
LA Preghiera quotidiana

per la famiglia

In quaresima

[image: image1.jpg]

“La Tua Parola è lampada ai miei passi,

e luce per la mia strada.”

Quaresima 2013

“Se in principio c’era la Parola e dalla Parola di Dio, venuta tra noi, è cominciata ad avverarsi la nostra redenzione, è chiaro che, da parte nostra, all’inizio della storia personale di salvezza ci deve essere il silenzio: il silenzio che ascolta, che accoglie, che si lascia animare. Certo, alla Parola che si manifesta dovranno poi corrispondere le nostre parole di gratitudine, di adorazione, di supplica, ma prima c’è il silenzio.”

 Tanti chiedono uno strumento per pregare, un sussidio per introdurli all’ascolto della Parola e alla preghiera personale o di coppia o in famiglia.

 Questo semplice libretto vuole essere un aiuto per la preghiera alle coppie e alle famiglie per il periodo di Quaresima. E’ frutto della preghiera e riflessione di alcune coppie di sposi sul vangelo del giorno.

La sua struttura è molto semplice:

- Brano del vangelo del giorno

- Breve commento riflessione preparato da una coppia

- Una preghiera da recitare

- Un impegno concreto

 Vi auguro che questo semplice libretto vi aiuti a dedicare ogni giorno un po’ di tempo prezioso a Dio e che Dio ve lo restituisca ricolmo della sua Grazia.

 Un ringraziamento particolare a Marta e Massimo, Monica e Davide, Marinella e Mario, Renata e Edoardo, Cristina e Pietro, Luisa e Filippo che hanno accettato di condividere con voi le loro preghiere e riflessioni.
Domenica 17 Febbraio

Dal Vangelo di Matteo 4,1 - 11

Allora Gesù fu condotto dallo Spirito nel deserto per esser tentato dal diavolo. E dopo aver digiunato quaranta giorni e quaranta notti, ebbe fame. Il tentatore allora gli si accostò e gli disse: “Se sei Figlio di Dio, dì che questi sassi diventino pane”. Ma egli rispose: “Sta scritto: Non di solo pane vivrà l'uomo, ma di ogni parola che esce dalla bocca di Dio”.

Allora il diavolo lo condusse con sé nella città santa, lo depose sul pinnacolo del tempio e gli disse: “Se sei Figlio di Dio, gettati giù, poiché sta scritto: Ai suoi angeli darà ordini a tuo riguardo, ed essi ti sorreggeranno con le loro mani, perché non abbia a urtare contro un sasso il tuo piede”. Gesù gli rispose: “Sta scritto anche: Non tentare il Signore Dio tuo”.

Di nuovo il diavolo lo condusse con sé sopra un monte altissimo e gli mostrò tutti i regni del mondo con la loro gloria e gli disse: “Tutte queste cose io ti darò, se, prostrandoti, mi adorerai”. Ma Gesù gli rispose: “Vattene, satana! Sta scritto: Adora il Signore Dio tuo e a lui solo rendi culto”. Allora il diavolo lo lasciò ed ecco angeli gli si accostarono e lo servivano.

Commento:

Ancora prima di cominciare la sua opera pubblica di redenzione, Gesù vuole uniformarsi all’uomo, provare sulla sua condizione di uomo la rinuncia, le difficoltà corporali e l’attacco del maligno che lo tenta al culmine di un periodo di digiuno e quindi di debolezza. Con il suo ritirarsi nel deserto per pregare e meditare, facendosi guidare dallo Spirito, prima di predisporsi per il mandato a cui Dio Padre lo aveva destinato, vuole farci comprendere quale sia la via corretta per affrontare la nostra vita: in primo luogo la preghiera e l’affidamento al Signore. Poi, la rinuncia e il digiuno come strumenti per dominare il proprio ego, il proprio io materiale per far emergere l’io spirituale. Gesù sembra volerci dire: questo è il primo passo, non si può prescindere da esso.
Preghiera:
Signore Gesù, ti sei fatto uomo completamente, nella carne e nello spirito: hai voluto condividere anche le privazioni e la prova della tentazione. Con il tuo esempio vogliamo anche noi affrontare e vincere le tentazioni quotidiane.
Impegno:

In questo inizio di Quaresima, ritagliamoci un piccolo momento di deserto, magari davanti a Gesù Eucarestia e meditiamo sull’importanza della preghiera e della rinuncia.
Lunedì 18 Febbraio

Dal Vangelo di Matteo 5,1-12
Vedendo le folle, Gesù salì sulla montagna e, messosi a sedere, gli si avvicinarono i suoi discepoli. Prendendo allora la parola, li ammaestrava dicendo: “Beati i poveri in spirito, perché di essi è il regno dei cieli.

Beati gli afflitti, perché saranno consolati.

Beati i miti, perché erediteranno la terra.

Beati quelli che hanno fame e sete della giustizia, perché saranno saziati. Beati i misericordiosi, perché troveranno misericordia.

Beati i puri di cuore, perché vedranno Dio.

Beati gli operatori di pace, perché saranno chiamati figli di Dio.

Beati i perseguitati per causa della giustizia, perché di essi è il regno dei cieli.

Beati voi quando vi insulteranno, vi perseguiteranno e, mentendo, diranno ogni sorta di male contro di voi per causa mia. Rallegratevi ed esultate, perché grande è la vostra ricompensa nei cieli. Così infatti hanno perseguitato i profeti prima di voi”.

Commento:

Le Beatitudini sono la proposta di Dio per una vita in comunione con Lui. Non sono cose da fare, né frutto di ascesi o sforzo nostro. Sono la conseguenza dell’azione dello Spirito in noi. Naturalmente noi dobbiamo accogliere lo Spirito affinché ci plasmi e ci elargisca i suoi doni. Le beatitudini sono la vita stessa di Cristo, Lui le ha vissute. Per questo, il nostro aderire ad esse ci inserisce nella vita di Cristo, ci unisce strettamente a Lui, ci uniforma a Lui. In questo modo noi collaboriamo con Dio alla costruzione, in primo luogo, di noi stessi per poi riflettere al mondo esterno il nostro appartenere a Lui.
Preghiera:

Beati quelli che sono attenti alle esigenze degli altri, senza sentirsi indispensabili:
saranno dispensatori di gioia.
Beati sarete voi se saprete guardare seriamente le cose piccole e tranquillamente le cose importanti:
andrete lontano nella vita.
Beati voi se saprete apprezzare un sorriso e dimenticare uno sgarbo:
il vostro cammino sarà pieno di sole.
Beati voi se saprete interpretare sempre con benevolenza gli atteggiamenti degli altri, anche contro le apparenze:
sarete presi per ingenui, ma questo è il prezzo della Carità.
Beati quelli che pensano prima di agire e che pregano prima di pensare:
eviteranno tante stupidaggini.
Beati soprattutto voi che saprete riconoscere il Signore in tutti coloro che vi incontrano:
avrete trovato la vera luce e la vera sapienza.
San Tommaso Moro

Impegno:

Cercare di accogliere lo Spirito per vivere una beatitudine in maniera profonda.
Martedì 19 Febbraio

Dal Vangelo di Matteo 5,13-16
Voi siete il sale della terra; ma se il sale perdesse il sapore, con che cosa lo si potrà render salato? A null'altro serve che ad essere gettato via e calpestato dagli uomini.

Voi siete la luce del mondo; non può restare nascosta una città collocata sopra un monte, né si accende una lucerna per metterla sotto il moggio, ma sopra il lucerniere perché faccia luce a tutti quelli che sono nella casa. Così risplenda la vostra luce davanti agli uomini, perché vedano le vostre opere buone e rendano gloria al vostro Padre che è nei cieli.
Commento:

Come il sale dà sapore alle pietanze e la luce illumina i sentieri bui, così Gesù ci invita a essere una luce che brilla nella società e con il nostro comportamento a dare sapore ai rapporti umani. Ma come possiamo raggiungere questi ideali? Gesù non ci chiede di accontentarci. Al contrario, ci invita, ci sprona a seguirlo appieno. Tutti devono sentirsi chiamati in causa, come discepoli, ad essere punti di riferimento visibili agli altri fratelli in cammino e alle persone che invece sono lontane dalla fede oppure appartengono ad altre religioni. Certo, è una grande responsabilità che ci chiede costante impegno ma che appaga la nostra anima ogni qual volta con il nostro agire ricordiamo il Dio vero e siamo di esempio e di stimolo per i fratelli.
Preghiera:

Noi vorremmo seguirti sempre con costanza ma a volte non siamo forti a sufficienza per restare sulla via maestra. Quando desistiamo dal nostro impegno, richiamaci e riprendici con Te. Illumina Signore il nostro cammino e rendici come specchio che riflette la tua luce per il bene di tutta la Tua Chiesa.
Impegno:
Gesù ci chiede di non accontentarci: impegniamoci a vivere ogni momento come dono del Signore e assaporare ogni istante dando speranza a chi ci vive accanto.
Mercoledì 20 Febbraio
Dal Vangelo di Matteo 5,17-19

Non pensate che io sia venuto ad abolire la Legge o i Profeti; non son venuto per abolire, ma per dare compimento. In verità vi dico: finché non siano passati il cielo e la terra, non passerà neppure un iota o un segno dalla legge, senza che tutto sia compiuto. Chi dunque trasgredirà uno solo di questi precetti, anche minimi, e insegnerà agli uomini a fare altrettanto, sarà considerato minimo nel regno dei cieli. Chi invece li osserverà e li insegnerà agli uomini, sarà considerato grande nel regno dei cieli.
Commento:

Nelle prime comunità cristiane c’erano varie tendenze in merito all’osservanza della legge. Alcune pensavano che non fosse necessario osservare le leggi dell'Antico Testamento, perché siamo salvi per la fede in Gesù e non per l'osservanza della legge. Altri accettavano Gesù, Messia, ma non accettavano la libertà di Spirito con cui alcune comunità vivevano la presenza di Gesù. Pensavano che essendo giudei dovevano continuare ad osservare le leggi. Altri ancora (i farisei, i dottori della legge) interpretavano l’A.T. a loro uso e consumo allontanandosi di fatto da ciò che Dio aveva trasmesso a Mosè e ai profeti: l’amore come principio e culmine dell’operare quotidiano. Osservando queste tensioni, Matteo cerca un equilibrio tra i due estremi. La comunità deve essere uno spazio dove l'equilibrio può essere raggiunto e vissuto. La risposta data da Gesù a coloro che lo criticavano continua ad essere ben attuale per le comunità: "Non sono venuto per abolire la legge, ma per dare compimento!". Gesù richiama le persone del suo tempo e di tutti i tempi a non considerare Dio solo come legislatore a tratti severo ma a vedere l’essenza di Dio: un Padre che è amore e che ci ha creato per amore. A nostra volta tutti noi, dobbiamo essere la continuazione del Padre in terra nella pratica perfetta dell’amore.
Preghiera:

Signore Dio nostro,
fa' che i tuoi fedeli,
formati nell'impegno delle buone opere
e nell'ascolto della tua parola,
ti servano con generosa dedizione
liberi da ogni egoismo,
e nella comune preghiera a te, nostro Padre,
si riconoscano fratelli. Amen.
Impegno:

Rileggiamo i 10 comandamenti della legge antica e accostiamoli alle beatitudini.
Giovedì 21 Febbraio
Dal Vangelo di Matteo 5, 20 – 26

Poiché io vi dico: se la vostra giustizia non supererà quella degli scribi e dei farisei, non entrerete nel regno dei cieli. Avete inteso che fu detto agli antichi: Non uccidere; chi avrà ucciso sarà sottoposto a giudizio. Ma io vi dico: chiunque si adira con il proprio fratello, sarà sottoposto a giudizio. Chi poi dice al fratello: stupido, sarà sottoposto al sinedrio; e chi gli dice: pazzo, sarà sottoposto al fuoco della Geenna. Se dunque presenti la tua offerta sull'altare e lì ti ricordi che tuo fratello ha qualche cosa contro di te, lascia lì il tuo dono davanti all'altare e và prima a riconciliarti con il tuo fratello e poi torna ad offrire il tuo dono. Mettiti presto d'accordo con il tuo avversario mentre sei per via con lui, perché l'avversario non ti consegni al giudice e il giudice alla guardia e tu venga gettato in prigione. In verità ti dico: non uscirai di là finché tu non abbia pagato fino all'ultimo spicciolo!

