Epifania del Signore

EPIFANIA DEL SIGNORE
6 Gennaio 2009
«Tutti i re si prostrino a lui»
PER CELEBRARE…
· La liturgia dell’Epifania è piena di luce e di gioia. È manifestazione di quello splendore di gloria cantato dal profeta Isaia. È la felicità che traspare nei Magi che incontrano il Messia al termine del loro lungo viaggio passando dalle fitte tenebre di Gerusalemme alla sfolgorante luce della stella riapparsa. È l’esultanza dell’apostolo Paolo che ha ricevuto la rivelazione dello splendido disegno di amore totale del Padre che vuole tutti gli uomini, ebrei e pagani insieme, partecipi del disegno universale di salvezza.

· La Liturgia è il luogo nel quale Dio ci chiama dalle nostre più lontane trincee per lasciarsi adorare, per trasformare le nostre vite. Come i Magi anche per noi questo incontro diventa luogo da cui ripartire per un’altra strada, quella della fede rinnovata, sulla quale il nostro cammino è confortato dalla presenza certa e amicale dell’Emmanuele.

· In questo cammino sappiamo che la Parola ci illumina e l’Eucaristia ci nutre. L’una e l’altra, unite indissolubilmente tra di loro, ci rendono veramente figli di Dio, compartecipi della medesima promessa di salvezza, intimamente uniti al corpo di Cristo nella Chiesa, beneficiando con tutti del disegno della salvezza divina.

· E’ la voce lirica del prefazio che ci immette nello stupendo e meraviglioso rendimento di grazie proclamato da Paolo nella Seconda Lettura: «Oggi, in Cristo luce del mondo / tu hai rivelato ai popoli il mistero della salvezza / e ci hai rinnovati con la gloria dell’immortalità divina». Quanto viene proclamato oggi nell’Epifania del Signore, noi lo possiamo riudire e accogliere in ogni Eucaristia alla quale partecipiamo, in quanto ogni Domenica noi “vediamo sorgere la sua stella e noi veniamo per adorare il Signore” con la certezza di essere condotti “a contemplare la grandezza della gloria divina” nell’eternità beata. E’ per questo che la Chiesa ieri, oggi e sempre annuncia all’umanità: «Noi abbiamo visto la stella». E ci invita a seguire la stella di Cristo in qualsiasi notte della vita. Cristo stesso ripete sempre a noi: «Io sono la luce del mondo» per tutti gli uomini di buona volontà: vale a dire i pastori e i Magi, i poveri e i sapienti, sempre piccoli per cercare questa luce e tanto umili per poterla accogliere.

· La notte della nostra vita può essere invasa dalle tenebre fitte del pessimismo, l’agenda può essere fitta di impegni, l’esistenza può essere invasa dalle passioni e dai compromessi, ma ciò che importa è di non stancarci mai di cercare la luce. C’è sempre una stella, mai il cielo è oscuro. «Cercate e troverete»: a quanti imparano dal Signore la stella non cederà mai alla notte perché «io sono la luce del mondo, chi segue me non cammina nelle tenebre, ma avrà la luce della vita» (Gv 8,12).

· L’Epifania – come è noto – è un po’ la “versione” orientale del Natale: l’Occidente cristiano ha sottolineato di più l’incarnazione, la nascita, mentre l’Oriente la manifestazione al mondo del Dio invisibile. Le tradizioni popolari incentrate sui doni dei “tre re” magi — per non parlare della Befana — non aiutano molto a evidenziare il senso di questa solennità.

· Le tre Letture evidenziano il tema della chiamata universale alla salvezza: tutte le genti della terra, anche i pagani — di cui i Magi sono come i rappresentanti — possono arrivare a conoscere l’unico vero Dio e adorarlo. È un tema di fondamentale importanza sul piano ecclesiologico, ecumenico, soteriologico... La difficoltà consiste forse nell’aiutare i fedeli a comprendere in che modo questo grandioso disegno universale di salvezza non riguardi solo i missionari “ad gentes”.

· L’omelia di oggi può proporre una riflessione che risvegli la consapevolezza delle nostre origini pagane e di quelle radici di paganesimo ancora operanti in noi, per aprirci alla riconoscenza nei confronti di chi ci ha chiamato alla salvezza.

