikdy nehovorí, predsa bez neho byť nemôžem.

³⁷⁶Medzi všetmi sama som najväčšia panna; zahrám, akú rozkážete, — veselú, či smutnú chcete; každý len mňa vyzerá, kto sa ku nám poberá.

³⁷⁷Stojí pani vysoká; muzika jej v hlave hrá.

³⁷⁸Po poli behá; šturcu, burcu neurobí; so samým sebou sa zhovára.

³⁷⁹Šilo, bilo, po hore chodilo; jedlo, pilo a domov nosilo.

³⁸⁰Po hore chodí, samo sebe hovorí; má očičká račie a krídelcia vtácie.

³⁸¹V noci nespí, vo dne behá, na obed fruštikuje, po poludní tancuje.

³⁸²Ktorý mlyn je bez vody?

³⁸³Dolu stojí, tri má nohy; hore stojí, tri má rohy; na rohy si naberá, a človek naň pozerá; keď na rohy naberie, človek mu ho požerie.

³⁸⁴Po širom sa mori točí, ani mak sa nezamočí; hvízda, a píšťalky nemá; počuje ho i púšť nemá.

³⁸⁵Beží nemček cez deravý chlievček.

³⁸⁶Letí, dudre, píska, i dverami trieska, a predsa nie je človek.

³⁸⁷Otec doma sedí, syn po svete chodí, z múdrych ľudí bláznov robí. (*Alebo: Otec stojí, syn mu visí, vnuk po svete bláznov robí.*)

³⁸⁸Otec nikdy nejde, ale syn pilne chodí do kostola. (*Vid' aj číslo 557.*)

³⁸⁹Čo je vlkovi najpodobnejšie?

³⁹⁰Ktoré mlieko rastie na poli?

³⁹¹Chodí šušôtko okolo plôtko, hľadá si dierku, kadiaľ sa prepchá.

³⁹²Ustavične beží, a nikdy neustane.

³⁹³Vždy ide a nič neje; ľudí čistí aj ich nosí.

³⁹⁴Ktorý nápoj je na svete najvzácnejší?

³⁹⁵Naspodku je živé a navrchu je mŕtve; to mŕtve od živého ožije.

³⁹⁶Ktorá voda je bez piesku?

³⁹⁷Ktorá voda sa dá nosiť v riečici?

³⁹⁸Aká cesta je bez prachu?

³⁷²Vajce.

³⁷³Vajcia v škrupinách varené.

³⁷⁴Vápno.

³⁷⁵Vážky.

³⁷⁶Veža.

³⁷⁷Veža.

³⁷⁸Včela.

³⁷⁹Včela.9

³⁸⁰Včela.

³⁸¹Veselie (svadobníci).

³⁸²Veterný mlyn.

³⁸³Vidlička.

³⁸⁴Victor.

³⁸⁵Victor.

³⁸⁶Victor.

³⁸⁷Vínny kmeň a víno.

³⁸⁸Vínny kmeň a víno.

³⁸⁹Vlčica.

³⁹⁰Vlčie mlieko.

³⁹¹Voda.

³⁹²Voda (vlastne rieka, potok).

³⁹³Voda.

³⁹⁴Voda.

³⁹⁵Voda nad uhlím žeravým.

³⁹⁶Voda v oku (slzy).

³⁹⁷Voda zamrznutá.

³⁹⁸Vodná cesta.

- 399 Štyri t'apy tance, dva ostrihance a jeden t'ut'mák. *(Porovnaj 19.)*
- 400 Štyri tyčky, dve motyčky a siedmy zamachaj. *(Porovnaj 155.)*
- 401 Má šesť nôh, a predsa na hlave chodí.
- 402 Čo ide na hlave do školy?
- 403 Ktorý vták má na chvoste abecedu?
- 404 Nenarodilo sa, a žerie ovos.
- 405 Dva razy sa rodí, raz umiera.
- 406 Sedí pani na kláte v čiernom kabáte, príde duch, kopne ju, urobí šťuk.
- 407 Čo je väčšie ako diera?
- 408 Čo je najtučnejšie? *(Alebo: Čo je najbohatšie na svete?)*
- 409 Mám zeme bez ľudí, rieky bez vody, mestá bez domov, hory bez stromov.
- 410 Mám ja takú kuročku, čo popod zem vajce znesie.
- 411 Čo veľmi hryzie, a zubov nemá?
- 412 Ani úst, ani jazyka nemám, a predsa každému pravdu poviem.
- 413 Som hladké a jasné, v rámiu krásne, v dome každučkom na stene ma máš.
- 414 Nemá duše ani tela a každý deň k Bohu volá.
- 415 Duše nemá, k Bohu volá a konopný chvost má. *(Alebo: Železný vták, má konopný chvost.)*
- 416 S korunou bez hlavy, bez jazyka vraví, necíti, nežije a srdce mu bije. *(Alebo: Kníše sa, nevraví: atď.)*
- 417 Medzi dvoma brehmi bijú sa dva barany železnými rohami; (alebo kyjami).
- 418 Kto do kostola ľudí volá a doňho sám nikdy nejde?
- 419 Štyri figy, dve hadvigy, v každej fige, po hadvige.
- 420 V jednej ulici 32 bratov býva, jedno remeslo robia a jedného majstra majú.
- 421 Pôjdem do hory, vyhl'adám poleno ako vrabčie koleno, vykřešem z neho dve korytá, dve kopytá a ešte mi kúštik dreva zostane. *(Alebo: Mám ja taký kúštik dreva, ani je nie na ríf, ani na pol rífa, a budú z neho dve korytá, dve lavice, koriec, polkoriec, aj šidla koniec. Alebo: Išiel do hory bez sekery, od'ál valec ako palec; spravil z toho dve korytá aj jeden valec. Alebo: Ide horou, nehorou, našiel drevo, nedrevo; vykresal z neho dve lavice, dve korytá, hrncu dno, šidlu koniec.)*
- 422 Aká palica je najt'ažšia? *(Alebo: Ktoré drevo je najtvrdšie?)*