Commento:
Uno dei punti su cui il Vangelo di Matteo insiste maggiormente è la riconciliazione. Ciò indica che nelle comunità di quell'epoca c'erano molte tensioni. Non c’era dialogo e nessuno voleva cedere davanti all'altro. Possiamo qui vedere come questa parola sia attuale e come è facile, all’interno delle nostre comunità cristiane, trovare ancora dissapori e incomprensioni che si scontrano con l’insegnamento di Gesù e creano scandalo tra coloro che si avvicinano alla Chiesa. Matteo illumina questa situazione con parole di Gesù sulla riconciliazione, che chiedono accoglienza e comprensione sottolineando che la nostra mancanza di perdono verso gli altri mina alla radice il nostro essere cristiani.
Preghiera:

Signore Gesù Cristo,

tu che conosci la profondità del nostro cuore,

la capacità di bene e di male che è in ogni uomo,

insegnaci a perdonare e a chiedere perdono,

ad avere pietà di noi stessi e degli altri.

Ricordati delle nostre famiglie,

benedette dal tuo amore,

ma a volte segnate dalle divisioni
e dai risentimenti.

Signore Gesù Cristo,

dona alle nostre case pace e risurrezione,

custodiscile nel tuo Cuore,

e mantienile unite con la forza del tuo amore.

Impegno:

Se abbiamo dei rancori con qualcuno, cerchiamo la riconciliazione e la pace.
Venerdì 22 Febbraio
Gesù condannato a morte:
Dal Vangelo di Matteo, 27,11-26
Gesù intanto comparve davanti al governatore, e il governatore l'interrogò dicendo: “Sei tu il re dei Giudei?”. Gesù rispose “Tu lo dici”. E mentre lo accusavano i sommi sacerdoti e gli anziani, non rispondeva nulla. Allora Pilato gli disse: “Non senti quante cose attestano contro di te?”. Ma Gesù non gli rispose neanche una parola, con grande meraviglia del governatore. Allora il governatore domandò ala folla: “Chi dei due volete che vi rilasci?”. Quelli risposero: “Barabba!”. Disse loro Pilato: “Che farò dunque di Gesù chiamato il Cristo?”. Tutti gli risposero: “Sia crocifisso!”. Ed egli aggiunse: “Ma che male ha fatto?”. Essi allora urlarono: “Sia crocifisso!”.

Pilato, visto che non otteneva nulla, anzi che il tumulto cresceva sempre più, presa dell'acqua, si lavò le mani davanti alla folla: “Non sono responsabile, disse, di questo sangue; vedetevela voi!”.

Allora rilasciò loro Barabba e, dopo aver fatto flagellare Gesù, lo consegnò ai soldati perché fosse crocifisso.

Commento:

La pagina del Vangelo della condanna a morte di Gesù propone tre personaggi con tre atteggiamenti diversi rispecchiabili anche nella vita familiare: Pilato e il suo lavarsi le mani, la folla con parole di condanna, Gesù con il suo dimesso silenzio. Quante volte anche nella famiglia tra coniugi, tra figli e genitori si vivono questi atteggiamenti; il lavarsi le mani di fronte a situazioni imbarazzanti e che richiederebbero il nostro intervento. Il giudizio che diamo, magari con durezza, su persone o atteggiamenti dei nostri cari. E il silenzio che, a differenza di quello di Gesù, lo accompagniamo con un muso duro e uno sguardo severo di chi non approva ma vuol comunicare il proprio disaccordo. La vicenda dolorosa di Gesù in qualche aspetto ci appartiene, almeno in alcuni casi e momenti di vita familiare. Non vi mai forse capitato? Gesù cosa ci può insegnare?
Preghiera:

Signore Gesù, aiuta noi a rispondere alle accuse o alle violenze ricevute con il silenzio della mitezza e dell’umiltà. Fa che non cadiamo nella tentazione della vendetta e della violenza arida e ostinata. Donaci un cuore libero di rispondere bene al male.
Impegno:
In questo primo venerdì del mese mi astengo da cose superflue, da parole inutili, da giudizi avventati, da silenzi imbarazzanti; ma cerco di essere me stesso. Mi astengo anche dal cibo.
Sabato 23 Febbraio
Dal Vangelo di Matteo, 12, 1-8

In quel tempo Gesù passò tra le messi in giorno di sabato, e i suoi discepoli ebbero fame e cominciarono a cogliere spighe e le mangiavano. Ciò vedendo, i farisei gli dissero: “Ecco, i tuoi discepoli stanno facendo quello che non è lecito fare in giorno di sabato”. Ed egli rispose: “Non avete letto quello che fece Davide quando ebbe fame insieme ai suoi compagni? Come entrò nella casa di Dio e mangiarono i pani dell'offerta, che non era lecito mangiare né a lui né ai suoi compagni, ma solo ai sacerdoti?

O non avete letto nella Legge che nei giorni di sabato i sacerdoti nel tempio infrangono il sabato e tuttavia sono senza colpa?

Ora io vi dico che qui c'è qualcosa più grande del tempio.

Se aveste compreso che cosa significa: Misericordia io voglio e non sacrificio, non avreste condannato individui senza colpa.

Perché il Figlio dell'uomo è signore del sabato”.

Commento:
I farisei non perdono occasione per pensare male di Gesù e per accusarlo. Questo è un atteggiamento di chi ipocritamente cerca di salvare se stesso accusando gli altri, magari coprendosi dietro qualche regola. Il Signore non desidera né l'osservanza fredda ed esteriore delle norme e né il disprezzo delle stesse. Ma sopra ogni norma c'è la compassione, che è un dono da chiedere a Dio perché non viene dal nostro carattere o dalle nostre qualità. La compassione non lascia tranquilli - spinse lo stesso Signore a scendere sulla terra per salvare il suo popolo - e chiede ad ogni discepolo non l'avara osservanza di doveri e di prescrizioni ma la continuazione dell'opera di Dio tra gli uomini.

Preghiera:
Desidero trasformarmi tutta nella Tua misericordia ed essere il riflesso vivo di Te, o Signore.
Che il più grande attributo di Dio, cioè la Sua incommensurabile misericordia, giunga al mio prossimo attraverso il mio cuore e la mia anima.
Aiutami, o Signore, a far sì che i miei occhi siano misericordiosi, in modo che io non nutra mai sospetti e non giudichi sulla base di apparenze esteriori, ma sappia scorgere ciò che c'è di bello nell'anima del mio prossimo e gli sia di aiuto.
Aiutami a far sì che il mio udito sia misericordioso, che mi chini sulle necessità del mio prossimo, che le mie orecchie non siano indifferenti ai dolori ed ai gemiti del mio prossimo.
Aiutami, o Signore, a far sì che la mia lingua sia misericordiosa e non parli mai sfavorevolmente del prossimo, ma abbia per ognuno una parola di conforto e di perdono.
O Gesù mio, trasformami in Te stesso poiché Tu puoi fare tutto.
Santa Faustina Kowalska

Impegno:
Se abbiamo bisogno di una parola di conforto, cerchiamola e accogliamola dalle persone che incontreremo oggi e viceversa doniamo amore misericordioso a tutti quelli che ne hanno bisogno.
Domenica 24 Febbraio

Dal Vangelo di Giovanni 4, 28-30
La donna intanto lasciò la brocca, andò in città e disse alla gente: “Venite a vedere un uomo che mi ha detto tutto quello che ho fatto. Che sia forse il Messia?”. Uscirono allora dalla città e andavano da lui.
Commento

La donna samaritana, riconosciuto in Gesù il Messia, compie un gesto significativo: lascia la sua anfora e corre in città ad annunciare a tutti ciò che gli e’ accaduto. Tutto cambia.

Quel’ anfora che rappresenta il desiderio di acqua, ma soprattutto di vita della donna resta vuota e poi addirittura lasciata al pozzo.

Non serve più. In lei ormai zampilla l’ acqua donatale da Gesù, acqua che sgorga nel Cuore, acqua di vita nuova. Quell’ anfora vuota resta li, segno di una pienezza raggiunta, di un senso ritrovato.

Preghiera

Signore, aiuta le nostre famiglie ad essere luoghi in cui zampilla la tua acqua viva, luoghi in cui incontrare il perdono, in cui sentirsi amati.

Luoghi in cui poter rinascere ogni giorno a vita nuova.

Impegno

Proviamo a lasciare le nostre anfore al pozzo per lasciarci incontrare dal Dio che è sorgente di acqua viva.
Lunedì 25 Febbraio

Dal Vangelo di Matteo 5,27-30
“Avete inteso che fu detto: Non commettere adulterio; ma io vi dico: chiunque guarda una donna per desiderarla, ha già commesso adulterio con lei nel suo cuore. Se il tuo occhio destro ti è occasione di scandalo, cavalo e gettalo via da te: conviene che perisca uno dei tuoi membri, piuttosto che tutto il tuo corpo venga gettato nella Geenna. E se la tua mano destra ti è occasione di scandalo, tagliala e gettala via da te: conviene che perisca uno dei tuoi membri, piuttosto che tutto il tuo corpo vada a finire nella Geenna”.
Commento

Gesù con decisione riprende il vecchio comandamento e gli da’ un significato nuovo. Al centro vi e’ la fedeltà tra l’ uomo e la donna, una fedeltà che non si ferma solo all’ aspetto fisico ma che mette in gioco il pensiero, il cuore, il desiderio, tutta la persona.

Una fedeltà che porta alla trasparenza l’ uno verso l’ altro, a quella progressiva fiducia reciproca che permette di mettersi a nudo.

Preghiera

Signore, insegnaci che la fedeltà è scegliersi di nuovo ogni giorno.

Scoprire dentro di noi strade inesplorate.

Vivere insieme, non con l’ amore di ieri, ma quello di oggi.

Signore, insegnaci che la fedeltà non può essere chiusa in schemi, ma che si inventa momento per momento. Insegnaci che la fedeltà e’ tracciare insieme un sentiero che segue sempre la stessa direzione: quella dell’ amore

Impegno

Ogni giorno riconosco e rendo grazie per i piccoli segni di fedeltà che l’altro mi dona

Martedì 26 Febbraio

Dal Vangelo di Matteo 5,31-37

“Fu pure detto: Chi ripudia la propria moglie, le dia l'atto di ripudio; ma io vi dico: chiunque ripudia sua moglie, eccetto il caso di concubinato, la espone all'adulterio e chiunque sposa una ripudiata, commette adulterio.

Avete anche inteso che fu detto agli antichi: Non spergiurare, ma adempi con il Signore i tuoi giuramenti; ma io vi dico: non giurate affatto: né per il cielo, perché è il trono di Dio; né per la terra, perché è lo sgabello per i suoi piedi; né per Gerusalemme, perché è la città del gran re.

Non giurare neppure per la tua testa, perché non hai il potere di rendere bianco o nero un solo capello. Sia invece il vostro parlare sì, sì; no, no; il di più viene dal maligno.
Commento

Anche in questo brano di Vangelo incontriamo un Gesù deciso, chiaro, che non lascia adito a dubbi. Un Gesù che ci chiede di essere autentici, trasparenti, onesti.

La verità, anche se fa male,e’ un modo di amare. Dire di si o di no significa dire: “ io ti voglio bene. Proprio perché ti voglio bene ti dico che secondo me stai sbagliando. “

Il non giudicare non significa dire: “ mi faccio gli affari miei “ , ma significa che mi metto in una posizione di partecipazione. Non e’ il giudizio di chi sta fuori, vede, parla magari alle spalle, e giudica, ma di uno che vive dal di dentro, che e’ onesto con se per essere onesto con te, che valuta nella logica dell’ amore se intervenire o no ma che sempre dice ciò che pensa e pensa ciò che ama e ama la verità la differenza sta nel mettersi in gioco

Preghiera

Signore, non abbiamo bisogno di fingere o di giurare: siamo nudi davanti a te e davanti a noi stessi. Tu ci ami e amandoci ci rendi capaci di verità e di rispetto verso i fratelli.

Impegno

Mi metto a servizio della verità senza paura di mettersi in gioco e di dire quello che penso.

Mercoledì 27 Febbraio

Dal Vangelo di Matteo 5,38-48
Avete inteso che fu detto: Occhio per occhio e dente per dente; ma io vi dico di non opporvi al malvagio; anzi se uno ti percuote la guancia destra, tu porgigli anche l'altra; e a chi ti vuol chiamare in giudizio per toglierti la tunica, tu lascia anche il mantello. E se uno ti costringerà a fare un miglio, tu fanne con lui due. Dà a chi ti domanda e a chi desidera da te un prestito non volgere le spalle.
Avete inteso che fu detto: Amerai il tuo prossimo e odierai il tuo nemico;

ma io vi dico: amate i vostri nemici e pregate per i vostri persecutori,

perché siate figli del Padre vostro celeste, che fa sorgere il suo sole sopra i malvagi e sopra i buoni, e fa piovere sopra i giusti e sopra gli ingiusti. Infatti se amate quelli che vi amano, quale merito ne avete? Non fanno così anche i pubblicani? E se date il saluto soltanto ai vostri fratelli, che cosa fate di straordinario? Non fanno così anche i pagani?

Siate voi dunque perfetti come è perfetto il Padre vostro celeste.
Commento
In queste poche parole un Gesù’ che ribalta la storia, che offre un alternativa: non opporsi, porgere, lasciare, fare, dare e amare. Questo rende perfetti.

