Petra Macháčková, 2009

Zvukové kulisy, prezentace a další naleznete na http://www.katecheze.wz.cz/2009_4mudrc.php

	Čtvrtý z mudrců
Předloha: Henry van Dyke

	I. scéna: Zoroastrovi následovníci

	Scéna:
[image: image1.jpg]

V zadní části by měl být černý oltář, na kterém „hoří slabý plamen“ (v misce hořící chemikálie(). Voní vonné oleje. Na zdi je znak zoroastrismu – znak okřídlených kruhů. Celá scéna je tmavá – tmavá „opona“ atp. Mohou být cítit frantíky nebo vonné tyčinky, scénou se může vznášet kouř…
Na stěnách má vyset blankytně modré hedvábí, které zdobí stříbrné hvězdy. Ve čtyřech rozích visí zlatá magická kola (říkalo se jim jazyky bohů).
Artaban stojí na scéně a vítá své hosty. Na sobě má bílé roucho, na vlasech bílou špičatou čepici s dlouhými klopami po stranách.

Ostatní mudrci mají na sobě barevné pláště a masivní zlaté řetězy na krku. (Podle předlohy mají na řetězech okřídlené kruhy – znak následovníků Zoroastrových).

	Artaban:
	(Podává vždy ruku a nějak obřadně hosty vítá – nějaká poklona atp.)
Vítej, Rhodospe!

	Rhodosp:
	Zdravím, Artabane!

	Artaban:
	Pokoj s tebou, Tigrane.

	Tigran
	Jsem rád, že tě zase vidíme, Artabane!

	Artaban:
	Pokoj s tebou, můj otče. (Poplácají se)

	Abgarus:
	Rád tě zase vidím, můj synu!

	Mudrcka:
	Nadšeně se na něj vrhá (může ho objímat, plácat mu na ramena atp.)

Jak ráda tě opět vidím, můj drahý Artabane!

	Artaban:
	Trochu odměřeně: … i já…

	Všichni se shromáždí u oltáře.

	Artaban:
	Moji milí přátelé. Pozval jsem Vás sem k malému obřadu.
Jsme všichni následovníci Zoroastra, všichni jste jeho mudrci.

	Mudrci:
	Sláva našemu učiteli.

	Mudrcka:
	Je trochu mimo – kouká se mimo a trochu se zapomeňte, až ostatní zvolají sláva, zvolá také: Ano, sláva, sláva!

	Artaban:
	Shromážděme se nyní u ohně, který symbolizuje přítomnost stvořitele světa a pána dobra a světla, našeho boha Ahura Mazdy.

Artaban přikládá suché větvičky. Dělá „obřadné úkony“.

	Artaban:
	Zahájíme obřad starobylým zpěvem Yasna. Uctěme jeho zpěvem našeho boha Ahura Mazdu!

	Mudrcka:
	Anó, zazpíváme si!

	
	Zpívat či (procítěně!) recitovat: (Vede to Artaban, ostatní s ním)
Klaníme se k Božskému Duchu,
Původci vší dobroty a moudrosti.

Radujeme se z díla jeho rukou,

Jeho pravdu a moc vyznáváme v plnosti.

Slyš nás, ó Mazdo!

Očisti nás od nepravosti,

Chraň nás od zloby a špatných náklonností.

Vylij své světlo na vše, co konáme,

Vylij své světlo na celé lidstvo,

Na ty, co věří i na ty, co ne.

Tobě patří naší svaté lásky plamen,

I oslavná píseň, kterou zpíváme.

Oheň má zrůžovět (.

Je slyšet hučení ohně (pustit z reproduktorů?)

	Artaban:
	Milí přátelé, přišli jste sem dnes na moji výzvu – jako věrní následníci Zoroastra. Svět je věčný zápas mezi světlem a tmou. Přišli jste uctít pána světla a pravdy.

Je to tak, můj otče?

	Abgarus:
	Jistě, můj synu!

	Mudrcka:
	Zasněně: Sláva pánu světla a pravdy!

Sláva Ahuru Mazdovi!

	Artaban:
	Dobrá,

nyní mi tedy pečlivě naslouchejte!

Budu vám totiž vyprávět o novém světle a pravdě!

Přišlo ke mě znamení skrze světlo. Skrze hvězdu na nebi!

	Tigranes:
	Rozčiluje se: Ale, příteli, víš kolik je na nebi hvězd? Mraky!

Člověk je na jejich pochopení krátký!

Přece dobře víš, že mudrci jsou nejmoudřejší ze všech na zemi právě proto, že vědí, že vlastně dohromady nic nevědí!

Tohle by sis měl uvědomit, než budeš pokračovat!

My, mudrci, necháváme lidi bláhově si myslet, že jednou přijde velký světlo, které pohltí tmu. Ale přeci, kamaráde, všichni – (ukazuje) jak tady jsme – víme, že se to nikdy nestane!

Temnota je rovna světlu, a tak jejich rozpor nikdy nepřestane.

Dobro je stejně silné jako zlo, budou se furt prát a bojovat a nikdy to neskončí. To bys měl přece vědět!

	Artaban:
	Mě tohle ale, Tigrane, vůbec neuspokojuje!
Přece sám víš, že je v našich knihách psáno: „Vše pomine a lidé spatří jas velikého světla!“

	Abgarus:
	Ale, to je pravda!

Každý žák Zoroastrův přeci zná proroctví Avesty: „V onom dni povstane z mnoha proroků ve východní zemi Saošjant. Kolem něho zazáří mocná sláva a on učiní život věčným, nezničitelným a nesmrtelným, a mrtví povstanou!“

	Mudrcka:
	Pro sebe si říká (jako mantru): Saošjant, saošjant, saošjant…

	Rhodosp:
	Saošjant?
Co to je, to Saošjant?

	Mudrcka:
	On všechny zachrání! On všechny vykoupí! Saošjant…

	Abgarus:
	Saošjant znamená Spasitel, Vykupitel!

