[image: image1.jpg]


       PER LA SETTIMANA – 18 ORDINARIO B
[image: image2.jpg]


[image: image3.png]


Traccia commento Gv 6,24-35
IL PANE 

(dagli scritti di Mons. Lorenzo Chiarinelli, vescovo)

Elemento più comune del nutrimento. Simbolo di ciò che assicura la vita. Segno di familiarità, amicizia, condivisione. "Io sono il pane" (Gv 6,48). La presenza di Cristo in noi fa lievitare i nostri pensieri, affetti, esperienze, progetti e trasforma la nostra identità. "Non sono più io che vivo ma Cristo vive in me". (Gal 2,20).


Anche noi cristiani siamo chiamati a diventare Pane.  "Frumento di Dio io sono e con i denti delle belve sono macinato per essere trovato puro pane di Cristo" (Ignazio di Antiochia nel momento del martirio)

Pane per i nostri fratelli macinati nel sangue della guerra, stritolati nel laccio delle ingiustizie, frantumati nell'ingordigia del potere, sbriciolati nell'odio di razza, spezzettati nella repressione della libertà.

"Dacci oggi Il nostro pane quotidiano"

Quello necessario, quello sostanziale. Quel pane preparato per noi nel banchetto dell'eternità.
LE MANI
Maggio 1945.
La Seconda Guerra Mondiale era finita.
La Germania, sconfitta, era stata occupata dalle truppe americane, inglesi e russe.
 
In una cittadina tedesca, una compagnia di soldati americani aveva deciso di ricostruire la chiesa, completamente distrutta dalle bombe.
 
Durante lo sgombro delle macerie, un soldato trovò fra i calcinacci la testa di un Gesù crocifisso molto antico.
Colpito dalla bellezza di quel volto, lo mostrò ai compagni.
 
“Cerchiamo gli altri pezzi e ricostruiamo il crocifisso”, propose uno.
 
Si misero a cercare tutti con pazienza fra le macerie.
[image: image4.jpg]


Rovistando qua e là, soprattutto vicino all’altare, trovarono molti frammenti del crocifisso.
 
Con calma, due soldati tentarono di ricomporre il crocifisso frantumato.
Ma nessuno riuscì a trovare le mani di Gesù.
 
Quando la chiesa fu ricostruita, anche il crocifisso riprese il suo posto sull’altare. Mancavano soltanto le mani.
 
Ma un soldato collocò ai piedi del crocifisso un cartello con queste parole:
“Ich habe keine anderen Hände als deine“.
 
Cioè: “Ora ho soltanto le tue mani“.
 
   
Oggi Cristo ha bisogno delle mani dei suoi amici per continuare a salvare il mondo.
Ha bisogno di tante mani per toccare i malati, spezzare il pane dell’Eucaristia, accarezzare i bambini e i poveri.
Cristo oggi non ha mani, ha soltanto le nostre mani!
[image: image5.bmp]


LA PAROLA DEL PAPA  
“Voi stessi date loro mangiare”. 

Nella solennità del “pane eucaristico”, Francesco ha invitato i pastori a non cedere alla tentazione di “congedare la folla, perché vada a trovare cibo e alloggio”, ma a mostrarsi solidali e a condividere con essa i “pani” di cui dispongono. 

“Nella Chiesa, ma anche nella società, una parola chiave di cui non dobbiamo avere paura è solidarietà”, ha ammonito, “saper mettere, cioè, a disposizione di Dio quello che abbiamo”

elaborazione del portale www.graficapastorale.it
PREGHIAMO CON LA CHIESA


Guidaci a Te, o  Signore!


La Chiesa continui fedelmente nel mondo la missione di salvezza di Cristo e sia testimonianza luminosa della gloria che ci attende


Perchè tutti gli uomini siano liberati dalla fame, dalla paura, dall'oppressione e possano accogliere la Parola di Cristo Salvatore


Per i popoli della terra e i capi di governo: preparino la coscienza di una fraternità universale e un nuovo tipo di umanità


Per la nostra comunità: le speranza di un mondo nuovo non la distacchi dall'impegno di prepararlo con amore verso i fratelli e le sorelle


 


PREGHIAMO 


Ecco il pane degli angeli, pane dei pellegrini, vero pane dei figli: non dev'essere gettato


Con i simboli è annunziato, in Isacco dato a morte, nell'agnello della Pasqua �nella manna data ai padri. 


Buon pastore, vero pane, o Gesù, pietà di noi: nutrici e difendici, portaci ai beni eterni nella terra dei viventi


 Tu che tutto sai e puoi, che ci nutri sulla terra, conduci i tuoi fratelli alla tavola del cielo nella gioia dei tuoi santi.


AL MATTINO


Ti adoro mio Dio e ti amo con tutto il cuore. Ti ringrazio di avermi creato, fatto cristiano e conservato in questa notte. Ti offro le azioni della giornata: fa che siano tutte secondo la tua santa volontà e per la maggior tua gloria. Preservami dal peccato e da ogni male. La tua grazia sia sempre con me e con tutti i miei cari. AMEN


ALLA SERA


Ti adoro mio Dio e ti amo con tutto il cuore. Ti ringrazio di avermi creato, fatto cristiano e conservato in questo giorno. Perdonami il male che oggi ho commesso e, se qualche bene ho compiuto, accettalo. Custodiscimi nel riposo e liberami dai pericoli. La tua grazia sia sempre con me e con tutti i miei cari. AMEN