Il porgere la guancia non è subire, è un azione che interpella con forza l’ altro significa che l’ altro ti importa e allora gli proponi una via nuova. Questo cambia le persone, prima ancora che le situazioni. L’ altro non è più un nemico. E’ l’ esperienza del vivere l’ amore gratuito del Padre, un amore di cui solo Lui ci rende capaci.

Preghiera

Signore, tu non ci chiedi di essere degli eroi, di compiere azioni straordinarie.

Tu ci chiedi di essere buoni fino in fondo, di essere capaci di amare l’ altro oltre ogni merito, indipendentemente dalle sue qualità.

Insegnaci ad amare così, con quella gratuità che solo tu ci sai donare.

Impegno

Trovo un momento della giornata per pregare per i miei “nemici”

Giovedì 28 Febbraio

Dal Vangelo di Matteo 6,1-6
Guardatevi dal praticare le vostre buone opere davanti agli uomini per essere da loro ammirati, altrimenti non avrete ricompensa presso il Padre vostro che è nei cieli. Quando dunque fai l'elemosina, non suonare la tromba davanti a te, come fanno gli ipocriti nelle sinagoghe e nelle strade per essere lodati dagli uomini. In verità vi dico: hanno già ricevuto la loro ricompensa. Quando invece tu fai l'elemosina, non sappia la tua sinistra ciò che fa la tua destra, perché la tua elemosina resti segreta; e il Padre tuo, che vede nel segreto, ti ricompenserà.

Quando pregate, non siate simili agli ipocriti che amano pregare stando ritti nelle sinagoghe e negli angoli delle piazze, per essere visti dagli uomini. In verità vi dico: hanno già ricevuto la loro ricompensa.
Tu invece, quando preghi, entra nella tua camera e, chiusa la porta, prega il Padre tuo nel segreto; e il Padre tuo, che vede nel segreto, ti ricompenserà.
Commento
Le parole di Gesù’ ci riportano con forza alla verità di noi stessi, delle nostre azioni. Ciò che ci muove non dev’essere la ricerca dell’ ammirazione da parte degli uomini, ma la sincerità del cuore, la continua ricerca della volontà di Dio. E’ in Lui la nostra bellezza che dura per sempre.

Preghiera

Signore, tieni sempre accesa in noi la passione per la verità.

Aiutaci ad essere gente in cammino, gente della vita trasparente.

Insegnaci a guardare il mondo coi tuoi occhi, ad amare con la stessa passione che ci metti tu.

Impegno

Ci impegniamo ad essere coerenti nelle piccole scelte di ogni giorno.

Venerdì 1 Marzo

Gesù cade sotto il peso della croce:

dal profeta Isaia 53,4-8

Eppure egli si è caricato delle nostre sofferenze, si è addossato i nostri dolori e noi lo giudicavamo castigato, percosso da Dio e umiliato.

Egli è stato trafitto per i nostri delitti, schiacciato per le nostre iniquità. Il castigo che ci d salvezza si è abbattuto su di lui; per le sue piaghe noi siamo stati guariti. Noi tutti eravamo sperduti come un gregge, ognuno di noi seguiva la sua strada; il Signore fece ricadere su di lui l'iniquità di noi tutti. Maltrattato, si lasciò umiliare e non aprì la sua bocca; era come agnello condotto al macello, come pecora muta di fronte ai suoi tosatori, e non aprì la sua bocca. Con oppressione e ingiusta sentenza fu tolto di mezzo; chi si affligge per la sua sorte? Sì, fu eliminato dalla terra dei viventi, per l'iniquità del mio popolo fu percosso a morte.
Commento
Gesù’ prende su di sé le nostre sofferenze, vive nella sua stessa carne il nostro dolore. Si fa’ compagno dentro le nostre solitudini attraversa con noi i deserti dell’ anima, sente tutto il dolore delle nostre ferite.

E’ il Dio con noi, il Dio che si fa’ prossimo, il Dio che si fa’ vicino

Preghiera

Signore, stacci vicino nel momento della prova, tienici per mano quando avremo paura, sostienici quando le forze verranno meno, accoglici quando prevarranno la rabbia e la ribellione.

Aiutaci a vivere il tempo della prova come l’ occasione privilegiata in cui ritrovarci e vivere l’ incontro profondo con te.

Impegno

Mi faccio vicino a qualcuno che soffre e gli dono un po’ del mio tempo.

Sabato 2 Marzo
Dal Vangelo di Marco 6,1-5
Partito quindi di là, andò nella sua patria e i discepoli lo seguirono. Venuto il sabato, incominciò a insegnare nella sinagoga. E molti ascoltandolo rimanevano stupiti e dicevano: “Donde gli vengono queste cose? E che sapienza è mai questa che gli è stata data? E questi prodigi compiuti dalle sue mani? Non è costui il carpentiere, il figlio di Maria, il fratello di Giacomo, di Ioses, di Giuda e di Simone? E le sue sorelle non stanno qui da noi?”. E si scandalizzavano di lui. Ma Gesù disse loro: “Un profeta non è disprezzato che nella sua patria, tra i suoi parenti e in casa sua”. E non vi poté operare nessun prodigio, ma solo impose le mani a pochi ammalati e li guarì.
Commento
Gli abitanti di Nazaret credono di conoscere Gesù’ meglio di chiunque altro.

L’ anno visto crescere e fare il suo mestiere. Incontrano ogni giorno sua madre e i membri della sua famiglia di cui conoscono nomi, vita e miracoli.

Di fronte a lui si sentono turbati, imbarazzati, irritati. Rifiutano di lasciar mettere in discussione il loro piccolo mondo e la valutazione che si erano fatti su di lui. Si fa fatica a cambiare parere e a ricredersi: è più facile e sbrigativo cancellare una persona dalla nostra vita che l’ immagine o il giudizio che ci siamo fatti di Lei. Gli abitanti di Nazaret non sanno aprirsi al Gesù’ reale, perché restano caparbiamente attaccati al ritratto che si erano fatti di Lui. A Nazaret tutti si sono scandalizzati di Gesù’. Tutti gli uomini inciampano e cadono davanti alla grandezza dell’ amore di un Dio che si fa piccolo e insignificante. Tutti rifiutano un Dio la cui sapienza e’ la follia e l’ impotenza dell’ amore. Lo vorremmo diverso

Preghiera

Insegnaci, Signore, a riconoscerti nella nostra umanità, ad incontrarti nei fratelli.

Donaci occhi capaci di guardare con verità, che non si lascino accecare dal giudizio.

Donaci una mente semplice che sappia accoglierti nella logica dell’ amore disinteressato. Donaci un cuore grande che sappia amarti dentro la fragilità della condizione umana.

Impegno

Impariamo a guardare gli altri senza pregiudizi, ma nella verità

Domenica 3 Marzo

Dal Vangelo di Giovanni 8,31-59
Gesù allora disse a quei Giudei che gli avevano creduto: «Se rimanete nella mia parola, siete davvero miei discepoli; conoscerete la verità e la verità vi farà liberi». Gli risposero: «Noi siamo discendenti di Abramo e non siamo mai stati schiavi di nessuno. Come puoi dire: "Diventerete liberi”? ». Gesù rispose loro: «In verità, in verità io vi dico: chiunque commette il peccato è schiavo del peccato. 0ra, lo schiavo non resta sempre nella casa; il figlio vi resta per sempre. Se dunque il Figliò vi farà liberi, sarete liberi davvero. So che siete discendenti di Abramo.Ma intanto cercate di uccidermi perché la mia parola non trova accoglienza in voi.
Io dico quello che ho visto presso il Padre; anche voi dunque fate quello che avete ascoltato dal padre vostro». Gli risposero: «II padre nostro è Abramo». Disse loro Gesù; «Se foste figli di Abramo, .fareste le opere di Abramo.Ora invece voi cercate di uccidere me, un uomo che vi ha detto la verità udita da Dio. Questo, Abramo non l'ha fatto. Voi fate le opere del padre vostro». Gli risposero allora: «Noi non siamo nati da prostituzione; abbiamo un solo padre: Dio!». Disse loro Gesù: «Se Dio fosse vostro padre, mi amereste, perché da Dio sono uscito e vengo; non sono venuto da me stesso, ma lui mi ha mandato. Per quale motivo non comprendete il mio linguaggio? Perché non potete dare ascolto alla mia parola. Voi avete per padre il diavolo e volete compiere i desideri del padre vostro.

Commento

Il Vangelo di oggi ci sembra il vangelo della consequenzialità : se …. allora.

Se resterete nella Parola…. sarete miei discepoli

Se conoscerete la verità …. sarete liberi

Sembra così semplice! Eppure è così difficile: La chiave interpretativa della lettura ci pare venga svelata più avanti in questo brano evangelico: è credere che Gesù è il Cristo, il figlio di Dio.

E’ la nostra fede coltivata nella Parola (Cristo, verbo di Dio) che ci rende liberi.

Noi però restiamo spesso alla falsa domanda dei Giudei: come possiamo diventare liberi?: Le vere domande che dovremmo porci sono: Come cerchiamo e viviamo la verità? Come cerchiamo la vicinanza alla Parola? Come cerchiamo e viviamo in Cristo?

Solo così, nella ricerca appropriata delle nostre risposte che potremmo dirci liberi perché più forti nella fede contro il peccato che è la vera schiavitù.

Pensiamo come coppia alle cose non dette, alle mezze verità raccontate, alle piccole a volte grandi bugie che ci diciamo: Per stare in piedi esse hanno continuamente bisogno di altre cose non dette, di altre mezze verità e di altre menzogne. Eccoci così schiavi pensando di essere liberi!

Preghiera: Dal Salmo 119
Beato chi è integro nella sua via e cammina nella legge del Signore.

Beato chi custodisce i suoi insegnamenti e lo cerca con tutto il cuore.
Siano stabili le mie vie nel custodire i tuoi decreti,

Voglio osservare i tuoi decreti: non abbandonarmi mai.
Con tutto il mio cuore ti cerco: non lasciarmi deviare dai tuoi comandi.

Nella via dei tuoi insegnamenti è la mia gioia, più che in tutte le ricchezze.

Voglio meditare i tuoi precetti, considerare le tue vie.
Aprimi gli occhi perché io consideri . le meraviglie della tua legge.

Il tuo servo medita i tuoi decreti. I tuoi insegnamenti sono la mia delizia: sono essi i miei consiglieri.

Fammi vivere secondo la tua parola,

Insegnami, Signore, la via dei tuoi decreti
e la custodirò sino alla fine.

Dammi intelligenza, perché io custodisca la tua legge
e la osservi con tutto il cuore

Osserverò continuamente la tua legge, in eterno, per sempre

Impegno

Cerchiamo di essere più veri prima con noi stessi, con nostro marito/moglie e poi in famiglia cercando la verità profonda del ns. essere usando la Parola. Prendiamo un versetto del salmo o del vangelo, cerchiamo di riprenderla in giornata più volte e di confrontarla con i ns. atteggiamenti.
Lunedì 4 Marzo

Dal Vangelo di Matteo 6,7-15

“Pregando non sprecate parole come i pagani: essi credono di venire ascoltati a forza di parole. Non siate dunque come loro, perché il Padre vostro sa di quali cose avete bisogno prima ancora che gliele chiediate.
Voi dunque pregate così: Padre nostro che sei nei cieli, sia santificato il tuo nome, Venga il tuo regno, sia fatta la tua volontà, come in cielo così in terra. Dacci oggi il nostro pane quotidiano, e rimetti a noi i nostri debiti
come anche noi li rimettiamo ai nostri debitori, e non abbandonarci alla tentazione Ma liberaci dal male. Se voi infatti perdonerete agli altri le loro colpe, il Padre vostro che è nei cieli perdonerà anche a voi; ma se voi non perdonerete agli altri, neppure il Padre vostro perdonerà le vostre colpe”.

Commento

Su questo brano del Vangelo vorremmo porre l’accento sul primo e sull’ultimo versetto. E’ vero che spesso quando preghiamo sprechiamo le parole, sia nel senso di pronunciarne molte (a volte anche a vanvera) sia nel senso che vengono solo dalle nostre labbra e non dal cuore. Ma ci sembra altrettanto vero che quando preghiamo chiedendo o ringraziando Dio per qualcosa, ciò serva al nostro cuore per prendere coscienza , in un caso dei nostri limiti e delle nostre incapacità nell’ affrontare il male o l’imprevisto e nell’altro che la nostra vita e ciò che è in essa ci è stato donato. L’ultimo versetto ci chiede il grosso sforzo di perdonare non di dimenticare l’offesa. Ciò che è stato fatto resta ma nel perdono questo non influisce sui nostri successivi giudizi. Forse sarebbe più facile pensare che non sia successo niente ma Cristo ci chiede di andare oltre, di riallacciare con l’altro un rapporto che torni ad essere vero e nuovo senza l’influenza (il pre-giudizio) dell’offesa.

