

Allegato all'articolo di Paolineweb, [Glorificate il Signore](#) - [Battesimo del Signore B](#) in [paoline.it](#)

GLORIFICATE IL FIGLIO

BATTESIMO DEL SIGNORE

PREGARE CON
IMMAGINE & PAROLA

ASCOLTA LA PAROLA

Giovanni, vedendo Gesù venire verso di lui, disse:
«Ecco l'agnello di Dio, colui che toglie il peccato del mondo!».

DAL VANGELO SECONDO MARCO (Mc 1, 7-11)

In quel tempo, Giovanni proclamava: "Viene dopo di me colui che è più forte di me: io non sono degno di chinarmi per slegare i lacci dei suoi sandali. Io vi ho battezzato con acqua, ma egli vi battezzerà in Spirito Santo". Ed ecco, in quei giorni, Gesù venne da Nazareth di Galilea e fu **battezzato** nel Giordano da Giovanni. E subito, uscendo dall'acqua, vide squarciarsi i cieli e lo Spirito discendere verso di lui come una colomba. E venne una voce dal cielo: "Tu sei il Figlio mio, **l'amato**: in te ho posto il mio compiacimento".

RIFLETTI CON LA PAROLA E L'IMMAGINE

I PERSONAGGI

Nella scena sono presenti Gesù e Giovanni, immersi nell'acqua del fiume Giordano. Cristo, ricoperto delle vesti bianche dell'innocenza, viene a ricevere il battesimo di acqua, per la purificazione dei peccati e la conversione... ma Gesù lo fa per noi. È così piace al Padre, che parla attraverso la voce del cielo, ed è per questo che Giovanni guarda in alto.

LA COLOMBA

Lo spirito, in forma di colomba, è sopra Gesù e lo avvolge di luce dall'alto... Dio vede, ed è buono quello che vede. Dio vede questo suo Figlio, in forma di creatura umana, che porta a compimento il disegno della sua creazione... Gesù si mette in atteggiamento di obbedienza a Dio nella carne umana, e si mette in

comunione con i suoi fratelli, al loro servizio, per amore. Questa è l'obbedienza alla volontà di Dio. Le sue mani sono aperte, in atto di consegna e di accoglienza, un'immagine della sua futura consegna finale sulla croce.

IL BATTISTA

Giovanni, fino ad ora, è stato testimone di quello che doveva venire... ma ora è testimone della presenza attuale del Figlio di Dio. Adesso, Giovanni tiene le sue mani sott'acqua, perché è passivo, il suo lavoro è compiuto. Ora è arrivato il tempo del battesimo di fuoco.

Elaine Penrice

PREGHIERA

Cristo, tu ci sei necessario

O Cristo, nostro unico mediatore, Tu ci sei necessario per vivere in comunione con Dio Padre per diventare con te, che sei suo Figlio unico e Signore nostro, suoi figli adottivi,

per essere rigenerati nello Spirito Santo.

Tu ci sei necessario, o solo vero maestro delle verità recondite e indispensabili della vita, per conoscere il nostro essere e il nostro destino, la via per conseguirlo...

Tu ci sei necessario, o fratello primogenito del genere umano, per ritrovare le ragioni vere della fraternità fra gli uomini, i fondamenti della giustizia, i tesori della carità, il bene sommo della pace.

Tu ci sei necessario, o Cristo, o Signore, o Dio con noi, per imparare l'amore vero e per camminare nella gioia e nella forza della tua carità, sulla nostra via faticosa, fino all'incontro finale con te amato, con te atteso, con te benedetto nei secoli. Amen.

Paolo VI