VIA CRUCIS PARA NIÑOS
SEGUNDO

Niño 1: Jesús tu has subido a la cruz porque nos amas. Has sufrido por todos y por eso ricos pobres, mujeres, niños, queremos acompañarte en el Camino de la cruz así como tú nos acompañas siempre a nosotros.

 PRIMERA ESTACIÓN: JESÚS ES CONDENADO A MUERTE.
La historia de la Pasión y muerte de Jesús comienza en el tribunal de Poncio Pilato, que era el Procurador Romano... El pueblo, azuzado por los sacerdotes grita exigiendo la muerte de Cristo, porque había dicho que Él era el Hijo de Dios. Finalmente, Pilato entrega a Jesús para que lo crucifiquen; les dice: “¡He aquí el hombre!”.

Estudiante disfrazada de niña (muñeca, colitas…) Jesús fue condenado injustamente; y yo también muchas veces he sido regañado o castigado injustamente. Pero yo mismo he juzgado y rechazado a los demás también en muchas ocasiones. Pediré perdón a Dios.
SEGUNDA ESTACIÓN: JESÚS CARGA LA CRUZ SOBRE SUS HOMBROS.
Había la costumbre de dar muerte a los bandidos colgándolos de una cruz; y con esa muerte quisieron los judíos aniquilar a Jesús. Le cargan la cruz sobre los hombros y, entre burlas y golpes, lo hacen dirigirse al monte Calvario.

Niño vestido de agricultor: En la carga de la cruz iban representados todos nuestros pecados. Cristo nos salva a todos, y quiere que yo sea su discípulo, siguiendo paso a paso el camino que Él ha recorrido, o sea, cargando sin flojera la “cruz” de mis deberes y trabajos de agricultor.

TERCERA ESTACIÓN: JESÚS CAE POR PRIMERA VEZ
El peso de la cruz es insoportable para el cuerpo fatigado y herido de Jesús, que cae por primera vez, dando a entender que los pecados de la humanidad, significados en la cruz, eran muy graves.

Niño con el uniforme y el bolso: como cristiano, debo tomar mis “cruces” de cada día. Pero muchas veces no hago las tares bien hechas y no cumplo con mis deberes en la casa. Pediré al Señor su gracia para tomar mi cruz y cuando caiga por haber cometido una falta, levantarme animoso.

CUARTA ESTACIÓN: JESÚS SE ENCUENTRA CON SU SANTÍSIMA MADRE.
Entre los gritos furiosos de la turba y los gemidos de las mujeres, Jesús puede sentir los suspiros de su Madre, la Virgen María, que es testigo de los tormentos de su Hijo.

Niña disfrazada de mamá (bebé): La Virgen María quería mucho a su Hijo, como todas las mamás del mundo aman a sus hijos. Por eso sigue a Jesús en la Pasión. Ella quiere cooperar en la salvación de todos los hombres. Ella es mi ejemplo para educar mis hijos por el camino del bien.
QUINTA ESTACIÓN: JESÚS ES AYUDADO A CARGAR LA CRUZ

 Viendo a Jesús malherido, los soldados comienzan a temer que se muera antes de llegar al monte Calvario. Obligan, pues, a un hombre de Cirene, llamado Simeón, a que le ayude con la cruz.

Niña vestida de enfermera: Cuando ayudo a los afligidos, a los enfermos, a los pobres y necesitados, es a Jesús a quien ayudo a llevar su cruz.

SEXTA ESTACIÓN: LA VERÓNICA LIMPIA EL ROSTRO DE JESÚS.

Una mujer, llamada Verónica, tiene compasión de Jesús, viendo su aspecto desfallecido y maltratado. Quiere aliviarlo un poco enjugándole la cara con un paño limpio; en el paño queda impreso el rostro de Jesús.

 Niña vestida de profesora: Jesús vive en cada niño y en ello puedo enjugar su rostro con una buen palabra, ayudándolos a que aprendan a ser mejores personas. Gracias Señor por mi misión de educadora

SÉPTIMA ESTACIÓN: JESÚS CAE POR SEGUNDA VEZ.
El camino hacia el Calvario parece inacabable. Jesús se agota cada vez más y cae de nuevo, bajo el enorme peso de la cruz.

Niño vestido de vendedor: Una y otra vez puedo caer, por egoísmo, soberbia o debilidad, no soy fuerte. Pediré al Señor que me ayude para vencer las dificultades y no caer.

