

Marta i Majka Terezija

Igrakaz za misijsku nedjelju

Uloge:

- Djevojčica Marta
- Majka Tereza

Marta: Tko si ti?

Majka Tereza: Ja sam Majka Tereza, svetica!

Marta: Nekako si mi malena i sitna!

Majka Tereza: Ja jesam izgledom malena, ali imam veliko srce za sve ljude, časna sestra sam, misionarka ljubavi!

Marta: Zar časne nisu odjevene u crno? (*začuđeno*)

Majka Tereza: Jesu, ali moje sestre su ovako odjevene, jer ja sam živjela Indiji, a tamo se žene tako odjevaju!

Marta: A, što ti to znači misionarka?

Majka Tereza: Hm... kako da ti objasnim... (razmišlja).... e ovako, što ti sve u životu radiš?

Marta: Paaa... kad je mama dobre volje mogu ići na tablet, igrati igrice na laptopu ili mobitelu...

Majka Tereza: Eto vidiš, tamo gdje mi misoinari radimo, toga nema... pogledaj ovu djecu na slikama (na prezentaciji se pokazuju slike siromašne djece)... oni nemaju igračke a kamoli toliku tehniku!

Marta: Nemaju igračke i mobitele?? Pa kako žive, što rade??

Majka Tereza: Zabavljamo se na drugačiji način, pogledaj... (slike na prezentaciji pokazuju afričku dječu u igri...). Kako ti još provodiš dane?

Marta: Idem u školu! (tužno)

Majka Tereza: Mnoga djeca, nažalost, ne mogu ići u školu, zato što im je škola predaleko, zato što su siromašni, zato što je kod njih rat ili zato što rade.

Marta: Radim i ja. Jednom tjedno pospremam sobu! (zadovoljno)

Majka Tereza: Ali ova djeca vrlo malo dobiju za svoj rad, često cijeli dan ništa ne jedu, neka moraju ići u rat.

Marta: I vi onda pomažete takvoj djeci?

Majka Tereza: Da!

Marta: Moram li i ja postati časna ako želim biti misionarka?

Majka Tereza: Ne moraš, misionari mogu biti svećenici i časne sestre, ali i liječnici, učitelji i svi ljudi dobre volje mogu ići u misije. (slike na prezentaciji raznih misionara)

Marta: Mislim da me mama i tata neće pustiti da odem tako daleko sama.

Majka Tereza: Naravno da neće, ti i ovjde možeš biti misionarka! Možeš moliti krunicu (pokazuje misijku krunicu), možeš skupljati poštanske markice...

Marta: To smo s vjeroučiteljima u školi skupljali i rekli su nam da ćemo tako barem jedno dijete školovati...

Majka Tereza: Bravo, Marta! Pa ti si već prava misionarka!

Marta: Drago mi je da sam te upoznala jer kad vidim tebe tako malu, znam da i mi maleni možemo puno toga dobroga u svijetu učiniti!

Pjesma:

Kumbaya

Kumba - ya, my Lord, kumba-ya! Kumba - ya, my Lord, kumba-ya!
Kumba - ya, my Lord, kumba - ya! Oh, Lord, kumba - ya!

2. Kada moliš, moli kumbaya!
3. Kada plačeš, reci kumbaya!
4. Kada pjevaš, pjevaj kumbaya!

*Kum ba yah = dođi k nama