Adorazione Eucaristica Vocazionale
[image: image1.emf]
“Mio Signore e mio Dio!”
Canto
Esposizione del Santissimo
Sac.:
Nel nome del Padre …..

Sia lodato e ringraziato in ogni momento. (3 volte)
Tutti:
Il santissimo e divinissimo Sacramento.

Sac.:
Gloria al Padre…

Tutti:
Com’era nel principio….

2Lett.:
Rievocheremo oggi un convito pasquale dove il Risorto si fa riconoscere. Quello che avviene con Dio è sempre un incontro conviviale. La stessa Parola proclamata è cibo nutriente, perché non di solo pane vive l’uomo. Tanto più il Pane di vita che abbiamo spezzato insieme e che stiamo adorando. Ricordiamo le parole: “Beati gli invitati alla cena del Signore. Ecco l’Agnello di Dio, che toglie i peccati del mondo”.
E’ un tesoro che vogliamo recuperare anche noi in questo tempo di adorazione.

Preghiera
1Lett:
Ripetiamo: Mio Signore e mio Dio.
T.:
Mio Signore e mio Dio.
1Lett:
Signore, tu sei il Figlio di Dio e ci doni la vita vera, la vita eterna: forza che non muore e ci rende figli del Padre.

T.:
Mio Signore e mio Dio.
1Lett:
Signore, tu hai assunto la nostra umanità per renderci figli di Dio, per farci incontrare il Padre tuo e nostro.

T.:
Mio Signore e mio Dio.
1Lett:
Signore, tu doni la tua vita per riconciliarci con il Padre e tra di noi, e diventare seme della nuova umanità.

T.:
Mio Signore e mio Dio.
1Lett:
Signore Gesù tu, il Maestro, ci insegni la strada verso la vera gioia, quella che nasce nel seguirti con entusiasmo.

T.:
Mio Signore e mio Dio.
Sac.:
Hai detto beati, Signore, coloro che credono senza vedere. Salvaci dall’illusione dei segni magici e miracolosi. Dentro la fatica dei nostri percorsi quotidiani tu ci doni di credere che ciò che tarda avverrà.
La tua promessa rimane per tutti i secoli dei secoli
T.:
Amen.
Pausa di adorazione

1. L’incontro del Risorto con Tommaso
Sac.:
Lettura del Vangelo secondo Giovanni (20, 19ss)

La sera di quel giorno, il primo della settimana, mentre erano chiuse le porte del luogo dove si trovavano i discepoli per timore dei Giudei, venne Gesù, stette in mezzo e disse loro: «Pace a voi!». Detto questo, mostrò loro le mani e il fianco. E i discepoli gioirono al vedere il Signore.
Gesù disse loro di nuovo: «Pace a voi! Come il Padre ha mandato me, anche io mando voi». Detto questo, soffiò e disse loro: «Ricevete lo Spirito Santo. A coloro a cui perdonerete i peccati, saranno perdonati; a coloro a cui non perdonerete, non saranno perdonati». Tommaso, uno dei Dodici, chiamato Dìdimo, non era con loro quando venne Gesù. Gli dicevano gli altri discepoli: «Abbiamo visto il Signore!». Ma egli disse loro: «Se non vedo nelle sue mani il segno dei chiodi e non metto il mio dito nel segno dei chiodi e non metto la mia mano nel suo fianco, io non credo». Otto giorni dopo i discepoli erano di nuovo in casa e c’era con loro anche Tommaso. Venne Gesù, a porte chiuse, stette in mezzo e disse: «Pace a voi!». Poi disse a Tommaso: «Metti qui il tuo dito e guarda le mie mani; tendi la tua mano e mettila nel mio fianco; e non essere incredulo, ma credente!». Gli rispose Tommaso: «Mio Signore e mio Dio!». Gesù gli disse: «Perché mi hai veduto, tu hai creduto; beati quelli che non hanno visto e hanno creduto!».Gesù, in presenza dei suoi discepoli, fece molti altri segni che non sono stati scritti in questo libro. Ma questi sono stati scritti perché crediate che Gesù è il Cristo, il Figlio di Dio, e perché, credendo, abbiate la vita nel suo nome.
Parola del Signore
Tutti:
Lode a te, o Cristo!