399 Vól.

400 Vól.

401 Voš.

402 Voš.

403 Vrabec.

404 Vreco.

405 Vták.

406 Zámka.

407 Záplata.

408 Zem.

409 Zemevid (mapa).

410 Zemiaky.

411 Zlé svedomie.

412 Zrkadlo.

413 Zrkadlo.

414 Zvon.

415 Zvon.

416 Zvon.

417 Zvon.

418 Zvon.

419 Zvíjačky [navíjačky].

420 Zuby.

421 Žalud'.

422 Žobrácka palica.

II

- ¹Kedy je najviac dier do neba?
²Prestriem plachtu, nasypem hrachu a na ten hrach podložím bosman.
³Ktorá haluška sa najprv uvarí?
⁴Do čoho všetky reči idú?
⁵Aký má krava chvost?
⁶Znám ja jeden mlyn, a v tom mlyne sú štyri kúty; v každom kúte jedno vrece; na každom vreci jedna stará mačka, každá má štvoro mladých, a jeden mlynár ich opatruje. Koľko je tam nôh?
⁷Ktorý kráľ je bez trónu?
⁸Ktoré srdce nebije?
⁹Hriešni boli, a svätý život viedli.
¹⁰Prečo mlieko preciedzajú?
¹¹Po akej vode hus chodí?
¹²Kde nechal Adam motyku, keď odpočíval?
¹³Kde je najlepšie víno?
¹⁴Za akými ľuďmi zostáva prázdno?
¹⁵Jedno leží, druhé beží, tretie sa naň díva, štvrté hlavou kýva.
¹⁶Lipa, na lipе konopa, na konope hlina, na hline zelina a v zeline sviňa.
¹⁷Prišiel dvojnoh, postavil trojnoh; prišiel štvornoh, zrútil trojnoh; prišiel dvojnoh, ubil štvornoha, že zrútil trojnoha.
¹⁸Prečo Pavol písal Rimanom?
¹⁹V ktorej krajine sú najvyššie vrchy?
²⁰Kedy sa tanier skôr zabije, keď padne zo stola, či keď z veže? (*Alebo: Kto zlomí skôr nohu, či ten, čo z vysokej hrušky, či ten, čo z veže odpadne?*)
²¹Ako ďaleko je od zeme do neba?
²²Ktorý deň je najneskorejší?
²³Kto naveky zle rozpráva?
²⁴Koľko dní je do roka?
²⁵Koľko šindľov treba na dobre obitý dach?
²⁶Na vrbe by bolo 10 vrabcov, odstrelil by z nich 4, koľko ich ostane na vrbe?
²⁷Koľko klincov treba na dobre podkovaného koňa?
²⁸Čo je spoločné kráľovi a sedliakovi?
²⁹Kedy osol tak zhíkal, čo ho všetci ľudia počuli?

¹Po žni (strnisko).

²Nebo, hviezdy, mesiac.

³Posledná hodená do vody.

⁴Do abecedy.

⁵Hovädzi.

⁶Dve, lebo mačky majú labky.

⁷V kartách.

⁸Mŕtve.

⁹Ktorí Krista Pána na smrť viedli.

¹⁰Že ho nemôžu umyť.

¹¹Po malej.

¹²Na porisku.

¹³Na jazyku.

¹⁴Za zlodejmi.

¹⁵Skala, potok, breh, vrba.

¹⁶Stôl, obrus, misa, kapusta, bravčovina.

¹⁷Človek, pavec [panva], pes atď.

¹⁸Pretože sa nemohol s nimi zhovárať.

¹⁹V ktorej sú najdlhšie doliny.

²⁰Keď zo stola padne.

²¹Ako od neba do zeme.

²²Keď je noc najkratšia.

²³Kto popod nos rozpráva.

²⁴Sedem.

²⁵Ani jeden.

²⁶Ani jeden.

²⁷Ani jeden.

²⁸Narodiť sa a umrieť.

