
Ilustrowała

Anna Gensler

Nasza Księgarnia

Opowieści
b i b l i jne

Grzegorz Gortat, Grzegorz Kasdepke, Maria Ewa Letki,
Jarosław Mikołajewski, Joanna Papuzińska,

Eliza Piotrowska, Wojciech Widłak, Marcin Wroński

© Copyright by Wydawnictwo „Nasza Księgarnia”, Warszawa 2014

Opracowanie i wstęp Anna Garbal

Projekt layoutu okładki Joanna Rusinek
Projekt okładki Karia Korobkiewicz

Ilustracje Anna Gensler

Marcin Wroński

Stworzenie świata, czyli Bóg jest artystą

Czy widzieliście kiedyś NIC? Na pewno nie! Nawet w pustym i ciem-
nym pokoju jest podłoga pod nogami i możecie dotknąć ręką ściany.
A kiedyś, bardzo, bardzo dawno temu, naprawdę nie było nic. Zupełnie
nic. Był tylko Bóg.

Bogu nie podobało się, że wszędzie jest tylko NIC.
– Stworzę świat – postanowił pewnego poniedziałku.
Zaczął zupełnie jak ty, kiedy zabierasz się do rysowania widoczku.

Bóg zrobił dłuuugą kreskę, żeby pod nią znalazło się morze, a nad nią
niebo. Nigdy wcześniej nie stwarzał świata, ale już wtedy był wielkim
artystą. Dlatego od razu zobaczył, że na razie świat jest brzydki, smut-
ny i pusty.

– Już wiem! – powiedział Bóg. – Zrobię dzień i noc, żeby na świecie
coś się działo.

I patrzył, jak ładnie w dzień robi się jasno, a w nocy ciemno. Jed-
nakże każdy artysta wybrzydza nad swoim obrazem, bo chce, żeby był
piękniejszy. I kiedy we wtorek Bóg spojrzał na tworzony właśnie świat,
zauważył, że czegoś w nim brakuje.

– Oczywiście! – wykrzyknął do siebie. – Tu nie ma kolorów!
Bóg pokolorował całe niebo pięknym błękitem i dodał białe, puszy-

ste chmurki. Z falami na morzu miał więcej pracy. Jeżeli lubisz rysować,

9

dobrze wiesz, że fale to nie taka prosta sprawa… Bóg aż do wieczora bar-
wił je na niebiesko, granatowo i dodawał a to troszkę zielonej farby, a to
białej, żeby fale miały ładne pieniste grzywy.

W środę rano Bóg przyjrzał się swojemu rysunkowi i stwierdził,
że świat nie jest gotowy. Że to dopiero początek. Jak prawdziwy arty-
sta, Bóg poprawił na głowie fantazyjny francuski beret i z pasją zabrał
się do pracy. Najpierw na morzu domalował skały, żeby fale miały się
o co rozbijać, i plażę, którą morze uwielbia lizać. Tak powstała sucha
ziemia i opływające ją oceany. Ale ziemia była pusta i nudna, dlatego
Bóg nabrał na pędzel zielonej farby i tak powstała trawa. Potem wziął
brązowej, żeby namalować pnie drzew. A kiedy już drzewa były goto-
we, wpadł na jeszcze lepszy pomysł: stworzył różnokolorowe pachną-
ce kwiaty i słodkie owoce.

– Wspaniale! – ucieszył się. – O to mi chodziło!
Ale czy rzeczywiście? W czwartek Bóg spojrzał na świat i zobaczył,

że zostało mu jeszcze dużo do stworzenia. Ziemia mieniła się kolorami.

Rdz 1-2

Morze pięknie obmywało brzegi. Niestety, niebo wciąż było niedokoń-
czone.

Najpierw Bóg wziął żółtej farby i narysował słońce, zupełnie jak ty
na swoich widoczkach. Słońce pięknie oświetlało ziemię w dzień, ale
co z nocą? Bóg nie namyślał się długo. Na nocnym niebie domalował
srebrny księżyc i mnóstwo mrugających gwiazd.

– Bardzo dobrze – powiedział zadowolony. – Jeszcze trochę, a świat
będzie gotowy.

W piątek od rana Bóg znów zabrał się do pracy. Najpierw wymyślił
ryby, ślimaki, kraby i mnóstwo innych żyjątek, które mieszkają w mo-
rzu. Niektóre pływały i skakały ponad fale, inne wolały siedzieć na
dnie, ale wszystkie były bardzo zadowolone. To miło być żywymi stwo-
rzonkami! Bóg tak się ucieszył, że namalował jeszcze fruwające ponad
wodą mewy i wiele innych ptaków. Świat był prawie skończony.

W sobotę od rana Bóg stwarzał zwierzęta, które mieszkają na zie-
mi. Zaraz wesołe małpy zaczęły jeść owoce, a krowy paść się na zielonej

Rdz 1-2

11

Wojciech Widłak

Jezus chodzi po wodzie

Kiedy wszyscy się najedli chlebem i rybami, Jezus zawołał do siebie
uczniów i powiedział:

– Przepłyńcie łodzią na drugi brzeg jeziora. Ja dołączę do was za
jakiś czas.

– Ależ Mistrzu – zaczęli protestować niektórzy z uczniów – po co
masz iść taki kawał? Płyń z nami!