Preghiera

Recita del Padre nostro prima di cena. Ciascun componente della famiglia ne legga un versetto come recitare un salmo .

Impegno

Chiedere scusa per una mancanza nei riguardi del coniuge o dei figli ed abbracciare chi ce la chiede.
Martedì 5 Marzo

Dal Vangelo di Matteo 6,16-18

“E quando digiunate, non diventate malinconici come gli ipocriti che assumono un'aria disfatta per far vedere agli altri che digiunano. In verità io vi .dico: hanno già ricevuto la loro ricompensa. Invece quando tu digiuni, profumati la testa e lavati il volto, perché la gente non veda che tu digiuni, ma solo il Padre tuo, che è nel segreto; e il Padre tuo, che vede nel segreto, ti ricompenserà”.
Commento.

Il digiuno era una prassi consolidata sia tra gli ebrei che poi fra i cristiani, almeno fino a poco tempo fa.

E’ il far memoria sperimentando che tutto è necessario ma una sola cosa è essenziale per l’uomo: il rapporto con Dio.

Il digiuno ci ricorda cosa è essenziale alla nostra vita e Cristo ci sollecita a viverlo intimamente come esperienza profonda. Non serve quindi per farsi belli esteriormente agli occhi degli altri ma per diventare belli dentro. Non per dimostrare che siamo bravi e ligi ad un dovere ma necessario alla nostra vita per ripristinarne la scala giusta dei valori.

Preghiera

Dio che hai “ricolmato di beni gli affamati” rendi felici i nostri cuori nella rinuncia, indicaci quale digiuno è necessario al nostro cuore perché Tu possa continuare ad essere il primo cercato fin dal mattino e l’ultimo salutato a sera.

Impegno

Un tempo il digiuno era la rinuncia ad una cosa importante, infatti il cibo non era abbondante.

Quale rinuncia ad una cosa che riteniamo importante possiamo scegliere per digiunare oggi?
Mercoledì 6 Marzo

Dal Vangelo di Matteo 6,19-24

“Non accumulate per voi tesori sulla terra, dove tarma e ruggine consumano e dove ladri scassinano e rubano; accumulate invece per voi tesori in cielo, dove né tarma né ruggine consumano e dove i ladri non scassinano e non rubano. Perché dov'è il tuo tesoro, là sarà anche il tuo cuore.
La lampada del corpo è l'occhio; perciò, se il tuo occhio è semplice tutto il tuo corpo sarà luminoso; ma se il tuo occhio è cattivo, tutto il tuo corpo sarà tenebroso. Se dunque la luce che è in te è tenebra, quanto grande sarà la tenebra!
Nessuno può servire due padroni, perché o odierà l'uno e amerà l'altro, oppure si affezionerà all'uno e disprezzerà l'altro. Non potete servire Dio e la ricchezza”.

Commento

Proseguiamo insieme a Matteo questo percorso quaresimale che sempre ci invita ad impegnarci nel cambiamento del nostro cuore.

In questo momento storico dove l’economia ci condiziona la vita e lo spread fa più notizia degli abbandonati e dei sofferenti, ecco che il Vangelo oggi ci richiama ancora una volta a verificare a che punto siamo nel cammino di conversione.

Servire Dio significa vivere la nostra vita con gratuità, vivere il rapporto con gli altri in maniera gratuita. Vivere cioè facendo e vivendo per gli altri senza pretendere una ricompensa, qualsiasi essa sia.

Non è la ricchezza in sé ad essere problema ma l’uso che se ne fa. Se viviamo per essa tutto ciò che facciamo sarà per il suo mantenimento o il sua accumulo, se viviamo per Dio essa ci servirà per il bene comune. Dobbiamo fare attenzione perché ci sembra che la ricchezza di cui si parla non sia solo il denaro o solo i beni materiali ma tutto ciò che ci rende ricchi, per es. l’intelligenza o le capacità fisiche.

Poiché tutto ci è stato donato così gratuitamente dobbiamo metterlo a disposizione, reinvestirlo per il bene comune.
Preghiera del magnificat

L'anima mia magnifica il Signore *
e il mio spirito esulta in Dio, mio salvatore,
perché ha guardato l'umiltà della sua serva. *

D'ora in poi tutte le generazioni mi chiameranno beata.
Grandi cose ha fatto in me l'Onnipotente *

e Santo è il suo nome:
di generazione in generazione la sua misericordia *

si stende su quelli che lo temono.
Ha spiegato la potenza del suo braccio, *
ha disperso i superbi nei pensieri del loro cuore;
ha rovesciato i potenti dai troni, *

ha innalzato gli umili;
ha ricolmato di beni gli affamati, *

ha rimandato i ricchi a mani vuote.
Ha soccorso Israele, suo servo, *
ricordandosi della sua misericordia,
come aveva promesso ai nostri padri, *
ad Abramo e alla sua discendenza, per sempre.
Gloria al Padre e al Figlio * e allo Spirito Santo.
Come era nel principio, ora e sempre nei secoli dei secoli. Amen.
L’impegno

In famiglia mettersi a disposizione per fare qualcosa di gratuito, che non ci “spetta” (Sparecchiare la tavola? Pulire i pavimenti?) ricordando un versetto del vangelo.
Giovedì 7 Marzo

Dal Vangelo di Matteo 6,25-34

Perciò io vi dico: non preoccupatevi per la vostra vita, di quello che mangerete o berrete, né per il vostro corpo, di quello che indosserete; la vita non vale forse più del cibo e il corpo più del vestito? Guardate gli uccelli del cielo: non seminano e non mietono, né raccolgono nei granai eppure il Padre vostro celeste li nutre. Non valete forse più di loro? E chi di voi, per quanto si preoccupi, può allungare anche di poco la propria vita? E per il vestito, perché vi preoccupate? Osservate come crescono i gigli del campo: non faticano e non filano. Eppure io vi dico che neanche Salomone, con tutta la sua gloria, vestiva come uno di loro. Ora se Dio veste così l'erba del campo, che oggi c'è e domani si getta nel forno, non farà molto di più per. voi, gente di poca fede? Non preoccupatevi dunque dicendo: "Che cosa mangeremo? Che cosa berremo? Che cosa indosseremo?". Di tutte queste cose vanno in cerca i pagani. II Pa​dre vostro celeste, infatti, sa che ne avete bisogno. Cercate invece, anzitutto,il regno di Dio e la sua giustizia, e tutte queste cose vi saranno date in aggiunta. Non preoccupatevi dunque del domani, perché il domani si preoccuperà di se stesso. A ciascun giorno basta la sua pena.
Commento

L’insegnamento di Gesù continua col farci prendere più coscienza di ciò che vale veramente per l’uomo, per noi. Ciò che vale è la sostanza del nostro essere. E’ un ribaltamento (conversione) del nostro pensare e vivere comune. Il cibo serve per la vita e non viceversa; è il corpo che conta, la persona, non ciò che la riveste. Noi spesso ci comportiamo al contrario tanto da sprecare cibo sprecando così vita, la vita di qualcuno. O rincorriamo quel particolare vestito, magari costoso perché alla moda e forse non necessario (abbiamo gli armadi pieni)rinunciando a qualcosa di più essenziale alla nostra vita (un libro, un incontro con altri)

Ma ancora più essenziale per noi, ci dice Gesù, è per cosa e per chi viviamo. Ecco il salto di qualità che ci viene di nuovo proposto! Quel che conta è che la nostra vita sia indirizzata a Lui e alla costruzione del suo Regno. Se l’occhio del nostro cuore (il vangelo di ieri) è rivolto a Lui certamente il domani è visto con una prospettiva nuova diversa, allora non ci farà paura; saremo spinti a reagire per il meglio, perché vivendo i valori che Gesù ci propone: la solidarietà, la vicinanza e la compassione ci aiuteranno a risolvere i problemi contingenti del mangiare e del vestire.

Dagli Atti degli apostoli: “Tutti i credenti stavano insieme e avevano ogni cosa in comune; vendevano le loro proprietà e sostanze e le dividevano con tutti, secondo il bisogno di ciascuno. Ogni giorno erano perseveranti insieme nel tempio e, spezzando il pane nelle case, prendevano cibo con letizia e semplicità di cuore lodando Dio e godendo il favore di tutto il popolo.”
Preghiera

Signore, aiutaci a dare valore al cibo che prendiamo, che è fatica il produrlo e il procurarlo, e a ciò che ci serve per avere una vita dignitosa così che niente vada sprecato. Rendici sobri così che ciò che ci diventa superfluo possa essere donato a chi non ha. Rendi il nostro cuore capace di leggere oltre le apparenze per vivere sempre la sostanza delle cose e dei rapporti. Amen

Impegno

Tutti in famiglia decidiamo di rinunciare a qualcosa di superfluo, di non necessario e con il risparmio ottenuto facciamo un’opera di solidarietà.
Venerdì 8 Marzo

Gesù incontra sua madre

Dal vangelo di Luca 2,33-35
Il padre e la madre di Gesù si stupivano delle cose che si dicevano di lui.

Simeone li benedisse e parlò a Maria, sua madre: «Egli è qui per la rovina e la risurrezione di molti in Israele, segno di contraddizione perché siano svelati i pensieri di molti cuori. E anche a te una spada trafiggerà l'anima».

Commento

Chissà cosa avranno pensato, Gesù sofferente che va a morire e sua madre Maria sulla via per il Golgota. Per Lui un dolore in più nel vedere la sofferenza di sua madre tuttavia la presenza di Maria e il dolore da lei condiviso, lo avranno aiutato a dire il suo “si” definitivo al Padre come Lei ha fatto dicendo “sì” e accettando di vivere la sua vita per il figlio di Dio. Entrambi sono nel tormento, nel tormento del dolore, nel tormento del dubbio – possibile che Dio voglia tutto questo?, possibile che il Salvatore del mondo faccia una si triste fine?- eppure entrambi ripetono in silenzio il loro “sì” al Padre con la fiducia che anche questi momenti siano per il bene di tutti.

 La Madre non può far nulla per il Figlio, se non compartecipare fin dal più profon​do di se stessa , offrendo anche il suo dolore al Padre per la salvezza di ogni uomo della storia. Maria rimane fedele, nel silenzio del dolore, alla promessa fatta da Dio. “eccomi, avvenga di me secondo la tua parola” aveva detto un giorno Maria. Sarà così fino alla fine.

Dovremmo essere così anche per noi coppie cristiane! Dovremmo essere capaci nelle difficoltà e nel dolore di ripeterci quel “sì” che ci siamo detti sull’altare nella certezza che tutto giovi alla crescita del nostro amore e alla costruzione del Regno di Dio già qui ed ora?

E noi quanto siamo capaci di sperare e di credere? Quanto ci fidiamo di Dio? fino a che punto siamo disposti a metterci in gioco?

Preghiera

Signore, quando i dolori e la fatiche della vita ci affliggono e ci sentiamo in difficoltà tanto da sentire il loro peso come un macigno che ci opprime, aiutaci a confidare in Te, invocando la Tua presenza come presenza che libera e sana. Rendi disponibile il nostro cuore a cercarti e a vederti nel volto di chi ci vuole aiutare. Amen

Impegno:

Dico il mio “si” oggi in ogni mio dovere e lo faccio meglio che posso.
Sabato 9 Marzo

Dal Vangelo di Marco 6,6-13

Gesù percorreva i villaggi d intorno, insegnando.
Chiamò a sé i Dodici e prese a mandarli a due a due e dava loro potere sugli spiriti impuri. E ordinò loro di non prendere per il viaggio nient’altro che un bastone: né pane, né sacca, né denaro nella cintura; ma di calzare sandali e di non portare due tuniche. E diceva loro: «Dovunque entriate in una casa, rimanetevi finché non sarete partiti di lì. Se in qualche luogo non vi accogliessero e non vi ascoltassero, andatevene e scuotete la polvere sotto i vostri piedi come testimonianza per loro. Ed essi, partiti, proclamarono che la gente si convertisse, scacciavano molti demoni, ungevano con olio molti infermi e li guarivano.
Commento

Anche l’evangelista Marco si affianca questa settimana a Matteo nel ricordarci cosa è importante durante il viaggio che è la nostra vita.

Innanzitutto che essere e camminare in due è meglio. Gesù per questa primo invio in missione evangelizzatrice sceglie di mandare i suo apostoli a due a due. Ci sembra un richiamo agli sposi e ai genitori per dire che i primi testimoni del vangelo per nostri figli siamo noi, noi i primi educatori della fede.

Inoltre c’è ancora il richiamo (come in tutta questa settimana) alla sobrietà/povertà, confidando in Dio e nella carità del prossimo.

Gli apostoli partono senza nulla avere perché così non corrono il rischio di essere legati alle cose.

