

JASEŁKA 2009

AKT I

SCENA I

Osoby: Narrator

Narrator

„Niebioso, roś spuśćcie nam z góry,
Sprawiedliwego wylejcie, chmury”-
W śpiewie ludu tęsknota, oczekiwanie.
Kiedy Zbawiciela ześlesz nam, Panie?
Kiedy się spełnią Twych słów obietnice
I przyjdzie Syn Twój, by wieczne ofiarować nam życie?
Ześlij Zbawcę na ziemię, zmiłuj się, Boże.
Wszyscy prosimy o to w pokorze.

Kolęda (na melodię „Gore gwiazda Jezusowi w obłoku”)

*Już Bóg ojciec szuka ludzi
Po świecie, po świecie.
Gdzie się oni podziewają?
Powiedźcie, powiedźcie.*

*Ref. Hejże ino dyna, dyna,
Narodził się Bóg Dziecina,
W Betlejem, w Betlejem.*

*Chcę ich zbawić jak najprędzej,
Mój Synu, mój Synu.
Ty to zrobisz, gdy wśród ludzi
Zamieszkaasz, zamieszkaasz.*

Ref.

*Skoro Bóg tak postanowił,
Niech będzie, niech będzie.
Odtąd niebo się otworzy
Każdemu, każdemu.*

Ref.

SCENA II

Osoby: Narrator, Anioł I, Maryja, Józef

Narrator:

Spis ludności, nie ma rady – zapisać się trzeba.
Z Maryją do Betlejem święty Józef zmierza.
Już wieczór blisko, do drzwi Józef puka,
Schronienia i noclegu dla Maryi szuka.

Józef

Nikt do domu nie zaprosił, poszli do stajenki,
Tu nadszedł czas rozwiązania dla Świętej Panienki.

Kolęda

*Dlaczego dzisiaj wśród nocy dnieje
I jako słońce niebo jaśnieje?*

*Ref. Chrystus, Chrystus nam się narodził,
Aby nas od piekła oswobodził.*

*Dlaczego dzisiaj, Boży Aniele,
Ogłaszasz ludziom wielkie wesele?*

Ref.

Anioł I

Słuchajcie, wielka to nowina:
Śliczna Panienska porodziła Syna.
Położyła Go w żłobie,
Bo nie było miejsca w gospodzie.
Owinęła Go w pieluszki
I tuliła, nucąc piosenki.

Anioł II

Chodźmy zatem tam na wzgórze,
Gdzie pasterze pasą owce.
Podzielimy się z nimi Dobrą Nowiną.

Anioł III

Lecz czy to wypada budzić ich w nocy?
Są przecież zmęczeni po ciężkiej pracy.

Anioł I

Nic nie szkodzi, trzeba bowiem,
By Dzieciątko nie było samotne w żłobie.
Ono przyszło spotkać się z ludźmi.
Dalej, dalej, więc ich budźmy!

Kolęda

*Wesołą nowinę, bracia, słuchajcie
Niebieską Dziecinę ze mną witajcie.*

*Ref. Jak miła ta nowina!
Mów, gdzie jest ta Dziecina?
Byśmy tam pobieżeli i ujrzeli.*

*Bogu chwałę głoszą na wysokości,
Pokój ludziom głoszą duchy światłości*

Ref.

SCENA III

Osoby: Anioł I, II, III, Pasterze I, II, III

Pasterz I

A kto to? A co to? Cóż to się dzieje?

Pasterz II

Kto do nas w gości w nocy przychodzi?

Pasterz III

Jakaż jasność przy nim jaśnieje?

Pasterz IV

Patrzcie! Anioł zawitał w nasze progi!

Anioł I

Witajcie, przychodzę do was, moi mili,
Bo słyszałem, jak pytaniami o Boga
Wzajemnie żeście się męczyli.
Zabieram was tam, za wzgórze,
Abyście sami zobaczyli
Maryję, Józefa i dziecię Boże!

