Scenariusz widowiska słowno – muzycznego przygotowanego na pierwszą rocznice śmierci Jana Pawła II

„WSPOMNIENIE O JAN PAWLE II”
Opracowanie: Małgorzata Róg

Dziecko gra na skrzypcach tęskną góralską melodię

Chłopiec I -(ukryty za kurtyną)
„Muszę powiedzieć, że wówczas 18 maja 1920 roku, (...) o dziewiątej rano, nie było mnie jeszcze na świecie. Jak mi później powiedziano, urodziłem się po południu między piątą a szóstą. Mniej więcej w tym samym czasie, po południu między piątą a szóstą, tyle, że pięćdziesiąt osiem lat później, zostałem wybrany na papieża."
(Jan Paweł II Autobiografia, Wydawnictwo Literackie, Kraków 2003)
(odtworzenie fragmentu z płyty ogłaszającej wybór Karola Wojtyły na papieża „Habemus Papam")

Dziecko 1 - Dnia 16 października 1978 roku wybrano na papieża Polaka Jana Pawła II. Na pamiątkę tego wydarzenia 16 października ustanowiono Dniem Papieskim.

Dziecko 2
Jan Paweł II, jego postać znana jest każdemu polskiemu dziecku, milionom ludzi na całym świecie. Kiedy został wybrany na papieża Czesław Miłosz napisał:
„Na dnie swej nędzy Polska dostała króla,
i to takiego, o jakim śniła,
z piastowskiego szczepu,
sędziego pod jabłoniami,
nieuwikłanego w skrzeczącą rzeczywistość polityki.”
Ten nowy król wołał do nas: „Nie lękajcie się!”, „Pamiętajcie o człowieku!” „Bądźcie godni!”, „Bądźcie solidarni!” Kochał wszystkich i wszystko. Tą swoją wielką miłością zarażał cały świat. Miłością do ludzi, do przyrody, do ojczystego kraju. Uczył nas, jak dążyć do świętości. Dawał siłę i odwagę milionom ludzi na świecie. Ojciec Święty dał nam wzór wielu nowych świętych i błogosławionych, których wyniósł na ołtarze.
Jan Paweł II, Papież Słowianin, Papież Polak, Lolek z wadowickiej szkoły. Człowiek skromny, kochający ludzi, bezgranicznie ufający Bogu.
Dziecko 3
Kochał ludzi. Tych małych i tych wielkich. Nazywano Go pasterzem ludzkości. Swoją prostolinijnością zjednywał sobie rzesze wiernych na całym świecie. Zawsze, we wszystkim, co głosił najważniejszy dla Niego był zwykły człowiek.
Ojciec Święty kocha dzieci. Dużą radość sprawiają mu ich małe duszyczki: Jan Paweł II mówił o dzieciach i do dzieci:

Dziecko 4.

„Kocham dzieci. Bardzo lubię obserwować wschodzące słońce. Każdy człowiek, każde dziecko jest słońcem, które wschodzi. Dzieci są nadzieją, która rozkwita wciąż na nowo, projektem który nieustannie się urzeczywistnia, przyszłością, która pozostaje zawsze otwarta. Są owocem miłości małżeńskiej, która dzięki nim odżywa i umacnia się.”
Dziecko 5.

- „... Pragnę zwrócić się bezpośrednio do dzieci całego świata, aby zachęcić je do złożenia swojej prostoty, radości życia, swojej spontaniczności oraz prawdy.”
Dziecko 6.

- „Zapraszam najmłodszych do przyjścia z pomocą swoim rówieśnikom przede wszystkim poprzez solidarność w miłości i na modlitwie, do przygotowania się do bycia budowniczymi pokoju i głosicielami radości.” (Jan Paweł II do dzieci)
Dziecko 3.

Zastanów się, kiedy ostatni raz pomogłeś swojemu koledze?
- Czy robiłeś to z przyjemnością, a może musiał poprosić cię o pomoc?
(wszyscy śpiewają pieśń „Abba Ojcze")

Dziecko 7

Gorąco nawoływał do pokoju, miłości bliźniego i pojednania ludzi różnych wyznań. Jak mało kto rozumiał, że u podłoża wielu wojen i konfliktów na świecie leżą różnice religijne. Mówił: „Jeśli chcecie zachować pokój, pamiętajcie o człowieku. Pamiętajcie o jego prawie do wolności religijnej, stowarzyszania się i wypowiadania swoich poglądów.” Uczył nas tolerancji.

Dziecko 8
Był gorącym patriotą. W trosce o lepsze jutro ojczystego kraju nawoływał, aby „we wspólnym wysiłku budować lepszą przyszłość Ojczyzny i zabezpieczać interesy narodu i państwa.” Do polskiej młodzieży mówił: „Każdy z was, młodzi przyjaciele, znajduje w życiu jakieś swoje „Westerplatte”, jakiś wymiar zadań, które musi podjąć i wypełnić. Jakąś słuszną sprawę, o którą nie można nie walczyć. Jakiś obowiązek, powinność, od której nie można się uchylić, nie można zdezerterować.” Kochał młodzież, widział w niej przyszłość polskiego narodu.