· Considerata erroneamente — almeno stando al calendario liturgico post-conciliare — come l’ultima delle feste natalizie, la solennità dell’Epifania conserva intatto un suo fascino tutto particolare, dovuto senz’altro ai personaggi misteriosi (i Magi) che irrompono sulla scena del presepio. I loro doni (oro, incenso e mirra) si trovano spesso non molto distanti da altri doni, più moderni e sofisticati, che in questa giornata arrivano ai bambini. Il che accresce la “magia” di questa giornata. Tuttavia, il clima di festa non nuoce alla celebrazione, ma domanda di essere ricondotto alla sua origine, chiaramente espressa nel termine stesso. “Epifania”, cioè “manifestazione”, del Signore Gesù, Figlio di Dio fatto uomo, ad alcuni personaggi misteriosi, di cui si ignora quasi tutto, cioè il numero, i nomi, la provenienza esatta, l’età... Ma si capisce subito che essi sono l’immagine, il simbolo di tutti coloro che arriveranno alla fede in Cristo, pur non appartenendo ad Israele.

· Guardando ai Magi ci scopriamo anche noi come uomini e donne in cammino verso Cristo Gesù, luce del mondo e speranza dell’umanità intera. Tutte le celebrazioni liturgiche sono caratterizzate dall’azione e devono esprimere sempre la gioia dell’incontro con il Signore. Nella solennità odierna è bene che venga sottolineato il valore del nostro camminare, considerato come simbolo della fede in quanto indica decisione, disponibilità, ricerca. Ottima occasione per curare bene le quattro processioni previste come momenti dell’Eucaristia: di ingresso, al Vangelo, per la presentazione dei doni, alla comunione. 1) La processione di ingresso: è il movimento compiuto dal presidente assieme agli altri ministri verso l’altare mentre la comunità intona il canto d’inizio; il presidente è segno visibile di Cristo. 2) La processione al Vangelo: è il movimento verso l’ambone di colui che deve proclamare la parola del Vangelo; Cristo stesso ci parla attraverso la sua parola: è il nostro maestro ed è a Lui che si rivolge tutta la nostra attenzione perché ci insegna la verità. 3) La processione per la presentazione dei doni: è il movimento caratterizzato dalla gioia di una comunità che esprime la sua gratitudine a Dio e afferma la signoria di colui che è l’origine di ogni realtà creata riconoscendo la propria povertà. 4) La processione alla comunione: è il movimento verso l’altare della comunità che partecipa al dono più grande, il Corpo di Cristo. Queste quattro processioni sono incluse dentro due movimenti fondamentali: l’entrata in chiesa (come cristiani siamo convocati dal Signore) e la partenza-missione (ritorniamo sulle strade della quotidianità per testimoniare Cristo ed annunciarlo come l’unico Signore del tempo e della storia degli uomini).

· La Liturgia è la permanente epifania del Signore e della Chiesa. Tutti gli elementi manifestino grande solennità.

· Si valorizzi l’utilizzo dell’incenso nei momenti in cui è previsto. Esso richiama l’impegno del cristiano ad essere e a diffondere il buon profumo di Cristo e ci ricorda il significato della nostra esistenza, sempre rivolta verso Dio come indica l’elevarsi del profumo verso l’alto.

· Nella solennità odierna, dopo la proclamazione del Vangelo, è dato — dal diacono o da un cantore — l’annunzio del giorno della Pasqua. Tale annuncio può essere anche cantato seguendo la melodia riportata sul Messale. Esso è invito-indicazione delle tappe principali del cammino missionario della Comunità.
· Si sta instaurando l’abitudine di introdurre, nella celebrazione, i Magi esotici nel comportamento, strani nei loro turbanti, con doni ricchi di luccichii e di finte blandizie di generosità. Non servono: la Messa non è una imitazione di quell’episodio. Al contrario, per la Liturgia in quei santi doni viene misteriosamente offerto «Colui che in essi è significato, immolato e ricevuto, Gesù Cristo nostro Signore». La rappresentazione è una cosa, la celebrazione è tutt’altro!

· La presenza di cristiani di etnie diverse esprime l’universalità della chiamata e la possibilità a tutti di dare la propria risposta di fede.

CANTI

Introito: La Luce della Stella (Natale – 1 Gennaio – Epifania); Celebra il Signore terra tutta (Stillate cieli dall’alto); Alzati e risplendi (DDML); Inundatio camelorum (Una greppia per Dio); Vi annuncio la gioia (Gloria all’Emmanuele).

Presentazione dei doni: In questo giorno di luce (E’ nato il Salvatore); Benedetto Dio (Gloria a Dio nei cieli); Mistero di Natale (Natale del Signore); Ogni dono perfetto (Tu sei nostra pace).

