Scenetă de Paşti 3- parohia Sabauani

Scena I – Intrarea în Ierusalim

Povestitorul:

Au trecut trei ani de când, după Botezul în râul Iordan, Isus din Nazaret prin predica şi faptele sale minunate propovăduieşte în Israel o nouă Împărăţie, Împărăţia lui Dumnezeu. Trei ani în care începând din Galileia, străbătând Samaria şi Iudeea, urcă spre Ierusalim înconjurat de ucenici, pentru a duce la îndeplinire planul de mântuire al Tatălui Ceresc.

Oamenii nu au înţeles prea mult învăţătura lui dar au văzut minunile: s-au săturat cu pâinile înmulţite de Isus; i-au văzut pe cei bolnavi vindecaţi; i-au văzut pe cei morţi înviaţi. Vestea despre Isus s-a răspândit cu iuţeală în toată Palestina. Mai aşteptau de la el un singur lucru: să-i alunge pe invadatorii romani şi să se proclame rege. Dar Isus nu le-a vorbit nimic încă despre acest lucru.

Se apropie sărbătoarea Paştelui. Din toate colţurile ţării iudeii pioşi se îndreaptă, cu miile, spre Ierusalim pentru a celebra această sărbătoare. Isus, după ce l-a înviat pe Lazăr în Betania, porneşte şi el, călare pe un măgăruş, spre Ierusalim, ştiind că a sosit ceasul pătimirii. Ucenicii îl urmau plini de bucurie fiecare nutrind speranţa că acesta va fi clipa în care Isus va reinstaura împărăţia lui David şi ei vor primi dregătoriile cele mari.

În Ierusalim mulţimea este în sărbătoare. Cu ramuri de palmier în mână cântau şi dansau pe străzile cetăţii sfinte mulţumindu-i lui Dumnezeu că au ajuns cu bine şi că pot participa la sărbătoare Paştelui.

- Acesta este Profetul din Nazaret, care a făcut atâtea minuni! (fata1)

- Acesta este salvatorul lui Israel! (baiat1)

- Acesta este Mesia! Să ne închinăm lui! (fata2)

(mai multe personaje imbracate in iudei se întorc spre Isus, care intră, şi aruncând hainele înaintea măgăruşului strigă cu entuziasm):

- „Osana! Fiul lui David!”

- „Osana! Regele lui Israel!”

 - „Binecuvântat este Cel ce vine în Numele Domnului! Osana…Osana…Osana!”

 - Salvează-ne Isuse! Eliberează-ne de romani!

(Din mulţime câţiva farizei speriaţi de entuziasmul mulţimii, de modul în care îl salută pe Isus şi revoltaţi de numele pe care i-l atribuie încearcă să-i oprească pe oameni)

- Terminaţi cu aceste blasfemii! (ucenic1)

- Dacă ne aud romanii va fi vai şi-amar de noi! (ucenic2)

(Slujitorul de la templu se apropie de Isus)(ucenic1)

- Învăţătoru-le porunceşte-le să tacă!

Isus, cu voce puternică:

- Vă spun adevărul, dacă vor tăcea ei, pietrele vor striga!

(mulţimea se opreşte şi se face tăcere; Isus se dă jos de pe măgăruş; priveşte mulţimea şi publicul)

A sosit ceasul să fie proslăvit Fiul omului. Adevăr, adevăr, vă spun, că, dacă grăuntele de grâu, care a căzut pe pământ, nu moare, rămâne singur; dar dacă moare, aduce mult rod. Cine îşi iubeşte viaţa, o va pierde; şi cine îşi urăşte viaţa în lumea aceasta, o va păstra pentru viaţa veşnică. Dacă Îmi slujeşte cineva, să Mă urmeze; şi unde Sunt Eu, acolo va fi şi slujitorul Meu. Dacă Îmi slujeşte cineva, Tatăl meu îl va cinsti.

(mulţimea se pune din nou în mişcare; Isus urcându-se pe măgăruş vorbeşte parcă numai pentru sine)

Acum sufletul Meu este tulburat. Şi ce voi zice?... Tată, izbăveşte-Mă din ceasul acesta?... Dar tocmai pentru aceasta am venit până la ceasul acesta! Tată, proslăveşte Numele Tău!”

(toţi se retrag îndreptându-se fie spre sinedriu; fie spre podul lui Pilat; Isus cu ucenicii intră în Sala cinei de Taină)

Scena II – Cina cea de Taină

Povestitor:

Ajunşi în Ierusalim pelerinii îşi caută un loc unde să poată sărbătorii Paştele. Sărbătoarea dura şapte zile şi era celebrată într-o atmosferă de bucurie, evreii amintindu-şi în aceste zile de faptele minunate pe care Dumnezeu le-a săvârşit prin Moise în Egipt. Prin cântări de psalmi, dans şi ospeţe rituale retrăiau bucuria de a fi poporul ales de Dumnezeu şi reînnoiau alianţa sfântă prin sângele miilor de miei jertfiţi în aceste zile.

Isus începe, alături de ucenici, sărbătoarea prin celebrarea cinei din ajun, dar gândurile sale se îndreaptă spre momentul jertfei ştiind că El va pecetlui o nouă alianţă cu Dumnezeu prin sângele crucii sale. Ucenicii, dimpotrivă, sunt plini de bucurie. Au asistat la primirea glorioasă de care a avut parte Isus şi deja se gândeau la onorurile pe care le vor primi după ce Isus va lua domnia. La un moment dat între ei s-a iscat o ceartă: care dintre ei va fi mai mare?

