

Anna Pierzak (kl. VI - SP Radzyminek)
"Zwykły Niezwykły ... czyli życie Jana Pawła II"

Zwykły Niezwykły
człowiek na ziemi.
Zwykły Niezwykły,
dobrze to wiemy.
Zwykły Niezwykły
Świętość żyjąca.
Zwykły Niezwykły,
w tej świętości trwająca.
Zwykły "Lolek", mały chłopiec,
lecz z miłości swej tworzył kopiec,
najpierw dla bliskich, ludzi, kraju i świata.
Stracił matkę, siostrę, brata.
Tak bardzo przez los znieważony,
tak strasznie przez życie skrzywdzony.
Ale On żył dalej,
nic nie stracił z miłości swej całej.
Był taki radosny,
człowiek zwyczajny, prosty.
Uczył się bardzo dobrze,
talentem aktorskim obdarzony był szczodrze.
Zarażał wszystkich swym dobrym humorem,
świetnie radził sobie ze świata rumorem.
Mały "Lolek" rósł,
wiele w swym życiu zniósł
i to Go właśnie na szczyt wyniosło.
Dosyć nie przewidziane było Jego rzemiosło.
Ten mały chłopiec z zamiłowaniem aktorskim
został jednak duchownym,
bo ksiądz to nie zawód, to powołanie.
Karol co niedziela głosił kazanie,
długo one w sercach ludzi przetrwały,
lecz dla Niego trudne czasy nastały.
Młodzież do Niego "Wujku" mówiła
i zawsze tak samo Go wielbiła.
Na stogu siana Najświętszy Sakrament stał,
a On nad nim Pismo Święte czytał.
W swej miłości doszedł dalej,
nie był już w parafii małej,
w fioletowej czapce zaczął chodzić,
rzeczy znacznie ważniejsze robić.

Został biskupem, nauczał ludzi,
wiedział, że Jego słowo nikogo nie nudzi.
Choć długo na tym miejscu nie pozostał,
niedługo kardynałem został.
Jeździł po kraju całutkim,
miłość dawał i dużym i tym malutkim,
lecz to światu nie wystarczyło.
Być kardynałem? On? Nie, to nie starczyło.
Do Watykanu pojechał,
wkrótce dym biały na świat poleciał.
Radosna nowina dla wszystkich ludzi.
Ten, który się tak bardzo trudził,
co głosił ludziom Dobrą Nowinę,
na co dzień miał serdeczną minę.
Papieżem został Karol Wojtyła, osoba wspaniała,
radość w naszych sercach ogromna powstała.
Jeździł po świecie, lecz ojczyznę swą kochał,
gdy opuszczając ją musiał, z pewnością cicho szlochał.
Gdzie by nie przybył
ziemię całował, taki już On był.
Umiłował nas, ludzi,
wiadomo było, że żaru w Jego sercu nic nie ostudzi.
Kochał ludzi, młodzież,
zwracał się do nich z chęcią, co dzień.
Mówił: „Szukałem Was, a Wy przyszliście do mnie”.
Ojcze Święty, dziękujemy Ci ogromnie.
Był taki radosny, pełen życia,
przed ludźmi nie miał nic do ukrycia,
lecz tego dnia, jak prawie co dzień,
jechał po prostu swym samochodem,
aż nagle huk się rozległ,
ból przeszywający Jana Pawła II dobiegł.
Mehmet Ali Agca, drań wielki
skazał papieża na te udręki.
Zadał Ojcu naszemu prawie śmiertelne rany,
lecz On wyszedł z tego cały.
Niewątpliwie Bóg Go umiłował,
a potem do dalszych działań motywował.
I ten człowiek kochany
został dalej z nami.
Długo z nami jeszcze był,
przy nas na tej ziemi żył.
Dawał nam wszystkim wiarę,

właściwie, aż na Bożą miarę.
Chodził wesoły, cicho sobie pieśń „Barkę” nucił
i chyba nigdy się nie smucił,
ale nie przeznaczone Mu było dalej żyć,
nie mógł dłużej z nami na ziemi być.
Po chorobie Bóg wezwał Go do siebie,
przywitał i powiedział: „Jesteś w niebie”.
Ból nieopisany nasze serca wypełnił,
On odejściem swym świat żalem przeppełnił.
Jeden człowiek, jedna dusza,
a serc miliony porusza.
I długo czekaliśmy,
plany różne kreśliliśmy,
aż dnia 1 w maju
wszyscy czuli się jak w raju.
Ojczy, beatyfikowany zostałeś,
w niebie ten prezent dostałeś.
Byłeś najukochańszym człowiekiem jakiego wszyscy znali,
innego nawet nie szukali.
Uważałeś się za zwykłego człowieka,
czy nie wiedziałeś, jaka jest z Ciebie dla świata pociecha?
My zawsze wiedzieliśmy, że Ty jesteś niezwykły.
To może byłeś po prostu Zwykły Niezwykły?
I pamiętaj, choć na Piśmie Świętym nie możesz być jeszcze,
w naszych sercach świętym już jesteś.