Až se naplní dny, povstane na východě Spasitel, který přinese věčné světlo.

	Tigranes:
	Rozčilený: Teď si zahráváte, pánové!!!

	Mudrcka:
	Vzácně procitne a je in: Tsss, jak: Pánové?! Urazí se…

Kde je rovnoprávnost žen?!

	Tigranes:
	Ignoruje ji a pokračuje:

Ukazuje klepoucím se prstem „tytyty“, koktá: To-to-tohle je temné učení! Radím vám dobře, nešťourejte se v něm!

Je totiž dost pravděpodobný, že mu stejně nikdy neporozumíte!

Buďte nohama na zemi – uvažujte logicky! Je lepší věnovat energii tomu, abychom zvětšili vliv a moc mudrců na zemi, než hledat nějakého cizího Spasitele, kterému pak budeme muset postoupit svou moc. A bůhví, co nás pak čeká.

	Rhodosp:
	Souhlasně: No, to je pravda…

Když zvětšíme svou moc, bude z toho více peněz a slávy a moci… mne si ruce…

Co je nám po nějakém spasiteli?!

	Mudrcka:
	Slyší na slovo „peníze“: Víc peněz, moci… víc barevných nových plášťů (chytá si svůj plášť a „rozprostírá ho jako princezna“), víc nádherných duchovních vůní…

	Tigranes a Rhodosp:
	Ťukají si na čelo.

	Artaban:
	Zaníceně: Otče, toto proroctví jsem pečlivě uchovával v srdci.
Copak může být nějaké náboženství bez naděje?

Náboženství bez naděje je jako oltář bez ohně!

Ze své tuniky vytáhne dva svitky „z jemného plátna“, na nichž je cosi napsáno.

Kdysi dávno žil v Mezopotámii jeden mocný věštec – Bileám.

	Mudrcka:
	Nadšeně: Myslíš toho Bileáma, jak měl tu fantastickou mluvící oslici? Jak byla chytřejší než on?

	Artaban:
	Neúčastně dává mudrcce za pravdu: Jo jo, toho Bileáma…

Moábský král Balák si jej zavolal, aby proklel Izraelský národ, ale on se bál jejich Boha a řekl velmi zvláštní proroctví (čte proroctví ze svitku): „Vyjde hvězda z Jákoba a povstane vládce z Izraele.“

	Mudrcka:
	Je zase mimo – kouká na nebe a ukazuje do výšky: Hvězda! Ano, miluji hvězdy! Začne pobíhat po místnosti a ukazovat hloubku a vzdálenost hvězd. Jsou hluboké, jsou vzdálené, jsou mocné….

	Mudrci:
	Zakroutí hlavou, ale nevšímají si jí.

	Tigranes:
	Se sevřenými rty naštváním: A tímhle se zabýváš?
Vždyť Izrael je troska!!

Hvězda z Jákoba, ha ha ha, vždyť jeho synové byli otroky našich králů!

Vládce z Izraele? Vždyť Izraelci jsou rozprchlí po horách jako ztracenci. Pár zbytků žije v Judsku pod vládou Římanů.

Opovržlivě se smíchem a mávnutím ruky „uklidňuje“ Artabana: Kamaráde (položí mu ruku na rameno), z těch trosek nikdy žádná hvězda ani vládce nevzejde. (Slova „hvězda“ a „vládce“ říká s důrazem a ironií).

	Mudrcka:
	Pokračuje ve své ódě: Hvězdy! Jsou světlo v temnotě, jsou nádherné, jsou posvátné, jsou magické…

	Artaban:
	Smířlivě s úsměvem vítězství: A vidíš, Tigranie, přesto to byl právě Žid Daniel, kterého nejvíce miloval náš král Kýros!

A právě prorok Daniel zapsal tato slova:

Čte z druhého svitku: „Věz tedy a pochop! Od doby, kdy vyšlo slovo, aby byl znovu vybudován Jeruzalém až do Pomazání knížete uplyne sedm a šedesát a dva týdny!“

	Abgarus:
	Ale synu, to jsou mystická čísla, která možná nikdy nikdo nedokáže vyložit!

	Artaban:
	Otče, k tomu se právě chci dostat! Výklad těchto čísel byl dán mně a mým společníkům mudrcům Kašparovi, Melicharovi a Baltazarovi.
Společně jsme totiž studiem starodávných tabulek vypátrali, že to vychází právě na tento rok.

	Rhodosp:
	Jízlivě: … no, to je náhodička!...

	Artaban:
	Proto jsme zkoumali oblohu a představte si, viděli jsme dvě hvězdy, jak se přibližují k sobě – tvořily znamení Ryby, které je právě znakem Židů!

A to není všechno – viděli jsme také zcela novou hvězdu – svítila pouze jednu noc, a pak zmizela.

Ty dvě planety se přibližují a právě dnes v noci se mají setkat a spojit.

Kašpar, Melichar a Baltazar budou hvězdu pozorovat v chrámu v Babylonii a já zde. Pokud se záhadná hvězda znovu objeví, vyrazíme společně na cestu do Jeruzaléma hledat onoho Spasitele. Budou tam na mne čekat deset dní.

A já jsem přesvědčen, že se ukáže. Proto jsem prodal celý svůj dům a svůj nábytek a koupil jsem tři klenoty.

Vyjímá „ze záhybu opasku“ tři klenoty a ukazuje je: Safír – rubín a perlu.

	Mudrcka:
	Ožije, když vidí klenoty:

Přiblíží se k Artabanovi: Ó! To je nádhera!

Miluji safíry! Jsou tak hluboké, tak vzdálené, tak zářivé! Jsou světlo v temnotách! Jsou tak magické!

	Artaban:
	Jemně odsune mudrcku a pokračuje: Chci tyto klenoty s sebou vzít jako dar pro krále!