(ucenicii: unii cântă şi dansează, alţii stau la masă şi privesc, câţiva discută; Isus stă tăcut într-o parte şi priveşte)

(Petru)

Eu sunt cel mai bătrân, mie mi se cuvine locul cel mai de frunte! Are cineva ceva împotrivă?

(Andrei)

 Da! Dacă nu te superi, eu am fost chiar de la început cu el! Eu te-am adus le El, nu-ţi aminteşti?

(Iacov)

 Eu şi cu fratele meu i-am cerut asta înaintea voastră!

(Iuda, dispreţuitor)

 Da eu cu ce sunt mai prejos decât voi!

Isus se ridică întristat, ucenicii se potolesc:

Nu aţi înţeles încă! Greoi la inimă ce sunteţi! Regii popoarelor domnesc peste ele; şi celor ce le stăpânesc, li se dă numele de binefăcători.

Voi să nu fiţi aşa. Ci cel mai mare dintre voi, să fie ca cel mai mic; şi cel ce cârmuieşte, ca cel ce slujeşte. Căci care este mai mare: cine stă la masă sau cine slujeşte la masă? Nu cine stă la masă? Şi Eu totuşi, Sunt în mijlocul vostru ca cel ce slujeşte!

Aşezaţi-vă!

(Isus îşi dă jos haina, se încinge cu ştergarul, ia ligheanul şi se îndreaptă către Petru. Ucenicii se uită curios la el)

(Petru, revoltat se împotriveşte) – Doamne, Tu să-mi speli mie picioarele!?

(Isus, privindu-l pătrunzător) – Ceea ce fac eu tu nu înţelegi acum, dar vei înţelege după aceasta!

(Petru, ridicându-se în picioare) – Nu-mi vei spăla picioarele în veci!

(Isus, se ridică şi el în picioare) – Dacă nu te voi spăla nu vei avea parte de mine!

(Petru, contrariat, se aşează) – Doamne, atunci spală-mi nu numai picioarele ci şi mâinile şi capul!

(Isus, ştergându-i picioarele) – Cine a făcut baie nu trebuie decât să-şi spele decât picioarele, căci este urat în întregime. (ridicându-se şi uitându-se la ei) Şi voi sunteţi curaţi, dar nu toţi!

(Isus continuă să spele picioarele apostolilor, care-l urmăresc îngânduraţi)

Povestitor:

Ucenicii îl privesc pe Isus şi nu pot să-l înţeleagă. Spălarea picioarelor trebuia să fie la început, înainte de a se aşeza la masă, şi era datoria gazdei şi a servitorilor. Dacă i s-a părut că nu sunt curaţi de ce nu i-a chemat pe servitori, era treaba lor, sau, măcar, de ce nu l-a pus pe unul dintre ei? Şi apoi, de ce este Isus îngândurat, de ce nu se bucură alături de ei? De ce le strică sărbătoarea cu asemenea gesturi? De ce este învăţătorul lor câteodată atât de ciudat?

(După ce a terminat de spălat, Isus îşi ia haina şi uitându-se asupra apostolilor şi asupra spectatorilor li se adresează)

Înţelegeţi ce am făcut pentru voi? Voi mă numiţi «Învăţătorul» şi «Domnul» şi bine spuneţi pentru că sunt. Aşadar, dacă eu, Domnul şi Învăţătorul, v-am spălat picioarele şi voi trebuie să vă spălaţi picioarele unii altora. Căci v-am dat exemplu ca şi voi să faceţi aşa cum v-am făcut şi eu. Vă dau o poruncă nouă: să vă iubiţi unii pe alţii. Aşa cum eu v-am iubit, aşa să vă iubiţi unul pe altul. Prin aceasta vor cunoaşte toţi că sunteţi discipolii mei: dacă aveţi dragoste unii faţă de alţii!

(Isus se aşează şi se adresează, blând, ucenicilor)

Încă puţină vreme mai sunt cu voi. Mă veţi căuta, dar ceea ce le-am spus iudeilor vă repet şi vouă: Unde merg eu voi nu puteţi veni! În noaptea aceasta, toţi veţi găsi în Mine o pricină de poticnire; căci este scris: „Voi bate Păstorul, şi oile turmei vor fi risipite.” Dar, după ce voi învia, voi merge înaintea voastră în Galilea.

(Petru se apropie, îngrijorat)

Doamne, da unde mergi? Şi noi de ce nu te putem urma?… Orice ce s-ar întâmpla eu voi fi alături de tine! Îmi voi da şi viaţa pentru tine!

(Isus, cu ironie tristă)

Îţi vei da viaţa pentru mine? Nu va cânta cocoşul de trei ori şi tu mă vei renega de trei ori.

Simone, Simone, Satan v-a cerut să vă cearnă ca grâul, dar eu m-am rugat pentru tine ca să nu piară credinţa ta şi tu, după ce te vei întoarce întăreşte pe fraţii tăi.

(Petru se retrage nemulţumit)

Chiar dacă ar fi să mor cu tine, tot nu mă voi lepăda de tine!

(Ceilalţi ucenici)

Nici eu, nici eu

(Isus reia cu glas tare)

Adevăr, adevăr vă spun: unul dintre voi mă va trăda! Fiul Omului merge după cum i-a fost scris dar vai de cel prin mâna căruia va fi trădat; mai bine nu s-ar fi născut

(stupoare, linişte, apoi toţi îl întreabă pe Isus)

Cine este? Oare eu sunt, Doamne?

(Iuda, la un moment dat se aude singur)

Doamne, oare eu sunt?

