SETTIMANA EUCARISTICA DIOCESANA

ADORAZIONE EUCARISTICA
San Francesco - venerdi 19 settembre 2014

[image: image1.jpg]

“Resta con noi, Signore, perché si fa sera” (Lc.24,29)

Come l'Eucarestia facendosi nostra carne si fa nostra vita, così i cristiani spendendosi nel mondo si fanno lievito, creano comunione, lavorano per l'unità e la gratuità, evangelizzando anche la stessa cultura

CANTO

LETTORE A – Introduzione: Vivere l'Eucaristia

E' nel tessuto della quotidianità che deve essere vissuto e preparato il momento rituale dell'espressione di fede. Nella celebrazione i gesti e i riti saranno significativi se già si sono incarnati negli atteggiamenti corrispondenti sul piano umano e della comunicazione interpersonale. Compito particolarmente urgente e importante per noi chiamati ad educare i nostri figli e i nostri Giovani all'Eucaristia.

E gli atteggiamenti eucaristici fondamentali sono: incontro, fare comunità, pasto condiviso in famiglia, presenza di Gesù, festa, ascolto-preghiera, dono, perdono, servizio, sacrificio (don Adriano Bregolin SDB).

PREGHIERA da recitare tutti insieme lentamente

Sono qui, davanti a Te Signore.

Ti guardo presente in questo pezzo di pane.

Desidero che questo tempo sia per Te e in ascolto di Te:

fammi la grazia del silenzio,

metti a tacere con la tua presenza tutti quei pensieri che mi impediscono dicontemplarti.

Quale grande amore hai per me, Signore,

e desideri una sola cosa:

cheio ti ami con la mia vita,

anche se mi sento debole e fragile.

Nell’Eucarestia mi doni il pane che mi nutre

mi dà forza nel mio cammino.

Fa’ o Signore che questo momento di adorazione si prolunghi nella quotidianità dellamia vita,

per riconoscerti e contemplarti

nei volti di coloro che ogni giorno

mi doni di incontrare.

LETTORE B – Giovanni 15,1-5

Io sono la vera vite e il Padre mio è il vignaiolo. Ogni tralcio che in me non porta frutto, lo toglie e ogni tralcio che porta frutto, lo pota perché porti più frutto. Voi siete già mondi, per la parola che vi ho annunziato. Rimanete in me e io in voi. Come il tralcio non può far frutto da se stesso se non rimane nella vite, così anche voi se non rimanete in me. Io sono la vite, voi i tralci. Chi rimane in me e io in lui, fa molto frutto, perché senza di me non potete far nulla.

LETTORE 1 – Eucarestia è comunione, cioè incontro, fare comunità, pasto condiviso in famiglia, presenza di Gesù

L'incontro con una persona è sempre un momento importante che arricchisce. Implica la disponibilità all'incontro con l'altro, anche quando è "indigesto"...

Fare comunità vuol dire riscoprire la ricchezza e la gioia della comunione interpersonale. Per stare assieme, occorre sempre rinunciare a qualcosa di noi stessi per far posto all'altro.

L'Eucaristia è mensa comune, un cibo condiviso, una cena d'intimità. Occorre riscoprire il valore e il senso della convivialità: mangiare insieme vuol dire entrare in comunione di vita con i commensali, significa spartire molto più del cibo: l'esistenza.

Oltre che nell'Eucaristia, Gesù si fa presente nella Parola, nei fratelli. Bisogna scoprire questa molteplice presenza di Cristo. Egli è il Dio con noi, l'amico sempre disponibile, il compagno di strada, la luce che ci guida, la sicurezza che consola, la forza che ci anima.

Per noi è fondamentale scoprire Gesù nelle persone che ci vivono accanto e soprattutto nei giovani.

A poco servirebbe concentrare tutta l'attenzione sulla presenza di Gesù nel pane e nel vino se non ci educassimo alla presenza "totale" (don Adriano Bregolin SDB).

2 MINUTI DI SILENZIO

CANTO

LETTORE B – 1 Corinti 10,17

Poiché c'è un solo pane, noi, pur essendo molti, siamo un corpo solo: tutti infatti partecipiamo dell'unico pane.

LETTORE 2 –Eucarestia è unità, che ricompone noi stessi, le nostre comunità, la Chiesa stessa e il mondo intero

“La comunione e l'unità della Chiesa, che nascono dall'Eucaristia, sono una realtà di cui dobbiamo avere sempre maggiore consapevolezza, anche nel nostro ricevere la santa comunione, sempre più essere consapevoli che entriamo in unità con Cristo e così diventiamo noi, tra di noi, una cosa sola.”

Attraverso il Sacramento eucaristico Gesù coinvolge i fedeli nella sua stessa « ora »; in tal modo Egli ci mostra il legame che ha voluto tra sé e noi, tra la sua persona e la Chiesa. Infatti, Cristo stesso nel sacrificio della croce ha generato la Chiesa come sua sposa e suo corpo. La Chiesa, in effetti, « vive dell'Eucaristia” (Benedetto XVI).

Alla base sta il sacrificio di Cristo sulla croce il venerdì santo seguito dalla risurrezione (domenica di pasqua) che garantisce la validità del sacrificio stesso. La Pasqua si manifesta quale testimonianza dell’assoluto amore di Dio per noi e perciò è causa della nostra salvezza. Ma perché possa raggiungere ogni uomo, distante nel tempo e nello spazio, Gesù nell’Ultima Cena (il giovedì santo) istituisce il rito dell’Eucaristia o Messa per cui il sacrificio della croce realizzato una volta per sempre duemila anni fa, viene ricordato, anzi attualizzato in ogni tempo e in ogni luogo (è il senso di quel ‘fate questo in memoria di me’). Dunque dal sacrificio di Gesù risorto dai morti che ci raggiunge mediante l’Eucaristia, da questa catena di amore inaudito, nasce la Chiesa

La Chiesa è la comunione eucaristica con Gesù che si tramuta in comunione tra persone (Teologo Borèl SDB).