A vás žádám, abyste se vydali na pouť se mnou! Vydejme se společně na cestu! Najdeme Spasitele a nového Vládce a budeme mu moci sloužit. Co může být krásnějšího!

	Tigranes:
	S vytřeštěnýma očima: Ty jsi se dočista zbláznil?!
To si děláš srandu? Prodal jsi všechno co máš, abys hledal nějakého Izraelce, který bude alespoň trochu vypadat jako Vládce a tomu to všechno dáš?

Jsi na hlavu padlej?!

Šplouchá ti na maják?

	Rhodosp:
	S úšklebkem: Ostatně, třeba bude dneska v noci lejt a nic na nebi neuvidíš a to ti zachrání krk!

	Tigranes:
	S posměchem: Kamaráde, ty ses prostě jen moc díval na hvězdičky! Úplně ti to vymylo mozek!

	Rhodosp:
	A taky bych řek, že prostě moc čteš. V moudrých knihách by se mělo číst jen výjimečně. Podívej, jak ses z toho pomátl!

	Tigranes:
	Lépe bys udělal, kdybys sbíral peníze na nový chrám našeho boha Ahura Mazdy. Je bláhové si myslet, že z rozdrobeného Izraele vzejde Vládce. Je to prostě ztráta času, jednou budeš určitě litovat!
Sbohem, kamaráde!

Kroutí hlavou a odchází.

	Rhodosp:
	Ironicky: No, zajímavý nápad… , dobrodružná cesta…
Ale já se v těchto věcech nevyznám. Musím se věnovat své práci, nemohu se jen tak zdejchnout, mám své povinnosti a závazky.

Tak se měj. Sbohem.

Odchází.

	Mudrcka:
	Rádoby nenápadně se usmívá: Já bych s tebou šla, hlídala bych tvé klenoty. Byly by u mě jako v bavlnce. Směje se…
Pomalu odchází a zasněně mele: Rubín, ten magický rubín! Safír, ach zářivý safír! Perla, jak nevinná, jak vznešená…

	Abgarus.
	Láskyplně: Můj synu!
Je možné, že v tomto znamení je kus pravdy a dovede tě k novému Vládci a pak budeš velmi šťastný. Je také možné, že je to pouhý přelud a tvá cesta vyjde na prázdno.

Ale věz, že je lepší sledovat takové znamení, i kdyby to měl být přelud, než se spokojit s tím, co nám nestačí.

Položí mu ruku na rameno:

Ti, kdo spatří podivuhodné věci, musí být často připraveni cestovat o samotě.

Jak víš, jsem už moc starý na takovou cestu, ale mé srdce bude stále s tebou.

Jdi v pokoji (obejmou se).

Odchází.

	Artaban:
	Stojí a pozoruje plamen…
Po chvíli vezme dalekohled a jde se podívat na oblohu (promítnutá obrazovka před dataprojektor – simuluje přibližování dvou hvězd a jejich splynutí)…

Skloní hlavu a čelo ukryje do dlaní:

To je znamení! Král přichází a já půjdu, abych se s ním setkal!

Odchází.

	Píseň 1: Svítá 15 – Betlémská hvězda
1. [image: image2.png]

Betlémské hvězdy zář na nás dotírá,

vstávej, pojď za tou hvězdou.
Vede nás tam, kde spásy věk začíná,

vstávej, pojď za tou hvězdou.

Ref.: Nech svůj dům a nech svůj hrad,

vstávej, pojď za tou hvězdou.

Práci svou nech v koutě stát,

vstávej, pojď za tou hvězdou.

Vstávej, vstávej, vstávej, pojď za tou hvězdou.

Betlémská hvězda září tmou.

Vstávej, pojď za tou hvězdou.

	II. scéna: Zraněný Žid

	Scéna: Artaban vyráží na cestu s koněm (buď koňská hlava na „tyči“ nebo koloběžka s hlavou koně)
Někde v uličce uprostřed kostela leží zraněný Žid…

	Artaban:
	Kouká se na hodinky:
No, mám to ťip-ťop. Jestli se někde zdržím, smluvenou hodinu se svými společníky v chrámě nestihnu…

Odjíždí ze scény bokem…

Vrací se středem. Kůň se zastaví (.
Podívá se pod nohy: C-c-co to je?

Vytřeští oči: Pro pána krále, MRTVOLA!?

Povzdechne si: Ach, chudák! To byl jistě jeden z chudých židovských vyhnanců. Jeho tvář je úplně žlutá… jistě prodělal vysokou horečku…

Zvedne jeho ruku, ta klesne bezvládně zpět na hruď: … mrtvý (konstatuje).

Vstane: Supi a dravci se postarají o obřad pohřbu pouště a odnesou jeho tělo do nebes… Naznačí rukama „do nebes“.
Otočí se a nakročí k odchodu. Muž jej chytne za cíp pláště a Artaban „cukne“ a otočí se. Muž dlouze vzdechne.
Artabanovi skočí srdce do krku:

Ach, to né! Nemohu se zdržet…

Mám důležité poslání, čeká mne důležitá cesta a nemám ani hodinu času navíc…

To ode mne nemůžeš žádat! Vždyť tu přede mnou leží jen zbyteček lidského života, nemůže po mně chtít přeci takovou službu. Takovou oběť!

Když se zdržím, mí společníci odejdou hledat Vládce beze mne a má cesta bude zcela ztracena…

Když odejdu, tento člověk jistojistě zemře. Když mu pomůžu, možná jeho život zachráním… Mám riskovat své velké poslání a cestu kvůli jednomu malému aktu milosrdenství?

Modlí se: „Bože pravdy a světla, dej mi vědět, co je moudré, a veď mě po správné cestě.“
Odnáší Žida na „vyvýšeninu“ (nízký ležící stůl?)

„Rozváže mu turban, rozepne oděv na hrudi, dojde pro vodu a svlaží mu ústa.“

Smísí vodu s lékem (vyndá malou lahvičku) a dá doušek umírajícímu.