(Isus îl priveşte în ochi şi-i spune, parcă numai lui)

Da, tu eşti! Ceea ce ai de făcut fă repede!

(Iuda iese în grabă răsturnând ceea ce este pe masă; fuge către sinedriu)

(Isus ţinând în mână ostia şi potirul cu vin)

Copilaşii mei, atât de mult am dorit să mănânc paştele acesta cu voi înainte de pătimirea mea. Căci vă spun că nu-l voi mai mânca până ce nu se va împlini Împărăţia lui Dumnezeu.

(Ridicând pâinea, o frânge şi o dă ucenicilor)

Luaţi, împărţiţi între voi, şi mâncaţi din aceasta toţi! Acesta este trupul meu care se jertfeşte pentru voi!

(Ridicând potirul cu vin îl dă ucenicilor)

Luaţi şi beţi din acesta toţi! Acesta este potirul sângelui meu, al noului şi veşnicului testament, care pentru voi şi pentru mulţi se varsă spre iertarea păcatelor!

Faceţi aceasta în amintirea mea până la sfârşitul veacurilor!

(Isus se ridică în picioare, cu ochii ridicaţi spre cer)

Tată, a venit ceasul: glorifică-l pe Fiul ca Fiul să te glorifice pe tine! (uitându-se la ucenici) Să nu se tulbure inima voastră! Credeţi în Dumnezeu şi credeţi şi în mine; În casa Tatălui meu sunt multe locuinţe; mă duc să vă pregătesc un loc. Şi după ce mă voi duce şi vă voi pregăti un loc, voi veni din nou la voi şi vă voi lua la mine, pentru ca să fiţi şi voi acolo unde sunt eu. Şi unde mă duc eu, voi ştiţi calea!

(ucenicii se agită întrebându-se; unul pe altul şi dându-şi cu părerea)

Eu sunt Calea, Adevărul şi Viaţa! Cine crede în mine nu va trăi în veci!

(Isus, luându-şi haina de jos)

Sculaţi-vă! Să plecăm de aici!

(Se ridică cu toţii şi îl urmează pe Isus în grădina Ghetsemani)

Scena III – Grădina Ghetsemani

Povestitor:

Spunând acestea, Isus a ieşti împreună cu discipolii săi dincolo de pârâul Cedron, unde era o grădină. Ştia şi Iuda locul acela pentru că de multe ori Isus se aduna acolo cu ucenicii săi. Veneau aici des ca să se roage. Era un loc frumos şi liniştit, undeva în afara oraşului. Era locul preferat al lui Isus pentru a se întâlni în rugăciune cu Tatăl ceresc. Şi cât de mult îi plăcea lui Isus să se roage! A petrecut în rugăciune nopţi întregi, mai ales în momentele importante ale misiunii sale!

Acum se apropie momentul culminant şi El simte mai mult decât oricând nevoia să se roage! Ucenicilor, în schimb, toropiţi de oboseală şi de vin, le este somn! Noapte adâncă, iarba grasă din grădină şi adăpostul pe care îl oferă copacii seculari îi îmbie parcă şi mai tare la somn. Toropiţi, abia se mai ţin pe picioare!

(ucenicii îl urmează greoi pe Isus, unii dintre ei se aruncă pe sub copacii din grădină mai rămân în spatele lui Isus Petru şi Ioan; Isus se întoarce spre ei şi le vorbeşte cu tristeţe)

Sufletul Meu este cuprins de o întristare de moarte; rămâneţi aici, şi vegheaţi împreună cu Mine! Vegheaţi şi rugaţi-vă, ca să nu cădeţi în ispită; duhul este plin de râvnă, dar trupul este neputincios!

(Isus se depărtează şi se aruncă în genunchi ridicând spre cer mâinile implorând; ucenicii cad la pământ care pe unde apucă; pe alee Iuda vine înconjurat de garda de la templu)

Tată! Dacă este posibil fă să treacă de la mine paharul acesta; dacă este posibil-să treacă acest potir fără ca să-l beau. Dar nu cum vreau eu, ci cum vrei tu. Împlinească-se voia Ta!

(Isus se aruncă cu faţa la pământ; Iuda se apropie singur, ceilalţi rămânând la distanţă;)

(Isus se ridică şi se apropie de Iuda)

Acum a sosit ceasul tău Iuda; ceasul întunericului!

(Iuda, privindu-l în ochi îi vorbeşte li apoi îl sărută)

Învăţătorule! Trebuie să punem mâna pe arme! Convinge-i şi pe ei!

(Isus, ţinându-l de braţe)

Prietene! Tot nu ai înţeles nimic! Cu o sărutare l-ai trădat pe Fiul Omului!

(slujitorul de la templu îl arată soldaţilor pe Isus; aceştia se apropie să-l aresteze; ucenicii se trezesc din cauza zgomotului; Petru se aruncă strigând asupra lui Iuda)

Iudaaaa! Ne-ai trădat!

(Iuda încearcă să-i explice lui Petru)

Nu înţelegi! Trebuie să apară în faţa Sinedriului să-i convingă şi pe ei!

(Petru îl trânteşte la pământ şi împreună cu ceilalţi ucenici încearcă să se împotrivească)

(Slujitorul de la templu le porunceşte soldaţilor)(ucenic1)

Arestaţii şi pe ei!

(Isus, cu glas tare)

Eu sunt Isus din Nazaret, pe care-l căutaţi!

(toţi se potolesc; Isus continuă blând)

 Voi după mine aţi venit, lăsaţii aşadar pe aceştia să se ducă!

