

Chiamati a essere segno della misericordia di Dio 
Canto di esposizione – Breve pausa di adorazione
Guida: Gesù parlando ai suoi discepoli così diceva loro: <Siate misericordiosi, come è misericordioso il Padre vostro. Non giudicate e non sarete giudicati; non condannate e non sarete condannati; perdonate e vi sarà perdonato; date e vi sarà dato…>.

Tutti: Sono davanti a te, Signore, e mi sento peccatore.


        Sono cosciente dei miei limiti, 


        a volte riesco non solo ad evitarli


        ma anche ad affrontarli e a vincerli. 


        Oggi, però, tu mi chiami ad essere misericordioso sempre,


        di dare a tutti senza condizioni così come fai Tu.


        Aiutami a capire che l’Amore

        non è una strada a senso unico, 

        ma una via con tante possibilità da seguire,


        per raggiungere l’obiettivo di essere segno credibile


        di un Amore Misericordioso che cambia la vita.

Breve pausa

Guida: “Siate misericordiosi”; “non giudicate”; “non condannate”; “perdonate”; “date”. Quasi un crescendo di bontà, un impegno continuo a non smarrire l’invito alla conversione del cuore e della vita. Che fatica, però!

Abbiamo bisogno di uno sguardo sincero e pacificato su noi stessi. Eppure è solamente riconoscendo la nostra debolezza che comprendiamo la grandezza dell’Amore e della Misericordia di Dio. Sì, perché Dio è Padre delle misericordie e i suoi doni sono senza misura. Dio è generoso nel suo perdono! Solo nell’obbedienza piena al Vangelo di Gesù diventiamo quello che vuole che siamo: lenti nel giudicare, svelti a perdonare, pronti a donare! Sempre!

Pausa di riflessione e preghiera

Canto

Guida: Nel rapporto con le sue creature, Dio fa sempre prevalere la sua misericordia che è tra le sue qualità più esclusive. Egli è “Colui che fa misericordia” (Ger 32,18) , perché “Dio è misericordioso e pietoso, tardo all’ira e ricco di misericordia e fedeltà” (Es 34,6) . La misericordia è un aspetto dell’Amore divino, in quanto si curva sull’uomo bisognoso e sofferente, chiunque egli sia. Dio è sensibilissimo e tenero con le sue creature che Egli ama più di uno sposo, più di un padre, più di una madre.

Lettore: Dalla lettera di S. Paolo apostolo ai Colossesi   3, 13-17

Scelti da Dio, santi e amati, rivestitevi dunque di sentimenti di tenerezza, di misericordia, di bontà, di umiltà, di mansuetudine, di magnanimità, sopportandovi a vicenda e perdonandovi gli uni gli altri, se qualcuno avesse di che lamentarsi nei riguardi di un altro.

Come il Signore vi ha perdonato cos’ fate anche voi. (…) E la pace di Cristo regni nei vostri cuori, perché ad essa siete stati chiamati in un solo corpo. E rendete grazie! La Parola di Cristo abiti tra voi nella sua ricchezza. Con ogni sapienza istruitevi e ammonitevi a vicenda con salmi, inni e canti ispirati, con gratitudine, cantando a Dio nel vostri cuori. E qualunque cosa facciate, in parole e in opere, tutto avvenga nel Nome del Signore Gesù, rendendo grazie per mezzo di lui a Dio Padre.         Parola di Dio.

Breve pausa
Guida: Dio ci chiama a rivestirci di “sentimenti di misericordia, di bontà, di umiltà, di mansuetudine, di pazienza”, E’ una grazia, questa, che dobbiamo chiedere nella preghiera al Signore poiché, riuscire a vivere così, lo sappiamo, è difficile, ma è possibile. 

Se noi risponderemo a questa chiamata del Signore e ci sforzeremo di essere veramente misericordiosi con gli altri, riceviamo già con questo nostro gesto, la ricompensa di una vita piena di senso e di gioia. Faremo esperienza di un Dio che è Padre infinitamente misericordioso. 

Lodiamo il Signore con le parole del Salmo 145 e ripetiamo insieme il ritornello: Rit. Lode a Te, Signore, vivente nel secoli.

Salmista: Signore, tu rimani fedele per sempre, rendi giustizia agli   


              oppressi, dai il pane agli affamati. Signore, tu liberi i 

                 prigionieri. 
Rit.

Salmista: Signore, tu ridoni la vista ai ciechi, rialzi chi è caduto, ami 

                 i giusti, proteggi i forestieri.
Rit.

Salmista: Signore, tu sostieni l’orfano e la vedova, ma sconvolgi le 
                 vie dei malvagi. Signore, tu regni per sempre, la tua  

                 misericordia dura di generazione in generazione.  Rit.

Pausa di riflessione e preghiera 

Guida: Invochiamo il Signore dicendo insieme:

Tutti: Signore, aiutami ad avere un cuore puro come il tuo;

        rendimi capace di riconoscere i segni della tua Misericordia 

           e del tuo Amore. 


        Tu che metti sempre al primo posto la misericordia, 


        aiutami a fare lo stesso nella mia esistenza quotidiana


        nei confronti delle persone che ho accanto.

        Rivéstimi di sentimenti di misericordia e di bontà verso tutti!

Canto

Guida: L’Amore di Dio si qualifica come “misericordia”, parola latina che, secondo l’interpretazione etimologica di Sant’Agostino, è da leggere così: “mìseris cor dare = dare il cuore ai miseri”. Perciò Gesù si rivolge soprattutto agli esclusi, ai peccatori; Egli dice: <Non sono i sani che hanno bisogno del medico, ma i malati. Andate a imparare cosa significhi: voglio la misericordia e non i sacrifici>.

Lettore: Dal Vangelo di Matteo    25,31-46

Gesù disse ai suoi discepoli: <Quando il figlio dell’uomo verrà nella sua gloria con tutti i suoi angeli, si siederà sul trono della sua gloria. E saranno riunite davanti a lui tutte  le genti, ed egli separerà gli uni dagli altri, cole il pastore separa le pecore dai capri, e porrà le pecore alla sua destra e i capri alla sinistra. Allora il re dirà a quelli che stanno alla sua destra: Venite, benedetti del Padre mio, ricevete in eredità il regno preparato per voi fin dalla fondazione del mondo. Perché io ho avuto fame e mi avete dato da mangiare,  ho avuto sete e mi avete  dato da bere; ero forestiero e mi avete ospitato, nudo e  mi avete vestito, malato e mi avete visitato, carcerato e siete venuti a trovarmi. (…) In verità vi dico: ogni volta che avete fatto queste cose a uno  solo di questi miei fratelli più piccoli, l’avete fatto a me>.

Pausa di riflessione e preghiera

Guida: Sei opere di misericordia riassumono il cammino sincero dell’amore. Chiediamo al Signore di inviare coloro che sappiano aiutare gli altri ad aprire il cuore alle chiamate di Dio e a fare scelte che esprimono e donano amore.

Tutti: O Dio, Padre misericordioso, 

           tu preferisci l’Amore al sacrificio, 

           nel tuo Figlio Gesù,

           ci hai rivelato la Via per arrivare a te.


        Donaci un cuore semplice e docile per divenire discepoli e

           ministri di misericordia.

           Santifica coloro che hai costituito pastori,

           fa’ che proseguano, nel tempo, l’opera di salvezza

           di tutto il genere umano.

           Continua a chiamare nuovi apostoli <<che quali padri delle

           anime, ci diano la vita dello spirito, e ci crescano col

           nutrimento della fede e della carità>>. Amen.

Canto finale

PAGE  
5

