[image: image6.wmf] COLORIAMO IL NATALE

[image: image1.wmf]
[image: image2.wmf]
[image: image3.emf]
Parrocchia

Immacolata Concezione

Fossalta di Piave
NATALE 2010
CANTO

Nel nome del Padre e del Figlio e dello Spirito Santo. AMEN

Anche questa settimana ci è giunto un nuovo messaggio per scoprire il grande mistero che Celestino, il nostro angelo vuole rivelarci.

[image: image4.emf] NASCERA’ UN BAMBINO!

Che messaggio gioiso! Celestino vuole farci capire che noi stiamo già vivendo il Natale. Una festa, infatti si vive dal momento in cui la si prepara e Maria ha cominciato a farcela viverla quando ha detto il suo sì. Da quando cioè ha ascoltato la voce di Dio attraverso l’angelo e nella sua vita non c’è più stata tristezza.
Alcuni anni fa c’è stata una suora, Madre Teresa di Calcutta che ha ascoltato anche lei la voce di Dio. Ha imparato ad amare ogni uomo ed ogni donna che incontrava, soprattutto i più poveri e i più indifesi: diceva di essere una matita nelle mani di Dio.

Ascoltando i personaggi, che incontreremo oggi nel costruire il nostro presepe, anche noi impareremo ad amare un po’ di più. Ognuno di essi, ci consegnerà una matita colorata che ci ricorderà un atteggiamento buono per amare come Gesù ha amato.

**

ANGELO

MATITA AZZURRA : azzurro come il cielo….l’angelo ci invita a tenere lo sguardo verso il cielo per raggiungere Gesù con la preghiera
Ascoltiamo dal Vangelo di Luca

Un angelo del Signore si presentò davanti ai pastori e la gloria del Signore li avvolse di luce. Essi furono presi da grande spavento, ma l’angelo disse loro: «Non temete, ecco vi annunzio una grande gioia, che sarà di tutto il popolo: oggi vi è nato nella città di Davide un salvatore, che è il Cristo Signore. Questo per voi il segno: troverete un bambino avvolto in fasce, che giace in una mangiatoia».

Portiamo gli angeli al presepe

Nella nostra vita esiste sempre qualcuno che aspetta il nostro aiuto: un amico, un anziano, un compagno malato, un missionario lontano, i nostri genitori, i nostri nonni. Mettiamoci al loro servizio.

Preghiamo insieme e diciamo: Aiutaci, Signore Gesù!

BAMBINO: Perché sappiamo vedere i bisogni degli altri, a casa, a scuola, in oratorio.

Aiutaci, Signore Gesù!

GENITORE: Perché diventiamo sensibili e attenti, capaci di mettere a disposizione le nostre qualità verso gli altri. Il nostro comportamento non sia mai freddo e scostante con chi incontriamo. Perché sappiamo dirti grazie nella preghiera.

Aiutaci, Signore Gesù!

STELLA

MATITA GIALLA: il giallo è il colore che ci ricorda la luce, la stella. La Parola di Dio e la preghiera sono la luce che ci fanno trovare Gesù e che illuminano le strade che percorriamo ogni giorno.

Una stella ha accompagnato la nostra preghiera durante l’avvento. I piccoli impegni che ci siamo presi settimanalmente sono stati, poi come un allenamento per far crescere i nostri talenti, le nostre qualità.

Siamo all’inizio di un cammino: per dimostrare la voglia di continuarlo incolleremo le nostre stelline al presepe perché desideriamo diventare splendenti e luminosi come la Stella, capaci di diffondere pace e gioia intorno a noi.

(mentre i bambini incollano le stelle si fa un canto)

Preghiamo insieme e diciamo: Vieni, Gesù!

BAMBINO: Per aiutarci ad alzare lo sguardo e riconoscere i tuoi doni.

Vieni, Gesù!

GENITORE: Per aiutarci ad essere gioiosi e riconoscenti per ciò che siamo, anche con la preghiera

Vieni, Gesù!