(Soldaţii îi izbesc la pământ pe ucenici, îl înconjoară pe Isus şi pleacă spre Sinedriu; ucenicii fug toţi, care încotro, numai Petru şi Ioan se furişează după Isus)

Scena IV – Sinedriul

Povestitor:

Garda de la Templu a fost trimisă pentru a-l aduce pe Isus în faţa Sinedriului. Sinedriul, adunarea bătrânilor lui Israel, era cea mai importantă autoritate iudaică în toate problemele civile şi spirituale. În mod excepţional Caiafa, marele preot, convocase sinedriul pentru a hotărî ce atitudine trebuie să ia faţă de Isus.

Cărturarii, farizeii şi preoţii îl urau pe Isus pentru că ori de câte ori avea ocazia el îi critica, îi condamna şi făcea de râs în faţa mulţimii. De multe ori încercaseră să-l prindă în cursă dar de fiecare dată Isus le-a dejucat planurile mârşave. Pe de altă parte mai marii iudeilor îl invidiau pe Isus pentru succesul pe care învăţătura şi minunile sale le aveau în faţa oamenilor. Mulţimea era din ce în ce mai numeroasă în jurul lui, fapt care atrăgea şi atenţia ostaşilor romani.

Astfel cu cât se apropia mai mult de Ierusalim Isus era resimţit ca un pericol la adresa autorităţii preoţilor în popor şi de aceea au hotărât să-l omoare. Entuziasmul cu care Isus a fost primit în cetate şi modul în care s-a comportat în Templu, atunci când i-a alungat pe vânzători şi pe schimbătorii de bani au precipitat şi mai mult lucrurile. Isus trebuia eliminat. Aşteptau doar momentul potrivit pentru a nu provoca împotrivirea mulţimii, care îl iubea atât de mult. Iuda le-a oferit această ocazie. Pentru treizeci de arginţi i-a condus pe soldaţii de la templu, noaptea, într-un loc retras pe care-l ştia numai Isus cu ucenicii săi. Acum se întorceau repede la Templu.

Aici agitaţia este mare. În curte lumea stătea şi se încălzea aşteptând ceremoniile sfinte din ziua următoare. Farizeii, cărturarii şi preoţii adunaţi în jurul lui Caiafa, aşteptau cu nerăbdare clipa în care îl vor condamna la moarte pe Isus şi căutau acum motive pentru a-l acuza. Printre ei însă erau câţiva care-l simpatizau pe Isus şi doreau să-l scape de la moarte încercând să demonstreze nevinovăţia lui.

(Isus este adus în faţa lui Caiafa, iar farizeii sunt aşezaţi în două tabere de-o parte şi de alta. Slujitorul de la templu îl prezintă)(ucenic1)

Acesta este Isus din Nazaret. L-am găsit ascuns într-o grădină. L-am prins şi l-am legat pentru că ucenicii lui au încercat să se împotrivească. Am vrut să-i arestăm şi pe ei dar a fugit ca nişte fricoşi! (râde împreună cu soldaţii).

(Nicodim se repede la Isus şi-l dezleagă)

Caiafa!.. Nu se poate! Nu avem voie să-l tratăm ca pe un tâlhar.

(Un fariseu din mulţime)

E mai rău ca un tâlhar! Este capul tâlharilor!

(se râde. Nicodim strigă la ei)

Legea noastră spune să nu condamnăm pe nimeni fără judecată! Mai întâi trebuie să-l ascultăm şi pe el şi apoi să hotărâm sentinţa.

(Caiafa, aşezat, i se adresează lui Isus)

Ai auzit! Vorbeşte-ne şi nouă aşa cum faci în faţa mulţimii! Spune-ne despre învăţătura şi despre ucenicii tăi!

(Se face linişte. Isus privindu-l în ochi pe Caiafa)

Eu am vorbit lumii pe faţă. Întotdeauna am învăţat în sinagogă şi în templu, unde se adună toţi iudeii. N-am vorbit nimic pe ascuns. De ce mă întrebi pe mine? Întreabă-i pe cei care au auzit ce le-am vorbit: (arată spre cei din curte) iată ei ştiu ce am vorbit!

(Servitorul se repede şi-i dă o palmă)

Aşa răspunzi tu Marelui Preot!

(Isus îi răspunde cu blândeţe)

Dacă am vorbit rău arată-mi unde este răul, dar dacă am vorbit bine, de ce mă loveşti!

(Se creează gălăgie; farizeii strigă)

Loveşte-l! Fă-l să tacă!

De ce dai în el! Caiafa spune-i să se potolească! (e.t.c.)

(Nicodim se ridică în picioare, se apropie de Isus, îl îndepărtează pe slujitor şi se adresează lui Caiafa)

Caiafa! Eu l-am auzi pe omul acesta vorbind şi nu am găsit nimic care să contravină învăţăturii noastre. Îi cunoaşte foarte bine pe profeţi şi le vorbeşte frumos oamenilor despre ei. Nu cred că ar trebui să-l condamnăm i să-l atragem în rândurile noastre!

(Un fariseu, martor mincinos se apropie de Isus vorbind cu Nciodim)

Spui că vorbeşte din profeţi! Arată-mi şi mie unde scrie că cineva poate dărâma şi reconstrui în trei zile acest templu pe care părinţii noştri l-au construit în patruzeci de ani! El a spus asta!