Comunione: Sei luce splendida (Natale del Signore); Come i pastori (Una greppia per Dio); Il Signore della gioia (Il Dio della gioia); Verbo del Dio vivente (Eterno Creatore del mondo); Venite, adoriamo il Signore (Venite al Signore); Adeste fideles (NcdP).

Congedo: Alzati e rispendi (Alzati e risplendi); Luce del mondo (DDML); Canteremo gloria a te (E’ nato il Salvatore); Astro del ciel (EDC); Tu scendi dalle stelle (NcdP).

[image: image1.jpg]

RITI DI INTRODUZIONE

INTRODUZIONE

G – Celebriamo oggi la solennità dell’Epifania del Signore: Gesù si manifesta a tutte le genti e il mondo intero, rappresentato dai Magi, lo adora e lo riconosce quale Re-Dio-Uomo.

Egli è la “Stella” che guida tutti i popoli, portatrice di gioia, che spinge alla ricerca ed alla testimonianza. Ma la Stella indica anche una strada rischiosa: il viaggio dei Magi è, infatti, l’emblema della vita cristiana intesa come distacco, sequela e ricerca. I Magi sono simbolo di tutti i popoli della terra che cercano Dio.

Nutriti dalla Sapienza del Verbo incarnato chiediamo il dono di saper riconoscere le stelle che l’Emmanuele, il Dio-con-noi, pone sul nostro cammino per condurci sempre più a Lui.

Chiediamo di saper vivere nella continua ricerca di Lui, “Stella del mattino” che non conosce tramonto, con lo stesso desiderio con cui la sposa del Cantico cerca lo Sposo. Solo così potremo essere a nostra volta stelle che brillano nel cielo dell’oggi, per indicare agli altri la vera Luce che è venuta nel mondo.
SALUTO

C – Nel nome del Padre e del Figlio e dello Spirito Santo. T – Amen.
C – Il Signore, che guida i nostri cuori nell’amore e nella pazienza di Cristo, Luce del mondo, sia con tutti voi. T – E con il tuo spirito.

ATTO PENITENZIALE

C – Fratelli e sorelle, noi siamo gli eredi dei Magi. Apriamo a Cristo i tesori del nostro cuore: offriamogli le nostre gioie, le nostre speranze, le nostre tristezze ed angosce. E, levando gli occhi verso la misericordia di Dio, rivelata in Cristo Gesù, Luce del mondo, riconosciamo umilmente le nostre infedeltà. In particolare, chiediamo perdono per tutte le volte che abbiamo preferito le tenebre alla Luce!
· Signore Gesù, manifestato nella carne e giustificato nello Spirito, [abbi pietà di noi]
T – Signore, pietà!
· Cristo Salvatore, nato a Betlemme da Maria e annunciato dagli angeli, [abbi pietà di noi]
T – Cristo, pietà!
· Signore Gesù, creduto nel mondo e manifestato di tutti i popoli della terra, [abbi pietà di noi]
T – Signore, pietà!
C – Dio onnipotente abbia misericordia di noi, perdoni i nostri peccati e ci conduca alla vita eterna.
T – Amen.
GRANDE DOSSOLOGIA

[image: image2.jpg]

COLLETTA

C - O Dio, che in questo giorno, con la guida della stella, hai rivelato alle genti il tuo unico Figlio, conduci benigno anche noi, che già ti abbiamo conosciuto per la fede, a contemplare la grandezza della tua gloria. Per il nostro Signore Gesù Cristo, tuo Figlio, che è Dio, e vive e regna con te, nell'unità dello Spirito Santo, per tutti i secoli dei secoli. T – Amen.
LITURGIA DELLA PAROLA

PRESENTAZIONE DELLA PAROLA DI DIO

G – Dio, attraverso i profeti, ha voluto annunciare a tutti i popoli l’universalità della salvezza. È questo il grande mistero della fede che coinvolge anche i pagani.

I Magi che giungono a Betlemme rappresentano tutti i popoli che cercano la salvezza.
PRIMA LETTURA: Is 60,1-6
La gloria del Signore brilla sopra di te.

[image: image3.png]

SALMO RESPONSORIALE: dal Salmo 71
Rit. Ti adoreranno, Signore, tutti i popoli della terra.
O Dio, affida al re il tuo diritto,

al figlio di re la tua giustizia;

egli giudichi il tuo popolo secondo giustizia

e i tuoi poveri secondo il diritto.