2 MINUTI DI SILENZIO ,

CANTO

LETTORE B – Matteo 14, 15-19

Sul far della sera, gli si accostarono i discepoli e gli dissero: «Il luogo è deserto ed è ormai tardi; congeda la folla perché vada nei villaggi a comprarsi da mangiare». Ma Gesù rispose: «Non occorre che vadano; date loro voi stessi da mangiare». Gli risposero: «Non abbiamo che cinque pani e due pesci!». Ed egli disse: «Portatemeli qua». E dopo aver ordinato alla folla di sedersi sull'erba, prese i cinque pani e i due pesci e, alzati gli occhi al cielo, pronunziò la benedizione, spezzò i pani e li diede ai discepoli e i discepoli li distribuirono alla folla.

LETTORE 3 – Eucarestia è gratuità, cioè dono, perdono, servizio, sacrificio

L'Eucarestia è capacità di donare gratuitamente se stessi: l'attenzione, il tempo, la disponibilità.

Non c'è amore vero se non c'è perdono reciproco. Continuamente dobbiamo perdonarci gli uni gli altri i nostri egoismi, le nostre cattiverie, le mancanze di generosità e di sensibilità.

Chiedere perdono significa prendere coscienza dei nostri limiti, vivere nella verità e nell'umiltà. Solo quando uno si riconosce povero diventa capace di ricevere la ricchezza dell'altro.

Per invocare il perdono di Dio bisogna essere disponibili al perdono nei confronti del fratello.

Il servizio non è altro che l'amore quando si fa concreto, operativo, dinamico. Celebra l'Eucaristia con verità colui che “lava” i piedi ai fratelli.

Il sacrificio è funzionale all'amore. Amare è sempre uscir fuori da me stesso, rinunciare a me stesso per far posto all'altro. Amare vuol dire morire a me stesso (don Adriano Bregolin SDB).

2 MINUTI DI SILENZIO ,

RIFLESSIONE

CANTO

LETTORE 4 – L'evangelizzazione delle culture rappresenta la forma più profonda e globale di evangelizzazione di una società.

Tutti questi atteggiamenti personali e di comunità, di Chiesa, fanno sì che l'Eucarestia si incarni concretamente oggi, permettono di rendere viva anche oggi la presenza di Gesù, che incarnandosi in questo mondo ha dato testimonianza di una umanità a 360° che conduce ogni uomo alla salvezza attraverso la santità.

Perciò questi atteggiamenti sono indispensabili, per penetrare e realizzare una nuona cultura umana totalizzante e salvante.

Contro quella cultura dell'individualismo, del disinteresse, dell'interesse personale o dei gruppi, cultura dell'egocentrismo immaturo e dell'edonismo che pervade i nostri tempi e strisciando si impossessa di noi senza che ne siamo talvolta consapevoli.

Qui, nel luogo del Miracolo Eucaristico, Gesù ci invita anche a partecipare ad un altro miracolo: quello di creari luoghi dove atteggiamenti di gratuità, di unità e di comunione facciano rifiorire nuovi semi di speranza.

PREGHIERE PERSONALI

PREGHIERA da recitare tutti insieme lentamente

Signore pane spezzato

sconvolgente mistero di grandezza e di piccolezza

grazie della tua presenza fra noi.

Grazie perché sei rimasto fra noi come pane spezzato,

per sfamare tutti

Grazie perché nel tuo corpo frantumato,

ci insegni come trovare la gioia

Grazie perché nel tuo pane

c’è la via per comprendere a cosa siamo chiamati

Grazie perché ti sei donato senza misura

e senza misura ci chiedi di donare: doti, tempo e salute

Grazie perché nel tuo corpo

ci chiedi di diventare eucaristia per gli altri.

Grazie perché nella nostra debolezza,

vuoi mostrare la tua potenza

Ecco ciò che siamo

Trasforma il nostro corpo nel Tuo corpo

Trasforma il nostro pane nel Tuo pane

Ed allora molti saranno sfamati per la vita eterna.

Amen

Preghiamo:

Signore ci hai voluto costruire come tuoi discepoli nella comunione della Chiesa, ma diventiamo tua Chiesa se facciamo Eucaristia. Adesso, qui davanti al Miracolo Eucaristico di cui ci hai fatto dono, e con il quale resti con noi anche durante la sera del dubbio e l'oscurità delle difficoltà della vita, ti preghiamo di renderci capaci di essere portatori di comunione, di unità e gratuità in questo nostro mondo diviso, frammentato, incerto, disilluso per aprirlo ad una nuova speranza di salvezza. Per Cristo nostro Signore.

Tutti: Amen

Benedizione Eucaristica

CANTO

[image: image2.emf]
Nel corso del pellegrinaggio dell'urna contenente la reliquia di San Giovanni Bosco, realizzato in preparazione al bicentenario della nascita del santo (15 agosto 2015), il 21 e 22 ottobre 2013 l'urna ha visitato la Diocesi di Siena ed in particolare questa chiesa di S.Francesco.

Qui infatti don Bosco era già stato e si era fermato ad adorare il Miracolo Eucaristico nel corso di un suo viaggio avvenuto nel 1887, quando acquistò alcune parti dell'altare maggiore della chiesa, allora in ristrutturazione, per realizzare parte dell'altare della chiesa del Sacro Cuore a Roma, realizzando così in qualche modo un legame spirituale profondo tra queste due realtà così importanti.

Parrocchia S.Pietro alla Magione

Centro Salesiano ORATORIO don A.Luzzi