Jezus jednak odmówił. Pożegnał ich, wszedł sam na górę i zaczął
się modlić. Jakie to były modlitwy, wiedział tylko On sam, Bóg i mo-
że jeszcze ptaki, które przelatywały w pobliżu. Modlił się długo. Słońce
schowało się za wzgórza i zapadła ciemność, a Jezus się modlił. Na gra-
natowym niebie zamigotały gwiazdy, a Jezus się modlił. Nadciągnęły
chmury i gwiazdy zniknęły, a Jezus wciąż się modlił.

Tymczasem uczniowie przepłynęli już kawał drogi. Początkowo szło
im szybko, ale po pewnym czasie musieli zwolnić, bo zerwał się silny
wiatr.

– Fale znoszą nas z powrotem – powiedział najmłodszy Jan.
– Mocniej wiosłować, mocniej! – nawoływał Piotr.
Byli doświadczonymi rybakami i przeżyli niejedną burzę, ale wie-

dzieli, że z wodą nie ma żartów. Łódź to unosiła się na falach, to gwał-
townie opadała. Woda wlewała się do środka, a zimny wiatr przypra-
wiał ich o drżenie.

175

– Gdyby był z nami Jezus… – zaczął Jakub i nagle przerwał. – Tam,
spójrzcie tam! Co to?

Wszyscy odwrócili głowy. W ciemnościach, wśród fal, od strony,
z której przybyli, majaczyła jakaś postać. Szła między falami, jakby to
nie było jezioro, lecz dróżka pośród pagórków.

W łodzi rozległy się okrzyki przestrachu.
– Zjawa! Zjawa! – zawołał ktoś i rzucił wiosło. – Mija nas!
A wtedy, mimo szumu fal, usłyszeli wyraźne słowa:
– To Ja jestem! Nie bójcie się!
W łodzi znów podniosły się głosy, tym razem najpierw niedowierza-

nia, a potem zdumienia i radości.
– Z naszym Mistrzem wszystko jest możliwe – stwierdził Piotr.
Nagle coś przyszło mu do głowy. Odłożył wiosło i zawołał:
– Panie, jeśli to Ty jesteś, każ mi przyjść do siebie po wodzie!
Pozostali uczniowie zamilkli. Słychać było tylko szum wiatru i fal.
– Przyjdź! – powiedział Jezus.
Piotr popatrzył na Jezusa z miłością i zachwytem. Wyszedł z łodzi

tak, jakby stała na brzegu. I ruszył przed siebie jak po przybrzeżnym
piasku. Coraz wyraźniej i coraz bliżej widział przed sobą ukochanego
Mistrza. Patrzył tylko na Niego. Wiatr, ciemność i głębina pod nogami
w ogóle go nie obchodziły. Pozostali uczniowie z zapartym tchem przy-
glądali się wędrówce Piotra.

Nagle mocniejszy podmuch wiatru szarpnął połami jego płaszcza.
Woda chlapnęła mu w twarz. Na chwilę zamknął oczy, a potem zerknął
pod nogi. Szedł po wodzie. Pod sobą miał niezmierzone głębiny jeziora.
„A przecież nie da się chodzić po wodzie – pomyślał z przestrachem. –
Jezus może, ale przecież nie zwykły rybak!”.

Mt 14, 22-33; Mk 6, 45-52; J 6, 16-21

177

Piotr nagle zapadł się w toń. Gwałtownie zamachał rękami. Był do-
brym pływakiem, ale nigdy nie pływał w płaszczu! W ciemności niemal
nic nie widział. Fale zalewały mu twarz. Poczuł, że to koniec. Tonie!

– Panie, ratuj mnie! – zawołał z lękiem.
I wtedy zobaczył tuż przed sobą wyciągniętą dłoń. Uchwycił się jej

ze wszystkich sił, a po chwili wraz z Jezusem był już w łodzi.
– Czemu zwątpiłeś, człowieku małej wiary? – usłyszał słowa wypo-

wiedziane z cichym wyrzutem.
Wiatr się uciszył. Wody jeziora stały się gładkie. Piotr spuścił wzrok

i pomyślał, że tego, co się wydarzyło tej nocy, nie zapomni nigdy.

Mt 14, 22-33; Mk 6, 45-52; J 6, 16-21

Redaktor prowadzący Anna Garbal
Opieka merytoryczna Magdalena Korobkiewicz

Redakcja Katarzyna Szroeder-Dowjat
Korekta Agnieszka Rybczak-Pawlicka, Jolanta Karaś, Roma Sachnowska

Redaktor techniczny, opracowanie DTP Agnieszka Czubaszek

ISBN 978-83-10-12379-4

P R I N T E D I N P O L A N D

Wydawnictwo „Nasza Księgarnia”, Warszawa 2014 r.
Wydanie pierwsze

Druk: Zakład Graficzny COLONEL, Kraków

Wydawnictwo NASZA KSIĘGARNIA Sp. z o.o.
02-868 Warszawa, ul. Sarabandy 24c

tel. 22 643 93 89, 22 331 91 49,
faks 22 643 70 28

e-mail: naszaksiegarnia@nk.com.pl

Dział Handlowy:
tel. 22 331 91 55, tel./faks 22 643 64 42
Sprzedaż wysyłkowa: tel. 22 641 56 32

e-mail: sklep.wysylkowy@nk.com.pl www.nk.com.pl

Książka została wydrukowana na papierze
Claro Bulk 115 g/m2.