- ³⁰ Ako urobíš z dvoch palíc 10?
- ³¹ Prečo sa ten obzerá, čo ho naháňajú?
- ³² Čo nosí knihy v bruchu?
- ³³ Prišlo 12 ľudí do hostinca; iba jedno prasa im dali, a každý hlávku zjedol.
- ³⁴ Čoho sa najviac pomelie?
- ³⁵ Bez čoho nemôžu viať?
- ³⁶ Z akého stromu list neopadá?
- ³⁷ V čom je podobný čižmár koňovi?
- ³⁸ Do čoho nemožno dieru vyvrátať?
- ³⁹ Keby jeden chlieb taký veľký bol ako celý svet, čože by ešte väčšie byť muselo?
- ⁴⁰ Koľko krokov urobí vrabec do roka?
- ⁴¹ Dve matky, dve dcéry boli pod jabloňou; padli tri jablká a každej sa po jednom dostalo. (Alebo: Dvaja otcovia a dvaja synovia šli na poľovačku a zastreli tri zajace; i dostalo sa každému po jednom.)
- ⁴² Ako ďaleko dôjdeš na každom koni?
- ⁴³ Ktorí ľudia sú „vysokourodzení“, a predsa nie sú ani zemanmi, ani veľkomožní?
- ⁴⁴ Prečo zajac beží cez hradskú?
- ⁴⁵ Ktoré ryby sú v našich vodách najmenšie?
- ⁴⁶ Bez čoho nenamelie mlynár múky, hoci má zbožie, vodu, kamene i celý mlyn v poriadku?
- ⁴⁷ Ide poštar neposlaný, nesie lístok nepísaný; nik sa naň nepýta, ani ho nečíta.
- ⁴⁸ Čo je ťažšie, funt železa, či funt peria?
- ⁴⁹ Aký baran nebol nikdy živý a nemá kožu?
- ⁵⁰ Koľko vlasov má Cigán na hlave?
- ⁵¹ Aký rozdiel je medzi korheľom a mesiacom?
- ⁵² V ktorom mesiaci mávajú ľudia najmenej obedov?
- ⁵³ Kto vidí viac, jednooký, či dvojoký?
- ⁵⁴ Otec vysoký, nízka mať, nevesta pekná, spálený zať. (Táto hádanka sa vyskytuje s veľkými premenami: Otec vysoký, matka široká, syn otrhaný a dcéra hluchá. (Nebo — podľa iných Boh — zem, vietor, noc.) Vysoký otec, nízka mať, pekná nevesta, šialený zať. (Nebo, zem, slnce, vietor.) Otec vysoký, matka široká, dcéra slepá, syn divoký. (Nebo, zem, hmla, vietor.) Vysoký otec, široká mať, krivá nevesta, šialený zať. (Nebo, zem, voda, vietor.) Vysoký otec, široká mať, slepá nevesta, šialený zať. (Nebo, zem, noc, vietor.)) (Vid'. aj 497. a 504.)
- ⁵⁵ Opýtal sa čuchan čvrkana, či je doma hopcup.
- ⁵⁶ Za čo blchu chytajú?

²⁹ V korábe Noemovom.

³⁰ Keď ich krížom preložíš.

³¹ Pretože nemá oči na zadku.

³² Rožné hoviadko (ktorého zažívacie vnútornosti volajú knihami).

³³ Jednému z nich bolo meno Každý.

³⁴ Koncov.

³⁵ Bez potrasenia vejačky.

³⁶ Z namaľovaného.

³⁷ Po oboch zostanú kopytá.

³⁸ Do vody.

³⁹ Pec, v ktorej by bol pečený.

⁴⁰ Ani jeden, lebo robí len skoky.

⁴¹ Stará matka, jej dcéra a vnučka. (Starý otec, syn, vnuk.)

⁴² Od hlavy po chvost.

⁴³ Deti strážnika na veži.

⁴⁴ Pretože nemá dieru popod hradskú.

⁴⁵ Ktoré majú najbližšie chvost k hlave.

⁴⁶ Bez hrmotu.

⁴⁷ Lístok stromový, dolu vodou idúci.

⁴⁸ Všetko jedno.

⁴⁹ Baran, ktorým koly bijú do zeme.

⁵⁰ Koľko mu narástlo.

⁵¹ Korheľ býva častejšie plný; mesiac len raz za 4 týždne.

⁵² Vo februári.

⁵³ Jednooký, lebo tento vidí dvojokému dve oči, a tento tamtomu len jedno.

⁵⁴ Nebo, zem, slnce, mesiac.

⁵⁵ Myš, svrček, mačka.

⁵⁶ Za čierne.

