
1.Pan Jezus skazany na śmierć.

Ukrzyżuj!- krzyczeli zawistni ludzie. Ukrzyżuj! – wołali. Podaje się za Mesjasza! On nam bluźni i naszej

wierze urąga! Na śmierć go ześlij Piłacie! I skazał Piłat na śmierć Jezusa. Zbyt bał się o siebie. A Ty?

Czy także „umywasz ręce” od swoich błędów?

Panie daj Nam siłę, abyśmy potrafili się przeciwstawiać Złu. Niech Szatan nie opanuje Nas, a Zło się

odsunie. Bądź przy Nas w chwilach zwątpienia i niepewności.

2. Jezus Chrystus bierze krzyż na swoje ramiona.

Syn Boży bierze na swoje barki krzyż i próbuje iść pod jego ciężarem. Ile razy zazdrościłeś innym ich

krzyży? Ile razy w modlitwie narzekałeś na to co nosisz na barkach, na swój ciężar do dźwigania?

Zrozum, że każdy ma swoje troski i kłopoty, których nie sposób zostawić czy po prostu oddać.

Zaakceptuj problemy, bo nie da się od nich uciec.

Jezu, ty pomimo swojej boskości uniżyłeś się pod ciężarem krzyża. Daj nam zrozumienie, abyśmy

pojmowali, iż każdemu jest przeznaczone takie życie jakie zostało mu ofiarowane.

3. Jezus Chrystus upada pod krzyżem po raz pierwszy.

Pierwszy upadek pod naporem krzyża. Ciężar nie do zniesienia, ale Jezus idzie z nim na plecach.

Niestety w tej nierównej walce to krzyż góruje nad Synem Bożym. Pierwszy upadek męczy i spowalnia

Jezusa, jednak on się nie poddaje. Wstaje i idzie dalej chociaż wie, że nie będzie mu łatwo. Wiele

upadków widziałeś i doświadczyłeś już w swoim życiu. Czy też, tak jak Jezus, podnosisz się z nadzieją

na lepsze?

Panie, pomóż nam się podnosić z naszych niepowodzeń. Dodaj nam otuchy w chwilach słabości.

Pomóż nam przejść całe nasze życie z pewnością, że dojdziemy do celu., gdzie spotkamy Ciebie.

4. Jezus Chrystus spotyka swoją Matkę.

W tej stacji Maryja widzi swojego syna, który cierpi. Czyż jej serce nie reaguje tak samo? Jeżeli by

mogła byłaby tam, na jego miejscu. Smutne spojrzenie Matki wyraża więcej niż słowa. Nieraz zdarzyło

Ci się zranić swoją matkę. Nieraz zapomniałeś się i powiedziałeś coś, czego potem żałowałeś.

Niezliczenie wiele razy przepraszałeś matkę, za to co jej zrobiłeś. Pomyśl jak ona się wtedy czuła.

Jezu, pomóż nam z dnia na dzień coraz bardziej kochać naszych najbliższych, ale przede wszystkim

matki. Umocnij naszą więź z rodzicielkami.

5. Szymon z Cyreny pomaga nieść krzyż Chrystusowi.

Strażnicy rozkazują Szymonowi Cyrenejczykowi, aby pomógł Jezusowi nieść krzyż. Czy Ciebie też tak

trzeba siłą prosić byś coś zrobił? Byś pomógł młodszemu rodzeństwu, kolegom z klasy czy babci z

chorą nogą? Zastanów się czy Twój upór jest na pewno dobry.

Panie, daj nam bezinteresowność, abyśmy zajęli się ludźmi w potrzebie z własnej woli. Jezu, ty

ofiarowałeś swoje życie za nas, pomóż nam, byśmy byli w stanie dać choć trochę siebie tym, którzy

nas potrzebują.

6. Weronika ociera twarz Jezusowi Chrystusowi.

Święta Weronika podbiega do Zbawiciela i ociera jego twarz z krwi oraz potu. W podzięce Jezus

zostawia na chuście obraz swojej twarzy.

„Nie nauczajcie w pierwszym rzędzie przebaczenia i miłosierdzia. Mogłoby to zostać źle zrozumiane i

stać się tylko czcią oddawaną (..) chorobie. Ale nauczajcie owej cudownej współpracy obejmującej

wszystkich, a realizującej się poprzez wszystkich i każdego z osobna.” Czy ty też potrafisz nieść

miłosierdzie i dobro innym? Czy starasz się przeżyć życie pięknie czy tylko na pokaz? Bądź miłosierny

zarówno dla innych jak i dla siebie samego.