Pak jej uzdravuje …

Po chvíli se Žid posadí, rozhlédne se kolem sebe…

	Žid:
	Překvapeně: Kdo jsi?
A proč jsi mě vyhledal a vrátil mi život?

	Artaban:
	Jsem Artaban, mudrc z Babylonie.

Jdu do Jeruzaléma, hledám toho, který se má narodit jako židovský král, panovník a Spasitel všech lidí.

Bohužel už nemůžu déle meškat, protože nestihnu karavanu, která na mne čeká.

Ale všechno, co mi zbylo z mých zásob – chleba, víno a nápoj z léčivých bylin – ti zde nechám, aby se ti vrátily síly.

	Žid:
	Pozvedá chvějící se ruku k nebi: Ať Bůh Abrahamův, Izákův a Jákobův požehná tvé cestě a ať dojdeš ke svému cíli!

Nemám nic, čím bych se ti odvděčil za život, který jsi mi vrátil.

Ale něco pro tebe mohu udělat. Řeknu ti, kde hledat Spasitele!

Naši proroci totiž říkali, že se nemá narodit v Jeruzalémě, ale v Betlémě!

Tak ať tě Hospodin přivede k Spasiteli, protože jsi měl soucit s ubohým umírajícím mužem!

Artaban odjíždí po straně ze scény. Středem přichází Kašpar.

	Melichar:
	Po chvíli nadšeně a natěšeně přibíhá na scénu Melichar:

Kašpare! Znamení se opravdu znovu objevilo!

Budeme hledat nového Vládce a Spasitele!

	Kašpar:
	Hrdě: Věřím, že stojíme na začátku něčeho opravdu velkého!

	Melichar:
	Zasní se: Třeba se o nás jednou bude psát…

	Kašpar:
	Podívá se na hodinky: Tak, už bychom pomalu měli vyrazit. Čas se blíží. Je půlnoc.

Zvoní zvony 12x.

	Melichar:
	Ukazuje do dálky, s radostí: Jé, vidím Baltazara! Už jde!
Ahoj, kamaráde!

	Baltazar:
	Udýchaně: Omlouvám se za zpoždění, rozvázal se mi turban…

	Kašpar:
	Tak, teď už jen ten Artaban a jsme všichni.

	Melichar:
	Doufám, že ho na cestě nic nezdrželo!

	Baltazar:
	Má to sem docela daleko.

	Kašpar:
	Nervózně přechází sem a tam: No, my ale nemůžeme už moc dlouho čekat!

	Baltazar:
	On ale určitě dorazí! Musíme na něj počkat, přeci jej tu nenecháme?

	Kašpar:
	Třeba ani hvězdu neviděl, třeba tam u nich lilo jako z konve…

	Melichar:
	Určitě přijde! Já cítím, že je už na cestě.

	Kašpar:
	Kouká se na hodinky a nervózně přechází: Ne, nemůžeme čekat…

Vezme kus papíru a něco tam načmáře, strčí to pod „hromadu rozbitých cihel“.
Snad nás náš milý přítel dohoní.

Odcházejí po straně.
Středem přichází Artaban.

	Artaban:
	Přichází dopředu a pobíhá zmateně sem a tam. Nikde nevidí své společníky.

Kašpare!

Melichare?

Kde jste?

Přichází ke vzkazu, vytáhne jej a čte:

Čekali jsme přes půlnoc a už nemůžeme déle čekat. Jdeme nalézt Krále. Následuj nás přes poušť.

Zhroutí se, skrývá tvář do dlaní a pláče…

Jak mohu jít přes poušť bez jídla a s vyčerpaným koněm (pozvedne atrapu koně)? Musím se vrátit zpět do Babylonu, prodat safír a koupit si kolonu velbloudů a vybavení na cestu. Ale své přátelé možná už nikdy nedoženu.

Vyndá svůj safír a klidně a pokojně opakuje slova mudrcky: Safír, ten zářivý safír…

	Píseň 2: „K svobodě je dlouhé putování“ – jiný text (Svítá 135)
1. Za hvězdou je dlouhé putování,
dobré bývá přesto vykročit.

Nevíme, co nás možná potká znenadání,

jakou cestou budem´ muset jít.

2. Hledat Krále nám nic nezabrání,
svoji úctu jemu chceme vzdát.

Spasitel je náš, proto toužím bez meškání,

safír, rubín, perlu Králi dát.

	III. scéna: U jesliček

	Scéna: Kometa + Marie, Josef a Ježíšek… Možno přidat „komparz“ malých dětí (pastýři atp.)
Středem přichází za sebou Kašpar, Melichar a Baltazar se svými dary.

	Kašpar:
	Pojďte, přátelé, tady by to mělo být!
Přichází k Ježíškovi.

	Melichar:
	To musí být ON!
To musí být to Dítě!

	Baltazar:
	Nový Král. Spasitel všech lidí!

	Kašpar:
	Zkoumali jsme stará proroctví a znamení a našli jsme v nich, že se tento rok v tuto dobu má narodit Vládce světa a Spasitel.

	Baltazar:
	Přišli jsme z velké dálky, abychom mu vzdali slávu, poklonili se mu a …

Zůstane v němém úžasu stát…

	Melichar:
	Šťouchne do něj a snaží se mu napovědět…

Ukazuje „nenápadně“ na dary…

	Baltazar:
	Se zasekl: … a… a…

	Melichar:
	Šťouchá do něj a vede jeho ruku s darem k dítěti.

	Kašpar:
	Zachraňuje situaci: Přinesli jsme ti vzácné dary:

Napřáhne ruku a podává mu svůj dar:

ZLATO, jež je hodno všech králů a vládců.

	Baltazar:
	Se smíchem: No, to abys měl něco malého do začátku!