2Lett.:
Tommaso sarà famoso nei secoli per queste righe del suo collega Giovanni.
Noi dimenticheremo sovente che è morto per il Signore, che è stato un missionario intrepido, che è stato un santo! Ma non scorderemo mai più questo episodio.
Purtroppo quando si parla di Tommaso, si pensa subito alla sua incredulità, Quasi, l’avessimo davanti, avremmo voglia di dirgli qualcosa, di rimproverarlo anche noi.
Eppure Tommaso è un nostro grande benefattore: è il santo, potremmo dire, della mentalità moderna.
Eppure Tommaso è uno dei documenti più meravigliosi della storicità della Risurrezione del Signore.
Eppure Tommaso porta nel cuore un po’ di noi stessi, un po’ di tutti noi,
Io credo Signore, che quelle parole impertinenti erano ispirate da un grande amore: infatti tu hai risposto ad esse con un gesto meraviglioso di amore. Egli ti amava! E sentire di te una cosa così sbalorditiva era troppo se non fosse stata vera!
Poi, che fiducia ispirava ai compagni? Avevano mancato di fede e di coraggio tutti al momento della prova, come lui. Poi c’erano di mezzo anche testimonianze di donne, testimonianze sempre poco attendibili... Poi c’era il fatto in se stesso, che era del tutto incredibile.
La sua mancanza di fede non deve affatto meravigliare: è la stessa mancanza fatta da Pietro, forse da Giovanni, fatta da tutti i dodici alla prime notizie della Risurrezione. Un peccato comune, quindi potremmo dire; comune non solo ai dodici, ma comune a tutti noi.
Tutta la nostra giornata sovente è una mancanza di fede, tutta la nostra vita sovente è una solenne mancanza di fede: non solo nei mementi tristi, ma anche in quelli gioiosi.

1Lett.:
Dai Discorsi di Sant’Agostino

Tommaso, uno dei discepoli, non era forse un uomo, uno come tanti? Gli altri discepoli gli dicevano: «Abbiamo visto il Signore », ma lui ribatteva: «Se non lo toccherò, se non metterò il dito nel suo fianco, non crederò» (Gv 20, 25).
Te lo annunziano dei messaggeri del Vangelo e tu non credi? A loro ha creduto il mondo e il discepolo non crede. Di loro è stato detto: «Il loro messaggio si è diffuso su tutta la terra e le loro parole fino ai confini del mondo» (Sal 18, 5). Dalla loro bocca escono parole che giungono fino ai confini del mondo e tutto il mondo crede; tutti insieme annunciano la buona notizia a uno solo e questi non crede. Non era ancora «il giorno fatto dal Signore» (Sal 117, 24); le tenebre erano ancora sull’abisso; nelle profondità del cuore umano c’erano le tenebre.
Ma venga lui, il capo di quel giorno e gli dica con pazienza e mitezza, non con ira, perché egli è medico: «Vieni, vieni, tocca, e credi. Tu hai detto: «Se non toccherò, se non metterò il mio dito, non crederò». Vieni, tocca, metti il dito. E non essere incredulo, ma credente. Vieni, metti il dito. Conoscevo le tue ferite; per te ho conservato la mia cicatrice ».
E Tommaso mettendo la mano raggiunse la pienezza della fede. E qual è questa pienezza? Che Cristo non venga creduto soltanto uomo, né soltanto Dio, ma uomo e Dio. Questa è la pienezza della fede, poiché «il Verbo si è fatto carne e ha abitato in mezzo a noi» (Gv 1, 14). E quel discepolo, dopo che gli furono presentate le cicatrici e le membra del suo Salvatore perché le toccasse, non appena le ebbe toccate, esclamò: «Mio Signore e mio Dio» (Gv 20, 28).
Toccò l’umanità, riconobbe la divinità; toccò la carne, volse gli occhi al Verbo, poiché «il Verbo si è fatto carne e ha abitato in mezzo a noi». Il Verbo ha sopportato che la sua carne fosse appesa al legno, che fosse fissata coi chiodi, che venisse trafitta dalla lancia, che fosse deposta nel sepolcro. Lo stesso Verbo risuscitò la sua carne, la presentò agli occhi dei discepoli perché la vedessero, la fece toccare con mani. Toccano ed esclamano: «Mio Signore e mio Dio!».
Pausa di adorazione

2Lett:
Ripetiamo: Mio Signore e mio Dio.
T.:
Mio Signore e mio Dio.
2Lett:
Signore, tu sei vero uomo, nato dalla Vergine; ci fai rinascere alla vita dei risorti nella vera beatitudine.

T.:
Mio Signore e mio Dio.
2Lett:
Signore Gesù, ci doni la forza dello Spirito per aiutarci a vivere la testimonianza che ci manifesta come tuoi amici.

T.:
Mio Signore e mio Dio.
2Lett:
Signore Gesù, aiutaci a non avere paura di cercare il tuo amore e di annunciarlo ai nostri fratelli e sorelle.