Słowa Ojca Świętego – fragment o miłości do Ojczyzny
Dziecko 9
Wielką miłością Karola Wojtyły były góry. Kochał ich majestat. Kiedy mieszkał w Polsce, wędrował po Beskidach i Tatrach. Rozległe widoki przywracały Mu siły duchowe i radość życia. Tu szukał odpoczynku, spokoju i natchnienia do pracy. Tutaj czuł się bliżej nieba.
Słowa Ojca Świętego – fragment wygłoszony w Starym Sączu
Dziecko 10
Zawsze żył w przyjaźni z przyrodą. Jego życiową pasją były nie tylko wędrówki po Beskidach, Tatrach i Bieszczadach. Pływał kajakiem po jeziorach Warmii i Mazur, jeździł na wycieczki rowerowe. Wszędzie, gdzie był, podziwiał piękno tego świata. Kochał to, co widział, kochał krajobrazy rodzinnego kraju.
Słowa Ojca Świętego – fragment wychwalający jeziora, oraz wspomnienie jak został biskupem.
Dziecko 11
Niewielu jest w historii ludzi, którzy tak bardzo zmienili świat. Jan Paweł II dokonał tego nie siłą miecza, nie siłą armat, tylko siłą słowa. „Nie lękajcie się, bo Chrystus was kocha. A miłość wszystko zwycięża” – to krótkie zdanie wypowiedziane na początku pontyfikatu stało się Jego mottem do samego końca. Odszedł Ten, który uczył nas miłości. I tak o nie mówił:

Słowa Ojca Świętego – fragment wygłoszony w Sopocie 1998
Dziecko 12

Pierwszą rzeczą, jakiej Jan Paweł II kazał się pozbyć w Watykanie, była papieska lektyka. Papież z Polski nie chciał być noszony na rękach. Gdy objął najwyższą godność w Kościele, nie przestał być wędrowcem. Własnymi stopami przemierzał świat. Lata mijały, a on wciąż wędrował, jak wówczas, gdy był chłopcem.
Rzymianie dowcipkowali:
„Jaka jest różnica między Bogiem a papieżem? – Bóg jest wszędzie, a papież... już tam był”

Dziecko
Każdego dnia do Jana Pawła II przychodziły dziesiątki listów od mieszkańców całego świata, tych małych i tych dużych. Były to różne listy. Były także muzyczne.

Dziewczynka śpiewa piosenkę „List do papieża”.

Dziecko 13.

Jan Paweł II był pierwszym w historii papieżem, który pełniąc tak ważną funkcję, miał jednocześnie wobec siebie duży dystans, często się śmiał i lubił-żartować. Oto kilka zabawnych zdarzeń z życia Papieża:
Dziecko 14
Gdy Papież wylądował na wyspach Fidżi, powitali go tubylcy. Byli bardzo zaskoczeni, gdy Ojciec Święty zachował cały rytuał obowiązujący tam przy powitaniu. Podczas przemówień tubylców Papież w dowód uszanowania mówców wykrzykiwali "aaa oj oj". Potem, ku przerażeniu swojego lekarza wypił napój podany w łupinie orzecha. W dowód uznania dostał od wiernych ząb wieloryba.
Dziecko 15

Podczas pobytu w Kraju Kwitnącej Wiśni, doszło do zabawnego incydentu. Dwie małe dziewczynki zaśpiewały piosenkę "Szła dzieweczka" i... zaprosiły Papieża do tańca. Jan Paweł II sprostał zadaniu. Zatańczył i zaśpiewał razem z dziećmi.
Dziecko 16

Pewnego razu zapytano Karola Wojtyłę, czy uchodzi, aby kardynał jeździł na nartach. Wojtyła uśmiechnął się i odparł: - Co nie uchodzi kardynałowi, to źle jeździć na nartach!.
Dziecko 17
Podczas pierwszej wizyty w USA, Papież spotkał się z rodziną prezydenta Jimmy'ego Cartera. Pięcioletnia wówczas wnuczka prezydenta mając kłopoty z wygłoszeniem powitania, powtarzała w kółko: - Jego Świątobliwość, Jego Świątobliwość. Papież, chcąc wybawić dziewczynkę z kłopotów, wziął ją w ramiona i powiedział: "Mów mi wujaszku."
Dziecko 19