	Melichar:
	Podává svůj dar: Myrhu (žlutá, nahnědlá či načervenalá poloprůsvitná vonná hmota), vzácnou vonnou pryskyřici, abys měl
něco voňavého a léčivého.

	Baltazar:
	Rozpačitě: No, já jsem ti přinesl kadidlo.

… abys … abys… mávne rukou…

Prostě tak…

	Kašpar:
	Chvíli kroutí hlavou nechápavě.

Pak k Ježíškovi: No, jsme velmi vděční, že jsme našli nového Vládce, který světu přinese velké světlo, které pohltí tmu.

Jsi náš Král a Vládce a chceme ti zbytek svého života sloužit, jak budeme umět.

Do všech končin světa dáme vědět, že se dnes narodil Spasitel!

	Píseň 3: Zpěvník Svítá – Noc se ránu podobá – píseň 219
1. Noc se ránu podobá,

světlem všechno krásní.
Vyšla hvězda z Jákoba.
Pryč, pastýři, s bázní!
Ref.: Anděl radost oznámí:
Narodil se Kristus Pán!

Svět už není ve tmě sám.
Hvězda vyšla nad námi!

	IV. scéna: Malé dítě

	Scéna: „Místnost“, v ní sedí matka s malým miminkem na klíně a uspává ho.

	Matka:
	Zpívá tiše ukolíbavku a houpe miminko…

	Artaban:
	Přichází uličkou a cestou si pro sebe říká:
Konečně ho najdu, i když přijdu později než mí společníci!

Nového krále! A dám mu svou perlu a rubín!

Jen vědět, který dům to je, kde se Král narodil…

Všimne si matky…, zarazí se a kouká na ni…

	Matka:
	Vypráví dítěti příběh:
Spinkej, můj maličký. … Povím ti příběh…

Před třemi dny se objevili v naší vesnici tři zvláštní cizinci z daleké země. Říkali, že je sem dovedla hvězda… Velká hvězda… znamení…

	Artaban:
	Nadechuje se a chce něco říct, pak si to ale rozmyslí…
Nechá ženu dále povídat…

	Matka:
	Hvězda je dovedla až na místo, kde přebýval Josef z Nazareta a jeho žena Marie s právě narozeným miminkem. Děťátkem, kterému dali jméno Ježíš.
Ti muži o tom děťátku říkali, že je to nový Král a Spasitel všech lidí. Ten Spasitel, na kterého už dlouhá léta čekáme…

	Artaban:
	Nadšením si povzdechne a zůstane strnulý v úžasu…

	Matka:
	Ti cizinci se děťátku poklonili a dali mu své vzácné dary.

Ale ti muži zas velmi rychle zmizeli!

Bylo to celé velmi zvláštní, nikdo to nechápal, ale všichni jsme cítili velké obavy z toho, co bude dál…
Josef z Nazareta ještě tu noc vzal svou ženu a dítě a uprchli daleko, až do Egypta!

	Artaban:
	Vytřeští oči: Co? … ja-jaktože?...

	Matka:
	Vůbec si Artabana nevšímá a pokračuje:

Od té doby nad vesnici visí cosi zlého…

Přicházejí římští vojáci a hledají to zvláštní dítě…

… od té noci jsou všechny malé děti v tomto kraji ve velkém nebezpečí…

Kéž nás Hospodin ochrání. Co bych si bez tebe počala…

Je velmi smutná…

	Artaban:
	Přistupuje k ženě:
Dobré odpoledne.

Poslouchal jsem ten velmi zvláštní příběh…

	Matka:
	Podívá se na něj a jakoby se probudila ze sna:

Dobrý den, vzácný cizinče.

	Artaban:
	Usměje se na dítě a pohladí ho po tvářičce nebo chytí za ruku…

Pookřeje: Cožpak by i tohle dítě nemohlo být slíbeným Panovníkem? Vždyť ten nový král se klidně může narodit i v malé chatrči… pak se jakoby probere: … ten, koho hledám, odešel přede mnou a já jej musím následovat do Egypta!

	Matka:
	Odloží dítě do kolébky.

Posaďte se, milý cizinče, připravím vám něco k jídlu, jste dnes mým hostem.

	Artaban:
	Začne jíst a je spokojený…

	Ozve se řinčení mečů a křik.

Uličkou se ženou vojáci.

	Matka:
	Vyděšeně vyskočí a zoufale vykřikne:
Vojáci! Herodovi vojáci! Přišli zabíjet naše děti!

Hospodine, buď s námi!

Běží pro své dítě, sková ho pod plášť a schová se za oponu.

	Artaban:
	Rychle vstane a přejde „k dveřím“ – k uličce:
Střetne se s vojáky.

	Velitel:
	Snaží se Artabana odstrčit, ale on se nedá.

C-c-co to?!

Jsme Herodovi vojáci a já ti dávám rozkaz…!

Začne do něj strkat:

U-u-uhni!

Když neuhne, snaží se proklouznout někde škvírou.

Artaban ho ale nepustí. Je stále klidný a vyrovnaný.

	Artaban:
	Klidným hlasem: Jsem tady úplně sám a hodlám dát tento klenot (ukáže obřadně rubín) rozumnému (s důrazem) kapitánovi, který mě nechá na pokoji!

	Velitel:
	Žasne nad rubínem: … ách…

Zúží oči a lakotně si klenot prohlíží ze všech stran…

… rozumnému… mele si pro sebe

Zasněně opakuje slova mudrcky: Rubín, ach, ten magický rubín!

Natáhne rychle ruku a sebere mu rubín, otočí se ke svým vojákům…

	Voják 1:
	Půjdeme to prohledat dovnitř?

	Velitel:
	Důkladně jsem to tu prohledal, (odkašle si)

a … a není tu žádné dítě!

Jděte dál!

	Vojáci odchází zpět a řinčí zbraně.

	Matka:
	Vylézá opatrně ze svého úkrytu.

