veglia catechismo natale 2010
…E Noi Cosa Possiamo Fare?....
[image: image7.jpg]

ppt del sogno di maria

e noi cosa possiamo fare?
possiamo usare le nostre mani per…

ACCOGLIERE

Dal Vangelo secondo Luca
 (Lc 1,26-38)

In quel tempo, l’angelo Gabriele fu mandato da Dio in una città della Galilea, chiamata Nazaret, a una vergine, 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: “Come è possibile? Non conosco uomo”. Le rispose l’angelo: “Lo Spirito Santo scenderà su di te, su te stenderà la sua ombra la potenza dell’Altissimo. Colui che nascerà sarà dunque santo e chiamato Figlio di Dio. Vedi: anche Elisabetta, tua parente, nella sua vecchiaia, ha concepito un figlio e questo è il sesto mese per lei, che tutti dicevano sterile: nulla è impossibile a Dio”.
Allora Maria disse: “Eccomi, sono la serva del Signore, avvenga di me quello che hai detto”. E l’angelo partì da lei.

SEGNO: UNA BAMBINA PORTA VICINO AL CARTELLONE LA CULLA

 UN BAMBINO ATTACCA AL CARTELLONE DUE MANI E SCOPRE LA SCRITTA
 (durante il gesto canto o ritornello)

Lettore: Gesù che si fa bambino chiede di essere preso in braccio, chiede di abitare nel nostro cuore senza compromessi, chiede spazio e tempo, chiede di diventare il centro della nostra vita. Apriamo anche noi le nostre braccia e facciamo delle nostre mani uno strumento di accoglienza e amore.

RISPONDIAMO INSIEME: Signore aiutaci ad accogliere il tuo messaggio d’amore

L. Gesù, aiutaci ad aprire le nostre mani per accoglierti come ha fatto Maria

T. Aiutaci ad accogliere il tuo messaggio d’amore

L. Gesù ravviva la fede delle nostre famiglie affinché possiamo vivere nella gioia il S. Natale.
T. Aiutaci ad accogliere il tuo messaggio d’amore
L. Gesù spesso questo mondo non conosce l’accoglienza .

 Fa’ che in questo Natale, tutti coloro che sono soli, che sono poveri possano trovare in noi

 qualcuno che li accolga veramente.
T. Aiutaci ad accogliere il tuo messaggio d’amore
L. Gesù aiutaci ad accogliere tutti quelli che incontriamo ogni giorno anche se non ci sono simpatici
T. Aiutaci ad accogliere il tuo messaggio d’amore
possiamo usare le nostre mani per …..

PERDONARE-E COSTRUIRE LA PACE
Dal Vangelo secondo Luca (2,1-14)

….C'erano in quella regione alcuni pastori che vegliavano di notte facendo la guardia al loro gregge. Un angelo del Signore si presentò davanti a loro 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».E subito apparve con l'angelo una moltitudine dell'esercito celeste che lodava Dio e diceva: «Gloria a Dio nel più alto dei cieli e pace in terra agli uomini che egli ama».

 SEGNO: UN BAMBINO PORTA VICINO AL CARTELLONE LA BANDIERA DELLA PACE

 UN BAMBINO ATTACCA AL CARTELLONE DUE MANI E SCOPRE LA SCRITTA

 (durante il gesto canto o ritornello)

Lettore: Non c'è pace senza giustizia,non c'è giustizia senza perdono.
“Una pace duratura è contrassegnata dall’accettazione reciproca e dalla capacità di perdonare con il cuore. Tutti noi abbiamo bisogno di essere perdonati dagli altri, così come tutti dobbiamo essere pronti a perdonare. (Giovanni Paolo II)
Apriamo le nostre mani affinché possiamo essere strumenti di pace.

La pace verrà ! (solista con musica di sottofondo)
La Pace verrà!

Se tu credi che un sorriso è più forte di un'arma,
[image: image8.jpg]

Se tu credi alla forza di una mano tesa,
Se tu credi che ciò che riunisce gli uomini è più importante
di ciò che li divide,

Se tu credi che essere diversi è una ricchezza e non un pericolo,

Se tu sai scegliere tra la speranza o il timore,

Se tu pensi che sei tu che devi fare il primo passo piuttosto che l'altro, allora...
La Pace verrà!

Se lo sguardo di un bambino disarma ancora il tuo cuore,
Se tu sai gioire della gioia del tuo vicino,

Se l'ingiustizia che colpisce gli altri ti rivolta come quella che subisci tu,

Se per te lo straniero che incontri è un fratello,

Se tu sai donare gratuitamente un po' del tuo tempo per amore,

Se tu sai accettare che un altro, ti renda un servizio,

Se tu dividi il tuo pane e sai aggiungere ad esso un pezzo del tuo cuore, allora...

La Pace verrà!

Se tu credi che il perdono ha più valore della vendetta,

Se tu sai cantare la gioia degli altri e dividere la loro allegria,

Se tu sai accogliere il misero che ti fa perdere tempo e guardarlo con dolcezza,
Se tu sai accogliere e accettare un fare diverso dal tuo,

Se tu credi che la Pace è possibile, allora...

