

Monika Alžběta Svobodová

Beránkovo velikonoční přání

ilustrace:

Sofie
Helfert


Text © Monika Alžběta Svobodová, 2025
© Stanislav Juhaňák – TRITON, 2025
Illustrations © Sofie Helfert, 2025
Cover design © Markéta Vydrová, 2025

Pro radost dětem vydal Stanislav Juhaňák – TRITON,
Vykáňská 5, 100 00 Praha 10,
v Praze roku 2025 jako svou 2978. publikaci.
Vydání 1.

Jazyková redakce Anna Malimánková.
Korektury Eliška Pospíšilová.
Ilustrace Sofie Helfert.

Grafická úprava obálky Markéta Vydrová.
Sazba Vladimír Vyskočil – KORŠACH.
Tisk Tiskárna a vydavatelství 999, s.r.o.
www.tridistri.cz
info@triton-books.cz

ISBN 978-80-7684-376-9

Jmenuji se Petr a jsem zrovna tak malý jako právě teď vy. V zimě chodím na náves do školy, kde nás počtům a psaní vyučuje starý kantor Falťánek. Na jaře se dveře školy ale zamknou a my děti pomáháme rodičům s hospodářstvím. Většina z nás, včetně mě, chodí na pastvu. Já mám na starost ovečky, a vždycky když zmizí ze strání poslední sníh, nemůžu se dočkat, až se svými chundelatými kamarády vyrazím na zelené kopce.


A dnes bych vám chtěl vyprávět, co zvláštního se mi na těch pastvinách loni přihodilo.

V mém stádu byl jeden zvláštní beránek. Na první pohled se zdál stejný jako všichni ostatní, ale na ten druhý už ne. Byl chytrý a zvědavý. Stále se mě na něco vyptával, všecičko ho zajímalo. „Proč je tohle zrovna tak, a ne jinak? Kdy bude tohle? A co bude s tamtím?“

Já měl tuhle jeho zvědavost rád, a proto jsem s ním trávil ještě víc času než s ostatními ovečkami. Když mi byla dlouhá chvíle, povídali jsme si a čas nám příjemně utíkal.


Jenže platí, že čím víc se dozvídáme, tím víc máme v hlavě nových otázek. A nejinak tomu bylo i u mého beránka. Čím víc věděl o světě kolem, tím víc se ptal a začínal být nespokojený. Nestačilo mu jen tak chodit po louce a spásat trávu. Ostatní ovce se nabaštily, pak si lehly na sluníčko a v klidu přezvykovaly. Jenže Bedříšek zatoužil dělat něco víc!

Právě začínaly Velikonoce a slavila se Květná neděle. Ovečky na mě čekaly na louce za kostelem, až skončí mše.

Bedříšek se nepásl s ostatními, ale stál pod oknem a poslouchal, co se děje uvnitř.

Když jsem vylezl ven, s nadšeným bečením mě přivítal: „Konečně jsem na to přišel! Sláva!“

„Na co, prosím tě?“ nechápal jsem.

„Chci být Beránek Boží!“ vyhrkl najednou.

„Ty jsi ale trdlo, vždyť tak se říká Kristu Pánu,“ smál jsem se mu. „To nejde! A nekřič takovou hloupost, někdo tě uslyší, a ještě dostaneš vynadáno, že urážíš Pána Boha! Mazej za ostatními.“

„Já přece nikoho nechci urazit. Co jsem provedl?“


„Neptej se a jdeme,“ vyhnal jsem ho. Byl jsem malý kluk a neuměl mu vysvětlit, co vyvedl. Jen jsem tak nějak cítil, že by to říkat neměl. Pán Bůh je přece jen jeden, alespoň tak je to psáno v Desateru. A chtít být Beránkem Božím je rouhání, protože by to znamenalo přát si být samotným Pánem Bohem. Tak jsem si to myslel.

Od toho dne chodil Bedříšek jako tělo bez duše. Byl smutný, s nikým si nepovídal, o nic se nezajímal.

Za pár dní odpoledne se zatoulal sám zase na tu louku ke kostelu. Právě z ní vyšel pan farář a byl zrovinka tak zachmuřený jako můj beránek.

Sedl si pod košatou lípu, která začínala pučet, sepjál ruce a modlil se.