[image: image1]
[image: image8.png]

INTRODUZIONE


PRIMA TAPPA

CANTO: COME È GRANDE

Re- (Re-4) Sol- Re- La

1. Come è grande la tua bontà

Fa Sol- Do Fa

che conservi per chi ti teme.

Sol- Re- Do Fa

E fai grandi cose per chi ha rifugio in te,

Sol- Re- La Re- Re-4

e fai grandi le cose per chi ama solo te.

2. Come un vento silenzioso,

ci hai raccolto dai monti e dal mare;

come un’alba nuova tu sei venuto a me,

la forza del tuo braccio mi ha voluto qui con te.

3. Com’è chiara l’acqua alla tua fonte

per chi ha sete ed è stanco di cercare:

sicuro hai ritrovato i segni del tuo amore

che si erano perduti nell’ora del dolore.

4. Come un fiore nato tra le pietre

va a cercare il cielo su di lui,

così la tua grazia, il tuo Spirito per noi,

nasce per vedere il mondo che tu vuoi.

ASCOLTO DELLA PAROLA (Vangelo di Luca 2, 1 - 20)

1 In quei giorni un decreto di Cesare Augusto ordinò che si facesse il censimento di tutta la terra. 2 Questo primo censimento fu fatto quando era governatore della Siria Quirinio. 3 Andavano tutti a farsi registrare, ciascuno nella sua città. 4 Anche Giuseppe, che era della casa e della famiglia di Davide, dalla città di Nazaret e dalla Galilea salì in Giudea alla città di Davide, chiamata Betlemme, 5 per farsi registrare insieme con Maria sua sposa, che era incinta. 6 Ora, mentre si trovavano in quel luogo, si compirono per lei i giorni del parto. 7 Diede alla luce il suo figlio primogenito, lo avvolse in fasce e lo depose in una mangiatoia, perché non c'era posto per loro nell'albergo. 8 C'erano in quella regione alcuni pastori che vegliavano di notte facendo la guardia al loro gregge.
[image: image2.wmf]9 Un angelo del Signore si presentò davanti a loro e la gloria del Signore li avvolse di luce. Essi furono presi da grande spavento, 10 ma l'angelo disse loro: «Non temete, ecco vi annunzio una grande gioia, che sarà di tutto il popolo: 11 oggi vi è nato nella città di Davide un salvatore, che è il Cristo Signore. 12 Questo per voi il segno: troverete un bambino avvolto in fasce, che giace in una mangiatoia». 13 E subito apparve con l'angelo una moltitudine dell'esercito celeste che lodava Dio e diceva: 14 «Gloria a Dio nel più alto dei cieli e pace in terra agli uomini che egli ama». 15 Appena gli angeli si furono allontanati per tornare al cielo, i pastori dicevano fra loro: «Andiamo fino a Betlemme, vediamo questo avvenimento che il Signore ci ha fatto conoscere». 16 Andarono dunque senz'indugio e trovarono Maria e Giuseppe e il bambino, che giaceva nella mangiatoia. 17 E dopo averlo visto, riferirono ciò che del bambino era stato detto loro. 18 Tutti quelli che udirono, si stupirono delle cose che i pastori dicevano. 19 Maria, da parte sua, serbava tutte queste cose meditandole nel suo cuore. 20 I pastori poi se ne tornarono, glorificando e lodando Dio per tutto quello che avevano udito e visto, com'era stato detto loro.
IN CAMMINO: riprendo le parole del Vangelo e chiedo luce sulla mia vita di giovane animatore.


SECONDA TAPPA
CANTO: TE, AL CENTRO DEL MIO CUORE

TESTIMONIANZE:

1.
Giovanni, un ragazzo timido: è sempre chiuso in casa. Vorrebbe amici, ma preferisce stare disteso sul suo divano ad ascoltarsi la SUA musica. Questa è la sua luce artificiale che gli impedisce di vedere le stelle.

2.
Martina va benissimo a scuola: studia e non passa i compiti alle amiche. I suoi occhi sono sempre abbassati. Non sa quanto è bello il cielo stellato sopra di sè.
3.
Valentina l'altra sera è andata in discoteca fino alle due. All'uscita del suo gruppo aveva gli occhi stanchi per le luci e le orecchie gli ronzavano per il troppo rumore. Da quel giorno faceva molta fatica a vedere ancora le stelle. Chi se le ricordava più?
4.
Denis, tossicodipendente, una sera si ritrovò appoggiato ad un muretto di una casa appena fuori la città. Tutti lo avevano lasciato. Alzò gli occhi e per la prima volta si accorse che sopra la sua testa c'era un'incredibile stellata. Una stella brillava più di tutte. "Forse lassù qualcuno mi vuole bene", pensò all'improvviso," Quella stella mi farà cambiare qualcosa?"
SPAZIO DI SILENZIO

PREGHIAMO INSIEME

Aiutaci, o Signore,

a trovare la tua stella nell'universo delle nostre occupazioni.