- 57 Za čo kôň ťahá?
 58 Kto sa raz narodil a dvakrát umrel?
 59 Keď ideš do mesta, čo ti je na pravej a čo na ľavej ruke?
 60 Komu je podobný skupáň?
 61 Čo je tvoje, čo iní viac užívajú ako ty sám?
 62 Ktorý živočích pije najdrahší nápoj?
 63 Čo robiť, aby si blchu nedostal?
 64 Kde umiera najviac ľudí?
 65 Pečie sa to, varí sa to, smaží sa to, zahodí sa to. (*Porovnaj 350.*)
 66 Ktorý syn videl vlastného otca krstiť?
 67 Čoho je najviac na jarmoku?
 68 Kde stojí pastier, keď trúbi?
 69 Čoho je najviac na slamenej streche?
 70 Štyri nohy, štyri rohy, brucho sa mu otvára.
 71 Chodí to po dvore, hneď leží, hneď orie.
 72 V hore ma uťali, doma vystrúhali, skoro každý týždeň do pece ma pchali.
 73 Aha, mhm, tik, tak!
 74 Na ktorom boku má kôň viac srsti?
 75 Na širokej plachte zlatý hrach a v prostriedku biely postruhník.
 76 Kedy býva zajac najlepšie?
 77 Prečo biele ovce viac zožerú ako čierne?
 78 Aká podobnosť je medzi rybárom a pavúkom?
 79 Akým pluhom prvý človek oral?
 80 Čo musí človek urobiť, keď chce spať?
 81 Do akých dobrých sudov nemožno naliať vína?
 82 Bača nejdnaný, ovce nečítané a pole nemerané. (*Alebo: Pole nemerané, stádo nečítané, pastier hore rohom.*)
 83 Koľko nití je v jednom pradene?
 84 Čo urobí človek prv, ako z postele vstane?
 85 Akých kameňov je v potoku najviacej?
 86 Ktorý kohút neodletí z dachu, keď horí?
 87 Ako sa dá suchá tráva štyrmi písmenami napísať?

57 Za seba samého.

58 Ti, ktorých Kristus Pán vzkriesil.

59 Päť prstov.

60 Svini, lebo je len po smrti úžitok z neho.

61 Vlastné meno.

62 Blcha, lebo pije ľudskú krv.

63 Nechytat' ju za telo.

64 Na posteli.

65 Kost'.

66 Kňazov syn.

67 Otázok: „Za koľko predáte?“

68 Za trúbou.

69 Koliatok v slame.

70 Stôl.

71 Sviňa.

72 Lopata.

73 Hodiny (ich klepotanie).

74 Na tom, na ktorom mu je hriva.

75 Nebo, hviezdy, mesiac.

76 Keď je už upečený.

77 Pretože je viac bielych ako čiernych.

78 Obidva majú siete.

79 Novým.

80 Oči zažmurit'.

81 Do plných.

82 Nebo, hviezdy, mesiac.

83 Len jedna.

84 Prebudí sa.

85 Mokrych.

86 Ten, čo je na kostole, zo železa.

- 88 Čo by bolo pre slepého to najlepšie?
 89 Čo je po smrti krajšie ako za živa?
 90 Čomu sa žiaden vyhnúť nemôže?
 91 Čo na streche nezhnije? (*Alebo: Čo sa nikdy nezoderie?*)
 92 Čo povie roľník, keď príde zem orať?
 93 Čo stojí na jarmoku na troch nohách?
 94 Kde rastie viacej šalátu ako sena?
 95 Stojí v lese buk, v ňom sa robí „hluky, hluky, hluk“!
 96 Kde Pán Boh ešte nebol?
 97 Kedy je najdlhší deň?
 98 Kedy pes začína kosti hrýzť?
 99 Kedy sedí žena doma pod praslicou bez hlavy?
 100 Koľko blch by išlo do pol kila, keby ich tak ako mak merali?
 101 Koľko litier je v Biblii?
 102 Koľko vajec možno zjesť nalačno?
 103 Koľko šindľov vyjde na pokrov domu?
 104 Kto príde na obed plný a od obeda ide prázdny?
 105 Ktorá tráva rastie najvyššie?
 106 Ktorá koza bľáčí po smrti?
 107 Ktorí ľudia žijú z vody a z vetra?
 108 Ktorý oheň nepáli?
 109 Ktoré korytá sú najdlhšie?
 110 Ktoré zviera je najopovážlivejšie?
 111 Kto sa vezie popod most a nie po moste?
 112 Na čo lejú vodu do džbána?
 113 Na čo mlyn melie?
 114 Na čom stojí tisoovská veža?
 115 Na čo vozí roľník hnoj?
 116 Na ktorej vode ľudia tancujú?
 117 Po čom bude na rok zbožie?
 118 Pod čím stojí chlap, keď zvoní?

87 S-e-n-o.

88 Zrak mu navrátiť.

89 Rak.

90 Smrti.

91 Diera.

92 Povie volom: hó!

93 Rajnice, panvice.

94 Všade, lebo seno nerastie, len tráva.

95 Keď maslo mútia.

96 Na súdnom dni.

97 Keď je najkratšia noc.

98 Keď už mäso obžral.

99 Keď nemá muža doma.

100 Ani jedna, lebo vyskáču.

101 Šesť: B-i-b-l-i-a.