Jeden z watykańskich prałatów chciał się nauczyć polskiego. więc sprowadził sobie nasz elementarz. Nauka była jednak tak pospieszna, że gdy chciał się nową umiejętnością pochwalić przed Ojcem Świętym, coś mu się pomyliło i zamiast "Jak się czuje Papież", rzekł: "Jak się czuje piesek?". Papież spojrzał na niego zdumiony, po czym odparł: "Hau, hau".
Dziecko 18
Podczas powitania w Monachium, Papież spytał licznie obecne dzieci:,. Dano wam dziś wolne w szkole?., "Tak!" - wrzasnęła z radością dzieciarnia. "To znaczy - skomentował Jan Paweł II - że Papież powinien częściej tu przyjeżdżać".
Dziecko
"Nie ma lepszego od Jana Pawła II" - skandowali polscy kibice w czasie ogromnych plenerowych modlitw zorganizowanych tuż po śmierci papieża. Na jednym z takich zlotów na stadionie chorzowskiego Ruchu, gdzie modliło się trzydzieści tysięcy śląskich kibiców stał Adam Szewczyk. Po powrocie do domu natychmiast napisał piosenkę "Lolek" - rapowaną biografię Karola Wojtyły. Wykorzystał refren śpiewany przez kibiców, Powstał szlagier opowiadający w kilku zwrotkach życie Jana Pawła II. „
Dzieci wykonują piosenkę Lolek
Dziecko 20.
Jan Paweł II pozostawił po sobie wiele wierszy. Posłuchajmy fragmentów dwóch z nich.

Dziecko 21.
„Źródło"
„Zatoka lasu zstępuje
w rytmie górskich potoków...
Jeśli chcesz znaleźć źródło,
musisz iść do góry, pod prąd.
Przedzieraj się, szukaj, nie ustępuj,
wiesz, że ono musi tu gdzieś być -
Gdzie jesteś, źródło?... Gdzie jesteś, źródło?!
Cisza...
Strumieniu, leśny strumieniu, odsłoń mi tajemnicę swego początku!
Cisza- dlaczego milczysz?
Jakże starannie ukryłeś tajemnicę twego początku.

Pozwól mi wargi umoczyć
w źródlanej wodzie
odczuć świeżość,
ożywczą świeżość.
Dziecko 22
W jednym spojrzeniu dziecięcym skupionym w łagodnej Hostii spotkałem się z Ojcem Niebieskim, który patrzał z niezmierną miłością.
Przed głębią tego spojrzenia, w którym ujrzany był świat, zadrżały oczy moje jak odsłonięty kwiat.
Syn mówił: Oto się spełnia pragnienie naszej miłości, że oczy ludzkie patrzą nie odmienione światłością.
O blask! O Stwórcze spojrzenie, z którego niezmiernie obficiej stworzenie się nowe wyłania, nowe światy powstają w ukryciu.
Dziecko 29

"Barka" to ukochana pieśń Ojca Świętego. Po latach Ojciec Święty wyznaje:
Słowa Ojca świętego mówiąca o pieśni „Barka”
Dziecko 30

Ofiarujemy dzisiaj Ojcu Świętemu tę pieśń, ukrytą pod sercem, nigdy nie zapomnianą.
(Wszyscy śpiewają "Barkę")
Dziecko
Po śmierci Ojca św. Jana Pawła II ks. Biskup Józef Zawitkowski napisał jeszcze jedną zwrotkę "Barki":
O Panie, dalszy rejs odwołany

Bo Sternika do Siebie wezwałeś A nam brak siły

Nadzieja zgasła

Refr
O Chryste, przecież burze szaleją Ratuj Barkę, bo bez Ciebie zginiemy. Nie lękajcie się, a wypłyńcie na głębię. Cała naprzód, nowy świta już dzień

Dziecko 23
W pierwszą sobotę kwietnia 2005 roku, o godz. 21.37, Ojciec Święty Jan Paweł II odszedł do Pana. Cały świat poruszony był świadectwem jego wiary wyrażonej w znoszeniu cierpienia, nieustającej modlitwie, sposobie przeżywania ostatnich chwil życia. Wieczór ten wpisał się na stałe do kalendarza wszystkich, którym bliska była osoba Ojca Świętego. Stał się iskrą, która zapaliła ludzkie serca wdzięcznością za Papieża i pragnieniem trwania na wskazanej przez niego drodze. 2 kwietnia 2005roku odszedł Ojciec Święty, odszedł do innego życia. Ale nie jest tak, jak mówią...dziennikarze w czarnych garniturach i sztywnych garsonkach- On nas nie osierocił.

Dziecko 24
Miłość Bowiem nigdy nie umiera... Ale też od nas zależy, czy będzie coraz bardziej potężna,
Dziecko 25
...czy będzie rosnąć w nas i czy będziemy „zarażać" nią innych...
Dziecko 26
Kochaliśmy, przepraszam, kochamy Ojca Świętego?
Dziecko 27
Niech więc Jego nauka, Jego miłość i jego uśmiech żyją w nas i w naszych czynach...
Dziecko 28
Mogliśmy chociaż kilka, niektórzy kilkanaście lat żyć w świecie Wielkiego Pontyfikatu Jana Pawła II. Dzięki temu byliśmy świadkami Jego trudnej i odważnej drogi do świętości.
Słowa Ojca Świętego „zanim stąd odejdę…. „ na podkładzie skrzypcowym.
W montażu wykorzystano fragmenty inscenizacji „Uczył nas Miłości” opracowanej przez panią mgr Joannę Konieczną , oraz z książki Czesława Ryszki „Jan Paweł II Wielki”
PAGE
4