GIUSEPPE

MATITA VERDE: Il verde è il colore che ci ricorda la speranza.

Giuseppe ha sperato in Dio e ha superato le difficoltà e i momenti tristi. Affidarsi a Lui ci trasforma in persone gioiose: è affrontare la vita con il sorriso.

Ascoltiamo dal Vangelo di Matteo

Giuseppe suo sposo, che era giusto e non voleva ripudiarla, decise di licenziarla in segreto. Mentre però stava pensando a queste cose, ecco che gli apparve in sogno un angelo del Signore e gli disse: «Giuseppe, figlio di Davide, non temere di prendere con te Maria, tua sposa, perché quel che è generato in lei viene dallo Spirito Santo. Essa partorirà un figlio e tu lo chiamerai Gesù». Destatosi dal sonno, Giuseppe fece come gli aveva ordinato l’angelo del Signore.

Si porta Giuseppe al presepe

Non fu facile per Giuseppe dire il suo Sì a Dio, ma era un uomo mite e sapiente e riuscì a scorgere in quel che gli accadeva il disegno di Dio. Preghiamo insieme e diciamo: Vieni, Signore Gesù!

BAMBINO: Per aiutarci ad essere generosi come Giuseppe.

Vieni, Signore Gesù!

GENITORE: Per aiutarci, a vivere con la speranza della felicità che tu prometti

Vieni, Signore Gesù!

MARIA

MATITA BIANCA: Il colore bianco è il colore della vita e della purezza Sul bianco possiamo disegnare e colorare tutti i nostri progetti: Maria ha lasciato che Dio scrivesse il suo.

Ascoltiamo dal Vangelo di Luca

Nel sesto mese, l’angelo Gabriele fu mandato da Dio in una città della Galilea, chiamata Nazaret, a una vergine, promessa sposa di un uomo della casa di Davide, chiamato Giuseppe. La vergine si chiamava Maria. Entrando da lei, disse: «Ti saluto, o piena di grazia, il Signore è con te». A queste parole ella rimase turbata e si domandava che senso avesse un tale saluto. L’angelo le disse: «Non temere, Maria, perché hai trovato grazia presso Dio. Ecco concepirai un figlio, lo darai alla luce e lo chiamerai Gesù. Sarà grande e chiamato Figlio dell’Altissimo; il Signore Dio gli darà il trono di Davide suo padre e regnerà per sempre sulla casa di Giacobbe e il suo regno non avrà fine». Allora Maria disse all’angelo: Allora Maria disse: «Eccomi, sono la serva del Signore, avvenga di me quello che hai detto».

Mettiamo Maria nel presepe

Nella vita di ogni persona c’è un momento che si chiama annunciazione: un incontro, un dolore, una scelta difficile, una gioia. Lascia aperta la porta del tuo cuore, Dio manderà il suo angelo. Ascolta la sua voce.

Preghiamo insieme e diciamo: Vieni, Signore Gesù!

BAMBINO: Per aiutarci ad ascoltare la Tua voce.

Vieni, Signore Gesù!

GENITORE: Per aiutarci, a mettere il vero significato del Tuo amore in tutti i nostri gesti quotidiani.

Vieni, Signore Gesù!

I PASTORI

MATITA MARRONE: marrone come la terra, come la polvere che si alza dai passi che i pastori compiono per andare verso Gesù.

Ascoltiamo dal Vangelo di Luca

Appena gli angeli si furono allontanati per tornare al cielo, i pastori dicevano fra loro: «Andiamo fino a Betlemme, vediamo questo avvenimento che il Signore ci ha fatto conoscere». Andarono dunque senz’indugio e trovarono Maria e Giuseppe e il bambino, che giaceva nella mangiatoia.

La chiamata di Dio è rivolta a tutti. Preghiamo insieme e diciamo : Vieni, Signore!

BAMBINO: Perché impariamo a non essere pigri, ma svegli e attenti.

Vieni, Signore!

GENITORE: Rendici capaci di ascoltare la tua voce per aver nel cuore le parole giuste per trasmettere agli altri il tuo conforto e la tua speranza.