 La loro attenzione e la loro tensione devono essere solo per la missione/testimonianza. Anche noi se ci liberiamo dalla pressione del consumismo, dell’avere sempre, le nostre energie si libereranno per occuparci di più e meglio alla nostra famiglia e alla nostra comunità.

Al versetto 11 c’è l’incoraggiamento a non deprimersi se non siamo capiti; a non inveire o maledire chi non la pensa come noi. Il buon Dio troverà altre strade per raggiungere il loro cuore. Noi dobbiamo solo continuare a credere, a maturare nella fede e nella carità.

Preghiera

Ascolta, Israele: il Signore è il nostro Dio, unico è il Signore. Tu amerai il Signore,tuo Dio, con tutto il cuore, con tutta l'anima e con tutte le forze. Questi precetti che oggi ti do, ti stiano fissi nel cuore. Li ripeterai ai tuoi figli, ne parlerai quando ti troverai in casa tua, quando camminerai per via, quando ti coricherai e quando ti alzerai…..
Quando in avvenire tuo figlio ti domanderà: "Che cosa significano queste istruzioni, queste leggi e queste norme che il Signore, nostro Dio, vi ha dato?", tu risponderai a tuo figlio: …." Il Signore operò sotto i nostri occhi segni e prodigi grandi…...

Allora il Signore ci ordinò di mettere in pratica queste leggi, temendo il Signore, nostro Dio, così da essere sempre felici ed essere conservati in vita, come appunto siamo oggi.
Signore rendici degni e forti per fare tutto ciò che ci chiedi per il bene nostro e della Tua Chiesa.

Impegno

Parliamo in famiglia di una nostra esperienza di Dio.
Domenica 10 marzo

Dal Vangelo di Giovanni 9,1-38

Passando vide un uomo, che era cieco fin dalla nascita. (…)
Detto questo, sputò in terra, fece del fango con la saliva e ne spalmò gli occhi del cieco, e gli disse: «Va', làvati nella vasca di Siloe» (che significa «mandato»). Egli dunque andò, si lavò, e tornò che ci vedeva. Perciò i vicini e quelli che l'avevano visto prima, perché era mendicante, dicevano: «Non è questo colui che stava seduto a chieder l'elemosina?» Alcuni dicevano: «È lui». Altri dicevano: «No, ma gli somiglia». Egli diceva: «Sono io». (…)

Essi dunque chiamarono per la seconda volta l'uomo che era stato cieco, e gli dissero: «Da' gloria a Dio! Noi sappiamo che quest'uomo è un peccatore». Egli rispose: «Se egli sia un peccatore, non so; una cosa so, che ero cieco e ora ci vedo». Essi allora gli dissero: «Che cosa ti ha fatto? Come ti aprì gli occhi?» Egli rispose loro: «Ve l'ho già detto e voi non avete ascoltato; perché volete udirlo di nuovo? Volete forse diventar suoi discepoli anche voi?» (…)

Essi gli risposero: «Tu sei tutto quanto nato nel peccato e insegni a noi?» E lo cacciarono fuori. Gesù udì che lo avevano cacciato fuori; e, trovatolo, gli disse: «Credi nel Figlio dell'uomo?» Quegli rispose: «Chi è, Signore, perché io creda in lui?» Gesù gli disse: «Tu l'hai già visto; è colui che parla con te, è lui». Egli disse: «Signore, io credo». E l'adorò.
Commento

Quella del cieco nato è una situazione di tenebra senza speranza. Anche il cieco stesso ne è consapevole; per questo non chiede nulla. È infatti Gesù che prende l’iniziativa in modo da stimolare nel cieco, con le domande, i suoi desideri più profondi e il suo totale affidamento. Questo affidamento lo porta alla guarigione e a una nuova serie di guai perché incontra la reazione naturale degli uomini che non vogliono aprirsi alla fede e cercano continuamente scappatoie e nuovi rifugi per non aprirsi all’azione di Dio. C’è dunque, a partire da una condizione altamente improbabile, un segno del Signore che si conclude con un incontro di fede. E contro Gesù (e contro il cieco che in lui crede) si addensa ormai tutta l’ostilità dei farisei perché la sua azione mette in crisi schemi religiosi ormai consolidati.
Preghiera – salmo 17 (18)

Ti amo, Signore, mia forza,
Signore, mia roccia, mia fortezza, mio liberatore;
mio Dio, mia rupe, in cui trovo riparo;
mio scudo e baluardo, mia potente salvezza.
Invoco il Signore, degno di lode, e sarò salvato dai miei nemici.

Mi circondavano flutti di morte, mi travolgevano torrenti impetuosi;
già mi avvolgevano i lacci degli inferi, già mi stringevano agguati mortali.
Nel mio affanno invocai il Signore, nell'angoscia gridai al mio Dio:
dal suo tempio ascoltò la mia voce, al suo orecchio pervenne il mio grido.

Impegno

Raccontiamoci e affidiamoci i momenti di difficoltà di questa giornata/settimana e insieme affidiamoli a Gesù nella preghiera.
Lunedì 11 marzo

Dal Vangelo di Matteo 7,1-5

Non giudicate, per non essere giudicati; perché col giudizio con cui giudicate sarete giudicati, e con la misura con la quale misurate sarete misurati. Perché osservi la pagliuzza nell'occhio del tuo fratello, mentre non ti accorgi della trave che hai nel tuo occhio? O come potrai dire al tuo fratello: permetti che tolga la pagliuzza dal tuo occhio, mentre nell'occhio tuo c'è la trave? Ipocrita, togli prima la trave dal tuo occhio e poi ci vedrai bene per togliere la pagliuzza dall'occhio del tuo fratello.
Commento

Il testo ci ricorda che l’unico giudizio vero appartiene a Dio. Noi sappiamo però che nella vita ogni nostra azione presuppone un giudizio e che non possiamo sottrarci a questo esercizio. E nell’esercizio del giudizio il pericolo più grande è quello di usare due misure: una per me e una per gli altri; indulgente con me ed esigente con gli altri. Occorre imparare a purificare l’occhio, che vede e raccoglie gli elementi per il giudizio, dalle tante superficialità ricordando che più conosciamo i nostri limiti e le nostre debolezze più riusciamo a trovare la giusta misura (pazienza, tolleranza, misericordia) per un giudizio prudente.

Preghiera – salmo 36 (37)

Non adirarti contro gli empi, non invidiare i malfattori.
Come fieno presto appassiranno, cadranno come erba del prato.

Confida nel Signore e fa' il bene; abita la terra e vivi con fede.
Cerca la gioia del Signore, esaudirà i desideri del tuo cuore.

Manifesta al Signore la tua via, confida in lui: compirà la sua opera;
farà brillare come luce la tua giustizia, come il meriggio il tuo diritto.

Sta' in silenzio davanti al Signore e spera in lui;
non irritarti per chi ha successo, per l'uomo che trama insidie.

Desisti dall'ira e deponi lo sdegno, non irritarti: faresti del male,
poiché i malvagi saranno sterminati, ma chi spera nel Signore possederà la terra.

Impegno

Pensiamo alle persone che abbiamo incontrato e ai giudizi che abbiamo formulato in questa giornata/settimana. Quale era il fondamento dei nostri giudizi?
Martedì 12 Marzo
Dal Vangelo di Matteo 7,6-12

Non date le cose sante ai cani e non gettate le vostre perle davanti ai porci, perché non le calpestino con le loro zampe e poi si voltino per sbranarvi. Chiedete e vi sarà dato; cercate e troverete; bussate e vi sarà aperto; perché chiunque chiede riceve, e chi cerca trova e a chi bussa sarà aperto. Chi tra di voi al figlio che gli chiede un pane darà una pietra? O se gli chiede un pesce, darà una serpe? Se voi dunque che siete cattivi sapete dare cose buone ai vostri figli, quanto più il Padre vostro che è nei cieli darà cose buone a quelli che gliele domandano! Tutto quanto volete che gli uomini facciano a voi, anche voi fatelo a loro: questa infatti è la Legge ed i Profeti.

Commento
Il testo sembra suggerire che quando ci troviamo in situazioni o relazioni che si rivelano sterili non è opportuno insistere troppo come già ricordava il libro dei Proverbi (23,9): “Non parlare alle orecchie dello stolto, perché disprezza i discorsi assennati”. In queste, come in altre situazioni della vita, la preghiera anche di richiesta è strumento efficace per capire cosa Dio ci sta chiedendo. Occorre affidarsi a Dio, in un dialogo vero con la sua Parola, per trovare la strada che rende concreto, oggi, per noi, l’amore. E su questa strada sperimentarci per fare agli altri quello che vorremmo fosse fatto a noi (Mt.7,12), amare e pregare per i nostri nemici e persecutori (Mt.5,44).

Così l’amore concretamente vissuto è la sintesi della legge e dei profeti; è l’unica esperienza che non delude; è ciò che caratterizza il vero discepolo di Cristo.
Preghiera – salmo 120 (121)

 Alzo gli occhi verso i monti: da dove mi verrà l'aiuto?
Il mio aiuto viene dal Signore, che ha fatto cielo e terra.
Non lascerà vacillare il tuo piede, non si addormenterà il tuo custode.
Non si addormenterà, non prenderà sonno, il custode d'Israele.
Il Signore è il tuo custode, il Signore è come ombra che ti copre,
e sta alla tua destra.
Di giorno non ti colpirà il sole, né la luna di notte.
Il Signore ti proteggerà da ogni male, egli proteggerà la tua vita.
Il Signore veglierà su di te, quando esci e quando entri, da ora e per sempre.
Impegno

Pensiamo alle situazioni e alle relazioni difficili della nostra vita e affidiamole a Dio nella preghiera.
Mercoledì 13 Marzo

Dal Vangelo di Matteo 7,13-20

Entrate per la porta stretta, perché larga è la porta e spaziosa la via che conduce alla perdizione, e molti sono quelli che entrano per essa; quanto stretta invece è la porta e angusta la via che conduce alla vita, e quanto pochi sono quelli che la trovano!
Guardatevi dai falsi profeti che vengono a voi in veste di pecore, ma dentro son lupi rapaci. Dai loro frutti li riconoscerete. Si raccoglie forse uva dalle spine, o fichi dai rovi? Così ogni albero buono produce frutti buoni e ogni albero cattivo produce frutti cattivi; un albero buono non può produrre frutti cattivi, né un albero cattivo produrre frutti buoni. Ogni albero che non produce frutti buoni viene tagliato e gettato nel fuoco. Dai loro frutti dunque li potrete riconoscere.
Commento

Gesù con le sue affermazioni sulla “porta” sembra ricordarci che la via della vita è faticosa e dolorosa. È la via delle beatitudini che capovolgono la logica del mondo. È la via della croce. La Didachè (testo di una comunità orientale del I-II secolo) così esprime questo tema:“due sono le vie, una della vita e una della morte, e la differenza è grande tra queste due vie. Ora questa è la via della vita: innanzitutto amerai Dio che ti ha creato, poi il tuo prossimo come te stesso; e tutto quello che non vorresti fosse fatto a te, anche tu non farlo agli altri.” Gesù sente anche l’urgenza di fornire un criterio per giudicare e discernere la bontà dei profeti: come le piante si riconosceranno dai loro frutti. Sembra dire: abbiate pazienza e non giudicate l’uomo (il profeta) secondo le apparenze che spesso ingannano, ma da quello che fa.

Preghiera – salmo 119 (120)

Nella mia angoscia ho gridato al Signore ed egli mi ha risposto.
Signore, libera la mia vita dalle labbra di menzogna,
dalla lingua ingannatrice.
Che ti posso dare, come ripagarti, lingua ingannatrice?
Frecce acute di un prode, con carboni di ginepro.
Me infelice: abito straniero in Mosoch, dimoro fra le tende di Cedar!
Troppo io ho dimorato con chi detesta la pace.
Io sono per la pace, ma quando ne parlo, essi vogliono la guerra.

