


JANA PECHLÁTOVÁ


JANA PECHLÁTOVÁ


© 2025 Jana Pechlátová
© Grada Publishing, a.s., 2025

ISBN 978-80-271-5782-2 (print)


7

„Aby světlo mohlo zářit, musí existovat i tma.”


8


9

Kolena se podlamují, záda hrbí,
ale Láska – opěrnou mi je holí.

— J.P. —

VÁHA LÁSKY


10

Slzy padají na chmýrka havraní,
rty o úsměv se snaží
pro to štěstí na dlani,

jež tak málo váží.

Tak mnoho to málo znamená,
pár deka celým je světem,
něha, kdysi tak vzdálená,
dnes pláče nad dítětem.

V celé své prosté nahotě
láska druhému se dává,

to nejmenší v životě
největším se stává.

— MARTINA MAJOROŠOVÁ —


12


13

Znám své tělo,
věřím v něj.

Ostatní nechť klidně soudí,
ať říkají si, že příliš hubená či tlustá jsem,

já vím, že hodno oslavy jest
za to, co pro mě udělalo –

že přivedlo sem tebe.

— J.P. —

MOJE TĚLO


14

Moje tělo je mým chrámem,
souzním a v lásce žiju s každým šrámem.

Byť sama jsem na něj kdysi, ve své ješitnosti, byla přísná,
dnes už děkuji mu denně, vím, jaká síla v něm dřímá.

Dalo mi sílu vytvořit život, krmit mé děti
a bez spánku žít.

Jak můžete mu brát jeho hrdost,
říkat, co smí a co nechat být?

Já svému tělu věřím a dám na jeho rady.
Co druzí tak vnímají, já nevidím jako vady.
Ať jakkoli žena naloží se svým chrámem,

nech si, světe, své soudy, je to jejím právem.

— PAYA MAY —


17

Kdy uleví se mi? Kdy přestanu se strachovat,
aby vše dobře dopadlo?

… na konci. Myslím, že teprve tehdy se ten těžký kámen svalí 
z mé hrudi – to, až uvidím své děti

prožívat dospělosti krásy a milovat ratolesti své vlastní…

— J.P. —

DVĚ STRANY MINCE


18


19

Zdi nářků své uši otevřely.
Jedna naslouchá myšlenkám dcery,

druhá myšlenkám matky její.
Myšlenkám, které z lásky vycházejí.

Spárám na zdech dech se tají.
Dva příběhy se jimi prodírají.

Příběh lidského zrání,
příběh žití a umírání.

Příběhy, kterým nic na světě nezabrání.

—


20

Do poslední sklizně už příliš nezbývá,
stejně jak obilí dozrává čas.

Matčino srdce přesto se usmívá,
vstříc slyšícím pokojně line se hlas.

Své poslání na Zemi zdárně jsem splnila,
už není čeho se bát.

Celičkou bytost mou úleva pokryla,
dala jsem, co mohla jsem dát.

Vídám tě šťastnou, co mohu přát si více,
máš, co nikdo ti nemůže vzít.

V nitru mém zpívá bílá holubice.
Tam za branami hezky bude se žít.

Ke stěnám tiché smíření pluje,
neměj strach, že se nebe přibližuje.
Tvůj život půjde jinak, půjde vpřed.

Jednou své dceři budeš stejný příběh vyprávět.

—

—


21