102 Len jedno, lebo to druhé už nie je nalačno.

103 Ani jeden, lebo všetky musia vyniesť.

104 Misa.

105 Na holiach (na vysokých horách).

106 Z ktorej gajdy spravia.

107 Mlynári (vodný a veterný mlyn).

108 Maľovaný.

109 Korytá riek.

110 Mucha.

111 Pltník.

112 Na dno.

113 Na hrbu.

114 Na širšom konci.

115 Na roľu.

116 Na zamrznutej.

117 Po odkvitnutí.

- 119 Za čo kováč kliešte drží?
 120 Za čo kôň najskôr ťahá?
 121 Gazda ulapený a chyža oblokmi utiekla. (*Alebo*: Bol jeden dom a gazda v ňom; ten dom utiekol oblokom von a gazda zostal v ňom. *Alebo*: Poslali tam komisára nech ulapí hospodára; utiekol dom oblokom von.)
 122 Keď je mladé, štyrma vládne, keď je staré, so zemou sa borí, a po smrti kus z neho do kostola chodí.
 123 Či prší dakedy dva dni jedno za druhým?
 124 Pyskom ryje, zadkom ťahá.
 125 Povedzže mne, ženo, kdeže rastie seno?
 126 Kričala suseda na susedu, aby jej požičala nedochoda varit' dochoda; že jej ona potom požičia zvrtolena aj brtolena.
 127 My máme, Pán Boh nemá, a cisár pred ním klobúk sníma.
 128 Čo sa vrane stane po siedmich rokoch?
 129 Čo Pán Boh nemôže?
 130 Kedy človek po vode chodí a nič sa neomočí?
 131 Pred domčekom jarmarok, na domčeku oškvarok.
 132 Prečo zbojník na šibenici visí?
 133 Visí, visí visúrik, pod ním sedí bibúrik; tak si žiada bibúrik, by odpadol visúrik.
 134 Čo je černejšie od havrana?
 135 Drevený pník, sklené vajíčko, šialené pivíčko.
 136 Koľko chlebov sa upeče za rok?
 137 Kedy má koza poludnie?
 138 Kedy hus pláva?
 139 Koho nemôžu bolieť zuby?
 140 Kto na svojej matke drevo rúbe?

118 Pod klobúkom.

119 Za studený koniec.

120 Za cecky (keď žriebä cicia).

121 Gazda — ryba; dom — voda; oblok — oblôčky na saku.

122 Vól (saje 4 cecky z kravy, orie, dáva remeň na čižmy).

123 Nikdy, lebo medzi dvoma dňami je vždy noc.

124 Ihla.

125 Nikde, len tráva.

126 Nedochod — hrniec, dochod — kohút, zvrtolen — riečica, brtolen — koryto. (V rukopise zberateľ'a stojí: zvrtolen = koryto, brtolen = sito. Na zmysel tohto prísť sa nedá. Skôr tak ako hore rečeno: zvrtolen = riečica, ktorou sa v rukách vyzvrtuje, a brtolen = koryto, lebo *brt* = dutina stromová. (Vid' Slovník Šumavského.))

127 Boh.

128 Pôjde jej na ôsmy.

129 Hrešiť.

130 Keď po ľade chodí.

131 Keď sa včely roja.

132 Pretože je povraz krátky.

133 Sviňa pod žalud'om, alebo mačka pod slaninou.

134 Jeho perie.

135 Vinny kmeň, hrozno, víno.

136 Ani jeden, lebo sa skôr upeče.

137 Keď cap.

138 Keď zem nohami nedosahuje.

139 Starú babu, ktorá ich nemá.

140 Kto rúbe na zemi.

III

1

Drevo, črevo a kus srsti,
jedna hrst' a štyri prsty;
v hrsti chvost a v prstoch hrdlo.
Oj, čo z toho už vybrdlo!
Ruka tleska, oči plačú,
nohy spochabele skáču.
A koho ten chvost rozohreje,
tomu sa pot cíčkom leje.

J. Ch.

2

Všetko, čo mám,
kto ku mne príde,
vd'ačne mu dám;
a trebárs tisícich obohatím,
tým ani máčny mak neutratím.

3

Odíde a zase príde;
bez murára, bez kresára
vystavia si dom,
pobýva si v ňom;
a po čase — hybaj zase!
nechá pustý dom.

4

Za mladi sa plazím,
tak dlho nežijem;
samo sa pochovám
a v hrobe nezahnijem.
Po krátkom čase
uvidíš ma zase
letieť z hrobu v novej kráse.

5

Bez krosán a bez vretienka
napradie, natkám do tenka;
bez pušky si zapoľujem,
bez rozumu prorokujem.

6

Príroda sladká,
naša dobrá matka
krásu mi dala;
kade letím,
sama si svietim,
lampa malá.

A. Sládkovič

7

Na vode sedíme,

¹Husle.²Kniha.³Lastovička.⁴Motýľ.⁵Pavúk.⁶Svätojánska muška.⁷Hviezdy.

predsa sa nezmočíme;
zrkadlo nemáme,
predsa sa nazeráme;
vždy sa trasieme,
bát sa nevieme;
tešiť vás chceme,
keď sa ligoceme.

A. Sládkovič

8

Jesto jedna veľká pani,
pekné, biele šaty má;
len raz v roku zjaví sa nám,
potom si zas zadriema.
A keď príde, to si u nás
veru dlho potrvá;
pred ňou sa ty hodne trasieš,
bo je ona zlobivá.
Pred jej plášťom ukrývaš sa,
lebo je on škodlivý,
keby ťa doň zakrútila
tá pani v čas búrlivý.
Len dakedy sa tam na ňom,
keď sa stíši, pohrávaš.
Kto tá pani? — nevidíš ju,
jej biely plášť vídavaš.