Boże, to dzięki Tobie zalęgło się w nas ziarno dobra. Pomóż nam, aby rozkwitło ono na piękny kwiat

naszych dusz i abyśmy nieśli miłosierdzie tym, którzy tego najbardziej potrzebują, jak święta

Weronika Tobie.

7. Jezus Chrystus upada pod krzyżem po raz drugi.

Kolejny upadek Syna Bożego pod ciężarem krzyża. Szydercze śmiechy, popychanie żołnierzy i ciężki

krzyż na ramionach. Czy pomyślałeś kiedyś jak Jezusowi było ciężko w drodze na Golgotę? Czy

odczułeś kiedyś to samo co On, kiedy się z Niego śmiali lub popychali Go? To czemu śmiejesz się

razem z nimi?

Panie, powstrzymaj nas przed niepotrzebnymi komentarzami czy niegrzecznymi docinkami. Daj nam

odwagę przeciwstawiania się swojemu złośliwemu Ja. Zatrzymaj nasz język by nie ośmieszał i nie

bluźnił.

8. Jezus Chrystus pociesza niewiasty jerozolimskie.

Mesjasz przechodzi obok płaczących jerozolimskich kobiet. Jednak nie przechodzi obojętnie.

Zatrzymuje się i pociesza je mimo, że to on jest w większej udręce. Nie okazuje cierpienia, chociaż

wszyscy wiedzą w jak nieciekawej sytuacji się znalazł.

„(…) mały człowieku, Bóg sprawia, że rodzisz się, rośniesz, że wypełniają Cię kolejno pragnienia, żale,

radości i cierpienia, wściekłość i przebaczenie-a potem bierze Cię do siebie z powrotem. (…)”

Aż za często zdarza Ci się obnosić z własnym cierpieniem. Czy to skaleczyłeś się poważnie w rękę czy

zwyczajnie zraniłeś się w palec starasz się obwieścić to całemu światu. Postaraj się ból zachować tylko

dla siebie, nie okazuj innym jak bardzo coś Cię rani. Spójrz na Jezusa.

Jezu, ty potrafiłeś pocieszać innych, kiedy cierpiałeś. Daj nam i tę umiejętność. Spraw byśmy nie

użalali się nad sobą tylko dzielnie parli do przodu.

9. Jezus Chrystus upada pod krzyżem po raz trzeci.

Trzeci upadek zbliża Jezusa do śmierci. Krzyż spada z ogromną siłą na wycieńczonego Zbawiciela,

który nie ma już siły się podnieść. W Twoim życiu też zdarzyły się takie „trzecie upadki”. Miałeś już

dość. Chciałeś skończyć ze sobą, ale czułeś, że jest jeszcze jakaś szansa.

Podnoś się z upadków. One właśnie po to zostały stworzone, aby podnosić się z nich zawsze z taką

samą nadzieją. Aby pokazywać jak wiele można stracić odmawiając wstania. Pomyśl, czy nie za często

masz chwile słabości. Spróbuj zwalczyć w sobie lęk przed nowym upadkiem. Panie, daj nam siłę i wolę

podnoszenia się z porażek i klęsk. Nie zostawiaj nas, kiedy widzisz nasze załamanie. Bądź przy nas.

10. Jezus Chrystus z szat odarty.

Żołnierze odzierają Mesjasza z szat przed przybiciem do krzyża. Dlaczego ty też przyczyniasz się do

dewastacji cudzej prywatności? Czemu dobrowolnie przyzwalasz na znęcanie się psychiczne nad kimś

kogo znasz? Jesteś jak jeden z żołnierzy, którzy sponiewierali Jezusa. Nie liczysz się ze zdaniem

innych.

Zapytaj siebie dlaczego to robisz. Bo daje to satysfakcję? Bo nie czujesz się odrzucony? Spróbuj się

przeciwstawić. Uwierz, że jeżeli zechcesz dasz radę. Boże, ześlij nam Ducha Świętego by potrafił

pokierować nami według Twojej woli i dawał siłę na przeciwstawianie się Złu.

11. Jezus Chrystus przybity do krzyża.

Gwoździe … w dłoniach, w stopach . Korona cierniowa na głowie i straszny smutek w oczach. Tak

wyglądał Jezus na krzyżu. Cierpiał straszne katusze za nasze grzechy. I cierpi tak, gdy popełniasz

grzechy. Zastanowiłeś się nad Jego cierpieniem? Zresztą nie tylko On wtedy cierpi. A Twoi bliźni,

których te grzechy również dotyczą? O ich bólu nie pomyślałeś.