T.:
Mio Signore e mio Dio.
2Lett:
Signore, tu ci accogli e hai pazienza di fronte alle nostre difficoltà nel comprendere e annunciare il Vangelo.

T.:
Mio Signore e mio Dio.
2Lett:
Signore, la tua parola ci conferma nella fede e ci incoraggia nella testimonianza per essere luce del mondo.

T.:
Mio Signore e mio Dio.
2Lett:
Signore, tu sei il Figlio di Dio e nostro salvatore, tu sei il Risorto e doni lo Spirito per unirci al Padre.

T.:
Mio Signore e mio Dio.
Sac.:
Tu sei nascosto pellegrino sulle nostre strade, Signore Gesù.
Tu compagno di viaggio, tu ospite alla nostra mensa.
Fa’ che ti riconosciamo nel pane spezzato e nella parola che fa ardere il cuore.
Ora e per tutti i secoli dei secoli
T.:
Amen.
Canto: Pane di vita nuova (1° strofa)
Pane di vita nuova

vero cibo dato agli uomini,

nutrimento che sostiene il mondo,

dono splendido di grazia.

PANE DELLA VITA, SANGUE DI SALVEZZA,

VERO CORPO, VERA BEVANDA CIBO DI GRAZIA PER IL MONDO.

2. Il Risorto è la porta
Sac.:
Lettura del Vangelo secondo Giovanni (10, 1-10)

In quel tempo, Gesù disse: «In verità, in verità io vi dico: chi non entra nel recinto delle pecore dalla porta, ma vi sale da un’altra parte, è un ladro e un brigante. Chi invece entra dalla porta, è pastore delle pecore. Il guardiano gli apre e le pecore ascoltano la sua voce: egli chiama le sue pecore, ciascuna per nome, e le conduce fuori. E quando ha spinto fuori tutte le sue pecore, cammina davanti a esse, e le pecore lo seguono perché conoscono la sua voce. Un estraneo invece non lo seguiranno, ma fuggiranno via da lui, perché non conoscono la voce degli estranei». Gesù disse loro questa similitudine, ma essi non capirono di che cosa parlava loro. Allora Gesù disse loro di nuovo: «In verità, in verità io vi dico: io sono la porta delle pecore. Tutti coloro che sono venuti prima di me, sono ladri e briganti; ma le pecore non li hanno ascoltati. Io sono la porta: se uno entra attraverso di me, sarà salvato; entrerà e uscirà e troverà pascolo. Il ladro non viene se non per rubare, uccidere e distruggere; io sono venuto perché abbiano la vita e l’abbiano in abbondanza».
Parola del Signore
Tutti:
Lode a te, o Cristo!

1Lett.:
Dall’Esposizione sul Salmo 22 di Sant’Agostino

La Chiesa parla a Cristo: «Il Signore mi conduce al pascolo e nulla mi mancherà» [Sal 22, 1 ss.], il Signore Gesù Cristo è il mio pastore e nulla mi mancherà.
«Mi ha posto nel luogo del pascolo», nel luogo dove inizia il pascolo mi ha condotto alla fede, qui mi ha posto per darmi nutrimento.

«Presso acque di refrigerio mi ha allevato». Mi ha allevato con l’acqua del battesimo, in cui sono ristorati quanti hanno perduto l’integrità e le forze. Ha convertito la mia anima. Mi ha guidato su sentieri di giustizia a motivo del suo nome». Mi ha guidato negli stretti sentieri della sua giustizia che pochi percorrono e non a motivo dei miei meriti, ma a motivo del suo nome.
«Infatti, anche se camminassi in mezzo all’ombra della morte», cioè anche quando cammino in mezzo a questa vita, che è ombra di morte, «non temerò il male, perché tu sei con me», non temerò il male perché tu, grazie alla fede, abiti nel mio cuore, e ora sei con me affinché, dopo l’ombra della morte, io sia con te.
«La tua verga e il tuo bastone, proprio loro mi hanno consolato». I tuoi insegnamenti sono come verga per il gregge delle pecore e come bastone per i figli ormai grandi che da una vita animale crescono fino a quella spirituale; non mi hanno rattristato, anzi da essi sono stato consolato perché tu ti ricordi di me.
«Hai preparato una tavola dinanzi a me, di fronte a coloro che mi perseguitano». Dopo la verga con la quale io, piccolo e ancora animale, ero condotto ai pascoli con il gregge, dopo quella verga, quando ho cominciato ad essere sotto il bastone, hai preparato una tavola davanti a me affinché io non sia più nutrito come un bambino con il latte, ma prenda il cibo come un adulto, reso saldo dinanzi a quelli che mi fanno soffrire.
«Hai effuso olio sul mio capo», hai allietato la mia mente con la gioia spirituale. «E il tuo calice inebriante quanto è eccellente!», e il tuo calice che dà l’oblio delle vanità passate, quanto è eccellente!
«E la tua misericordia mi accompagnerà tutti i giorni della mia vita», cioè per quanto a lungo vivrò in questa vita mortale non tua, ma mia.
«E affinché abiti nella casa del Signore per la lunghezza dei giorni», mi accompagnerà non soltanto qui, ma fino a quando abiterò nella casa del Signore in eterno.
Pausa di adorazione