J. Kršák

9

Prišiel k nám hosť,
urobil nám most
bez sekery, bez dláta,
a dosť mocná robota.

10

Znáš ten domček
zo skla, z dreva?
V tmavej noci nás vodieva;
vo dne visí kdesi v kúte
a večer ho nosíš v ruke.

A.

11

Pri svetle slnečnom,
na bielom dni
je ti v sprievode vždy verný.
Lež v mraku večernom,
v noci tmavej ho niet;
keď mrkať započne,
ten priateľ vo dne
utečie hneď.

A.

12

Zo zvučného som kovu,
vysoko stávam,
oplovakám mŕtveho,

⁸Zíma.

⁹Ead na rieke.

¹⁰Lampáš.

¹¹Tôňa.

¹²Zvon.

živých zvolávam.
Som zvestoňom radosti,
zvestujem i žiaľ;
začasto ma je počut'
v širošírú dial'. A.

13

V povetrí lieta,
leží na zemi;
na strom si sadá,
ale vták není.
Na teple zmizne,
zhynie na dlani.
Čo to môže byť,
to mi uhádni!

14

Chlapček, žiačik, ty ma znáš,
často so mnou narábaš;
na sedadlách bývavam;
strojom hodín hýbavam;
zdobím devu, panáka
a vtač ma má storaká;
na jar kvitnem naposledy,
chýbam v dome málokedy.

15

Znám jeden domček
malý jak zvonček,
bez okien, dverí.
Kto to uverí?
Bez pôjdu, strechy,
komína, viechy,
bez fundamentu,
a predsa je tu!
Lež keď malunký
host' z neho vyjde,
ni on, ni iný
doň viac nevojde.
Domček okrúhly
rozpadne sa hned'
bez hluku, zvuku;
škody pri tom niet.

16

Bez nôh som a ponáhl'am sa
vždy len d'alej vo dne v noci;
často beriem preč so sebou
ešte k tomu ťažké veci;
mnoho krajov precestujem,
tadiaľ sa nenavracujem.

¹³Sneh.¹⁴Pero.¹⁵Vajce.¹⁶Rieka.

17

Ten najlepší kuchár
som ja, verteže mi;
kde som ja, tam pokrm
býva vychválený.
Kde sa ale ľudia
do chuti najedia,
musím sa preč pobrat';
už o mne nevedia.

18

Ja nosím všelijaké
bremená veľiké
takmer celý rok,
cez veľikú vodu;
ale sa od brodu
nehnem ani krok.

19

Keď ma mlatci v rukách majú,
tak sa pekne porážajú;
naopak ma čítaj, tam sa
zas pekári potievajú.

¹⁷Hlad.

¹⁸Most.

¹⁹Cep — pec.

IV. Pôvodné hádanky od vydavateľa

1

Neslúcham si pána,
hoc mám dobré ucho;
svoj cieľ som dosiahol,
keď mám plné brucho;
zo zeme som vzatý
a v zem sa navrátim,
a potom aj všetku
cenu svoju stratím.

2

Ruky moje žiadno
nezhotovia dielo,
hoc vo dne i v noci
hýbu sa umelo.
Ony iných zovú,
by sa k práci mali,
a keď už dost' toho,
aby si pospali.
Ruky tie mi všahdy
robia popri tvári,
tá sa ale nehne,
a v hlave mám čary.

3

Viac než so sto vecmi
poslal ma pán;
tie všetky na mieste
odovzdať mám.
Ač, komu čo patrí,
ja nič nedám;
predsa je spokojný
so mnou môj pán.
Dost' sa natrubím; svet
zvie, čo nového,
ač ja sám málo viem
z toho všetkého.
Len sa ja — ver — bojím,
že ma zabijú
pre mnoho peňazí,
a ich užijú;
nie pre tie, čo ja mám,
ale čo nemám,
ač znárou, nedlhou
cestou chodievam.

4

Najtupším mečom
ľahko ma pretneš;
však žiadnej rany,
znaku nenájdeš;
preťaté miesto
na skutku scelie,
keď sa zaťatý
meč zo mňa berie.

¹Hrniec.

²Hodiny.

³Poštár.

⁴Voda a povetrie.

5

Kde je prázdno, tam som ja,
 kde mňa nemáš, tam máš smrť;
 nehľadaj ma ďaleko,
 ťahá ma strom, zver i ľud.

6

Keď troviť začínam
 a keď dokončievam,
 vtedy ja najmenšie,
 maličičké bývam.
 Živiteľov svojich
 kamdiaľ viac požieram,
 a potom je po mne,
 keď už žrať čo nemám.
 Zuby mám preostré;
 nimi sa zožiera
 aj to, čomu rady
 nevie dať sekera.
 Jasné i tmavé sú
 tie moje účinky.
 Z toho, čo ja zničím,
 nezmizne ni byťky.

7

Šírym svetom uteká
 pani veľmi veľiká;
 o rok sa naspäť vráti,
 donesie nové šaty.