La Pace verrà!
 (Charles de Foucauld)
[image: image9.png]

CANTO : NEL SIGNORE IO TI DO LA PACE
(durante il canto tutti ci scambiamo un segno di pace)

[image: image1.jpg]

possiamo usare le nostre mani per ….
PREGARE

[image: image2.jpg]

Dal vangelo secondo Matteo Mt 2,1-12

Alcuni Magi vennero da oriente a Gerusalemme e dicevano: «Dov’è colui che è nato, il re dei Giudei? Abbiamo visto spuntare la sua stella e siamo venuti ad adorarlo»[…]. [image: image3.jpg]

Ed ecco, la stella, che avevano visto spuntare, li precedeva, finché giunse e si fermò sopra il luogo dove si trovava il bambino. Al vedere la stella, provarono una gioia grandissima. Entrati nella casa, videro il bambino con Maria sua madre, si prostrarono e lo adorarono.
SEGNO: UN BAMBINO PORTA VICINO AL CARTELLONE UN VANGELO E UN ROSARIO

 UN BAMBINO ATTACCA AL CARTELLONE DUE MANI E SCOPRE LA SCRITTA

 (durante il gesto canto o ritornello)

Lettore: Capita spesso di non riuscire a stare un po’ con Gesù. Siamo [image: image4.jpg]

sempre tanto occupati: lo studio, il gioco, gli amici, la tv. Possiamo imparare dai Re Magi e mettere ordine nella nostra giornata per ascoltare di più Gesù che vuole il nostro vero bene .
Gesù nasce per noi e ci insegna ad unire le mani in preghiera
[image: image10.png]

RISPONDIAMO INSIEME: Insegnaci A Pregare
T.
Insegnaci A Pregare

L.
Quando siamo distratti o preoccupati.

T.
Insegnaci A Pregare

L.
Quando siamo contenti e sereni.
T.
Insegnaci A Pregare

L.
Quando cadiamo nel peccato.
T.
Insegnaci A Pregare
[image: image11.png]

L.
Quando siamo nel dolore e nella fatica.

T.
Insegnaci A Pregare
L.
Quando non riusciamo a stare un po’ con te.

T.
Insegnaci A Pregare
CANTO : DOVE DUE O TRE SONO RIUNITI….

[image: image5.jpg]

possiamo usare le nostre mani per ….

DONARE

Dal Vangelo secondo Luca (2,1-14)
In quei giorni un decreto di Cesare Augusto ordinò che si facesse il censimento di tutta la terra. Questo primo censimento fu fatto quando era governatore della Siria Quirinio. 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.

SEGNO: UN BAMBINO PORTA VICINO AL CARTELLONE GESU’ BAMBINO

 UN BAMBINO ATTACCA AL CARTELLONE DUE MANI E SCOPRE LA SCRITTA

 (durante il gesto canto o ritornello)

Lettore : Gesù nasce tra noi e ci aiuta ad usare le nostre mani per vivere la CARITA’del dono.
Si è fatto DONO a noi facendosi piccolo e con le nostre piccole mani ci permette di mostrare il suo amore.

[image: image12.png]

RISPONDIAMO INSIEME: Vieni Signore Gesù.
L. Signore, rompi i nostri egoismi e insegnaci ad amare chi ci sta vicino.

T. Vieni Signore Gesù.
L. Signore, insegnaci ad amare con i fatti e non con le parole.

T. Vieni Signore Gesù.
L. Signore, insegnaci a donarci in famiglia, a scuola, in parrocchia come hai fatto tu.
T. Vieni Signore Gesù.

L. Signore, insegnaci a comprendere che il vero dono del Natale sei Tu.

T. Vieni Signore Gesù
possiamo usare le nostre mani per …
AIUTARE
[image: image13.png]

Dal Vangelo secondo Luca (1,39-45)

In quei giorni, Maria si mise in viaggio verso la montagna e raggiunse in fretta una città di Giuda. Entrata nella casa di Zaccaria, salutò Elisabetta.
Appena Elisabetta ebbe udito il saluto di Maria, il bambino le sussultò nel grembo. Elisabetta fu piena di Spirito Santo ed esclamò a gran voce: «Benedetta tu fra le donne e benedetto il frutto del tuo grembo! A che debbo che la madre del mio Signore venga a me? Ecco, appena la voce del tuo saluto è giunta ai miei orecchi, il bambino ha esultato di gioia nel mio grembo. E beata colei che ha creduto nell'adempimento delle parole del Signore»[…] .
Maria rimase con lei circa tre mesi, poi tornò a casa sua.
SEGNO: UN BAMBINO PORTA VICINO AL CARTELLONE UN GREMBIULE BIANCO

 UN BAMBINO ATTACCA AL CARTELLONE DUE MANI E SCOPRE LA SCRITTA

 (durante il gesto canto o ritornello)

Lettore:Tante volte ci troviamo nell’occasione di offrire il nostro aiuto agli altri, ma ci lasciamo scoraggiare dalla nostra pigrizia, da quanto l’altro ci sta simpatico o antipatico, dalla fatica e dal tempo che ci porterebbe via l’aiutare chi è nel bisogno.
Gesù, che nasce per noi, ci insegna come usare le nostre mani per dare AIUTO e SOSTEGNO.