Preghiera
1Lett:
Ripetiamo: Vieni, Signore risorto!
T.:
Vieni, Signore risorto!
1Lett:
Signore Gesù, tu non ti fermi davanti ai nostri dubbi, alla nostra resistenza a credere. Tu vieni a visitarci ogni domenica e spezzi il pane con noi, segnati da fragilità e debolezza. Ti preghiamo
T.:
Vieni, Signore risorto!
1Lett:
Signore Gesù, tu entri ancora oggi nelle nostre comunità e dici: «Pace a voi». Fa’ che la nostra Chiesa ascolti e testimoni il Vangelo della pace. E donale pastori secondo il tuo cuore. Ti preghiamo
T.:
Vieni, Signore risorto!
1Lett:
Signore Gesù, tu passi accanto a noi nel segno della misericordia. A noi confusi dai nostri errori, delusi dai nostri smarrimenti, doni la gioia di riprendere il cammino. Ti preghiamo
T.:
Vieni, Signore risorto!
1Lett:
Signore Gesù, a volte ci sembra, come a Tommaso, di non poter credere, messi alla prova dai grandi interrogativi del male, della sofferenza, della morte. Ma tu ci mostri il segno dei chiodi nelle tue mani. Ti preghiamo
T.:
Vieni, Signore risorto!
Sac.:
O Dio, sostienici con la forza del tuo Spirito, e fa’ che nelle vicende del tempo, non ci separiamo mai dal nostro pastore che ci guida alle sorgenti della vita.
Egli è Dio, e vive e regna nei secoli dei secoli.

T.:
Amen.
Canto: Pane di vita nuova (2° strofa)
Sei l'Agnello immolato

nel cui Sangue è la salvezza,

memoriale della vera Pasqua

della nuova Alleanza.

PANE DELLA VITA, SANGUE DI SALVEZZA,

VERO CORPO, VERA BEVANDA CIBO DI GRAZIA PER IL MONDO.

3. “Io sono la Via, la Verità e la Vita”
Sac.:
Lettura del Vangelo secondo Giovanni (14, 1-12)

In quel tempo, Gesù disse ai suoi discepoli: «Non sia turbato il vostro cuore. Abbiate fede in Dio e abbiate fede anche in me. Nella casa del Padre mio vi sono molte dimore. Se no, vi avrei mai detto: “Vado a prepararvi un posto”? Quando sarò andato e vi avrò preparato un posto, verrò di nuovo e vi prenderò con me, perché dove sono io siate anche voi. E del luogo dove io vado, conoscete la via».
Gli disse Tommaso: «Signore, non sappiamo dove vai; come possiamo conoscere la via?». Gli disse Gesù: «Io sono la via, la verità e la vita. Nessuno viene al Padre se non per mezzo di me. Se avete conosciuto me, conoscerete anche il Padre mio: fin da ora lo conoscete e lo avete veduto».

Gli disse Filippo: «Signore, mostraci il Padre e ci basta». Gli rispose Gesù: «Da tanto tempo sono con voi e tu non mi hai conosciuto, Filippo? Chi ha visto me, ha visto il Padre. Come puoi tu dire: “Mostraci il Padre”? Non credi che io sono nel Padre e il Padre è in me? Le parole che io vi dico, non le dico da me stesso; ma il Padre, che rimane in me, compie le sue opere. Credete a me: io sono nel Padre e il Padre è in me. Se non altro, credetelo per le opere stesse. In verità, in verità io vi dico: chi crede in me, anch’egli compirà le opere che io compio e ne compirà di più grandi di queste, perché io vado al Padre».
Parola del Signore
Tutti:
Lode a te, o Cristo!