8

Keď som na slobode,
 vetrika sa bojím,
 a keď som vo väzbe,
 vtedy divy tvorím;
 veľkou ťarchou pohnem,
 abo väzbu zborím.

9

Že ti nikdy neodpoviem,
 ty to dobre znáš,
 a predsa len: „Kde že ideš?“
 mňa sa vyzvedáš.
 Aj to znáš, kam vlastne idem
 — idem „za lepším“.
 Keď tak voláš, vtedy už znám,
 že ťa neteším.

10

Mám srdce, necítim;
 ver mi, nie som zvon.
 Nečuješ odo mňa
 nikdy bom! bom! bom!
 Mám srdce, necítim, —
 mám ucho, nečujem;
 zo srdca hovoriac,
 bludy vyjavujem,

⁵Povetrie.

⁶Oheň.

⁷Zem.

⁸Vodná para.

⁹Pasúce sa hoviadko.

¹⁰Zvonec na pasúcom sa hoviadku.

alebo, keď to nie,
nuž obveseľujem.

11

Idem jedným smerom,
naspäť neobrátim,
a predsa do mojej
vlasti späť sa vrátim.

12

Dvojčatá sme, jedna voda
rovným menom nás krstila,
ale nás sestry tá voda
navždy — navždy rozdelila.
Z tých dvoch krajín my na seba
ustavične sa dívame.
Na poľahčenie hádanky
ber zemepis, trebárs krátky.

13

Snád' od sto rokov som
podozrivý tvor —
— už nebude inak —
a pochádzam z hôr.
Boja sa riečiť ľudia:
„Vinný, nevinný!“,
len znak podozrenia
na mňa vybili.
Hádanka ťa už napína?
Nuž — ja som: istá rastlina.

14

Mlynu som podobné,
hoc nenáhlím tak,
a čo mlyn má hore,
ja mám dolu tak,
teda naopak.

15

Som gazda bohatý,
mám tisíce statku,
ktorý sa temer sám
má v čistom poriadku.
On sa pasie najviac
po cudzej pastvine,
a čo z krmu nechá,
slúži mne k hostine.

16

Keď sa s domom lúčim,
veľmi sa veselím;
idúc, naskrze nič
sám neviem, kam cieľim.
Len pár krokov z domu,
už hneď odpočívam.
Ľudia za mnou číhajú
a hneď ma aj zlapajú,

¹¹Plavec na lodi vôkol zeme.

¹²Mestá: Bielsko a Biela (jedno v Sliezske a druhé už v Haliči, ktoré len rieka Biela delí).

¹³Chrapáč podozrelý (huba *Helvella suspecta*).

¹⁴Človečí chrup (zubý), lebo v mlyne sa len vrchný kameň hýbe a u človeka naopak — len spodná čeľusť.

¹⁵Včelár.

¹⁶Roj.

ďalej mi ísť nedajú;
 prinútia ma na novú hospodu,
 čo nepovažujem za nehodu;
 blízko otcovského domu zase bývam.

17

Za polroka rastiem,
 za polroka hyniem;
 jedine z pableskov
 slnečných vyžijem.
 Chytiť ma nemôžeš;
 predsa porekadlo
 po uhádnutí ma
 vysvetlíš si ľahko:
 „Ak ma za rohy nechytíš,
 tak ma za chvost neudržíš!“

18

Ja — najväčšia matka —
 beznohý plod mávam,
 a sladkým mliečičkom
 sama ho pridám.

19

Skôr než mi pravú cenu znáš,
 v nádeji ma schovávaš,
 a keď vyzvieš, čo zo mňa máš,
 už ma nepodríavaš,
 alebo zlosť na mňa máš.

20

Dva hodní remeselníci,
 oba jeden základ majú,
 že od užšieho k širšiemu
 isté čosi pohýnajú.
 Len tým potom to ich dielo
 pevnej celosti nabýva.
 Jeden z nich je taký človek,
 čo len málo doma býva.
 Voda oboch vyjaví,
 ak sú plané ich správy.

21

V troch rečiach sa troma
 písmenami píše;
 tvorí most, ktorý sa,
 kým trvá, nekniše.

22

Mnoho tisíc bratov,
 — hora ich otčina —
 tvrdá ruka všetkým
 žívlom vystavila.
 Všetci spolu tvoria
 klobúk alebo čiapku.
 Vyjdí von, pozri tam,
 uhádneš hádanku.

¹⁷Deň.¹⁸Veľryba.¹⁹Žreb.²⁰Debnár a drotár.²¹Ľad (jég, Eis).²²Šindle na pokrove.

23

Mám hrdlo bez hlavy;
 čo mi ide z hrdla,
 ide zas do hrdla,
 často aj do hlavy.