Impegno

Cerchiamo attraverso il confronto di coppia di interrogarci su chi sono i falsi profeti (e le loro false vie) del nostro tempo e se ne siamo stati in qualche modo attratti.
Giovedì 14 Marzo

Dal Vangelo di Matteo 7,21-29

Non chiunque mi dice: Signore, Signore, entrerà nel regno dei cieli, ma colui che fa la volontà del Padre mio che è nei cieli. Molti mi diranno in quel giorno: Signore, Signore, non abbiamo noi profetato nel tuo nome e cacciato demòni nel tuo nome e compiuto molti miracoli nel tuo nome? Io però dichiarerò loro: Non vi ho mai conosciuti; allontanatevi da me, voi operatori di iniquità. Perciò chiunque ascolta queste mie parole e le mette in pratica, è simile a un uomo saggio che ha costruito la sua casa sulla roccia. Cadde la pioggia, strariparono i fiumi, soffiarono i venti e si abbatterono su quella casa, ed essa non cadde, perché era fondata sopra la roccia. Chiunque ascolta queste mie parole e non le mette in pratica, è simile a un uomo stolto che ha costruito la sua casa sulla sabbia. Cadde la pioggia, strariparono i fiumi, soffiarono i venti e si abbatterono su quella casa, ed essa cadde, e la sua rovina fu grande». Quando Gesù ebbe finito questi discorsi, le folle restarono stupite del suo insegnamento: egli infatti insegnava loro come uno che ha autorità e non come i loro scribi.
Commento

Le folle riconoscono autorevole l’insegnamento di Gesù perché lo sentono chiaro, semplice e vero. Vero perché vissuto con coerenza. In Gesù non c’è la dissociazione tra parole e fatti che troppo spesso caratterizza la nostra vita. Il testo dice chiaramente che solo sui fatti saremo giudicati nell’unico giudizio che conta. I fatti devono scaturire dalla sua Parola messa in pratica nella nostra vita: “… ho avuto fame e mi avete dato da mangiare, ho avuto sete e mi avete dato da bere, ero straniero e mi avete ospitato…”(Mt.25,35-36). Tre sono le cose indispensabili: un ascolto attento della Parola, la sua pratica nella vita, la perseveranza.

Preghiera – salmo 145 (146)

Loda il Signore, anima mia:
loderò il Signore per tutta la mia vita,
finché vivo canterò inni al mio Dio. (…)
Beato chi ha per aiuto il Dio di Giacobbe,
chi spera nel Signore suo Dio,
creatore del cielo e della terra,
del mare e di quanto contiene.
Egli è fedele per sempre,
rende giustizia agli oppressi,
dà il pane agli affamati.
Il Signore libera i prigionieri,
il Signore ridona la vista ai ciechi,
il Signore rialza chi è caduto,
il Signore ama i giusti,
il Signore protegge lo straniero,
egli sostiene l'orfano e la vedova,
ma sconvolge le vie degli empi.
Il Signore regna per sempre,
il tuo Dio, o Sion, per ogni generazione.

Impegno

Pensiamo e prepariamo un gesto concreto di attenzione ai bisogni delle persone che ci sono vicine e di accoglienza a chi bussa alla nostra porta di casa.
Venerdì 15 Marzo

Gesù aiutato dal Cireneo

Dal Vangelo di Marco 15,21
“Allora costrinsero un tale che passava, un certo Simone di Cirene che veniva dalla campagna, padre di Alessandro e Rufo, a portare la croce”.
Commento:

L’incontro con sua madre Maria l’ha quasi disfatto. Quando viene meno il cuore, tutto si ferma. Gli stessi carnefici s’avvedono che Gesù non può continuare. Hanno preferito costringere Simone di Cirene, un uomo che tornava dai campi stanco per il lavoro di tutta la giornata. Quando l’uomo si crede dispensato “dal fare agli altri ciò che si vorrebbe fosse fatto a sé”, si pone con impegno a trovar ragioni perché qualcuno faccia per lui. (…) Nessuno si era offerto per il Maestro: anche Simone, divenuto pietra, aveva ceduto. Ecco che un nuovo Simone, un povero Simone venuto da Cirene, impresta le sue spalle a Cristo, in luogo di Simone l’eletto. Certe nostre falle, la Provvidenza le chiude col cuore dell’ultimo, perche questa è la verità: “gli ultimi saranno i primi”.

Pietro, cioè la Chiesa, ha conservato gelosamente il nome di questo discepolo che ha servito il Maestro quando nessuno gli sapeva provare che gli voleva bene.

Liberamente tratto da. Don Primo Mazzolari, “la via crucis del povero”, 1953.

Preghiera

Signore Gesù aiutaci ad accorgerci delle fatiche delle persone che incontriamo ogni giorno nella nostra vita e donaci la forza di condividerle con gesti concreti.

Impegno:
Aiutiamo a portare volentieri la croce a qualcuno che vediamo in difficoltà
Sabato 16 Marzo

Dal Vangelo di Matteo 19,13-15

Allora gli furono portati dei bambini perché imponesse loro le mani e pregasse; ma i discepoli li sgridavano. Gesù però disse loro: «Lasciate che i bambini vengano a me, perché di questi è il regno dei cieli». E dopo avere imposto loro le mani, se ne partì.
Commento

L’episodio narrato avviene subito dopo che Gesù ha terminato una disputa con i farisei sul rapporto uomo – donna e sul matrimonio. La donna e i bambini vivevano nel contesto culturale semitico, così come in quello greco-romano, una condizione di minorità. Questo spiega, in parte, la reazione dei discepoli che non vogliono che Gesù sia disturbato. Ma è il bambino che vive in particolare una situazione di assoluta dipendenza. Egli è dunque per Gesù l’esempio vivente della persona che si affida totalmente all’amore e alle cure di altri. Questa è la condizione per accogliere il Regno di Dio. I piccoli e i poveri non hanno infatti privilegi da difendere o ruoli da reclamare e possono essere totalmente disponibili al dono di Dio e al cambiamento radicale di mentalità che il Regno di Dio richiede.

Preghiera – salmo 8

O Signore, nostro Dio,
quanto è grande il tuo nome su tutta la terra:
sopra i cieli si innalza la tua magnificenza.
Con la bocca dei bimbi e dei lattanti
affermi la tua potenza contro i tuoi avversari,
per ridurre al silenzio nemici e ribelli.
Se guardo il tuo cielo, opera delle tue dita,
la luna e le stelle che tu hai fissate,
che cosa è l'uomo perché te ne ricordi
e il figlio dell'uomo perché te ne curi?
Eppure l'hai fatto poco meno degli angeli,
di gloria e di onore lo hai coronato:
gli hai dato potere sulle opere delle tue mani,
tutto hai posto sotto i suoi piedi;
tutti i greggi e gli armenti, tutte le bestie della campagna;
Gli uccelli del cielo e i pesci del mare, che percorrono le vie del mare.
O Signore, nostro Dio,
quanto è grande il tuo nome su tutta la terra.

Impegno

Individuiamo un aspetto quotidiano della nostra vita che ci impedisce di affidarci a Dio come un bambino. Preghiamo per noi e per i nostri figli perché sappiamo accoglierci vicendevolmente nelle nostre diversità.

Domenica 17 Marzo

Dal Vangelo di Giovanni 11, 1 – 53
Venne dunque Gesù e trovò Lazzaro che era già da quattro giorni nel sepolcro. Betània distava da Gerusalemme meno di due miglia e molti Giudei erano venuti da Marta e Maria per consolarle per il loro fratello. Marta dunque, come seppe che veniva Gesù, gli andò incontro; Maria invece stava seduta in casa. Marta disse a Gesù: "Signore, se tu fossi stato qui, mio fratello non sarebbe morto! Ma anche ora so che qualunque cosa chiederai a Dio, egli te la concederà". Gesù le disse: "Tuo fratello risusciterà". Gli rispose Marta: "So che risusciterà nell'ultimo giorno". Gesù le disse: "Io sono la risurrezione e la vita; chi crede in me, anche se muore, vivrà; chiunque vive e crede in me, non morrà in eterno. Credi tu questo?". Gli rispose: "Sì, o Signore, io credo che tu sei il Cristo, il Figlio di Dio che deve venire nel mondo". Dopo queste parole se ne andò a chiamare di nascosto Maria, sua sorella, dicendo: "Il Maestro è qui e ti chiama". Quella, udito ciò, si alzò in fretta e andò da lui. Gesù non era entrato nel villaggio, ma si trovava ancora là dove Marta gli era andata incontro. Allora i Giudei che erano in casa con lei a consolarla, quando videro Maria alzarsi in fretta e uscire, la seguirono pensando: "Va al sepolcro per piangere là". Maria, dunque, quando giunse dov'era Gesù, vistolo si gettò ai suoi piedi dicendo: "Signore, se tu fossi stato qui, mio fratello non sarebbe morto!".

Commento

Marta e Maria affermano: “Signore se tu fossi stato qui mio fratello non sarebbe morto”. Quanta fede! Una fede grande, che esprime come la Presenza di Gesù possa cambiare ogni cosa, trasformando persino la morte in vita. In ogni nostra situazione, anche la più drammatica, se Gesù è presente non possiamo essere “morti”, Lui è la “risurrezione e la vita”, è Colui che solo può restituirci speranza e gioia sempre.

Preghiera

Signore sei Tu che vieni a noi, che ti metti in cammino per venirci incontro, aiutaci ad essere pronti ad accoglierti e a riconoscere la Tua presenza in noi e tra noi.

Impegno

Preghiamo per un amico in difficoltà, nella certezza che il Signore non gli mancherà l’aiuto necessario. Se possibile telefoniamo o andiamo a trovarlo.
Lunedì 18 Marzo

Dal Vangelo di Marco 8, 27-33
Poi Gesù partì con i suoi discepoli verso i villaggi intorno a Cesarèa di Filippo; e per via interrogava i suoi discepoli dicendo: "Chi dice la gente che io sia?". Ed essi gli risposero: "Giovanni il Battista, altri poi Elia e altri uno dei profeti". Ma egli replicò: "E voi chi dite che io sia?". Pietro gli rispose: "Tu sei il Cristo". E impose loro severamente di non parlare di lui a nessuno. E cominciò a insegnar loro che il Figlio dell'uomo doveva molto soffrire, ed essere riprovato dagli anziani, dai sommi sacerdoti e dagli scribi, poi venire ucciso e, dopo tre giorni, risuscitare. Gesù faceva questo discorso apertamente. Allora Pietro lo prese in disparte, e si mise a rimproverarlo. Ma egli, voltatosi e guardando i discepoli, rimproverò Pietro e gli disse: "Lungi da me, satana! Perché tu non pensi secondo Dio, ma secondo gli uomini".
Convocata la folla insieme ai suoi discepoli, disse loro: "Se qualcuno vuol venire dietro di me rinneghi se stesso, prenda la sua croce e mi segua.
Commento
Gesù pone due domande. Domandare è indice di desiderio di un dialogo, di disponibilità all’ascolto delle risposte. La prima domanda è generica e riguarda cosa dice la gente, la seconda interpella ciascuno di noi personalmente. Gesù ci chiede: “Chi sono io per te?”… Pietro risponde con slancio e come se Gesù si sentisse veramente compreso inizia a raccontare di se stesso, della sua passione, morte e resurrezione ed ecco che quest’immagine di Gesù a Pietro non piace, non coincide con quella che l’apostolo ha del Maestro, allora Gesù interviene e lo riconduce al suo essere discepolo, ovvero a mettersi dietro Lui e seguirlo anche per quella via di sofferenza e morte.

Preghiera

Signore ti ringraziamo per le infinite possibilità di dialogo e attenzione che ci doni. Aiutaci a saperle sempre cogliere come doni preziosi. Aiutaci anche a ricercare, sempre, la risposta alla tua domanda senza cadere nella tentazione di costruirci un’ immagine di Te che più ci piace, evitando così l’impegno di seguirti quando ciò che ci chiedi sembra troppo per noi.

Impegno

“Chi è Gesù per me?”. Proviamo a rispondere a questa domanda.
Martedì 19 Marzo

Dal Vangelo di Matteo 2, 19-23
Morto Erode, un angelo del Signore apparve in sogno a Giuseppe in Egitto e gli disse: "Alzati, prendi con te il bambino e sua madre e và nel paese d'Israele; perché sono morti coloro che insidiavano la vita del bambino". Egli, alzatosi, prese con sé il bambino e sua madre, ed entrò nel paese d'Israele.
Avendo però saputo che era re della Giudea Archelào al posto di suo padre Erode, ebbe paura di andarvi. Avvertito poi in sogno, si ritirò nelle regioni della Galilea e, appena giunto, andò ad abitare in una città chiamata Nazaret, perché si adempisse ciò che era stato detto dai profeti: "Sarà chiamato Nazareno".
Commento

Ci piace pensare al sogno come quel luogo in cui, abbandonate ogni nostre difese, ogni nostro timore, ci mettiamo completamente in ascolto ed è con queste premesse che il Signore ci parla. A Giuseppe parla un angelo, ed egli obbedisce ed accetta con amore i disegni misteriosi del Padre. Anche quando turbato dalla paura rimane comunque in ascolto e si affida a quella divina provvidenza che entra nella vita di ogni cristiano.
Preghiera

Ti ringraziamo Signore perché attraverso vie a noi spesso sconosciute, porti a compimento ogni tua opera. Perdonaci se non sempre siamo capaci di cogliere il Tuo intervento nella nostra vita. Tu, Padre nostro, ti chini su di noi molto più di quanto siamo in grado di comprendere perché mosso da un amore che non ha misura. Apri a noi l’animo perché possiamo accogliere i tuoi disegni su di noi.