OCTAVA ESTACIÓN: LAS MUJERES LLORAN AL VER A JESÚS.
Al pasar por un sitio conocido como “Calle de la Amargura”, Jesús escucha las lamentaciones de un grupo de mujeres, que lloran por Él. Sacando fuerzas de entre su debilidad, Jesús les dice: “No lloren por mí, sino por vosotros, y por vuestros hijos”.

Niño vestido de futbolista: Como Jesús, debo tener tristeza por los pecados de todo el mundo; yo mismo procuraré hacer sufrir menos a Jesús evitando el mal.

NOVENA ESTACIÓN: JESÚS CAE POR TERCERA VEZ.
Cualquier piedra y hoyo en el camino es un obstáculo para Jesús, que camina terriblemente herido, chorreando sangre, con la vista nublada. De esta forma, cae por tercera vez, insistiendo en que pesan mucho nuestros pecados.

 Niño vestido de cantante: Cristo ha caído, está en tierra, tirado por tanto dolor. ¿Hay alguien que le quiera ayudar? Todos lo han abandonado. Se levanta por sí solo y prosigue otra vez el camino del Calvario. Hoy Jesús sigue tirado en los enfermos, en los pobres, en los huérfanos y ancianos y yo como cantante puedo ser sus manos y sus pies para sanar.
 DÉCIMA ESTACIÓN: JESÚS ES DESPOJADO DE SUS VESTIDURAS.

Por fin llega Jesús al monte Calvario. Descansa su hombro, pero la turba comienza a maltratarlo de nuevo, rasgándole la ropa, hasta despojarlo de sus vestiduras. Los soldados se sortean la túnica.

Niño vestido de conductor: Cuántas veces yo mismo he maltratado a Jesús con mi comportamiento, no tratando bien a las personas que me rodean. Ayúdame Señor a ser mejor
UNDÉCIMA ESTACIÓN: JESÚS ES CLAVADO EN LA CRUZ.

Antes del mediodía, los soldados comienzan a clavar en la cruz a Jesús, traspasándole las manos y los pies. La gente, mientras tanto, está ansiosa por verlo morir.

Niña disfrazado de abogada: Yo no puedo hacer nada para defender a Jesús, pero sí puedo hacer mucho por mis hermanos, por mis compañeros y vecinos; en todos ellos cuando sufren vuelve a ser crucificado Jesús defendiendo sus derechos como abogada que soy
DUODÉCIMA ESTACIÓN: JESÚS MUERE EN LA CRUZ.

Una vez clavado en la cruz, Jesús es elevado, para agonizar penosamente y morir a eso de las tres de la tarde. Sus últimas palabras: “Padre, en tus manos encomiendo mi espíritu!”, hacen vibrar la tierra, mientras la gente se llena de miedo y las cortinas del templo se rasgan de arriba hacia abajo. ¡Ha muerto el Hijo de Dios!

Niño disfrazado de anciano: Jesús muere. Así cumple la voluntad del Padre eterno: darnos a todos la salvación y la vida eterna. La muerte de Jesús es el camino de la Resurrección, y es el camino que yo debo recorrer: muerte al pecado para resucitar un día en el Cielo.

DECIMOTERCERA ESTACIÓN: LA VIRGEN MARÍA RECIBE EL CUERPO DE SU HIJO.
Al atardecer, José de Arimatea y Nicodemo bajan el cuerpo de Jesús y lo entregan a la Virgen María, que sufre inconsolable.

Niño vestido de papá: También la Virgen María sufre por mis faltas, pues cuando no se responder con mis deberes de papá vuelvo a renovar la muerte de su Hijo Jesús.

DECIMOCUARTA ESTACIÓN: JESÚS ES SEPULTADO.
Cerca del lugar donde crucificaron a Jesús hay un huerto con un sepulcro nuevo. Ahí colocan a Jesús. La Virgen María y los Discípulos esperan que finalmente resucite, para vencer a la muerte y el pecado.

Niño vestido de sacerdote: Pienso en mi bautismo, que es una muerte al pecado. He sido sepultado con Cristo, para resucitar a una nueva vida con Él.

DECIMOCUARTA ESTACIÓN JESUS RESUCITA

Grupo 1: Dios te ha levantado de la muerte
Grupo 2: Y ahora vives entre nosotros.
Grupo 1: (Se agachan) Queremos morir a nuestro pecado
Grupo 2: (se toman de las manos y las alzan) y resucitar contigo