	Artaban:
	Modlí se: Bože pravdy, odpusť mi tento hřích. Neříkal jsem pravdu, abych zachránil život dítěte!
A navíc… smutně vytáhne perlu …dva dary jsou pryč. Pro člověka jsem obětoval to, co bylo určeno Bohu. Budu někdy hoden spatřit Krále?

	Matka:
	Přichází k němu a objímá jeho ramena a s radostí („pláče radostí“):

Můj pane, zachránil jsi život mému maličkému! Nikdy v životě ti nepřestanu být vděčná!

Nemohu ti dát víc než své požehnání:

„Kéž ti Hospodin žehná a chrání tě! Kéž Hospodin nad tebou rozjasní svou tvář a obdaří tě pokojem!“

	Píseň 4: Svítá 254 – Po Vánocích, upravený text
1. Pastýři už zase pasou stáda,

andělé už nezpívají sláva,

do Betléma vcházejí vojáci,

mají tu svou každodenní práci.

2. Před pár dny tu mladá dívka byla,

prvorozeného porodila,

ze všech stran se k němu lidé sběhli,
na velbloudech mudrci přijeli.

3. Malé dítě všichni uctívají,
Králem, Spasitelem, nazývají.

Přinesli mu také mnohé dary,
od obyčejných po drahokamy.

	V. scéna: 33 let putování

	Scéna: V předu obrázek pyramidy nebo pyramid, sfingy atp.
Na pozadí hraje nějaká „egyptská hudba“.

V předu je Egypťanka se svými dvěma dětmi vody a vědrem na vodu.

	Artaban:
	Přichází dopředu.

	Elenka:
	Dívá se na Artabana a povídá si s Verunkou.

Pak se chichotají.

Ukáže na Artabana: Jé, mamí, podívej, co je to za divnýho pána!

	Verunka:
	Směje se: A co to má za divný šaty? Přikryje si smějící se pusu dlaní.

	Artaban:
	Dobrý den, ženo.

	Egypťanka:
	Vítáme tě, cizinče. Co tě přivádí do našich končin?

	Elenka:
	Přijde blíž k Artabanovi: Pane, mohl byste nám pomoci s tou vodou? Je to hrozně těžký a maminku pak večer vždycky bolej záda!

	Egypťanka:
	Ukáže na Elenku „tytyty“ a rychle chytí vědro: No tak, pán sem nepřišel na žádnou brigádu.

	Artaban:
	Usměje se a bere vědro.

Brigáda mne sem nepřivádí.

Přišel jsem, protože něco hledám…

	Verunka:
	Přeruší ho: Taky pořád něco hledáte? Máma třeba pořád hledá klíče.

Šťouchne do Elenky a obě se smějí.

	Artaban:
	Zasměje se.

Já zase často hledám svého velblouda…

	Egypťanka:
	Trochu ironicky: Ale předpokládám, že jste velblouda až sem hledat nepřišel…

	Elenka:
	Skočí jí zase do řeči: Ale kdybyste ho nenašel, můžete si u nás koupit novýho, tatínek prodává ty nejkrásnější velbloudy v celém okolí?

	Verunka:
	Přisadí si: Kupují si je u nás i králové…

	Egypťanka:
	Taktně „uklidí děti“: podívá se do kapsy a dělá, že nemůže najít klíče: Jé, já zase někde nechala klíče, běžte se po nich podívat ke studni, jestli tam náhodou nejsou…

	Elenka a Verunka:
	Odbíhají.

	Egypťanka:
	S omluvou: Tak, teď mi snad budete moci říct, co vlastně v našem kraji hledáte… vytáhne spiklenecky klíče z kapsy a mrkne na Artabana…

	Artaban:
	Bude to možná znít podivně, ale hledám nově narozeného krále a vládce. Před několika týdny se v Izraeli v Betlémě narodilo malé dítě. Jeho otec se jmenuje Josef z Nazareta. Dřív, než jsem to dítě nalezl, abych se mu poklonil, musel jeho otec i s rodinou uprchnout do Egypta. Chci to dítě nalézt, abych mu mohl dát tuto vzácnou perlu (ukáže ji Egypťance)…

	Egypťanka:
	Je v úžasu z daru: Ach, ta je krásná… Chvíli si ji zasněně prohlíží. Taková nevinná…a vznešená…
Pak se probere: Víte, naším krajem prochází mnoho cizinců, mnoho rodin. Možná tu prošli, možná u nás nabrali vodu pro to malé dítě, možná si u nás koupili velblouda,… Ale nevím, zda tu opravdu byli a kam odešli…

	Artaban:
	Budu to dítě hledat tak dlouho, dokud jej nenaleznu…

Děkuji, Bůh s vámi.

Odchází

	Egypťanka:
	Kéž se vám vaše přání splní…

Odchází ze scény…

	Hraje nějaká hudba a mění se kulisy – na Alexandrii – možná postačí nápis „Alexandrie“.

Za oponou je připraven Rabín.

	Artaban:
	Ťuká na dveře.

	Rabín:
	Vyleze ven: Zdravím, cizinče!

Co ode mne žádáš?

	Artaban:
	Uctivě: Vznešený pane, vím, že jste úctyhodný a moudrý rabín, potřeboval bych od vás poradit.

	Rabín:
	Hladí si dlouhý vous: Bude-li to v mých schopnostech, rád ti poradím.

	Artaban:
	Pane, již několik let hledám nového krále, který má vzejít z lidu Izraele.
Stále jej nemůžu najít…

	Rabín:
	Můj synu.

Naši proroci mluvili o příchodu nového krále, Spasitele.

Víš, nemá to ale být Král v drahých šatech, s korunou na hlavě a královským palácem.