(Un alt fariseu, martor mincinos, se apropie de ei, adresându-se lui Caiafa)

Eu cu urechile mele am auzit acest lucru: (mimează în batjocură)…dărâmaţi acest Templu şi eu îl voi ridica în trei zile! (se adresează tuturor) Îndeamnă lumea la răscoală! Vrea să ne distrugă şi pe noi!

(Un fariseu prieten cu Isus, Iosif din Arimatea, se ridică şi încearcă să explice)

Foloseşte un mod de a vorbi simbolic! Tot aşa au vorbit şi profeţii noştri! Este poet…

(Un altul, rău…)

Cu poezia lui prosteşte lumea! Noi credem în lege nu în poezii!

(Un altul, bun…)

Am putea învăţa şi noi de la el cum să vorbim ca să placă oamenilor. Ar fi bine dacă l-am avea în mijlocul nostru!

(Un altul, rău…)(fariseu 4)

Lumea trebuie să ne creadă…nu să ne placă!

(Un altul, bun…) (fariseu 5)

Şi totuşi, dacă….

(Caiafa se ridică mânios în picioare)

Destul! Abia a intrat şi acest om a semănat deja discordia între noi! (se face linişte) Pe mine nu mă interesează ce fel de limbaj foloseşte sau ce fel de poezii spune; vreau să ştiu doar un singur lucru: este adevărat că ai spus despre tine că eşti Mesia, (cutremurat, privind spre cer) Fiul lui Dumnezeu! (strigând) Eşti tu Cristosul?

(Isus răspunde cu demnitate)

Dacă vă voi spune, nu veţi crede; şi dacă vă voi întreba, nu-Mi veţi răspunde, nici nu-Mi veţi da drumul. De acum încolo, Fiul omului va şedea la dreapta puterii lui Dumnezeu.

(Caiafa, repetă tare şi rar)

Eşti Tu, deci, Fiul lui Dumnezeu?

(Isus, răspunde…)

Da, sunt.

(Se aude un murmur…Caiafa îşi sfâşie haina strigând)

Blasfemie…Ce ne mai trebuie altă acuzaţie…Am auzit-o din gura lui…Acest om trebuie să moară!

(Farizeii, răi strigă; ceilalţi rămân consternaţi)

La moarte cu el! La moarte cu el!

(Caiafa, restabileşte liniştea)

Noi nu putem să-l ucidem… nu ne permit romanii, trebuie să-i convingem pe ei să o facă. Nazarineanul trebuie acuzat şi în faţa lui Pilat. Avem nevoie de doi martori care să-l convingă cu orice preţ pe Pilat ca acesta este un răufăcător.

(Cei doi martori mincinoşi strigă…)

Mergem noi…Mergem noi. Ştim noi cum să-i păcălim pe romani!

(Caiafa, adresându-se slujitorului de la templu)

Mergi şi tu cu ei…şi să nu te întorci până când acesta nu este mort!

(soldaţii îl leagă pe Isus, bătându-şi joc de el; îl lovesc)

Profetule, ghiceşte cine te-a lovit!

(apoi, sub escortă, îl scot pe Isus afară, spre Pilat)

Scena V – Curtea Sinedriului

(În timp ce Isus este scos din sinedriu, o femeie, care se încălzea la foc, îl vede şi le atrage atenţia şi celorlalte) (Irina)

Hei, nu este acesta Isus, Profetul pe care l-am văzut la intrarea în Ierusalim! Săracul! Ce au făcut cu el! Ce rău a făcut?

(Alta…cu răutate

Era un şarlatan! Marii preoţi l-au condamnat la moarte pentru că i-a prostit pe oameni!

(O alta…cu tristeţe)

Nu se poate! Şi eu care credeam că…(întorcându-se spre celelalte) L-am văzut cu ochii mei făcând atâtea minuni; a făcut atât de mult bine oamenilor…toţi am crezut în el…dar de-acum ce-o să fie?!

(Aceeaşi cu răutate…)

Aşa vă trebuie…dacă vă luaţi după toţi excrocii! Despre Dumnezeu numai preoţii au voie să vorbească şi cine se împotriveşte lor se împotriveşte lui Dumnezeu! (vorbind îl vede pe Petru, undeva într-un colţ; se apropie de el) Ei, dar eu pe tine te cunosc! Eşti şi tu dintre ucenicii lui! Te-am văzut lângă el pe drum…

(Petru, intimidat se trage mai în spate)

Ce vorbeşti tu, femeie, nici nu-l cunosc pe omul acesta!

(Femeia se întoarce…şi le povesteşte în continuare, aşezându-se)

Am auzit că-i strângea pe oameni, voia să-şi facă o armată şi să-i alunge pe marii preoţi. Cică i-ar fi atacat deja odată în templu!

(O altă femeie se ridică în picioare)

Eram şi eu de faţă! A intrat ca un turbat înăuntru şi a răsturnat tarabele comercianţilor. Zicea că Templul este casa tatălui său şi nu o peşteră de tâlhari. (în timp ce vorbeşte, îl vede şi ea pe Petru şi se apropie de el, se adresează primei femeii) Să ştii că ai dreptate! Erai şi tu cu el! Te-am văzut printre ucenicii lui!

(Petru, fără să se uite le ea)

V-am spus odată că nu sunt! Lăsaţi-mă în pace, şi mai tăceţi din gură! Sunt obosit şi vreau să dorm!

(O altă femeie bună…de jos)

Nu pot să cred acest lucru! Când l-am ascultat eu vorbea aşa de frumos despre iubire, despre iertarea păcatelor, despre împăcare şi despre pace. Şi era aşa de bun cu oamenii. Pe toţi îi primea şi îi asculta!