1Lett.:
Dal trattato Il bene della morte di Sant’Ambrogio

Colmi di fiducia, volgiamoci senza timore verso il nostro redentore Gesù, volgiamoci senza timore verso l’assemblea dei patriarchi, partiamo per andare senza timore presso il nostro padre Abramo quando sarà giunto il giorno per noi fissato; senza timore volgiamoci all’assemblea dei santi e alla adunanza dei giusti.
Andremo presso i nostri padri, andremo presso i nostri maestri nella fede perché, anche se mancano le opere, ci soccorra la fede e sia conservata la nostra eredità. Andremo dove il santo Abramo apre il suo seno per accogliere i poveri così come ha accolto anche Lazzaro (cfr. Lc 16, 22). In quel seno riposano coloro che in questo mondo sopportarono gravi e penose fatiche. Padre [Abramo], ancora una volta tendi le tue mani per accogliere il povero, apri il tuo grembo, allarga il tuo seno per accoglierne di più perché moltissimi sono quelli che credono nel Signore. [...] Il Signore sarà la luce di tutti e la luce vera che illumina ogni uomo (cfr. Gv 1, 9) risplenderà su tutti. Andremo là dove ai suoi poveri servi il Signore Gesù ha preparato le dimore, per essere anche noi dove è Lui; così ha voluto.

Ascoltalo quando dice quali sono queste dimore: «Nella casa del Padre mio vi sono molte dimore» (Gv 14, 2), e ascoltalo quando manifesta la sua volontà: «Vengo di nuovo e vi chiamo a me, perché dove sono io siate anche voi» (Gv 14, 3). Ma tu affermi che Gesù parlava soltanto ai suoi discepoli perché ad essi soltanto avrebbe promesso molte dimore; perciò le preparava solamente per i suoi undici discepoli.
E che ne è allora di quel detto che da tutte le parti del mondo verranno e riposeranno nel regno di Dio? (cfr. Mt 8, 11) Perché dubitiamo della realizzazione della volontà divi na? Il volere di Cristo è già operante. Cristo mostrò anche la via, mostrò anche il luogo, dicendo: «E dove io vado, voi lo sapete e conoscete la mia via» (Gv 14, 4). Il luogo è presso il Padre, la via è Cristo, così come lui stesso dice: «Io sono la via, la verità e la vita. Nessuno viene al Padre se non per mezzo di me» (Gv 14, 6).
Entriamo dunque per questa via, restiamo saldi nella verità, seguiamo la vita. La via è quella che conduce, la verità quella che dà saldezza, la vita è quella che è data per mezzo suo.
Pausa di adorazione

Preghiera
T.:
Signore Gesù, davanti a te noi ci ricordiamo di tutti i tuoi figli rinati alla fede nella Pasqua. Rendili forti nel testimoniare il tuo amore e aiuta ogni comunità a riscoprire l’entusiasmo che nasce nel rispondere alla tua chiamata.

Signore Gesù, davanti a te ci ricordiamo di Francesco, del nostro Vescovo Angelo e di tutti i vescovi; come i primi apostoli sono chiamati a credere e annunciare la fede loro e di tanti fratelli che li hanno preceduti; sostienili nel loro ministero perché tutti possano godere della freschezza della loro testimonianza e giungere ad una fede più matura e solida
Signore, davanti a te noi ci ricordiamo di chi in questa Pasqua ha celebrato il perdono come conclusione di un cammino di vera conversione; aiutali a portare frutti di vita nuova, ed essere lievito di salvezza per il mondo intero.

Signore, davanti a te noi ci ricordiamo di quanti sono alla ricerca della pace nella giustizia, di chi soffre per la discriminazione, le malattie e la violenza frutto delle nostre scelte sbagliate. La gioia pasquale raggiunga il loro cuore e sia segno di speranza nuova.
Signore, rendici anche testimoni del tuo amore, per accendere il mondo con il fuoco d’amore che le feste pasquali hanno acceso in noi. Abbiamo acceso rinnovato la nostra fede chiedendo il dono dello Spirito anche per i fratelli che sono rinati a vita nuova nel fonte, tesoro di grazia per ogni uomo. Ognuno di noi viva la gioia e la forza che nasce Pasqua, e sia per quanti lo incontrano un annuncio di gioia e di vita redenta.

Sac.:
Ed ora diciamo la preghiera che ci affida al Padre della misericordia:

Tutti:
Padre nostro...

Canto: Pane di vita nuova (3° strofa)
Sei l'Agnello immolato

nutri il popolo in cammino,

sei sostegno e forza nella prova

per la Chiesa in mezzo al mondo.
PANE DELLA VITA, SANGUE DI SALVEZZA,

VERO CORPO, VERA BEVANDA CIBO DI GRAZIA PER IL MONDO.
PAGE
2