Czy często zdarza Ci się obrażać innych? Czemu przybijasz im dodatkowe gwoździe do ich krzyży?

Zastanów się czy to jest dobre. Chryste, pomóż nam, byśmy nie obrażali innych ani nie znęcali się nad

nimi. Zachowaj nas od Zła i zapobiegaj naszemu grzeszeniu ku chwale Szatana.

12.Jezus umiera na krzyżu

Śmierć przyszła do Zbawiciela. Syn Boży wydaje ostatnie tchnienie. „(…)jeśli więc budujecie świątynię,

gdzie ból staje się hymnem i ofiarą, a groźba śmierci-portem dojrzanym na wygładzonych wreszcie

wodach, czy będziecie sądzić, że wasz wysiłek poszedł na marne? I czy sądziłbyś, że na darmo poszła

praca, która otwiera czasem wstęp do portu tym, którzy w dni burzy ranią sobie dłonie, stawiając

żagle i którzy dniem i nocą walczą z falami, aż stają się jak ciało odarte ze skóry pod drażniącym

dotykiem soli?” Ofiara Jezusa nie poszła na marne. Pomyśl nad tym. Czy poświęcasz się dla innych? A

może oczekujesz od nich oświęcenia dla Ciebie? Zastanów się czy Twoja postawa jest właściwa.

Boże, daj nam umiejętność kształtowania naszej postawy tak aby była zgodna z Twoją wolą. Spraw

byśmy pomni na Twoje słowa poszanowali trud Jezusowej ofiary.

13. Jezus Chrystus zdjęty z krzyża.

Martwe Najświętsze Ciało spoczywa w rękach Maryi. Jej żal, smutek i tęsknota dają swój upust w

rozdzierającym serce płaczu. Jezus poświęcił się dla ludzkości, ale nie zaopiekował się swoją matką

wypełniając Boży nakaz. Jego ciało teraz puste i martwe jest symbolem naszych grzechów oraz

cierpienia przez jakie był gotowy dla nas przebrnąć.”Ale ten, którego śmierć wybrała (…) odkrywa, że

śmierć nie ma w sobie grozy. Własne ciało wydaje mu się narzędziem bezużytecznym, które przestało

służyć i które odrzuca. Ciało poszarpane, ukazujące swoje zużycie. A jeśli to ciało odczuwa pragnienie,

umierający widzi, że pragnienie jest przypadłością, od której dobrze się będzie uwolnić. I zbędne stają

się wszelkie dobra, służące ozdobie, wyżywieniu i świetności ciała, już na wpół obcego, które jest

tylko mieniem jak uwiązany u palika osioł”. Pewnie widziałeś człowieka martwego i opłakującą go

rodzinę. Jakie to uczucia w Tobie wzbudziło? Czy stałeś się od poznania ich lepszy?

Chryste, daj nam zrozumienie, abyśmy pojęli istotę zjawiska śmierci jak i pokochali ją, bo jest

nieodłącznym elementem naszego życia. Objaw nam jej prawdę i sens.

14. Ciało Jezusa Chrystusa złożone do grobu.

Najświętsze Ciało zostaje złożone w grobie. Maryja ostatni raz patrzy na spokojną twarz swojego

syna. Wie, że to już koniec. Czy ta Droga Krzyżowa dała Ci jakieś przemyślenia, niezwykle interesujące

wnioski? Pomyśl teraz o swojej intencji w imię której modliłeś się. Czy odkryłeś w sobie coś nowego?

„Można wykształcić w ludziach potrzebę posiadania, ale posiadanie jest czymś innym niż przemiana.

Można wykształcić potrzebę gromadzenia haftowanych materii. Ale wtedy narodzi się tylko duch

magazynowania. A jak wykształcić w ludziach potrzebę zużywania oczu na haft? Bo tylko takie

pragnienie jest pragnieniem całkowitego życia.”

Na koniec daj nam mądrość, byśmy dobrze wybierali nasze drogi, a na zakrętach i w upadkach nie

poddawali się. Niech mądrość, którą nas oświecasz służy nam i niesie ratunek.

Zofia Cybulska kl. IIB gimnazjum

Wszystkie cytaty użyte w tej Drodze Krzyżowej pochodzą z książki Antoine`a de Saint-Exupery`ego

pt.”Twierdza”.