(Prima femeie … rea se ridică în picioare)

Aşa v-a păcălit pe toţi! Şi acum vroia să încerce şi în Ierusalim! Cu noi nu i-a mers! Marii preoţi au stârpit imediat armata pe care încerca să o facă! Era un profitor şi un mincinos … (trecând pe lângă Petru)…şi sunt sigură că acesta era cu el. (strigând) Da, sunt sigură că te-am văzut alături de el! Tâlharilor!

(Petru, se ridică, o prinde de mâni)

Să-ţi intre bine în cap! Nu-l cunosc pe omul acesta!

(Se aude cocoşul a treia oară; Petru, după ce îl aude, lasă mâinile jos şi fuge din mijlocul lor)

(Elena continuă arătând spre Petru)

V-am spus că este ucenicului lui! Puneţi mâna pe el! Nu-l lăsaţi să scape! La moarte cu el să moară împreună cu şeful lor! Cred că acum Pilat l-a condamnat deja. Să mergem să vedem şi noi ce se întâmplă la palat!

Scena VI – Curtea lui Pilat

(Pilat stând la masă, este slujit de servitoare; soldaţii păzesc curtea; iudeii îl aduc pe Isus dar nu intră în curtea delimitată de soldaţi; trimit vorbă lui Pilat; un soldat intră pentru a-l convinge pe Pilat să vină afară)

Maiestate, un grup de preoţi de la templu vor să-ţi vorbească!

(Pilat răspunde îmbufnat)

Astăzi n-am nici un chef să vorbesc cu iudeii; m-am săturat până peste gât de ei; spune-le să plece!

(Soldatul se apropie, dorind să fie mai explicit)

Sunt trimişi de marele preot şi spun că au nevoie de maiestatea voastră pentru a condamna la moarte un infractor pe care ei l-au judecat deja.

(Pilat se ridică supărat)

Nu vreau să mai aud de evrei şi de infractorii lor, mai înţeles! Mi-ajunge cât scandal a ieşit din cauza lui Baraba. Până după Paşti nu vreau să mai aud de ei!

(Soldatul insistă)

A venit chiar slujitorul personal al marelui preot, asta înseamnă că este o treabă foarte importantă pentru ei; (rugător) Maiestate nu cred că ar trebui să ne punem rău cu Caiafa şi cu marii preoţi tocmai acum; ştiţi câtă nevoie avem de ei pentru a controla populaţia!

(Pilat, resemnat, făcând semn slujnicelor să plece)

Bine…bine, spune-le să intre!

(Soldatul, încurcat)

Ar mai fi o problemă!

(Pilat, contrariat)

Acum…ce mai e!

(Soldatul continuă)

Pentru iudeii a început Paştele şi nu au voie să între în casa unui păgân ca să nu se spurce. Va trebui să ieşim noi la ei!

(Pilat, ironic)

Ce să se mai spurce că mai spurcaţi ca ei n-am văzut; (mai destins) Bine…hai s-o fac şi pe asta!

(Pilat iese din curte şi se apropie de iudeii)

Am înţeles că vreţi să apelaţi la judecata romană! Bine, da repede că nu am timp! Ce învinuire aduceţi omului acestuia ?(arată spre Isus)

(fariseul mincinos, iese mai în faţă şi arată spre Isus, vehement) (Boca)

Dacă acesta nu ar fi fost un rău făcător nu l-am fi dat pe mâna ta! Pentru noi este un blasfemiator şi un eretic care trebuie să moară!

(Pilat răspunde, scurt)

Luaţi-l voi şi judecaţi-l după legea voastră!

(Al doilea fariseu se apropie şi încearcă să fie mai împăciuitor) (Adrian)

Nouă nu ne este permis să ucidem pe nimeni! Dar dacă tu l-ai cunoaşte pe acest om ai fi de acord cu noi! Este foarte periculos! A adunat o mulţime de oameni în jurul lui şi s-a proclamat pe sine regele iudeilor!

(Pilat se uită gânditor la Isus câteva momente, face semn soldaţilor să-l aducă înăuntru; intră se aşează pe tron; îi face semn lui Isus să se apropie mai mult; apoi îi spune calm)

Tu eşti regele iudeilor?

(Isus se uită câteva clipe la Pilat şi apoi răspunde)

Împărăţia mea nu este din lumea aceasta. Dacă împărăţia mea ar fi din lumea aceasta, servitorii mei s-ar fi luptat ca să nu fiu dat pe mâna iudeilor. Dar acum împărăţia mea nu este de aici!

(Pilat, ironic)

Aşadar, tu eşti rege!

(Isus,cu fermitate)

Da, sunt rege! Eu pentru aceasta am venit în lume ca să dau mărturie despre adevăr. Oricine este din adevăr, ascultă glasul meu.

(Pilat zâmbind se îndreaptă spre farizei)

Hîm, adevărul…(apoi se opreşte şi se întoarce brusc spre Isus) …Ce este adevărul!

(Pilat vorbeşte cu farizeii)

Eu nu găsesc nici o vină în omul acesta. Este un visător. Voi pune să fie biciuit pentru a se dezmetici şi apoi îl voi elibera! Nu poţi să condamni la moarte un nebun inofensiv!

(Pilat face semn soldaţilor să-l ia pe Isus. Aceştia îl duc, îl dezbracă pe Isus şi îl leagă de stâlp pentru a-l biciui.)

