

Preghiamo

Gesù, misericordia del Padre, rivelaci il tuo amore.

- Figlio di Dio, tu ci mostri il volto del Padre, e ci sveli il suo amore infinito.
- Salvatore nostro, tu sei lo splendore della gloria di Dio.
- Tu, il Signore, hai rinunciato alla tua grandezza divina e ti sei fatto piccolo per amore nostro.
- Tu, nostra pace e nostra gioia, ci rendi tua dimora.

Accensione della candela

6. IL PICCOLO PASTORE

Riflessione

Il piccolo pastore rappresenta, davanti a Gesù, *tutti i bambini della terra*: quelli che non hanno i genitori; quelli che affrontano i pericolosi viaggi per raggiungere nuove condizioni di vita; quelli che sono maltrattati e sfruttati...; ma anche i bambini che sono amati e curati. Gesù ama molto i bambini e continua a dire: «Lasciate che i

bambini vengano a me» (Mc 10,14). Desidera essere accolto da loro, nel loro cuore.

Dal Vangelo secondo Luca

I pastori andarono, senza indugio, e trovarono Maria e Giuseppe e il bambino, adagiato nella mangiatoia. E dopo averlo visto, riferirono ciò che del bambino era stato detto loro. Tutti quelli che udivano si stupirono delle cose dette dai pastori... Essi se ne tornarono, glorificando e lodando Dio (2,16-18.20).

Preghiamo

Gesù, nostro amico e fratello, rendici attenti ai bambini, fa' che sappiamo prendercene cura e rispettarli, affinché crescano gioiosi e sani. Fa' che evitiamo loro ogni genere di violenza e bullismo nella vita reale e digitale, perché la loro semplicità non sia deturpata. Fa' che sperimentino la tua presenza costante in loro e con loro, per ringraziarti e lodarti, come fanno i pastori.

Accensione della candela

Catechesi e pastorale in paoline.it

© paoline.it • paolinestore.it

Adoriamo Gesù dono del Padre misericordioso

Preghiera per
il tempo di Natale

INTRODUZIONE

Proposta di un cammino di preghiera, in sei momenti, che si ispira al **tema della misericordia** da vivere nel Tempo di Natale, in gruppo, in comunità o in famiglia. Le varie tappe in cui si snoda riflettono i particolari del poster di Natale della rivista *Catechisti parrocchiali* n.8/ dicembre 2015.

1. LA STELLA

Riflessione

La stella che viene dall'alto, è *segno di Dio Padre* e della sua luce, e indica il cammino che conduce a Gesù. È una luce che si manifesta come *amore, misericordia, salvezza* per tutta l'umanità e ogni persona. Papa Francesco invita a contemplare Dio nella sua misericordia, come fonte di gioia, serenità e pace, per entrare in

relazione con lui che ci viene incontro, soprattutto nel Figlio Gesù, come luce e amore (cfr. MV 2).

Dal Vangelo secondo Giovanni

«Dio ha tanto amato il mondo da dare il Figlio unigenito, perché chiunque crede in lui non si perda, ma abbia la vita eterna. Dio ha mandato il Figlio perché il mondo sia salvato per mezzo di lui... La luce è venuta nel mondo... Chi fa la verità viene verso la luce, perché appaia che le sue opere sono state fatte in Dio» (3,16-17.19.21).

Preghiamo

Dio Padre, mostraci la tua misericordia e donaci la tua salvezza.

- Tu ci riveli il tuo grande amore con la misericordia e il perdono.
- Ci hai inviato il tuo Figlio per mostrarci il tuo volto misericordioso e illuminarci con la tua luce.
- Ci doni lo Spirito Santo che ci guida alla verità e a compiere le opere di bene.

Accensione della candela

© paoline.it • paolinestore.it

2. IL CREATO

Riflessione

Il creato partecipa al grande evento della nascita del Verbo di Dio, per mezzo del quale tutto è stato fatto. Il Figlio di Dio, venendo nel mondo, dà *un impulso nuovo al creato*, per farlo passare dalle tenebre alla luce. Ora la creazione è affidata a noi perché facciamo

prevalere la luce, dando possibilità di vita a tutti, così da manifestare la paternità creatrice di Dio, la vita e la misericordia che Gesù ci dona.