Impegno

Rifletto sull’ultima occasione in cui mi sono affidato a Gesù e la testimonio a chi mi è accanto.
Mercoledì 20 Marzo

Dal Vangelo di Luca 18, 31 – 34
Poi prese con sé i Dodici e disse loro: "Ecco, noi andiamo a Gerusalemme, e tutto ciò che fu scritto dai profeti riguardo al Figlio dell'uomo si compirà. Sarà consegnato ai pagani, schernito, oltraggiato, coperto di sputi e, dopo averlo flagellato, lo uccideranno e il terzo giorno risorgerà". Ma non compresero nulla di tutto questo; quel parlare restava oscuro per loro e non capivano ciò che egli aveva detto.
Commento

Pensiamo a questo Gesù che “volontariamente” si offre alla sofferenza, va a morire… per noi! Lo sentiamo mentre parla e non capiamo quanto sta dicendo. Quante volte Il Signore ci parla e noi non capiamo! Forse perché “sentiamo” e non “ascoltiamo”? Forse quanto ci dice ci fa paura perché intuiamo che ci sta chiedendo tanto? Quel parlare che rimane oscuro, ci fa però perdere anche la bellezza con cui Gesù conclude: “e il terzo giorno risorgerà”, una certezza di gioia.

Preghiera

Ti ringraziamo o Dio per il dono infinito del Tuo amore. Tu stesso ci indichi come “illuminare” quel “parlare oscuro”: con Te che sei luce.

Impegno

Compiamo un’azione che sappiamo da subito essere per noi faticosa, ricordandoci che anche Gesù ha dichiarato apertamente le sofferenze che avrebbe subito.
Giovedì 21 Marzo

Dal Vangelo di Giovanni 7, 43 – 53
E nacque dissenso tra la gente riguardo a lui.
Alcuni di loro volevano arrestarlo, ma nessuno gli mise le mani addosso. Le guardie tornarono quindi dai sommi sacerdoti e dai farisei e questi dissero loro: "Perché non lo avete condotto?". Risposero le guardie: "Mai un uomo ha parlato come parla quest'uomo!". Ma i farisei replicarono loro: "Forse vi siete lasciati ingannare anche voi? Forse gli ha creduto qualcuno fra i capi, o fra i farisei? Ma questa gente, che non conosce la Legge, è maledetta!". Disse allora Nicodèmo, uno di loro, che era venuto precedentemente da Gesù:
"La nostra Legge giudica forse un uomo prima di averlo ascoltato e di sapere ciò che fa?". Gli risposero: "Sei forse anche tu della Galilea? Studia e vedrai che non sorge profeta dalla Galilea". E tornarono ciascuno a casa sua.
Commento

Sulla persona di Gesù nasce dissenso e a riconoscerlo non sono gli uomini di cultura, ma coloro, uomini semplici, che si fidano di quanto vedono e di quello che odono. La Sua persona affascina, le Sue parole sono uniche e percepite da cuori semplici come vere, non ingannevoli. E noi come ci poniamo di fronte alla Sua Parola? Riusciamo ad essere testimoni di Gesù nella nostra quotidianità?

Preghiera

Signore donaci il dono dello stupore ogni volta che ascoltiamo la tua Parola! Fa che ci lasciamo con semplicità ed umiltà di cuore travolgere dal tuo agire e dal tuo parlare così da non poter essere più gli stessi dopo l’incontro con Te.

Impegno

Rechiamoci davanti al tabernacolo e mettiamoci in ascolto.
Venerdì 22 Marzo

Gesù crocifisso
Dal Vangelo di Luca 23, 39- 43
Il popolo stava a vedere, i capi invece lo schernivano dicendo: “Ha salvato gli altri, salvi se stesso, se è il Cristo di Dio, il suo eletto”.

Anche i soldati lo schernivano, e gli si accostavano per porgergli dell'aceto, e dicevano: “Se tu sei il re dei Giudei, salva te stesso”. Uno dei malfattori appesi alla croce lo insultava: “Non sei tu il Cristo? Salva te stesso e anche noi!”.
Commento
A volte anche noi cadiamo nella tentazione di chiedere un segno a Dio, un qualcosa che ci “salvi”, qualcosa che ci renda il Signore più vivo e presente. Gesù invece da noi vuole essere semplicemente riconosciuto ed è subito pronto, in qualsiasi momento della nostra vita, ad accoglierci con amore.

Preghiera

Concedici Signore un cuore umile che ci permetta di riconoscere i nostri peccati e chiederti perdono così: Ti chiedo perdono, Padre buono, per ogni mancanza D’amore, per la mia debole speranza e per la mia fragile fede. Domando a Te, Signore, che illumini i miei passi, la forza di vivere con tutti i miei fratelli nuovamente fedele al tuo vangelo!
Impegno

Prepariamoci in modo adeguato per accostarci al sacramento della Confessione.
Sabato 23 Marzo

Dal Vangelo di Matteo 11, 25 -30
In quel tempo Gesù disse: "Ti benedico, o Padre, Signore del cielo e della terra, perché hai tenuto nascoste queste cose ai sapienti e agli intelligenti e le hai rivelate ai piccoli. Sì, o Padre, perché così è piaciuto a te.
Tutto mi è stato dato dal Padre mio; nessuno conosce il Figlio se non il Padre, e nessuno conosce il Padre se non il Figlio e colui al quale il Figlio lo voglia rivelare.
Venite a me, voi tutti, che siete affaticati e oppressi, e io vi ristorerò.
Prendete il mio giogo sopra di voi e imparate da me, che sono mite e umile di cuore, e troverete ristoro per le vostre anime. Il mio giogo infatti è dolce e il mio carico leggero".
Commento

A Gesù il Padre ha dato “tutto”: ogni cosa, ogni essere vivente, ogni persona, noi sposi, me: uomo, sposo, papà; me: donna, sposa, mamma; ha dato ogni sapere, da sempre e per sempre. Gesù di noi conosce ogni particolare, ogni fragilità e debolezza e ci indica da chi andare quando ci sentiamo schiacciare dalle fatiche della nostra umanità. Lui è l’Unico in grado di darci forza e serenità. Conoscendo Lui, imparando da Lui, trasformeremo noi stessi. Con umiltà e nell’abbandono fiducioso saremo portati ad essere quella persona stupenda che Lui ha creato.

Preghiera

Signore ti ringraziamo perché da sempre ci conosci e ci ami. Grazie perché non solo ci rendi partecipi di Te stesso, ma ci indichi in ogni momento il modo per essere in comunione con Te e quindi col Padre, portando a compimento la nostra persona per una maggiore Tua Gloria. Amen

Impegno

Compio un gesto di carità, anche semplice, sapendo che non lo sto facendo per me, ma per Gesù.

Domenica 24 Marzo
Dal Vangelo di Giovanni 12,12-16
Il giorno seguente, la gran folla che era venuta per la festa, udito che Gesù veniva a Gerusalemme, prese dei rami di palme e uscì incontro a lui gridando: Osanna! Benedetto colui che viene nel nome del Signore, il re d'Israele! Gesù, trovato un asinello, vi montò sopra, come sta scritto:

Non temere, figlia di Sion! Ecco, il tuo re viene, seduto sopra un puledro d'asina. Sul momento i suoi discepoli non compresero queste cose; ma quando Gesù fu glorificato, si ricordarono che questo era stato scritto di lui e questo gli avevano fatto.
Commento:

Inizia oggi, con l’entrata di Gesù a Gerusalemme, la “Settimana Autentica”. La folla accoglie Gesù entro le mura della città e lo riconosce come il “Re dei Giudei”, mandato da Dio a salvare il popolo dalla dominazione Romana. Gesù si lascia accogliere pur sapendo che la stessa folla, qualche giorno dopo lo avrebbe messo a morte davanti a Pilato. Una folla che vive la contraddizione di fronte a situazioni diverse e interessate. A volte capita anche a noi di prendere una posizione e poi nel tempo di ricusarla in nome di altri valori o principi. Cambiano i tempi ma le modalità sono simili. Quante volte anche in famiglia, al lavoro, con gli amici e parenti, o nella nostra fede abbiamo queste contrapposte reazioni. A volte l’interesse, la comodità, la pigrizia, l’opportunismo ci portano a cambiare idea e a schierarci pro o contro a qualcuno in base a situazioni diverse.
Preghiera:

Signore, ti accogliamo anche noi in questa settimana, e speriamo di non fare come la folla, che prima ti osanna e poi ti insulta.

Signore apri il nostro cuore ad accoglierti sempre: nel bene e nel male, nei momenti belli e in quelli più sofferti, perché tu sei e rimani per noi il nostro amico e salvatore Gesù.

Impegno:

Preparo e programmo la mia Pasqua. Fisso gli appuntamenti con Gesù per accoglierlo e condividere la sua Pasqua. (confessione, celebrazioni, visita al crocifisso momento di adorazione alla Croce)
Lunedì 25 Marzo

Dal Vangelo di Luca 21,34-36
In quel tempo Gesù disse ai suoi discepoli: “State bene attenti che i vostri cuori non si appesantiscano in dissipazioni, ubriachezze e affanni della vita e che quel giorno non vi piombi addosso improvviso; come un laccio esso si abbatterà sopra tutti coloro che abitano sulla faccia di tutta la terra.

Vegliate e pregate in ogni momento, perché abbiate la forza di sfuggire a tutto ciò che deve accadere, e di comparire davanti al Figlio dell'uomo”.
Commento:

Distrazioni, dissipazioni, preoccupazioni si contrappongono al silenzio, alla preghiera e all’ascolto. Sono i due mondi, molto spesso, contrapposti in cui noi viviamo le nostre giornate. Si corre, si rincorrono tanti impegni, ci si perde via in tante occupazioni inutili; ma poi si ricerca e si desidera un po’ di tranquillità, di pausa, di momenti di riflessione. Gesù ci conosce bene e sa che siamo fragili e incostanti. Diciamo, pensiamo ma poi non facciamo perché chiusi in un vortice diabolico.

Gesù ci incoraggia a stare in guardia e a dare più peso in questi giorni alla preghiera e al silenzio.
Preghiera:

Solo in Dio riposa l'anima mia; da lui la mia salvezza.

Lui solo è mia rupe e mia salvezza,

mia roccia di difesa: non potrò vacillare.

Solo in Dio riposa l'anima mia, da lui la mia speranza.

Lui solo è mia rupe e mia salvezza,

mia roccia di difesa: non potrò vacillare.

Confida sempre in lui, o popolo,

davanti a lui effondi il tuo cuore, nostro rifugio è Dio.
Impegno:

Custodirò durante la mia giornata un momento di silenzio dove fermarmi a riflettere e pregare evitando pigrizie e superficialità.
Martedì 26 Marzo

Dal Vangelo di Matteo 26,1-5
Terminati tutti questi discorsi, Gesù disse ai suoi discepoli: “Voi sapete che fra due giorni è Pasqua e che il Figlio dell'uomo sarà consegnato per essere crocifisso”. Allora i sommi sacerdoti e gli anziani del popolo si riunirono nel palazzo del sommo sacerdote, che si chiamava Caifa,

e tennero consiglio per arrestare con un inganno Gesù e farlo morire.

Ma dicevano: “Non durante la festa, perché non avvengano tumulti fra il popolo”.
Commento:

La brama di avere, di potere e di apparire sono le tre maschere del male del mondo che spingono i sommi sacerdoti e alleati a ricercare Gesù per eliminarlo, maschere che a volte sono presenti anche in ciascuno di noi. Essi vogliono impadronirsi di Gesù, vogliono la sua vita per ucciderla. In questa Pasqua, mentre noi mettiamo le mani sul Signore e gli rubiamo la vita, Lui si mette nelle nostre mani e ce la consegna, ponendo fine al nostro gioco mortale. Gesù sa che l’inganno dell’uomo è sempre in agguato, Il male quando colpisce non lo vedi ma lo senti nel dolore che provoca.
Preghiera:

Signore Gesù, libera il mio cuore dall’inganno di possedere,

di volere a tutti i costi la vita dell’altro, di farne gioco di un mio capriccio.

Aiutami a vincere il male che c’è in me,

a togliere quelle maschere che mi fanno essere meschino e vigliacco.
Signore fa di me uno strumento di pace e di misericordia.

Impegno:
Guardo le persone non per possederle, non per eliminarle, non per tramare del male verso di loro, ma per amarle e rispettarle per come sono.
Mercoledì 27 Marzo

Dal Vangelo di Matteo 26,14-16
Allora uno dei Dodici, chiamato Giuda Iscariota, andò dai sommi sacerdoti e disse: “Quanto mi volete dare perché io ve lo consegni?”. E quelli gli fissarono trenta monete d'argento. Da quel momento cercava l'occasione propizia per consegnarlo.
Commento:

Il dono di una vita è incalcolabile e inestimabile. Eppure qui viene venduta e comprata come merce, al prezzo di trenta denari: il valore di un somaro o di uno schiavo. Giuda cerca il momento per consegnarlo. Consegnare è la parola fondamentale della passione. Giuda consegna Gesù ai suoi nemici, questi a Pilato, Pilato al volere della folla, e questa la consegna alla croce. Ma Gesù stesso si consegna nelle mani dei fratelli: è la consegna di sé, fino a dare la vita. L’azione dell’uomo che rapisce per uccidere è la medesima del Signore che si dona nel suo amore per noi.
Preghiera:

Signore, anche se non condivido il gesto vile di Giuda, ma lo comprendo, perché anche io, a volte, ti consegno al nemico, per interesse, per paura, con il mio silenzio, con i miei comportamenti, con le parole, le offese…

Perdona Signore, i miei peccati e donami la grazia della conversione per starti vicino in questi giorni di sofferenza e dolore.