(Pilat vrea să plece dar slujitorul marelui preot se repede spre el şi-l prinde de haină)(ucenic1)

Iertare, maiestate, … (Pilat se opreşte, se întoarce şi se uită la el cu mânie; slujitorul continuă) … Iertare, dar noi nu suntem mulţumiţi cu sentinţa dată. Nu am voie să mă întorc până nu îl văd pe acest om mort!

(Se uită amândoi cum soldaţii îl biciuiesc pe Isus)

(După câteva momente Pilat, privind în continuare la Isus, îl întreabă pe slujitorul marelui preot)

Cu ce este acest om atât de periculos încât Caiafa te-a trimis pe tine ca să te convingi personal că va fi condamnat? De ce va speriat atât de tare!

(Slujitorul marelui preot îi răspunde) (ucenic1)

Noi avem o lege şi potrivit acestei legi el trebuie să moară pentru că s-a făcut pe sine Fiul lui Dumnezeu!

(Pilat se uită la slujitor, apoi din nou la Isus şi face semn soldaţilor)

Aduceţi-l înăuntru!

(Pilat se aşează pe tron; gânditor aşteaptă să fie adus Isus)

Scena VII – Biciuirea lui Isus

(Un slodat se apropie de apropie de călăi şi le porunceşte)

Ajunge! Dezlegaţi-l! Pilat vrea din nou să vorbească cu el!

(Călăii îl dezleagă, îl trântesc la pământ pe Isus şi-şi bat joc de el)

Fii atent, cum te porţi cu regele iudeilor! (râzând) Maiestate pot să vă ofer haina de gală! (îl îmbracă cu tunica sa) Mă închin ţie mare rege! (îi trage o palmă, trântindu-l la pământ)

O….da’ regele nostru are nevoie de o coroană! (se repede asupra unui stufăriş din apropiere şi se întoarce cu o coroană de spini) Din aurul ce-l mai curat! (îi pune coroana pe cap şi-l loveşte peste ea cu biciul)

Mă închin ţie, preamărite!

(Soldatul le repetă nerăbdător)

Gata cu circul! Grăbiţi-vă! Îl aşteaptă Pilat!

(Toţi trei îl însoţesc pe Isus până aproape de Pilat şi apoi îl aruncă spre tron)

Curtea lui Pilat – continuare

(Isus se apropie încet, Pilat îşi ridică ochii şi spune tare)

Ecce hommo! Iată omul!

(Pilat îi face semn lui Isus să se oprească, se ridică în picioare, se apropie şi se uită un moment la chipul lui)

De unde eşti tu?

(Isus cu privirea în pământ nu spune nimic; Pilat îi reproşează)

Mie nu-mi vorbeşti? Nu ştii că eu am putere să te eliberez şi putere am să te răstignesc?

(Isus îl priveşte pe Pilat în ochi)

Nu ai avea nici o putere asupra mea, dacă nu ţi-ar fi dat de sus. De aceea cel care m-a dat pe mâinile tale are un păcat mai mare!

(Pilat se îndreaptă spre farizei)

Să ştiţi că eu nu găsesc nici o vină în omul acesta. Dar pentru că este la voi obiceiul să vă eliberez pe unul de Paşti o să las mulţimea să hotărască pe cine vrea să elibereze pe Isus din Nazaret sau pe Baraba. Am hotărât!

(Farizeii vor să protesteze dar slujitorul marelui preot îi opreşte şi îi trimite în mulţime. Soldaţii aduc tronul lui Pilat mai aproape de mulţime îl aduc pe Isus într-o parte şi pe Baraba în cealaltă parte. Mulţimile agitate strigă. Pilat se ridică în picioare şi face semn mulţimii să tacă)

Ca în fiecare an sunt dispus, în marea mea bunătate să eliberez pe un deţinut pe care îl veţi alege voi. Anul acesta avem doi răufăcători: Pe Isus din Nazaret profetul şi pe Baraba criminalul! Pe cine vreţi să vă eliberez?

(Mulţimile se dezlănţuie)

Pe Baraba…pe Baraba!

(Pilat face semn mulţimii să tacă)

Vreţi să vă eliberez pe Baraba. Şi cu Isus profetul vostru ce să fac?

(Mulţimile strigă cu furie)

La moarte cu el! La moarte cu el! Răstigneşte-l!

(Pilat încearcă să acopere glasul mulţimii)

Pe regele vostru să-l răstignesc!

(Mulţimile cu mai multă furie)

Răstigneşte-l! Noi nu avem alt rege decât pe împăratul! Răstigenşte-l!

(Pilat se ridică în picioare)

Bine! Aşa să fie cum vreţi voi! (face semn slujitoarelor să aducă vasul cu apă; în timp ce se spală le spune) Dar să ştiţi că eu sunt nevinovat de sângele acestui drept!

(Mulţimea înfuriată)

Răstigneşte-l! Sângele lui să fie asupra noastră şi asupra copiilor noştri! Răstigneşte-l!

Scena VII – Drumul Crucii – Răstignirea – Moartea – Coborârea de pe Cruce

(Soldaţii îl îmbrâncesc pe Isus şi-l trântesc deasupra crucii. Îi leagă transversala, îl ridică şi pornesc către locul de răstignire. Pe deal mulţimile îl însoţesc pe Isus pe drumul crucii. Soldaţii le dau mereu la o parte făcându-i loc lui Isus. Veronica se strecoară până la Isus şi-i şterge faţa cu o mahramă. Soldaţii o dau cu violenţă la o parte. La fel se întâmplă şi cu cele câteva femei care reuşesc să se arunce la picioarele lui Isus. Pe drumul crucii Isus cade de trei ori dar soldaţii îl ridică şi-l împing mai departe.)