Siamo circondati da molte cose che accecano i nostri occhi

e ci impediscono di scorgere i segni della tua presenza nel nostro mondo.

Dove sei, o Signore? Dov'è la tua stella?

I Magi l'hanno trovata scrutando la natura, il cielo, l'universo immenso.

Ma noi, dove possiamo guardare? Dove volgere i nostri occhi?

Quante luci attorno a noi! Quante persone, rumori, richiami.

Dacci sempre il coraggio di metterci in cammino come hanno fatto i Magi: troveremo la nostra stella che ci guiderà al Re nato per noi..

Mostrati a noi, o Signore e noi seguiremo la tua strada. Amen.

IN CAMMINO: A due a due recitiamo insieme una decina del rosario, prima di ogni Ave Maria, a turno si dice un motivo per cui ringraziare il Signore, in particolare guardando a quest’anno che volge al termine.

[image: image3.png]Yvr.'" o


TERZA TAPPA:

 Si- La Re Sol Fa#

Questa notte non è più notte davanti a te:

Si- La Re Mi- Fa#4 Fa#

il buio come luce risplende.
LETTURA:

Non dobbiamo desolarci per il fatto che siamo solamente... quelli che siamo. L'avventura più prodigiosa è quella della nostra propria vita, e per di più è perfettamente proporzionata a noi.

Avventura breve: trenta, cinquanta, ottanta anni forse, che bisogna superare faticosamente, attrezzati come una nave che faccia vela verso questa STELLA IN ALTO MARE che rappresenta il nostro unico punto di riferimento e la nostra sola speranza.

Non importano colpi di mare, tempeste o calma piatta, purché ci sia questa stella. Se non ci fosse, non rimarrebbe altro che vomitare anche l'anima e struggersi di disperazione. Ma la sua luce è là, e l'andarne in cerca e il seguirla fanno della vita di un uomo un'avventura più meravigliosa della conquista di un mondo o della corsa di una nebulosa.

E quest'avventura non sorpassa le nostre possibilità. Basta che ci dirigiamo verso il nostro Dio per essere adeguati all'infinito, e questo giustifica tutti i nostri sogni.

Guy de Larigaudie, il Rover Leggendario
IN CAMMINO: A due a due condividiamo insieme quello che stiamo vivendo nella nostra vita: la nostra fede,i dubbi, il gruppo, l’amicizia, le difficoltà in famiglia... , ciò che mi sta comunicando l’esperienza dei Magi.

[image: image4.png]

QUARTA TAPPA:

LA NOSTRA FEDE
Credo in un solo Dio, Padre Onnipotente, creatore del cielo e della terra, di tutte le cose visibili e invisibili. Credo in un solo Signore, Gesù Cristo, unigenito Figlio di Dio, nato dal Padre prima di tutti i secoli: Dio da Dio, Luce da Luce, Dio vero da Dio vero, generato, non creato, della stessa sostanza del Padre; per mezzo di lui tutte le cose sono state create. Per noi uomini e per la nostra salvezza discese dal cielo e per opera dello Spirito Santo si è incarnato nel seno della Vergine Maria e si è fatto uomo. Fu crocifisso per noi sotto Ponzio Pilato, morì e fu sepolto. Il terzo giorno è risuscitato, secondo le Scritture, è salito al cielo, siede alla destra del Padre. E di nuovo verrà, nella gloria, per giudicare i vivi e i morti, e il suo regno non avrà fine. Credo nello Spirito Santo, che è Signore e dà vita, e procede dal Padre e dal Figlio. Con il Padre e il Figlio è adorato e glorificato, e ha parlato per mezzo dei profeti. Credo la Chiesa una , santa, cattolica e apostolica. Professo un solo battesimo per il perdono dei peccati. Aspetto la risurrezione dei morti, la vita del mondo che verrà. Amen

CANTO FINALE: SALVE REGINA (gen)
[image: image5.png]

[image: image6.png]

[image: image7.png]