Aniołowie razem

Chodźcie prędko, chodźcie wreszcie
I owieczki w tę drogę
Ze sobą zabierzcie.

Kolęda

*Pójdźmy wszyscy do stajenki,
Do Jezusa i Panienki!
Powitajmy małego
I Maryję, Matkę Jego.*

AKT II

SCENA I

Osoby: Herod, Diabeł, Śmierć, Król I, II, III, Sługa

Herod

Ja jestem król Herod...

Diabeł

Okropny niecnota.

Herod

Mój pałac aż kapie
Od srebra i złota.
Korona ma droga
Błyszczący diamentami...

Diabeł

I serce jak diament – TWARDE...

Herod

Żelazną ja ręką
Rządę moim krajem.
Nikt się z mą potęgą
Równać nie ośmieli...

Diabeł

To się jeszcze okaże...

Śmierć

Śpiewają anieli.

Kolęda

*Bóg się rodzi, moc truchleje,
Pan niebiosów obnażony;
Ogień krzepnie, blask ciemnieje,
Ma granice Nieskończony.
Wzgardzony, okryty chwałą;
Śmiertelny, Król nad wiekami!
A Słowo Ciałem się stało
I mieszkało między nami.*

Herod

Co ja słyszę, co ja słyszę?
O jakim królu tu mowa?
Czyżby mi kto zagrażał?
Nie rozumiem ni słowa.

Diabeł

Król żydowski – Boży Syn
Będzie rządził krajem tym.
Co ty na to, pyszny panie?

Herod

Jego niedoczekanie!

Sługa

Panie, idą Trzej Królowie,
O Dzieciątko pytają, niosą dary...
Lecz nie tobie.
Czy ich słudzy wpuścić mają?

Herod

Wpuścić, wpuścić,
Niech się zjawia.
Może oni prawdę znają...
To i ja się czegoś dowiem.

Herod

O jakiego króla chodzi?

Król I

O tego, co się narodził
W twojego kraju granicach.

Herod

A powiedźcie mi, dlaczego,
Tak szukacie króla tego?

Król II

Chcemy zgiąć przed nim kolana.
Uczcić jak swojego Pana.

Herod

Kiedy tak ruszajcie w drogę,
i szukajcie tej Dzieciny.
Ja na razie iść nie mogę
ale czekam na nowiny.

Diabeł

Królem to Dziecię zostanie,
Krótkie twoje panowanie.

Herod

Niemowlę mą zgubą,
To rzecz niepojęta.

Diabeł

Zginiesz, gdy zabijesz
Wszystkie niemowlęta.

Herod

To jest myśl!
Tak właśnie zrobię!

Śmierć

Sam wyrok podpisał sobie...

Diabeł

No, Kostucho, do pracy.

Śmierć

Za twe grzechy, za twe zbytki,
Chodź do piekła, boś ty brzydki!

Herod

Ratunku! Pomocy! Łaski!

Śmierć

Próżne wyczyniasz wrzaski.
Szybciej, szybciej, nie zwlekaj.

Diabeł

Lucyfer zły, kiedy czeka.

Śmierć

Masz rację kumie, ladaco,
Uwińmy się z tą pracą.

Diabeł

Ja widelkami pomogę...

Herod

Ratunku!

Szatan

Do piekła!

Śmierć

W drogę!

