Canto per l’esposizione eucaristica
O Padre che scegli i piccoli e i poveri per farli ricchi nella fede ed eredi del tuo regno, aiutaci a dire la tua parola di coraggio a tutti gli smarriti di cuore, perché si sciolgano le loro lingue e tanta umanità malata, incapace perfino di pregarti, canti con noi le tue meraviglie. Per lo Cristo nostro Signore… (dalla colletta della domenica)
Dal vangelo secondo Marco

In quel tempo, Gesù, di ritorno dalla regione di Tiro, passò per Sidone, dirigendosi verso il mare di Galilea in pieno territorio della Decàpoli. E gli condussero un sordomuto, pregandolo di imporgli la mano. E portandolo in disparte lontano dalla folla, gli pose le dita negli orecchi e con la saliva gli toccò la lingua; guardando quindi verso il cielo, emise un sospiro e disse: «Effatà» cioè: «Apriti!». E subito gli si aprirono gli orecchi, si sciolse il nodo della sua lingua e parlava correttamente. E comandò loro di non dirlo a nessuno. Ma più egli lo raccomandava, più essi ne parlavano e, pieni di stupore, dicevano: «Ha fatto bene ogni cosa; fa udire i sordi e fa parlare i muti!».

Mc 7, 31-37
Guida Gesù porta la sua parola di salvezza anche oltre i confini della sua terra natale, segno che il vangelo è la bella notizia destinata a tutti gli uomini. La guarigione del sordomuto è una “parabola” del credente che se si lascia aiutare da Dio riesce ad ascoltare e annunciare la Parola che il Signore Gesù è venuto a portare. È il segno che il peccatore viene “guarito” e reso testimone di Cristo.

Momento di silenzio per rileggere il brano e sottolineare i passaggi secondo ciascuno più importanti.

Guida Riconosciamo che anche nella nostra vita Dio compie segni che ci aiutano ad ascoltare e annunciare la Parola di salvezza. Ringraziamo il Signore per i suoi prodigi:
Tutti «Tu fai bene ogni cosa; sei il Salvatore nostro e di tutti gli uomini!».
1L Signore Gesù tu ci doni la tua presenza viva nel Pane dell’Eucaristia per restare sempre in mezzo a noi
2L Signore tu ci fai scoprire la bellezza di essere figli di Dio, amati da colui che ci ha chiamati alla vita e alla fede
3L Signore, tu continui a parlare attraverso la comunità rigenerata nel Battesimo e purificata dal perdono
4L Signore tu offri la tua salvezza ad ogni uomo, perché tutti sono tuoi fratelli, amati dal Padre e dallo Spirito
5L Signore tu dimostri attenzione per i piccoli e i poveri, per coloro che consideriamo ai margini della vita cristiana
6L Signore tu chiami a seguirti quanti si riconoscono peccatori e sono consapevoli delle loro fragilità e mancanze
7L Signore, il tuo amore non si ferma davanti al nostro rifiuto o alla tiepidezza con cui a volte ti incontriamo
8L Signore tu sei fedele, anche quando noi ci dimentichiamo di te, tu sei la roccia sicura su cui ci edifichi
9L Signore è bello per noi stare alla tua presenza, riuniti dalla tua parola che ci salva e ci indica la via da seguire
10L Signore, rendici capaci di operare con te e come te per la salvezza nostra e di quanti si affidano a noi.
Canto
Lettura comunitaria di un primo commento sul brano

Momento di silenzio e di riflessione personale, aiutati dalle “Domande personali” Riconosco i segni della tenerezza di Dio nella mia vita? Riesco a leggere i fatti di ogni giorno e scoprire la presenza di Dio che mi salva? Condivido con altri questo dono, per coinvolgerli nel dono di Dio?
Tutti Signore Gesù, ancora una volta siamo riuniti davanti a te per rendere grazie a Dio, tuo e nostro Padre. Noi riconosciamo i segni del suo amore di Padre, quando apri il nostro cuore e la nostra mente all’intelligenza della tua parola, quando ci aiuti a superare le chiusure che ci rendono sordi e muti, perché non ci permettono di accogliere e condividere i tuoi doni.

Noi ti preghiamo anche per quanti si affidano alle nostre preghiere, per chi fatica a vivere la fede, o la subisce come una costrizione, la considera una tradizione e la esprime senza slancio ed entusiasmo. Aiuta ciascuno di noi a scoprire le opere meravigliose che ancora nel nostro tempo operi, tu che sai fare bene ogni cosa, quando noi accogliamo la tua presenza d’amore.
Rendici attenti ai piccoli e ai poveri, agli smarriti di cuore, a cui tu vuoi portare la tua salvezza anche per mezzo nostro.

Lettura di un secondo commento

Guida Anche noi possiamo condurre al Signore qualche nostro fratello. Se non fisicamente, almeno nella preghiera possiamo mettere davanti a Gesù quanti hanno bisogno di Cristo perché li salvi.
1 Coro Signore, noi portiamo davanti a te quanti sono alla ricerca della pace, quanti soffrono per le carestie e le epidemie che eliminano milioni di nostri fratelli innocenti. Noi portiamo davanti a te chi ha perso la fiducia e non ti chiede più nulla, e se ne va lontano da te, disperato e triste.
2Coro Signore, noi portiamo davanti a te chi ha sbagliato e non crede nel perdono; chi si sente allontanato anche da te, incapace ormai di ritrovare la luce della speranza che indica il cammino per la tua casa, la casa della misericordia e della misericordia gratuita.
1 Coro Signore, noi portiamo davanti a te i nostri fratelli che vivranno il Convegno ecclesiale di Verona, perché si lascino coinvolgere in una riflessione che renda tutta la nostra Chiesa una comunità di Testimoni di te, che sei risorto e vivo, e ti offri come speranza del mondo.
2 Coro Signore, noi portiamo davanti a te tutte le attività e le iniziative di questo nuovo anno pastorale perché non vogliamo che siano unicamente frutto della nostra intelligenza e buona volontà. Benedici le nostre attività perché noi ci lasciamo aprire gli orecchi per diventare discepoli tuoi, e la bocca per annunciare il tuo amore grande.

Tutti Signore, noi portiamo davanti a te noi stessi perché siamo i primi che hanno bisogno di conversione e di salvezza, perché desideriamo innamorarci della tua parola, lasciarci avvolgere della tua misericordia, sentirci inviati in questa nostra comunità religiosa e civile a dire la ragione della nostra fede a quanti ci chiedono il motivo della nostra fede in te e della speranza che ci sostiene.
Momento di silenzio e preghiera personale
Canto Benedizione eucaristica
