

Tradito Abbandonato Rinnegato...

... proprio dagli amici, proprio da me.

**SIGNORE
CONCEDIMI
IL TUO PERDONO...**

Davanti alla Croce

Signore Gesù, oggi mi fermo davanti a te,
ai piedi della tua croce
e penso che anch'io ti ho crocifisso
con i miei peccati.
La tua disarmante bontà, che non si difende
e si lascia crocifiggere
è un qualcosa che non capisco,
che supera la mia mente
e scende al centro del mio cuore.

Signore, tu sei stato crocifisso
per un complotto contro di te.
La forza dei sommi sacerdoti Anna e Caifa',
la forza di Pilato e di Erode
hanno creato il diritto di crocifiggerti.

La forza della mia cattiveria,
la forza del mio cuore duro,
la forza delle mie malignità,
la forza del mio egoismo,
la forza del mio fare il doppio gioco,
la forza delle mie menzogne
hanno creato Signore
il diritto di ucciderti, ancora oggi
nelle persone che io stesso
ho crocifisso senza pietà
*per salvare me stesso,
per tutelare le mie idee,
per agevolare le mie convinzioni,
per nascondere le mie paure,
per difendere il mio pezzo di potere,
per tenere in piedi un passato vecchio e ormai finito*
e non concedere al presente di sbocciare in un nuovo futuro.

E tu, Signore, sei giustiziato ancora oggi
con la morte più atroce:
la crocifissione.

Signore, guardami,
sono qui davanti a te:
il peccatore da salvare sono io,

il "Giuda" che ti **TRADISCE** sono io,

i sommi sacerdoti Anna e Caifa'
che **COMPIOTTANO** contro di te **sono io**

il governatore Ponzio Pilato
che se ne **LAVA LE MANI** sono io,

il tuo discepolo fidato Pietro,
che ti **RINNEGA**
e ti **LASCIA SOLO**, sono io.

il centurione che **TI PIANTA I CHIODI**
nelle mani e nei piedi **sono io,**

il ladrone accanto a te sulla croce
DA SALVARE sono io,

Signore, sono qui, davanti alla tua croce.
Concedimi, ti prego, il dono delle lacrime,
perché io possa cambiare la mia vita,
perché io possa ritrovare la libertà
e la pace del mio cuore.
Ma soprattutto, Signore,
concedimi il perdono di tutto il male che ho fatto.
Amen.