Kolęda

*W żłobie leży, któż pobieży
Kolędować matemu
Jezusowi Chrystusowi
Dzisiaj do nas zesłanemu?
Pastuszkowie, przybywajcie,
Jemu wdzięcznie przygrywajcie
Jako Panu naszemu!*

*My zaś sami z piosneczkami
Za wami się śpieszymy,
I tak tego, małego,
Niech wszyscy zobaczymy:
Jak ubogo narodzony,
Płacze w stajni położony,
Więc go dzisiaj ucieszymy.*

AKT III

Scena I

Osoby: Maryja, Józef, Anioł I, II, III, Pasterze I, II, III

Maryja

Śpij, syneczku mój maleńki,
Śpij, moje Kochanie.
Pewno Ci tu trochę twardo
W tym żłóbku na sianie.
Pewno Ci trochę zimno
W maleńkie nożęta,
Chociaż grzeją Cię jak mogą
Pocziwe bydłęta.
To nic, że stajenka licha,
Byleś mi był zdrowy.
Za podusie, kolebusie
Dam Ci rąbek z głowy.

Józef

Czy coś słyszysz?

Maryja

Jakiś głos się rozlega wśród nocy...

Kolęda:

*Poszli, znaleźli Dzieciątka w żłobie
z wszystkimi znakami, danymi sobie.
Jako Bogu cześć Mu dali,
A witając zawołali z wielkiej radości:*

*Ach witaj, Zbawco, z dawna żądany,
Cztery tysiące lat wyglądany.
Na Ciebie króle, prorocy
czekali, a Tyś tej nocy nam się objawił.*

Pasterze razem:

Witaj, Dzieciąteczko,
Witaj między swymi.
Już Cię bieda dopadła
Na tej naszej ziemi.

Pasterz I

Nam zwykłym pasterzom,
Którzy Boga miłują i w Niego wierzą,
Anioł oznajmił wieści niebywałe:
„Samemu Bogu oddacie dziś chwałę.”
Wieści te serca nasze mocno zdziwiły
A śpiewy aniołów tutaj prowadziły.

Pasterz III

Witamy Cię, Jezu, Tobie się kłaniamy,
Nasze dary przed Tobą składamy.

Pasterz II

My jesteśmy ludźmi prostymi,
Ale Cię, Jezu, szczerze uczcimy.
I choć nie mamy już w garnkach kaszy,
Oddamy Ci wszystko co nasze.

Pasterz III

Dajemy Ci dary od naszych owieczek.
One też Ciebie kochają szczerze.
Proszę, oto kozuszek z wełenki białej,
On Cię ogrzeje, gdy zimny ranek wstanie.

Pasterz IV

A serek, maselko i mleko białe
Jutro będziecie mieli na śniadanie.
Maryjo, Józefie, to dla Was, weźcie!
Niech choć w ten sposób Betlejem Was ugości!

Kolęda

*Mędrcy świata, monarchowie,
Gdzie śpiesznie dążycie?
Powiedzcież nam, Trzej Królowie,
Chcecie widzieć Dziecię?
Ono w żłobie, nie ma tronu,
I berła nie dzierży,
A proroctwo Jego zgonu,
Już się w świecie szerzy.*

*Mędrcy świata, złość okrutna,
Dziecię prześladowa,
Wiść okropna, wiść to smutna,
Herod spisek knuje:
Nic monarchów nie odstrasza,
Do Betlejem śpieszą,
Gwiazda Zbawcę im ogłasza,
Nadzieją się cieszą.*

Anioł II

Spójrzcie, ktoś jeszcze przyjechał.
To trzej królowie przybyli z daleka.
Oni przybyli z bardzo daleka,
Wiedzieli bowiem, że Jezus na nich czeka.

Maryja

O drodzy królowie, przyszlście się pokłonić małemu Bogu?
Przyszlście dary złożyć Jezusowi?

Baltazar

Kładę dzisiaj Tobie mirrę, Panie,
I czynię z wiarą to wyznanie:
Ty jesteś prawdziwym człowiekiem,
Tak jak każdy z nas na tym świecie.

Kacper

Ja przynoszę kadzidło, o Panie,
I czynię z ufnością to szczere wyznanie:

Ty jesteś prawdziwym Bogiem.
Na ziemi nie ma równych Tobie.