Vieni, Signore!

CANTO

GESU’ BAMBINO

MATITA ROSSA: Il rosso è il colore dell’amore grande di Gesù. E’ il colore del cuore, del fuoco che scalda.

Ascoltiamo dal Vangelo di Luca

In quei giorni un decreto di Cesare Augusto ordinò che si facesse il censimento di tutta la terra.. Andavano tutti a farsi registrare, ciascuno nella sua città. Anche Giuseppe, che era della casa e della famiglia di Davide, dalla città di Nazaret e dalla Galilea salì in Giudea alla città di Davide, chiamata Betlemme, per farsi registrare insieme con Maria sua sposa, che era incinta. Ora, mentre si trovavano in quel luogo, si compirono per lei i giorni del parto. Diede alla luce il suo figlio primogenito, lo avvolse in fasce e lo depose in una mangiatoia, perché non c’era posto per loro nell’albergo.

(mentre si legge è portato Gesù Bambino)

CANTO

BAMBINI

Ti abbiamo aspettato, Signore Gesù!

Abbiamo atteso con pazienza la tua venuta, la tua luce, il tuo messaggio, il tuo amore!

Signore Gesù, vogliamo continuare ad accoglierti nelle nostre giornate, incontrarti in ogni colore della vita e con il tuo aiuto diventare tuoi messaggeri perché i nostri amici e quanti stanno attorno a noi possano riconoscere che tu sei l’amore di Dio che porta al mondo la gioia. Amen.

(mentre si legge la preghiera portiamo al presepe l’immagine di due bambini, come segno della nostra voglia di andare incontro a Gesù)

MAMMA E PAPA’
Anche in casa nostra è arrivata la notizia della nascita di Gesù. Avremo tanta voglia di andarlo a trovare, ma abbiamo sempre così poco tempo. A volte quando si parla non ci si guarda neanche negli occhi.

Però a casa nostra quando ci si trova per pranzare c’è sempre tanta allegria, gli amici dei nostri figli sono sempre i benvenuti, ci vogliamo bene…forse dovremo andarlo a ringraziare per questo..

Quest’anno poi, il nonno non è stato tanto bene…eravamo preoccupati…ma lui era così sereno, diceva che Gesù l’avrebbe aiutato… poi tutto si è risolto per il meglio….

Cosa dici?.. mettiamo via tutte le nostre faccende e facciamoci presenti davanti a Gesù. Lui sarà felice se noi andiamo a trovarlo: Lui si accorge sempre di noi!

(mettiamo mamma e papà nel presepe)

NONNO
Sono una persona anziana. Ho molto tempo a disposizione, perché ho molto lavorato e vissuto in passato. E ora mi riposo. Desidero condividere il mio tempo con gli altri e lo voglio fare donandogli la lunga esperienza che ho acquisito.

Ma oggi ho sentito che è nato un Bambino, e che questo Bambino è Dio! Piano mi incammino verso di Lui, perché so che ai Bambini piacciono molto le storie, e io ne ho tante da raccontare.

(si mette nonno nel presepe)

 "Sono come una piccola matita nelle Sue mani, nient'altro. È Lui che pensa. È Lui che scrive. La matita non ha nulla a che fare con tutto questo. La matita deve solo poter essere usata".
..e la mia mina continua a tracciare disegni. Disegni d'amore. Disegni di sorrisi. Disegni di speranza.

Non c'è matita più perfetta della punta del nostro cuore. Non c'è disegno più bello di quello che l'amore dipinge negli occhi di chi riceve il nostro affetto.

Non c'è quadro più incantevole del nostro donarci agli altri senza chiedere nulla in cambio.

Non c'è dipinto più bello di un sorriso o di una lacrima che nasce dal cuore.

Non vi stancate mai di immergere le mani nei colori dell'arcobaleno e colorare il mondo con il vostro amore...
[image: image5.emf]

� EMBED Word.Picture.8 ���

_1353599794.doc
[image: image1.png]