Nei suoi giorni fiorisca il giusto e abbondi la pace,

finché non si spenga la luna.

E dòmini da mare a mare,

dal fiume sino ai confini della terra.

I re di Tarsis e delle isole portino tributi,

i re di Saba e di Seba offrano doni.

Tutti i re si prostrino a lui, / lo servano tutte le genti.

Perché egli libererà il misero che invoca

e il povero che non trova aiuto.

Abbia pietà del debole e del misero

e salvi la vita dei miseri.
SECONDA LETTURA: Ef 3,2-3a.5-6
Ora è stato rivelato che tutte le genti sono chiamate, in Cristo Gesù, a condividere la stessa eredità.
CANTO AL VANGELO: cfr. Mt 2,2
Alleluia, alleluia.

Abbiamo visto la sua stella in oriente

e siamo venuti per adorare il Signore
Alleluia.

VANGELO: Mt 2,1-12
Siamo venuti dall'oriente per adorare il re.
[image: image4.jpg]

ANNUNZIO DEL GIORNO DELLA PASQUA

Dopo la proclamazione del Vangelo, il Celebrante o il Diacono o un cantore, può dare l'annunzio del giorno della Pasqua.

Fratelli carissimi, la gloria del Signore si è manifestata e sempre si manifesterà in mezzo a noi fino al suo ritorno.

Nei ritmi e nelle vicende del tempo ricordiamo e viviamo i misteri della salvezza.

Centro di tutto l'anno liturgico è il Triduo del Signore crocifisso, sepolto e risorto, che culminerà nella domenica di Pasqua il 12 aprile 2009.

In ogni domenica, Pasqua della settimana, la santa Chiesa rende presente questo grande evento nel quale Cristo ha vinto il peccato e la morte.

Dalla Pasqua scaturiscono tutti i giorni santi:

Le Ceneri, inizio della Quaresima, il 25 febbraio 2009.

L'Ascensione del Signore, il 24 maggio 2009.

La Pentecoste, l'31 maggio 2009.

La prima domenica di Avvento, il 29 novembre 2009.

Anche nelle feste della santa Madre di Dio, degli Apostoli, dei Santi e nella commemorazione dei fedeli defunti, la Chiesa pellegrina sulla terra proclama la Pasqua del suo Signore.

A Cristo che era, che è e che viene, Signore del tempo e della storia, lode perenne nei secoli dei secoli.
T – Amen.

PROFESSIONE DI FEDE

PREGHIERA DEI FEDELI

C - Fratelli e sorelle, oggi in Gesù salvatore sono benedetti tutti i popoli della terra. Noi, che abbiamo già avuto il dono di entrare in questa benedizione, ci rendiamo interpreti dell’attesa universale di salvezza.
L - Preghiamo insieme cantando:

Cristo, luce del mondo: ti preghiamo, ascoltaci!

1. Per le Chiese d’Oriente e di Occidente, perché crescano insieme e si aiutino come Chiese sorelle, nel comune intento di educare nuove generazioni di discepoli e apostoli del Vangelo, preghiamo.

2. Per i pastori del popolo di Dio e i loro collaboratori, perché a imitazione della Vergine Madre manifestino ai vicini e ai lontani Cristo vera luce del mondo, preghiamo.

3. Per gli uomini della cultura e della ricerca scientifica, perché sappiano riconoscere i segni di Dio nella creazione e come i santi Magi si aprano al dono della verità tutta intera, preghiamo.

4. Per tutti gli uomini di buona volontà appartenenti ai diversi popoli della terra, perché, toccati dalla grazia che il Signore offre a ogni vivente e ispirati dal nostro esempio, giungano alla conoscenza della piena verità, preghiamo.

5. Per quanti non si rassegnano a seguire le lusinghe di questo mondo e sono alla ricerca di un senso per la vita, perché possano incontrare dei veri testimoni della fede, capaci di diventare la stella che li conduce a Cristo, preghiamo.

6. Per quanti quotidianamente incontriamo, perché sappiamo condividere gioie e dolori e scambiarci i doni dell’amicizia riconoscendo gli uni negli altri il riflesso della gloria divina, preghiamo.
C - Signore Gesù, re della gloria, esaudisci la preghiera unanime che si elèva da ogni parte della terra, e fa’ che tutti i popoli sotto la guida dello Spirito Santo vengano a te raggianti della tua luce. Tu che vivi e regni nei secoli dei secoli. T - Amen.

