

PER RIFLETTERE

1. nelle mie giornate so riconoscere i profumi ad occhi chiusi?
2. Quando mi fido di quello che percepisce il mio naso?: a volte sento puzza e invece è un odore...mi capita mai? Per qualcuno il Cavolfiore puzza...per altri odora....per qualcuno la cipolla puzza...per altri odora.....come mai?
3. Riusciamo a sentire l'odore delle persone che ci amano?
4. Ho mai provato a sentire gli odori del bosco...dei fiori....dei pasti....dell'amore? Ma l'amore ha un profumo?
5. So capire quando Dio mi chiede di profumare? ma di cosa?
6. Un bambino appena nato....che bella immagine...riuscite a vederla?....ma di cosa odora? Prova a riflettere.....forse della sua **mamma!**

Buona settimana..

CAMMINO DI AVVENTO 2010

GRUPPO 2° ANNO DI CRESIMA

28 NOVEMBRE -25 DICEMBRE

I cinque sensi

UDITO

OLFATTO

GUSTO

TATTO

VISTA

alla luce della fede

I tuoi Catechisti Arcangelo, Carlo e Silvana

Parrocchia Ave Gratia Plena
Piedimonte Matese (CE)

ODORARE PER CAPIRE

Così come i cinque sensi sono le "finestre" che utilizziamo per raccogliere informazioni dal mondo esterno, anche il Vangelo attraverso i propri cinque sensi raccoglie amore, fede, speranza e carità in noi.

«Raccontò che c'erano due strade, per tornare a casa, ma solo in una si sentiva il profumo di madre, sempre, anche d'inverno.»

Disse che era la più lunga. E che suo padre prendeva sempre quella, anche quando era stanco, anche quand'era vinto.

Spiegò che nessuno deve credere di essere solo, perché in ciascuno vive una fiamma, una luce, di colui che l'ha generato, ed è una cosa che va indietro fino alla notte dei tempi. Così siamo solo la curva di un fiume, che viene da lontano e non si fermerà dopo di noi.»

L Z P W B L E K L V J S N R Q S C D Q U
A B X Z S M E M A B K Z P B O D K X Y S
Q P W D X E E N V K A N A R I C I F Z O
B E J B X P I B A M B I N O V I S B Y U
E O L R A C S Z N H C R N N D P H Z N A
L W S F U I J H D C C O U O E O Q A U T
O S L C Z B A N A V L I S C T L R X G S
U M L M O I C R A M Z F A A I L L I Z Z
W X A Q Z N T R Q S P V R Z R A I E H G
P U O L Z U R G L W O O E Z Q O T N P C
C B R Z L E A W K L D N N U B C V O C Y
Z Y O N T O M U F O R P E P P E M T H J
W F D O N E M I L I O W J F K A R W Z O
H D Z I P I O E G G U J Y A M Y S E C F
B I N L A R G K K Q H T R M U F O Y Z V
J I N C E N S S J W X K A O M J G A C K
P W Z J A A W M U J O Q D R H X H G V B
X O V C L Y Z Y B G T W C E E C P M T R
J U R H B O O J A I O Q K S A P Q B F P
K A R U T A Z Z A P S U F F U G I V L Y

Parole da cercare

AMORE ANNUSARE ARCANGELO BAMBINO BOSCO BRUCIATO CARLO
CAVOLFIORRE CHANEL CIBI CIPOLLA CUCINA DIO DONEMILIO
FIORI FIUTARE INCENS LAVANDA MAMMA MARCIO NARICI NA-
SO NASONE ODORATO ODORI PELLE PROFUMO PUZZA SHAMPO
SILVANA SPAZZATURA TERRA TRACCIA

Trova le differenze

Naso a patata ...

Con il naso sento l'odore del profumo intenso;

Con il naso riesco a respirare bene;

Con il naso riesco a riconoscere gli odori delle cose;;

Il naso lo mettiamo dappertutto, forse pure troppo;

Il naso mi fa sentire il profumo dell'incenso...ma cos'è l'**incenso**?

Questa settimana fatti aiutare da Mamma e Papà a trovare le seguenti letture.....tutte attinenti con l'olfatto.....

Odore

Ef 5, 1 "offrendosi a Dio in sacrificio di soave odore"

1 Cor 2, 12 "per gli uni odore di morte per la morte"

Gv 11, 38 "Signore, già manda cattivo odore"

Profumo

1 Cor 2, 12 "noi siamo dinnanzi a Dio il profumo di Cristo"

Gv 12, 3 "tutta la casa si riempì del profumo dell'unguento"

Lc 7, 46 "lei mi ha cospargso di profumo i piedi"

Per quello che vorrai pensare.....

Il cervello carbura bene, se non ha idee inquinate, ma brillanti come queste, ad esempio:

Si può essere notevoli, senza essere notati.

Tutti siamo nati per salire sul podio.

La vita non è una scatola di cioccolatini.

È meglio essere gentile nei modi che elegante nella moda.

Se non posso crescere in statura, cresco in simpatia

Il successo arriva solo dopo il sudore

Esci dalla tana! Fatti vedere che ci sei e che sei diverso da tutti. Intercambiabile con nessuno!

Perché andare dove vanno tutti?

Abbi sempre obiettivi positivi e aspettative ragionevoli perché questo è l'unico modo per realizzare quanto ti proponi.

Il cammino della vita presenta molte salite: sii tenace, affronta la fatica e resisti durante la scalata.

Arriva in cima ti riempirà il cuore di gioia.