Izajáš o něm píše toto:

Ze starého pergamenu čte proroctví z Izajáše o trpícím služebníku (52, 13-15.10a.12c)
„Hle, můj služebník bude mít úspěch, zvedne se, povznese a vysoko se vyvýší. Jak mnozí strnuli úděsem nad tebou! Jeho vzezření bylo tak znetvořené, že nebyl podoben člověku, jeho vzhled takový, že nebyl podoben lidem. Avšak on pokropí mnohé pronárody krví, před ním si králové zakryjí ústa, protože spatří, co jim nebylo vyprávěno, porozumějí tomu, o čem neslyšeli. Hospodinovou vůlí bylo zkrušit ho nemocí, aby položil svůj život v oběť za vinu. On nesl hřích mnohých, Bůh jej postihl místo nevěrných.“

	Artaban:
	„Se slzama v očích“: Ach… to je zvláštní proroctví…

	Rabín:
	Můj synu, neporadím ti, kde přesně máš Spasitele hledat, ale jedno vím určitě: V královském paláci jej určitě nenajdeš! Hledej jej mezi chudými, trpícími a utiskovanými. Jeho království bude jiné – nové – bude to království lásky.

	Artaban:
	Ukloní se rabínovi: Mockrát vám děkuji, pane. Budu tato slova nosit zapsaná ve svém srdci.

	Rabín:
	Žehná mu: Ať tvoje kroky, synu, střeží Hospodin.

	Artaban:
	Odchází.

U uličky vyndá perlu a se zaujetím si ji prohlíží…

Pak tiše řekne… království lásky…

Odchází

	Píseň 5: Prorok Izaiáš Zpíváme si písničku 4 – píseň 4 (Táborové zpěvníky 66)

Ref: V Bibli píše prorok Izaiáš,

Budeme mít nárok na svatozář,
1. však obraťte se, věřte Pánu, z večera i k ránu. Ref.
2. Vzmužte se a nebojte se, Bůh odplatu nese. Ref.
3. Nemoci i naše hříchy, nes Beránek tichý. Ref.
4. K Hospodinu pojďte s bázní, zdraví i kdo blázní. Ref.

	VI. scéna: Perla nesmírné ceny

	Scéna: V předu velký dřevěný stlučený kříž (může být i nad oponou na kazatelně?).

Artaban přichází jako stařec v otrhaných šatech a se šedivými vlasy, belhá se ohnutý, může mít i hůl…

	Artaban:
	Přichází středem kostela.

	Poutník:
	Přichází ze strany, vpředu se potkává s Artabanem.

Buď zdráv, cizinče.

Taky jsi přijel do Jeruzaléma na Velikonoce?

Letos to prý bude stát opravdu za to! Slibují se tu veliké zážitky…

	Artaban:
	Bez zájmu (o zážitky), dívá se kamsi (ne na poutníka).

Přicházím, abych nalezl krále…

	Poutník:
	S nepochopením: To jsi se, brachu, zbláznil?

Přišel jsi za tím padouchem Herodem?

	Artaban:
	Stále zahleděn „jinam“: Přišel jsem, abych nalezl nového krále.

	Poutník:
	Zmateně… myslíš nějakého dědice trůnu?

	Artaban:
	Vrtí hlavou: Tento král bude chudý a prostý. Ale bude mít veliké srdce…

Již třiatřicet let jej hledám, jsem již velmi unavený…

	Poutník:
	Zamyslí se: No, myslím, že potřebuješ trochu rozptýlení!

Pojď se mnou na horu za branami města – jmenuje se Golgota.

Tam dnes bude poprava! Budou ukřižováni dva zloději a pak ještě jeden velmi zvláštní muž. Ježíš Nazaretský. Vykonal mezi lidmi mnoho pozoruhodných skutků, takže ho všichni velice milují.

Ale kněží a starší řekli, že musí zemřít, protože se vydává za Syna Božího.

Pilát jej poslal na kříž a nad hlavu mu přibil cedulku „Král Židů“.

Ukazuje na něj rukou „pojď“ a odbíhá ke kříži. (Mizí za oponou)

	Artaban:
	„Zastaví se mu srdce“: Král Židů! Ježíš Nazaretský…

Král povstal, ale nepřijali ho, má zemřít!

Vzpomene si na perlu: Ještě mám perlu! Poběžím a třeba jej naleznu ještě než zemře a nabídnu tuto vzácnou perlu jako výkupné za jeho život!
Kulhavými kroky míří ke kříži…

	Ze strany se blíží vojáci, kteří vedou dívku v otrhaných šatech a s rozcuchanými vlasy. Dívka se jim zdráhá.

	Velitel:
	Nadává dívce: Heleď se, děvenko! My nemáme čas se s tebou párat! Víš snad dobře, že jsou Velikonoce! Máme své povinnosti. Tak nezdržuj!
Dívka se furt „cuká“.

Já na to už fakt nemám nervy! Jednou jsi byla prodaná do otroctví, tak se s tím smiř a buď poslušná! Víš, co takových otrokyň je? A dělaj takovýhle cavyky? … Kroutí hlavou…

	Dívka:
	Kroutí se vojákům v rukou.

	Voják 1:
	Nekruť se mi tu jako žížala!

	Dívka:
	Vysmekne se vojákům a běží k Artabanovi, chytí ho pevně za nohu a nechce se ho pustit.

„Pláče“: Smiluj se nade mnou, pane!

Ve jménu Boha čistoty mne zachraň!

	Artaban:
	Udiveně: Boha čistoty?

	Dívka:
	Ano, jsem stejné víry jako ty. Celý život mne vyučovali mudrci, jako jsi ty. Celý život pevně následuji učení Zoroastra!

	Artaban:
	Ale jak jsi se dostala až sem?

	Dívka:
	Rozpláče se: No, právě!

	Velitel:
	Přijde k dívce: Heleďse, konec vykecávání!

Jsem rád, že jsi tady potkala svýho známýho, ale nemáme čas na vyprávění románů ze tvýho života! Rozluč se. Jdeme!

	Vojáci:
	Snaží se dívku odlepit od Artabana, ale drží se jako klíště.

	Voják 1:
	Tak pojď už!