Melchior

Przyjmij także złoto, nasz Królu i Panie.
Cały świat oddaję pod Twe panowanie.
Bo już przyszło do nas dziś Królestwo Twoje.
Królestwo miłości, prawdy i pokoju.

Kolęda

*I my czekamy na Ciebie, Pana,
A skoro przyjdziesz na głos kapłana,
Padniemy na twarz przed Tobą,
Wierząc, żeś jest pod osłoną chleba i wina.*

Scena II

Osoby: Dziecko I, Murzynek, Chinka, Japonka, Indianin, Polka

Dziecko I

Za wszystkie dary od Pana,
Za wszystko to, co mamy,
My, dzieci duże i małe,
Pięknie się kłaniamy.
Do żłóbka przychodzimy
Ze wszystkich stron świata całego,
Aby pokłonić się pięknie
I prosić o łaski dla niego.

Dziecko II

Na świecie tyle wojen,
Tyle chorób i głodu,
Nie wszystkie dzieci jeszcze
Słyszały o dobrym Bogu.
Prosimy Dzieciątko Boże
O pokój na całym świecie.
By wszyscy się kochali,
Prosimy Cię, Boże Dziecię.

Murzynek

Ja jestem z gorącej Afryki.
U nas jest zawsze lato,
Jest pięknie i kolorowo,
Składamy Ci dzięki za to.

Chinka

A ja z Chin przyjechałam
z Dalekiego Wschodu,
By prosić Ciebie Dzieciątko,
Aby nie było głodu.
Ażeby każde dziecko
Miało dość chleba
I nie płakało już więcej.
Daj nam, czego trzeba.

Japonka

Jestem małą Japonką
I mieszkam na pięknej wyspie.
Nie wszyscy Dzieciątko znają
w kraju „kwitnącej wiśni”.
Więc przyjechałam do żłóbka,
By Boga wszyscy poznali,
Aby zmienili swe serca
I bardzo Boga kochali.

Indianin

Ja jestem Indianinem
I kocham Ciebie, Boże.
Me serce Tobie w darze,
Dzieciątko, przynoszę
I proszę Cię serdecznie,
Ażeby ludzie wszyscy
O różnym kolorze skóry
Byli sobie bliscy.

Eskimos I

Ja przyjechałam z północy,
Tam w igloo mieszkają dzieci,
Tam śniegu bardzo dużo
I słońce rzadko świeci.

Eskimos II

Chcę prosić Ciebie, Panie,
Byś i o nas pamiętał,
By wszyscy Eskimosi
Też mieli piękne święta,
Ażebyś w naszych sercach
I każdej naszej rodzinie
Narodził się Panie Jezu,
W cichej północnej godzinie.

Polka

Moją ojczyzną jest Polska,
Kraj najpiękniejszy na świecie.
My się łamiemy opłatkiem,
Śpiewamy wspólnie kolędy.
Babcia ma wtedy łzy w oczach,
Mama uśmiecha się czule
Tata spogląda łagodnie,
A ja ich kocham jak umiem.

ZAKOŃCZENIE

Józef

Dziękujemy wam wszystkim za liczne przybycie i za wszystkie dary.
Dziękujemy pasterzom, którzy przerwali sen głęboki, żeby tu przybyć.
Dziękujemy Mędrcom ze Wschodu, którzy musieli pokonać daleką drogę.
Dziękujemy wszystkim dzieciom i wam, wszystkim gościom, którzy
zaszczycili nas swą obecnością.

Maryja

Będziemy prosić małego Jezusa, by wam wszystkim błogosławił i obdarzył wieloma łaskami: zdrowiem, pokojem, radością na wszystkie dni Nowego Roku.

Kolęda

*Podnieś rękę, Boże Dziecię,
Błogosław ojczyznę miłą,
W dobrych radach, dobrym bycie,
Wspieraj jej siłę swą siłą,
Dom nasz i majątność całą,
I Twoje wioski z miastami,
A Słowo ciałem się stało,
i mieszkało między nami.*