


La pasión de Jesús

Marta Arrubla Pérez
Carlos Puig Ayestarán


2

Antes de sentarse a la mesa, Jesús cogió una palangana llena de agua y una toalla. Se arrodilló y comenzó a lavarles los pies, sucios después de haber caminado durante todo el día.

Pedro: (Con tono *avergonzado*)

- Señor, ¿lavarme los pies tú a mí? –le dijo Pedro- Jamás permitiré que me laves los pies.

Jesús:

- Pedro, deja que te lave. Yo os quiero muchísimo y hago todo por vosotros. Quiero que vosotros hagáis lo mismo, que os cuidéis los unos a los otros del mismo modo que yo cuido de vosotros.

(PASAR A LA LÁMINA SIGUIENTE)


3

Era la hora de la cena. Jesús y sus amigos se sentaron a la mesa. Jesús cogió un trozo de pan, dio gracias por él y lo partió en trozos para compartirlo con todos.

Jesús:


- Este es mi cuerpo que va a ser entregado por vosotros.

Cogió también una copa de vino, dio gracias a Dios por ella y se la pasó a los discípulos.

Jesús:

- Esta es mi sangre, mi vida, que será derramada para salvaros. Cuando ya no esté con vosotros, haced esto para recordarme.

(PASAR A LA LÁMINA SIGUIENTE)


4

Se había hecho de noche. Judas, el amigo traidor, había salido para buscar a los enemigos de Jesús y llevarlos hasta él. Jesús les dijo:

Jesús:

- Antes de que termine la noche, todos vosotros me abandonaréis.

Pedro: *(Con tono extrañado)*

- ¡Yo no! -protestó Pedro- nunca te dejaré.

Jesús:


- Sí, tú también lo harás.

Los amigos de Jesús estaban muy tristes porque no querían que muriese. El les explicaba:

Jesús:

- Voy a ir con mi Padre Dios, pero volveré. Todos vosotros confiáis en Dios, ahora confiad en mí. Siempre os querré. Si vosotros realmente me queréis, os amaréis unos a otros.

(PASAR A LA LÁMINA SIGUIENTE)


5

Después, salieron hacia el monte de los Olivos. Jesús un poco apartado, comenzó a hablar con Dios.

Jesús: *(Con tono angustiado)*

- Padre, tú me quieres y puedes hacerlo todo. Por favor, sálvame de esta terrible muerte, a no ser que tenga que suceder, así que no sea como yo quiero, sino como tú quieras.

(PASAR A LA LÁMINA SIGUIENTE)


6

De repente, unas antorchas brillaron entre los árboles. Se acercaba gente. Eran soldados. Judas los guiaba.

Judas:

- ¡Hola, Maestro! -dijo Judas mientras se acercaba a Jesús.

Jesús:

- ¿A quién buscáis?

Soldados:

- A Jesús de Nazaret.

Jesús:

- Yo soy

(PASAR A LA LÁMINA SIGUIENTE)


7

Pedro, aunque tenía miedo, les siguió y esperó fuera del lugar al que habían llevado a Jesús. Una mujer le preguntó:

Mujer:

- ¿No eres tú uno de sus amigos?

Pedro: *(Con miedo)*

- Yo no.

Las mujeres insistían, pero Pedro decía que no conocía a Jesús porque tenía muchísimo miedo de que lo apresaran a él también.

Después, Pedro lo sintió mucho y estaba tan triste por haber abandonado a Jesús que cuando Jesús le miró se puso a llorar.

(PASAR A LA LÁMINA SIGUIENTE)


8

Poncio Pilato, amigo del emperador romano, era el que mandaba en la ciudad.

Poncio Pilato: (*Inseguro*)

- No veo que Jesús haya hecho nada malo.

Gente: (*Gritando*)

- Síiiiiiii, dice mentiras acerca de Dios, ¡¡¡crucifícalo, crucifícalo!!!, gritaban los que no querían a Jesús. No creían que Jesús era el Rey prometido por Dios.


Poncio Pilato tenía miedo de la gente.


Poncio Pilato:

- Haré lo que me pedís, pero no me echéis la culpa de nada.

Y lo entregó a los soldados.

(PASAR A LA LÁMINA SIGUIENTE)


9

Lo llevaron al monte Calvario y lo clavaron en una cruz en medio de otros dos prisioneros. Uno a cada lado de Jesús. Su madre, María y su amigo Juan estaban a sus pies, rezando.

Jesús no odiaba a los soldados que lo habían clavado en la cruz, a pesar de todo el mal que le estaban haciendo.

Jesús:


- Padre, perdónalos, porque no saben lo que hacen.


(HACER PAUSA)

Al final, Jesús, dando un fuerte grito, inclinó la cabeza y murió.

Ese día fue el día más triste.

(PASAR A LA LÁMINA SIGUIENTE)


10

Dos amigos llevaron el cuerpo a la sepultura, que era una especie de cueva con una piedra grande y pesada que cerraba la entrada. Envolvieron el cuerpo de Jesús y lo dejaron allí. Las mujeres muy tristes, se fueron, pero volverían.

(PASAR A LA LÁMINA SIGUIENTE)


11

Era domingo por la mañana, muy temprano. Las mujeres se dirigieron a la sepultura de Jesús:

Mujer 1: (*Sorprendida y asustada*)


- Pero... ¿Dónde está la piedra grande y pesada? ¿Quién la ha movido?


Mujer 2: (*Sorprendida y asustada*)

- ¡El cuerpo de Jesús no está aquí! ¡Se ha ido!

Las mujeres muy asustadas corrieron a contárselo a los demás amigos de Jesús.

(PASAR A LA LÁMINA SIGUIENTE)


12

Aquella noche, estaban todos reunidos, hablando entre ellos y preguntándose qué habría pasado con Jesús, cuando de repente, apareció entre ellos.


Jesús: *(Con tono muy alegre y tranquilo)*

- ¡No tengáis miedo!, soy yo. ¡La paz esté con vosotros!

Todos se pusieron muy contentos al ver a Jesús, era el día más feliz que jamás habían vivido.

Jesús:

- He venido para que creáis en mí. Dios os enviará al Espíritu Santo para que siempre os acompañe y así podáis hablar a la gente sobre mí. Recordad lo mucho que os quiero y nunca jamás olvidéis que siempre, estaré con vosotros.


LA PASION DE JESUS

Adaptación del texto de la Biblia infantil "Tu primera Biblia" de la editorial Edebé

Del texto: Marta Arrubla Pérez

De las imágenes: Carlos Puig Ayestarán

1

Era día de fiesta. El pueblo de Dios recordaba cómo los había rescatado de Egipto hacía mucho tiempo. Jesús se reunió para cenar con sus amigos.

(PASAR A LA LÁMINA SIGUIENTE)