Signore, liberaci dal male e dal peccato! Amen.

Impegno:

mi impegno ad essere leale e sincero con tutti, senza riserve.

Giovedì Santo 28 Marzo
Dal Vangelo di Giovanni 13,1-15
Prima della festa di Pasqua Gesù, sapendo che era giunta la sua ora di passare da questo mondo al Padre, dopo aver amato i suoi che erano nel mondo, li amò sino alla fine. Mentre cenavano, Gesù sapendo che il Padre gli aveva dato tutto nelle mani e che era venuto da Dio e a Dio ritornava, si alzò da tavola, depose le vesti e, preso un asciugatoio, se lo cinse attorno alla vita. Poi versò dell'acqua nel catino e cominciò a lavare i piedi dei discepoli e ad asciugarli con l'asciugatoio di cui si era cinto.

Venne dunque da Simon Pietro e questi gli disse: “Signore, tu lavi i piedi a me?”. Rispose Gesù: “Quello che io faccio, tu ora non lo capisci, ma lo capirai dopo”. Gli disse Simon Pietro: “Non mi laverai mai i piedi!”. Gli rispose Gesù: “Se non ti laverò, non avrai parte con me”.

Gli disse Simon Pietro: “Signore, non solo i piedi, ma anche le mani e il capo!”. Quando dunque ebbe lavato loro i piedi e riprese le vesti, sedette di nuovo e disse loro: “Sapete ciò che vi ho fatto? Voi mi chiamate Maestro e Signore e dite bene, perché lo sono. Se dunque io, il Signore e il Maestro, ho lavato i vostri piedi, anche voi dovete lavarvi i piedi gli uni gli altri. Vi ho dato infatti l'esempio, perché come ho fatto io, facciate anche voi.
Commento:
Gesù non ci lascia senza una direzione verso cui guardare: ci insegna uno stile, quello della sua tenerezza, che si esprime in modo supremo nell’evento che chiude la Quaresima e apre il Triduo pasquale. Nella lavanda dei piedi, raccontata da Giovanni, Gesù richiama e incarna un aspetto dell’idea di regalità conosciuta dal popolo ebraico: se il re rappresenta Dio davanti al popolo e perciò può ottenere obbedienza e potere, al contempo rappresenta il popolo davanti a Dio, assumendo le fatiche e le miserie. Così Gesù lavando i piedi ai suoi discepoli, celebra tale regalità.
Questo gesto ci mostra anche che, se la cosa più importante della vita è lasciarsi amare, ciò richiede l’umiltà di mostrare all’altro la propria povertà. E lasciare che l’altro\a ti possa lavare i piedi con la tenerezza di chi ti ama veramente, anche nei tuoi difetti, limiti e peccati. Non basta lavare i piedi all’altro, ma occorre lasciare che l’altro lavi i piedi a te.

Qui sta l’umiltà che Gesù chiede a Pietro. L’umiltà che oggi Gesù chiede anche a te. Prima di lavare i piedi agli altri lascia che Gesù lavi i piedi a te, e ti mostri tutta la sua tenerezza.

Preghiera

Signore, donaci la gioia di lasciarci servire dall’altro,
così da essere capaci con cuore grato di servire a nostra volta;

donaci di accumulare nel nostro tesoro di famiglia

ogni bellezza che esce dal nostro cuore

e di rimettere le nostre povertà

sotto il tuo sguardo di infinita tenerezza,

affinché possiamo sperimentare questa Pasqua

come il nostro passaggio verso di Te. Amen

Impegno

Avrò modo di lasciarmi servire e amare da un mio familiare e avere un gesto gratuito di tenerezza verso un mio familiare.
Venerdì Santo 29 Marzo
Dal Vangelo di Luca 23,39-43
Uno dei malfattori appesi alla croce lo insultava: “Non sei tu il Cristo? Salva te stesso e anche noi!”. Ma l'altro lo rimproverava: “Neanche tu hai timore di Dio e sei dannato alla stessa pena? Noi giustamente, perché riceviamo il giusto per le nostre azioni, egli invece non ha fatto nulla di male”. E aggiunse: “Gesù, ricordati di me quando entrerai nel tuo regno”.

Gli rispose: “In verità ti dico, oggi sarai con me nel paradiso”

Commento

Sul Golgota accanto a Gesù ci sono due ladroni. Uno di questi fa quello che Pilato non è riuscito a fare: riconoscere la Verità che è Gesù! Non che la Verità è in Gesù. Ma che la verità è Gesù, che solo Lui è giusto. Pilato ha troppo da perdere. Il Ladrone no. Il ladrone si porta dietro la sua umanità fatta di furti e calunnie: ma decide di sperare in Gesù, decide di sperare che c’è davvero una vita eterna e così può arrivare a sperare di entrare in Paradiso e avere il coraggio di chiederlo. Quante volte le nostre famiglie sono svuotate dalle ferite, dal dolore, dalle contraddizioni; eppure persistiamo nel non volerci fidare di una verità che giunge da fuori da noi e nel reputare impossibile la leggerezza che la vita cristiana promette. Il cristiano non è colui che non soffre poiché è sempre nella gioia: ma è colui che può portare la sofferenza con leggerezza, addirittura con gioia, solo perché si mette sul cuore la croce di Gesù e ha l’ardire di chiedergli di ricordarsi di lui in paradiso. Dalla croce Gesù regala il paradiso al ladrone; dalla stessa croce fa lo stesso regalo a chi con fede glielo chiede.
Preghiera
Donaci, Signore Gesù, di metterci oggi davanti a Te!
Donaci, almeno per questa volta, di non essere frettolosi,

di non avere occhi superficiali e distratti.

Perché, se saremo capaci di sostare di fronte a te,

noi potremo cogliere il fiume di tenerezza, di compassione,

di amore che dalla Croce riversi sul mondo.

Donaci di contemplare questa immensa passione di amore e di dolore

Che ci fa esclamare con le labbra, con il cuore e con la vita:

“Gesù, Tu sei davvero il Figlio di Dio!

Ricordati di me quando sarai nel tuo Regno!”

Impegno:
Trovo tempo per sostare e adorare il Crocifisso, dare il bacio del mio amore per Lui, seguire e vivere la via Crucis.

Sabato santo 30 Marzo

Dal Vangelo di Matteo
Venuta la sera giunse un uomo ricco di Arimatèa, chiamato Giuseppe, il quale era diventato anche lui discepolo di Gesù. Egli andò da Pilato e gli chiese il corpo di Gesù. Allora Pilato ordinò che gli fosse consegnato.

Giuseppe, preso il corpo di Gesù, lo avvolse in un candido lenzuolo e lo depose nella sua tomba nuova, che si era fatta scavare nella roccia; rotolata poi una gran pietra sulla porta del sepolcro, se ne andò.

Erano lì, davanti al sepolcro, Maria di Màgdala e l'altra Maria.
Commento:
Sabato santo è il giorno in cui tutto tace, tutto sembra perduto, non si sa nulla del domani, le speranze sembrano cadute, rinchiuse il un sepolcro la pietra separa Dio dall’umanità. Silenzio. Nel mondo non si celebra l’Eucarestia come a dire che anche Gesù non ha più nulla da dire.

Nella vita di una famiglia ci sono periodi simili al Sabato santo: lunghi, densi di ferialità, dove tutto sembra ripetersi senza più un senso preciso. Fatica, pesantezza, stanchezza, apatia… Sembra che un vortici di cose senza senso domini la scena: si è coscienti che ci sono anche cose belle, come gli affetti familiari,l’avere un lavoro, la cura dei figli l’accudire la casa, eppure sembra che si sia perso il senso di tutto. Le grandi e belle prospettive con cui ci si era sposati sembrano scomparse, o per lo meno assottigliate. Possibile che la vita familiare sia tutta qua?
Il sabato santo della famiglia e il suo silenzio, diventa occasione preziosa per provare a riscoprire il gusto delle persone che abbiamo, delle esperienze che viviamo, di tutto ciò che possiamo godere, per dare forma e gusto alle giornate che non possono passare invano. Si accoglie questo silenzio senza ansia, ma con tenerezza, con stupore, come esercizio concreto e umile da cui si può scorgere la possibile novità.

Preghiera

Signore, tutto è finito! E’ venuta la sera e Tu giaci nel sepolcro.
Tutti ne tornano a casa, delusi e tristi:
e non ci sei più, di te solo un ricordo.
Quante volte ci sentiamo così anche noi: soli, tristi, delusi, con un solo povero ricordo di te! E’ perché non abbiamo fede, non sappiamo vederti, non ricordiamo di te le grandi cose che tu hai fatto in noi.
Accendi in noi il ricordo palpitante di te; la certezza che tu sei vivo, con noi, sempre. Rendici capaci di superare i momenti di sconforto gli insuccessi e le nostre cadute, e di sapere che nel sepolcro, nel silenzio, quando tutto sembra morto e finito, tu sei ancora vivo e presente, tu sei con noi.
Impegno
Oggi farò una visita al sepolcro e sosterò davanti a Gesù e chiedo a lui: Quali sono le mie delusioni speranze e attese
Domenica di Pasqua 31 Marzo
Dal Vangelo di Matteo 28,1-10
Passato il sabato, all'alba del primo giorno della settimana, Maria di Màgdala e l'altra Maria andarono a visitare il sepolcro. Ed ecco che vi fu un gran terremoto: un angelo del Signore, sceso dal cielo, si accostò, rotolò la pietra e si pose a sedere su di essa. Il suo aspetto era come la folgore e il suo vestito bianco come la neve. Per lo spavento che ebbero di lui le guardie tremarono tramortite. Ma l'angelo disse alle donne: “Non abbiate paura, voi! So che cercate Gesù il crocifisso. Non è qui. E` risorto, come aveva detto; venite a vedere il luogo dove era deposto.

Presto, andate a dire ai suoi discepoli: E` risuscitato dai morti, e ora vi precede in Galilea; là lo vedrete. Ecco, io ve l'ho detto”.

Abbandonato in fretta il sepolcro, con timore e gioia grande, le donne corsero a dare l'annunzio ai suoi discepoli. Ed ecco Gesù venne loro incontro dicendo: “Salute a voi”. Ed esse, avvicinatesi, gli presero i piedi e lo adorarono. Allora Gesù disse loro: “Non temete; andate ad annunziare ai miei fratelli che vadano in Galilea e là mi vedranno”.
Commento

Le donne accolgono l’annuncio e piene di gioia vanno a portarlo agli altri discepoli. Esse sono prese da stupore, incredulità e profonda gioia, Il loro cuore è invaso da sentimenti ed emozioni contrastanti per un evento incredibile, inaspettato. Eppure questo annuncio non si può tenerlo per se, devono annunciarlo. Così la famiglia è chiamata nel suo piccolo a portare questa grande gioia, a testimoniarla agli altri con forza.

Le donne si gettano ai piedi di Gesù abbracciandoli e lo adorano: Esultano nell’averlo incontrato e fanno l’unica cosa che sentono di fare: adorarlo. Di fronte a questo gesto spontaneo e genuino viene da chiederci se in famiglia diamo a Gesù la stessa importanza: sia nel tempo che dedichiamo insieme alla preghiera, al comprendere e vivere il vangelo; sia soprattutto di sperimentare ed esprimere la gioia di queste donne. La famiglia è il luogo per eccellenza della gioia, dove le persone hanno deciso di amarsi e condividere la vita. Una gioia che nasce dall’amore, una gioia che nasce dalla Pasqua.
Preghiamo

Signore donaci la gioia incontenibile delle donne,

quella gioia che non ci fa stare chiusi in noi stessi,

che non ci permette di avere paura,

ma che ci spinge a raccontare che Gesù è vivo in mezzo a noi.

Signore donaci occhi pieni di stupore nel contemplare le meraviglie

che hai compiuto nella nostra coppia e nella nostra famiglia.

Signore, ti consegniamo il nostro grande desiderio

di essere tuoi testimoni credibili nel mondo,

perché il mondo possa conoscere la stessa gioia che dai a noi.

Impegno:
Vivo questo giorno nella gioia piena e vera e cerco di trasmettere a chi mi si avvicina il messaggio di pace e di speranza della Pasqua.