Dal Libro dei Salmi

Retta è la parola del Signore e fedele ogni sua opera. Egli ama la giustizia e il diritto; dell'amore del Signore è piena la terra. Tema il Signore tutta la terra, perché egli parlò e tutto fu creato, comandò e tutto fu compiuto. Il disegno del Signore sussiste per sempre, i progetti del suo cuore per tutte le generazioni (Sal 33,4.8a.9.11).

Preghiamo

Gesù, tu sei la Parola, il Verbo di Dio fatto uomo, per renderci tutti figli di Dio.

Concedici di non sentirci padroni della Terra né dei doni di grazia, ma di ascoltarti con umiltà e lasciarci trasformare da te, per accogliere ogni fratello e sorella, ed essere solidali con loro. Ti affidiamo, soprattutto, i migranti: fa' che trovino persone accoglienti e luoghi ospitali dove vivere bene.

Accensione della candela

3. MARIA

Riflessione

Maria, rappresentata nell'immagine con i colori caldi del Natale e dell'amore, non tiene Gesù bambino per sé, ma *lo offre ai pastori*, cioè ai piccoli e poveri della terra. Anche lei, con Giuseppe e il Bambino, si è sintonizzata con i poveri, avendo come alloggio una grotta e come culla per Gesù la mangiatoia. Lei, *Madre della Misericordia*, scelta per essere *Arca dell'Alleanza* tra Dio e gli uomini, custodisce nel suo cuore la divina misericordia in perfetta sintonia con il suo Figlio Gesù (MV 24).

Dal Vangelo secondo Luca

Giuseppe doveva farsi censire insieme a Maria, sua sposa, che era incinta. 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 pose in una mangiatoia, perché per loro non c'era posto nell'alloggio (1,35. 2,7).

Preghiamo

Madre della Misericordia, donaci di essere umili e generosi come te.

- Maria, tu hai accolto con amore la Parola, il Figlio di Dio in te.
- Maria, ti sei sempre fidata e affidata al Signore.
- Maria, hai assunto con Gesù, fino alla croce, il progetto di amore e misericordia di

Dio Padre per noi.

- Maria, nella tua disponibilità, sostieni tutti con bontà e cuore misericordioso.

Accensione della candela

4. I PASTORI

Riflessione

I pastori rappresentano *i piccoli e gli umili* della terra. La loro categoria era tra le più disprezzate. Il Signore, tuttavia, nella sua magnanimità, sceglie proprio loro per dare l'annuncio della nascita del Salvatore. Essi, presi da meraviglia, come ben rappresentato nel disegno, vanno senza indugio a Betlemme e trovano Maria,

Giuseppe, e il Bambino nella mangiatoia. *Protagonisti* della storia di salvezza non sono, perciò, i grandi e i potenti, ma i piccoli, capaci di ascoltare e accogliere gli inviti del Signore.

Dal Vangelo secondo Luca

Un angelo del Signore si presentò ai pastori e la gloria del Signore li avvolse di luce. Essi furono presi da grande timore, ma l'angelo disse loro: «Non temete: ecco, vi annuncio una grande gioia, che sarà di tutto il popolo: oggi, nella città di Davide, è nato per voi un Salvatore, che è Cristo Signore» (2,9-11).

Preghiamo

Dio, nostro Padre, buono e misericordioso, tu privilegi i piccoli e i poveri per manifestare la tua luce e la tua salvezza. Infondi in noi il tuo amore e la tua misericordia, per sintonizzarci sempre più con il tuo cuore di Padre, e annunciare Gesù soprattutto ai più poveri e ai più bisognosi di salvezza.

Accensione della candela

5. GESÙ

Riflessione

Gesù il Figlio di Dio, «è il volto della misericordia del Padre». La parola misericordia «è divenuta viva, visibile e si è compiuta in Gesù di Nazaret». «Il Padre, "ricco di misericordia" (Ef 2,4)..., nella "pienezza del tempo" (Gal 4,4), quando tutto era disposto secondo il suo piano di salvezza, mandò suo Figlio nato dalla Vergine Maria per

revelare a noi in modo definitivo il suo amore. Chi vede lui vede il Padre (cfr. Gv 14,9)» (MV 1).

Dal Vangelo secondo Luca

«Non temete: ecco, vi annuncio una grande gioia, che sarà di tutto il popolo: oggi, nella città di Davide, è nato per voi un Salvatore, che è Cristo Signore. Questo per voi il segno: troverete un bambino avvolto in fasce, adagiato in una mangiatoia» (2,10-12).