Iudeu cu un sul de hartie citeste grav:

1. Cristos e osândit la moarte

Căci oamenii l-au acuzat

Deşi Pilat ştia prea bine

Că Domnul e nevinovat

2. O cruce mare i se pune

pe umerii însângeraţi

şi el o poartă cu răbdare

spre a-i mântui pe ai săi fraţi

3. Isus întâia oară cade,

puterile l-au părăsit

prea mare e povara crucii,

dar nu se lasă biruit

4. În drum spre Golgota-ntâlneşte

pe prea mâhnita Maica sa,

durere mare îl cuprinde

văzând cum suferă şi ea.

5. Şi Veronica o maramă

cu milă-ntinde Domnului,

pe care, drept recunoştinţă,

se-ntipăreşte chipul lui.

6. Din nou Cristos sub cruce cade,

căci e atât de copleşit

de-acea mulţime de păcate

pe care noi le-am săvârşit

7. Femei, plângând, îl înconjoară

pe drumul greu, chinuitor,

Isus le-ndeamnă să nu-l plângă

pe el, ci pe copii lor.

8. Când pentru a treia oară cade

călăii îl împing şi-l bat,

şi noi ne-asemănăm cu dânşii,

atunci când facem un păcat.

9. Isus e despuiat de haine,

iar rănile cumplit îl dor;

şi, dezbrăcat, ce greu îi vine

să stea în văzul tuturor.

10. Cristos e răstignit pe cruce

şi curge sângele curat;

el suferă ca să ne spele

de răutate şi păcat.

 (Cristos este răstignit pe Cruce între cei doi tâlhari. După ce s-au înălţat crucile se aude glasul lui Isus.)

Tată iartă-i căci nu ştiu ce fac!

(Tâlharul din dreapta)

Hei, tu! Oare nu eşti tu Cristosul, salvează-te pe tine însuţi şi pe noi!

(Tâlharul din stânga)

Nu te temi de Dumnezeu, tu care suferi aceeaşi condamnare! Noi suntem pedepsiţi pe drept dar aceasta nu a făcut nici un rău! Isuse aminteşte-ţi de mine când vei intra în Împărăţia Ta!

(Isus cu vocea sfâşiată de durere)

Adevăr îţi spun: astăzi vei fi cu mine în Paradis!

(după câteva momente, pe un fond muzical dramatic, se aude glasul puternic al lui Isus)

Elli, elli, lama sabactani! (apoi cu glas scăzut)

Tată în mâinile tale îmi încredinţez sufletul!

Scena VIII - Coborârea de pe Cruce – Îngroparea – Învierea

Pe cruce Domnul moare-n chinuri

de însuşi Tatăl părăsit

dar misiunea-ncredinţată

prin jertfa crucii a-mplinit.

Povestitorul

Iosif din Arimatea împreună cu Nicodim s-au dus la Pilat şi au cerut trupul lui Isus ca să nu rămână pe Cruce în sâmbăta Paştelui. Când au venit la soldaţi aceştia au zdrobit fluierele picioareleor celor doi tâlhari iar pentru că Isus era deja mort, nu i-au mai zdrobit picioarele ci i-au străpuns coasta cu o suliţă.

Când trupu-i dat jos de pe cruce

şi-n braţele Marie-i pus,

cine-ar putea simţi mâhnirea

cu care-l plânge pe Isus?

(Isus este înfăşurat într-o pânză şi însoţit de soldaţi este dus către mormânt. După dealuri se face schimbul cu îngerul. Acesta este depus în mormânt. Soldaţii pun piatra la intrare şi apoi se aşează în faţa mormântului pentru a-l păzi. La un moment dat piatra este rostogolită la o parte şi apare îngerul. Soldaţii se sperie şi o iau la fugă. Îngerul se aşează pe piatră. Maria Magadalena vine la mormânt se uită înăuntru, se aşează pe margine şi plânge. Îngerul se ridică în picioare şi i se adresează.)

Femeie de ce plângi? Pe cine cauţi!

(Magdalena se uită la înger şi apoi din nou la mormânt)

L-au luat pe Domnul meu şi nu ştiu unde l-au pus! (se apropie de înger) Domnule dacă l-ai luat dumneata spune-mi unde l-ai pus şi eu îl voi lua!

(Îngerul se ridică în picioare şi se adresează mulţimii)

De ce îl căutaţi pe cel viu între cei morţi? Nu este aici, a înviat! Veniţi şi vedeţi cu toţii mormântul gol (arată cu mâna intrarea la mormânt) dar mai ales uităţi-vă în sufletele voastre şi recunoaşte-ţi prezenţa celui înviat!

(Mulţimea vine spre mormânt cântând „Cristos a înviat”)

Povestitorul:

Cristos e viu. Cel pe care l-am condamnat şi l-am însoţit pe drumul către moarte ne oferă astăzi şi ne însoţeşte pe drumul către viaţă. Istoria lui Isus nu se opreşte aici. Învingând moartea Isus păşeşte în veşnicie purtând cu sine istoria noastră. În viaţa fiecăruia dintre noi Cristos rescrie istoria mântuirii. Împreună am exprimat astăzi ceea ce i-au făcut şi îi facem noi oamenii lui Isus: patimirea şi moartea. În continuare să ne străduim să exprimăm cât mai convingător în faţa lumii ceea ce ne oferă Isus nouă: o viaţă mai bună, viaţa cea nouă, mântuirea!

CRISTOS A ÎNVIAT!