	Dívka:
	Naléhavě a rychle: Můj otec byl kupec. Prodával krásné a drahé látky. Ale pak přišla ekonomická krize a lidé začali šetřit a jeho obchod šel ke dnu. Hodně se zadlužil. A pak náhle zemřel a zanechal po sobě obrovské dluhy.

	Velitel:
	… ironicky, spíš jen tak pro sebe: Jó, prasečí chřipka, to je prevít! Neměl udržovat mezinárodní styky… jó, ta globalizace…

	Dívka:
	Mě zajali kvůli těm dluhům a chtějí mne prodat do otroctví.

Smiluj se nade mnou, pane!

Zachraň mne od toho, co je horší než smrt!

	Velitel:
	Suše: Zvykli si jiný, zvykneš si i ty!

Odtrhne dívku a vojáci ji odvádějí dále.

	Artaban:
	Dívá se k nebi:
Je tohle pokušení ztratit poslední dar pro krále?

Ale záchrana této bezmocné dívky by byla opravdovým skutkem lásky! A cožpak láska není světlem duše?

Přejde k veliteli, vyjme perlu a podává ji dívce:

Toto je tvé výkupné, dcero! Je to poslední z mých pokladů, které jsem schovával pro Krále.

	Velitel:
	S úžasem se dívá na perlu: No teda! Slušný výkupný!
Sebere dívce perlu, zasněně si ji prohlíží: Perla! Jak nevinná, jak vznešená… Obrátí se k Artabanovi: Dík, starouši!

Otočí se k odchodu. Pak se otočí, zadívá se na něj, zamyslí se a pomalu povídá: … kde já jsem tě jenom už viděl?!

	Ozve se burácení zemětřesení. Padání kamenů…

	Vojáci:
	Křičí a utíkají.

	Dívka:
	Krčí se vedle Artabana…

	Artaban:
	Přemýšlí sám pro sebe: Ztratil jsem i poslední dar pro krále. Můj cíl je ztracen a já jsem prohrál…

Ale jsem si jist, že bych kdykoliv jednal stejně. Dělal jsem to nejlepší, co jsem mohl.

Podle předlohy teď na Artabana spadne dlaždice ze střechy, vrazí mu do spánku, on krvácí a umírá.

	Hlas:
	Hlas zpoza závěsu (Mt, 34-36) Nějaká tichá hudba… (?)
„Pojď, požehnaný mého Otce, ujmi se království, které je pro tebe připraveno od založení světa. Neboť jsem hladověl, a dal jsi mi jíst, žíznil jsem, a dal jste mi pít, byl jsem na cestách, a ujal ses mě, byl jsem nahý, a oblékl jsi mě, byl jsem nemocen, a navštívil jsi mě, byl jsem ve vězení, a přišel jsi za mnou.“

	Artaban:
	Tak to není, můj pane! Neboť kdy jsem tě viděl hladového a nasytil jsem tě. Nebo žíznivého a dal jsem ti pít?
Kdy jsem tě viděl jako pocestného a ujal se tě. Nebo nahého a oblékl jsem tě? Kdy jsem tě viděl nemocného nebo uvězněného a přišel jsem za tebou? Třiatřicet let jsem tě hledal; ale nikdy jsem nespatřil tvou tvář, ani neprokázal službu, můj Králi!

	Hlas:
	„Amen, pravím ti, cokoli jsi učinil jednomu z mých nepatrných bratří, mně jsi učinil!“

	Artaban:
	Usměje se: Přece jsi mé klenoty tedy přijal!
Nakonec jsem tě tedy přeci jen našel!

	Píseň 6: Svítá 338 Tobě, Pane, dík´
Ref.: Tobě, Pane, dík, že dal jsi perlu krásnou,

tobě, Pane, dík, že květy mohou kvést,

tobě, Pane, dík, že vidím hvězdu jasnou. Tobě, Pane, dík,

tobě, Pane, dík, chceš s námi tíhu nést.

1. Do šera do tmy, hvězda nám svítí,

do temna noci, jasný cíl.

V tom světle člověk naději cítí,

ze světla čerpáš nejvíc sil. Ref.:

Píseň 7: Hvězda – Svítá 339

1. Tomu, kdo pro žal hlavu věší,

na nebi hvězda září,

zahání tmu a smutné těší,

osuší slzy z tváří.

2. Aby vás i celou zem

měl jako svůj podíl,

přišel Boží Syn až sem.

Z Marie se zrodil. Ref.:

3. Ježíši, tys hvězda ta,

která ve tmě plane.

Tvoje milost? Bohatá!

Dary? Nečekané. Ref.:

Herodovi v hlavě něco hlodá,

nového krále tu mít nehodlá.

Vojákům dal rozkaz se ho zbavit,

v Betlémě hned všechny děti zabít.

Netuší však, co se v noci stalo,

co se ve snu Josefovi zdálo,

ve tmě sedlá oslíka a tiše,

odchází pryč do egyptské říše.

2. Pozoruj, co ti říká Bůh, náš Pán,

vstávej, pojď za tou hvězdou,

nech svůj spěch, nech ho být, nezůstaň s ním sám, vstávej, pojď za tou hvězdou.

Ref.:

2. Pozdvihni oči, pro tebe taky

ta hvězda svítí - nejsi sám.

I když ji někdy zakryjí mraky,

ozve se znovu – pokoj vám. Ref.:

2. Sníh na dlani tě bude hřát,

a mráz ten nespálí tě,

vlk s beránkem si bude hrát,

a králem bude Dítě.

3. La, la, la …

4. = 2.

Cosi mého koně náhle staví,

polomrtvý muž tu leží sám.

Zdalipak mu mám prokázat milosrdenství,

i když mnoho času promeškám.

Když se život muži opět vrátí,

dobrou radou mne hned odmění:

„Spasitel ten má vzejít z judského Betléma,

kéž ti Hospodin sám požehná.

PAGE
1