PREGHIAMO INSIEME
Maria, sei piena di amore verso il prossimo,
appena hai percepito il bisogno di aiuto
 non hai avuto esitazione e sei corsa da Elisabetta .
 La tua generosità sia per me di esempio
[image: image14.png]

 tutte le volte che non sopporto di ricevere degli ordini.
 Riconoscere il dono di sé agli altri è un valore che dilata il cuore.
 Voglio anch’io imitarti nel mio vivere quotidiano.

CANTO: MAGNIFICAT
possiamo usare le nostre mani per ….
CONDIVIDERE
Dal vangelo secondo Giovanni (6, 1-14)

….Gesù salì sulla montagna e là si pose a sedere con i suoi discepoli. Era vicina la Pasqua, la festa dei Giudei. Alzati quindi gli occhi, Gesù vide che una grande folla veniva da lui e disse a Filippo: “Dove possiamo comprare il pane perché costoro abbiano da mangiare?”. Diceva così per metterlo alla prova; egli infatti sapeva bene quello che stava per fare. Gli rispose Filippo: “Duecento denari di pane non sono sufficienti neppure perché ognuno possa riceverne un pezzo”. Gli disse allora uno dei discepoli, Andrea, fratello di Simon Pietro: “C’è qui un ragazzo che ha cinque pani d’orzo e due pesci; ma che cos’è questo per tanta gente?”. Rispose Gesù: “Fateli sedere”. C’era molta erba in quel luogo. Si sedettero dunque ed erano circa cinquemila uomini. Allora Gesù prese i pani e, dopo aver reso grazie, li distribuì a quelli che si erano seduti, e lo stesso fece dei pesci, finché ne vollero. E quando furono saziati, disse ai discepoli: “Raccogliete i pezzi avanzati, perché nulla vada perduto”.
SEGNO: UN BAMBINO PORTA VICINO AL CARTELLONE UN CESTINO CON IL PANE

 UN BAMBINO ATTACCA AL CARTELLONE DUE MANI E SCOPRE LA SCRITTA

 (durante il gesto canto o ritornello)

Lettore: Come possiamo rifiutarci di aprire gli orecchi e il cuore e di iniziare a mettere a disposizione i cinque pani e i due pesci che Dio ha messo nelle nostre mani? Se ciascuno di noi offre qualcosa, tutti possiamo fare qualcosa per i poveri.

Giovanni Paolo II
 E’ difficile mangiare insieme a chi ha fame, è difficile accogliere nella propria casa chi è in difficoltà o è straniero, è difficile pensare che ci sono persone che muoiono di fame…… Ma se anche noi cerchiamo di offrire come quel ragazzo tutto ciò che abbiamo, sicuramente riusciremo attraverso Gesù fare molte cose.
Gesù, che nasce per noi, ci aiuta ad aprire il nostro cuore e le nostre mani alla CONDIVISIONE

[image: image15.png]

RISPONDIAMO INSIEME: Dio dei poveri, ascolta la nostra preghiera.
 L. Signore Gesù, fa' che le comunità cristiane siano sempre capaci di porsi al servizio degli emarginati
T. Dio dei poveri, ascolta la nostra preghiera
L. Signore Gesù, aiutaci ad essere attenti alle persone che incontriamo ogni giorno, specialmente chi può aver bisogno di un sorriso, di una parola, di un po’ di aiuto.
T. Dio dei poveri, ascolta la nostra preghiera
L. Signore Gesù, fa’ che in questo Natale riusciamo a compiere dei gesti concreti di condivisione.
T. Dio dei poveri, ascolta la nostra preghiera
LEGGIAMO INSIEME
NATALE

Sta per arrivare il Natale, e io?
Se ci penso,

mi sono preparato/a ...?
ho pregato ...?

sono riuscito/a a fare qualche rinuncia...?
sono stato/a ubbidiente...?
 la mia vita è un po' lontana da Dio...?
Insomma è davvero Natale per me?

Ma il Natale non lo faccio io, lo fai tu, Gesù!
Sei tu che vieni da me.
Sei tu che scendi là dove faccio fatica,
dove sbaglio e dove sono pigro/a.
Sei tu che nasci nella mia povertà...

Allora sì che mi viene voglia di fare di più!
Mi viene voglia di pregare davvero e di amare concretamente
chi mi sta vicino e anche chi mi sta lontano.
Ma non perché sono bravo/a io, ma perché sei buono/a tu!
E' questo il tuo Natale!
Grazie Gesù!
BENEDIZIONE E CANTO FINALE (durante il canto verrà consegnato un segno)
Grazie Signore per le mie mani,
le guardo e penso a Te.
Perdonami quando
le mie mani sono incrociate!
[image: image6.png]