24

Kto to tam tak rýchle spechá,
 bez zástavky, bez ustátia?
 Jeden vpredu, druhý vzadu;
 iste sú to vlastní bratia.
 Nohami nepreberajú,
 na koníkoch nenesú sa,
 nesedia na voze, saniach,
 len tu i tu zhýbajú sa.
 Tvárou zriedka — bokom, chrbtom
 ku sebe sa obracajú,
 predsa jeden bez druhého
 že nič nezmôže, to znajú.
 Najviac mlčia, bo nevelmi
 blízko seba ostávajú,
 avšak temer vždy v tej istej
 diaľke sa vynachádzajú.
 Ak vám letia, tak vám letia,
 nič nerapčí, nehrkoce;
 v bystrom letu nechávajú
 za sebou mestá, stolice.
 Ešte nevieš, kto by tí dva
 seberovní bratia boli?
 No len vyplň prázdne miesta
 tam na konci trocha slovy.
 Vezú sa a ich drahý voz
 ten najlacnejší vezie kôň.
 Nie je to voz, nie je to kôň:
 voz je... kôň... lebo...

25

Posvätné sú to dve veci:
 v jednej pištoľ leží skrytá,
 v druhej anjel zahalený
 s dobrou zvesťou k nám zavíta.

26

G, G, G, tri písmeny:
 v prvej bol zarmútený,
 na druhej ho súdili,
 na tretej usmrtili.

27

Meno troch mužov máš tu zvedieť;
 hodni sú — veru — spolu sedieť.
 Jeden z nich z veku pradávneho,
 životopis však zrejmy jeho:
 z hlbkej vystúpil priepasti
 do výšky, však nie v svojej vlasti.
 Tí dva, tiež dávni, súčasníci,
 boli veľkej cti účastníci:

²³Ffaša.

²⁴Plť, Váh, Hron. (Týmito slovami sa majú vyplniť prázdne miesta verša.)

²⁵Epištola, evanjelium.

²⁶Getsemane, Gabata, Golgota.

²⁷Traja Jozefovia: 1. Egyptský; 2. opatrovník Kristov; 3. z Arimatie.

čo jednému živého zverené,
to druhému po smrti súdené.

28

Do veršov týchto mužov zlož,
po osem slabík v riadok vlož:

P. J. J. a O.

F. T. B.

M. J. ml. J.

Š. k tomu ešte J.

29

Takže, ale 8, 8, 7, 7 slabík.

R. L. D. S.

J. J. Z.

G. A. a N.

J. a B.

²⁸12 učeníkov Kristových podľa Skut. ap. 1, 13 — 16.: Peter, Jakub, Ján a Ondrej, Filip, Tomáš, Bartolomej, Matúš, Jakub mladší, Júda (v súčasnosti Tadeáš), Šimon, k tomu ešte Judáš.

²⁹12 synov Jakubových: Ruben, Lévi, Dan, Simeon, Júda, Isachar, Zabulon, Gad, Aser a Neftalim, Jozef a Benjamín (pôv. znenie — Beniamin).

Prídavok

Ako vyrátať, na ktorý deň pripadne Veľká noc.

1. Číslo roku, v ktorom chceš vedieť deň Veľkej noci, deľ číslom 19. Vezmime napríklad bežiaci rok 1894.

$$1894 : 19 = 99$$

$$- 171$$

$$= 184$$

$$- 171$$

$$= 13$$

Zvyšok pomenujeme **a**, tu 13.

2. To isté číslo roku deľ číslom 4.

$$1894 : 4 = 473$$

$$- 16$$

$$= 29$$

$$- 28$$

$$= 14$$

$$- 12$$

$$= 2$$

Zvyšok pomenujeme **b**, tu 2.

3. To isté číslo roku deľ číslom 7.

$$1894 : 7 = 270$$

$$- 14$$

$$= 49$$

$$- 49$$

$$= 4$$

Zvyšok pomenujeme **c**, tu 4.

4. Číslo **a** násob (množ) číslom 19.

$$13 \times 19$$

$$117$$

$$13$$

$$247$$

5. K násobku pridaj 23.

$$247$$

$$23$$

$$270$$

6. Vyšlý súčet deľ číslom 30.

$$270 : 30 = 9$$

$$- 270$$

$$= 0$$

Zvyšok pomenujeme **d**, tu nič.

7. Ďalej násob číslo **b** číslom 2, číslo **c** číslom 4, číslo **d** číslom 6,

$$b \times 2 = 2 \times 2 = 4$$

$$c \times 4 = 4 \times 4 = 16$$

$$d \times 6 = 0 \times 6 = 0$$

8. Všetky tri násobky zrátaj a k tomu pridaj ešte 4. (Keby rok patril do predošlého storočia, tak by sa pridalo 3, keby do budúceho, tak by sa pridalo 5.)

4
16
0
4
--
24

9. Ten súčet del' číslom 7.

$$24 : 7 = 3$$

$$- 21$$

$$= 3$$

Zvyšok pomenujeme *e*, tu 3.

10. Zrátaj zvyšky *d*, *e*, a k tomu číslo 22 (22 marcových dní).

$$d + e + 22 = 0 + 3 + 22 = 25$$

Ak posledný súčet neprevyšuje číslo 31, tak toho dňa v marci prípadne Veľká noc, ako súčet ukazuje; ak prevyšuje, tak zvyšné dni prípadnú do apríla. Keby napríklad bolo konečné číslo 43, ako roku 1868, vtedy sa 31 odoberie zo 43, a zvýši sa 12. A tak 12. apríla bola roku 1868 Veľká noc, tohto 1894. roku ale 25. marca.