[image: image5.jpg]

LITURGIA EUCARISTICA

PRESENTAZIONE DEI DONI

G – Sull’esempio dei Magi, con il pane e il vino, presentiamo al Signore Gesù i nostri cuori, riconoscendolo vero Dio, vero Uomo, vero Re.
SULLE OFFERTE

C - Guarda, o Padre, i doni della tua Chiesa, che ti offre non oro, incenso e mirra, ma colui che in questi santi doni è significato, immolato e ricevuto: Gesù Cristo nostro Signore, Egli vive e regna nei secoli dei secoli. T – Amen.
[image: image6.png]GUARV X, SIGNORE, 1 POT PeLLK TUN CHIESA,
(HE TI OFFRE MO 0RO, INCERSO £ MIRRA, M¥
COLU! CHE IR QUESTI SATLTI VORI SIGIF (=
210, IMMOLATO € RICEVUTO GESU'CRISTO

PREFAZIO dell’Epifania e Canone Romano
ANAMNESI
C – Mistero della fede.

T – Ogni volta che mangiamo di questo pane

e beviamo di questo calice

annunciamo la tua morte, Signore,

nell’attesa della tua venuta.

PREGHIERA DEL SIGNORE

C – Uniti dall’unico Spirito, aperti agli uomini di tutte le lingue, le razze e le nazioni, proclamiamo con fede la preghiera che il Signore ci ha insegnato, invocando l’avvento del suo regno di pace. Cantiamo [diciamo] insieme: T - Padre nostro...

SCAMBIO DI PACE

D - Trasmettiamo la stessa gioia dei Magi, gioia dell’incontro con il Salvatore, a quanti ci stanno accanto, offendo un gesto autentico di comunione di pace.
COMUNIONE

G – Nell’Eucaristia incontriamo il Bambino presentato dalla Vergine Madre ai Magi.

La forza che riceviamo nel pane spezzato e dato per noi guidi i nostri passi nelle strade della vita, rendendoci capaci di portare la luce dell’Amore di Cristo e di farla brillare nelle tenebre di questo mondo.
RINGRAZIAMENTO ALLA COMUNIONE

* G - Viene per tutti il momento, Gesù, prima o poi,

di mollare gli ormeggi,

di lasciarsi alle spalle i percorsi di sempre,

di abbandonare il tepore dei nostri rifugi

e i luoghi da tempo familiari

per tentare l’avventura decisiva

che può trasformare la nostra vita.

Tutto comincia con una stella,

così diversa dagli altri astri,

spuntata nel nostro firmamento, una stella fra tante,
ma decisamente unica perché capace di condurci a te.

Viene per tutti il momento, Gesù, prima o poi,
di rincorrere un desiderio ardente,
che brucia dentro di noi come un fuoco,
per spegnere una sete che non può essere confusa
con i bisogni di ogni giorno.

Tutto comincia con una luce che brilla nell’oscurità

e promette di guidarci al luogo

dell’appuntamento con te,

una luce sconosciuta che induce, però,

ad affrontare il viaggio per trovare la meta agognata.

La storia dei Magi, in fondo,
ci riconduce all’essenziale della fede,
alle sorgenti della nostra speranza
e ci fa gustare ancora una volta

la gioia grandissima dell’incontro
che dà senso alla nostra ricerca.
[image: image7.jpg]

oppure:

** G - Padre santo, che ci hai inviato il tuo Figlio

come Salvatore universale dei popoli,

ti lodiamo per la manifestazione di Gesù, nostro re.

E’ un re senza corona, anzi con la corona di spine,

perché è nella sua passione che si può comprendere

il vero significato della sovranità di Gesù,

una regalità assai diversa
da quella che cercano gli uomini.

Ti benediciamo, o Padre,
per Gesù Salvatore universale.

Egli è venuto per salvare tutti

e per riunire i figli di Dio dispersi.

Non più una comunità divisa e contrapposta,

ma una famiglia riunita, che cammina nella luce

e nello splendore della tua gloria.

Tutti, Giudei e pagani, siamo «chiamati in Cristo

a partecipare alla stessa eredità,

a formare lo stesso corpo» (Ef 3,6)

e la venuta dei Magi costituisce

l’inizio di questa pace universale dei popoli.

Signore, noi vogliamo comprendere sempre più

che la soluzione della tensione

tra universalità ed elezione,

che tante volte ci ha messo gli uni contro gli altri,

va risolta nel capire che l’elezione

è servizio verso ogni uomo.
Fa’, o Signore, che la Chiesa intera

sappia sempre andare come i Magi verso Betlemme

per adorare il re universale delle genti,

ma nello stesso tempo sappia

da Betlemme muovere verso il mondo

per assolvere la missione che Gesù le ha affidato,

cioè quella di andare incontro a tutti.

Affinché la comunità cristiana,

mentre muove alla ricerca dei lontani

e di quelli che si sentono esclusi,

sappia chiamarli alla speranza e alla vita,

senza dimenticare che la violenza

che potrà subire da parte degli uomini

fa parte della medesima missione.

oppure:

*** G - Vorrei vedere anch’io, Signore, la tua stella

nei cieli attraversati dalle navicelle spaziali,

illuminati dai bagliori delle armi,

percorsi dalle tempeste e dagli uragani.
Vorrei imbattermi anch’io nella tua stella,
nonostante i mille fuochi di artificio
che animano la volta celeste.

Vorrei avere anch’io, Signore, la forza di partire,
di abbandonare tutto per mettermi in cammino,
con bagaglio leggero e cuore desto,
disposto a camminare e a domandare
pur di arrivare alla meta desiderata.
Vorrei trovare anch’io, Signore,
le persone a cui porre i miei interrogativi,
quelli che mi porto dentro da troppo tempo,
come un fuoco che cova sotto la cenere
di tanti sogni infranti, di tanti progetti bruciati.

Vorrei ricevere anch’io, Signore,
la risposta che mi mette nella direzione giusta,
che mi strappa alla confusione, all’imbarazzo,
e mi fa percorrere l’ultimo tratto di strada.

Vorrei giungere anch’io, Signore, alla capanna
e riconoscere nel segno che ci offri,
in quel bambino che giace nella mangiatoia,
la tua Parola fatta carne,

il tuo Amore che ci spalanca le braccia,
la tua Grazia che ci trasforma in figli
accompagnati con discrezione,
in figli liberati da ogni tristezza.

[image: image8.png]

RITI DI CONCLUSIONE

DOPO LA COMUNIONE

C - La tua luce, o Dio, ci accompagni sempre e in ogni luogo, perché contempliamo con purezza di fede e gustiamo con fervente amore il mistero di cui ci hai fatti partecipi. Per Cristo nostro Signore. T – Amen.
BENEDIZIONE

C - Il Signore sia con voi. T – E con il tuo spirito.

C - Dio, che dalle tenebre vi ha chiamati alla sua luce mirabile, effonda su di voi la sua benedizione.
T - Amen.

C - Dio vi faccia veri discepoli del Cristo Signore, annunziatori della sua verità, testimoni della sua pace.
T - Amen.
C - Come i santi magi, al termine del vostro cammino, possiate trovare, con immensa gioia, Cristo, luce dell’eterna gloria. T - Amen.

C - E la benedizione di Dio onnipotente, Padre + e Figlio + e Spirito Santo, discenda su di voi e con voi rimanga sempre. T - Amen.

D - Benediciamo il Signore.
T - Rendiamo grazie a Dio.

[image: image9.jpg]

I ministri, prima di rientrare in sacrestia, si fermano per qualche istante silenziosamente dinanzi all’immagine di Gesù bambino. Il celebrante, poi, la incensa, prega e impartisce la benedizione con la stessa immagine.

PREGHIERA A GESÙ BAMBINO

C – Cristo Gesù, Salvatore del mondo,

illuminatore di ogni cosa,

vieni incontro alla nostra fede

perché non abbia tenebre,

illumina la nostra speranza

perché ci mantenga nella pace;

sii nostro unico Maestro;

fa’ che ti seguiamo, Luce del mondo,

affinché non camminiamo nelle tenebre

ma abbiamo la Luce della Vita.

Luce senz’alba né tramonto,

tu che di luce rivesti il giorno

e di pace ricolmi la sera,

infiamma la nostra carità:

non permettere che il male, la colpa e l’errore,

né l’odio, la discordia o l’ingiustizia,

turbi la dolcezza

che Tu ci doni perennemente nel tuo Amore!
Spalanca le nostre braccia, come le tue,

verso tutti i popoli della terra,

senza alcuna distinzione di razza o lingua,

perché ci accogliamo e viviamo

come la Tua “unica” Famiglia! T - Amen.

I ministri dopo aver venerato l’immagine di Gesù bambino, rientrano in sacrestia, mentre tutti i fedeli sono invitati a venerare l’immagine di Gesù bambino.

[image: image10.png]

PAGE
81

