31 maggio 2009

Solennità di Pentecoste – Anno B

Sussidio domenicale per i catechisti
a cura di Maria Francesca Vitali.

Prima Lettura – At 2,1-11
Salmo Responsoriale – Sal 103
Seconda Lettura - Gal 5, 16-25

Vangelo – Gv 15,26-27;16,12-15

Il contesto del vangelo
La festa di Pentecoste chiude il Tempo di Pasqua e celebra ad un tempo la discesa dello Spirito Santo sugli Apostoli e la nascita della Chiesa.
Tale solennità ha conservato nella liturgia cattolica il nome antico, poiché l’avvenimento che si commemora avvenne il giorno della Pentecoste ebraica. Il cinquantesimo giorno (= pentekosté) dopo la Pasqua gli ebrei celebravano la festa di ringraziamento per la mietitura del grano e commemoravano solennemente la consegna delle tavole della Legge a Mosè sul monte Sinai.
Dopo l’Ascensione del Signore, i discepoli aspettavano a Gerusalemme la venuta dello Spirito Santo che Gesù aveva loro promesso. Proprio il giorno di Pentecoste, mentre essi si trovavano riuniti insieme con la Vergine Maria in un medesimo luogo (secondo la tradizione lo stesso dove Gesù aveva istituito l’Eucarestia) lo Spirito discese su di loro e trasformò radicalmente la loro esistenza. Ripieni di Spirito Santo, i discepoli di Gesù, prima comunità del Nuovo Popolo di Dio, la Chiesa, iniziarono a testimoniare il Vangelo fino agli estremi confini della Terra.
Mentre la prima Lettura della Messa del giorno riporta l’episodio di Pentecoste (At 2, 4-11), il Vangelo, mette insieme due brani relativi alla promessa dello Spirito tratti dai “discorsi di addio” di Gesù ai discepoli: Gv 15, 26-27 e 16, 12-15.
Dopo la lavanda dei piedi, Gesù annuncia agli Apostoli la sua partenza, precisando che si tratta del suo ritorno al Padre e promette la venuta dello Spirito Santo che gli renderà testimonianza e che darà la forza agli Apostoli stessi di diventare suoi testimoni.

I temi principali
1) La testimonianza dello Spirito
“Quando verrà il Paraclito, che io invierò da presso il Padre, lo Spirito di Verità che proviene dal Padre, egli testimonierà in mio favore. Ma voi pure testimonierete, perché siete con me fin dall’inizio” (Gv 15,26-27). In questi due versetti l’evangelista Giovanni si riferisce allo Spirito Santo usando due termini diversi: “Paraclito” che esprime l’idea di assistenza, aiuto, difesa, “Spirito di Verità” che sottolinea una stretta relazione tra lo Spirito e la Verità che è Gesù stesso (“Io sono la via, la verità e la vita”, Gv 14,6). Gesù ha avvertito i discepoli delle persecuzioni a cui essi andranno incontro a causa sua ed ora intende rassicurarli che la loro fedele testimonianza sarà sorretta dalla testimonianza dello Spirito Santo che Egli stesso invierà dal Padre. Lo Spirito aiuterà i discepoli illuminando la loro coscienza, preservandoli dallo scandalo e rendendo ben salda la loro adesione alla persona del Maestro durante le persecuzioni. Proprio grazie alla testimonianza interiore dello Spirito i discepoli, testimoni qualificati di Gesù dall’inizio del suo ministero pubblico in poi, saranno a loro volta testimoni di Cristo nel mondo con la parola e la loro vita.

2) L’azione dello Spirito nei discepoli
“Molte cose avrei ancora da dirvi, ma per ora non siete capaci di portarle. Quando invece sarà venuto lui, lo spirito della Verità, egli vi guiderà alla pienezza della verità” (Gv 16,12-13).
Gesù vorrebbe poter rivelare ai discepoli molte altre cose, ma essi per il momento non sono in grado di comprenderle, dovranno prima ricevere lo Spirito: sarà lo Spirito a guidarli alla pienezza della Verità.
Lo Spirito Santo li aiuterà a penetrare più profondamente nel mistero della Persona di Cristo, della sua parola e delle sue opere, ovvero li introdurrà ad una conoscenza e comunione più profonda con Gesù. Compito dello Spirito non è portare una rivelazione ulteriore, bensì essere il fedele interprete dello stesso ed unico Gesù: “Egli mi glorificherà perché riceverà del mio e ve lo svelerà” (Gv 16,14).

Spunti di lavoro con i ragazzi

Lavoriamo sul secondo tema.
Dopo aver sottolineato che ancora oggi come al tempo degli Apostoli lo Spirito Santo sta operando nella Chiesa attraverso varie strade e modalità per rendere ogni cristiano progressivamente più conforme a Cristo (mediante la Parola di Dio che viene proclamata, i Sacramenti che vengono celebrati, la testimonianza data dai credenti), incentriamo l’incontro di catechismo sui Sacramenti.
Parliamo insieme ai ragazzi dei sette sacramenti, delle loro istituzione, di come essi siano in relazione con i sette momenti più importanti della vita dell’uomo, di come in ognuno di essi l’azione specifica dello Spirito Santo sia resa visibile da “segni” particolari, ecc.
Per vivacizzare la discussione possiamo distribuire ad ogni ragazzo una scheda sulla quale siano riportati in modo disordinato i Sacramenti, i momenti della vita fisica che essi toccano, i segni visibili relativi a ciascuno di essi
	Sacramenti/ Vita di Grazia
	Vita fisica
	Segni visibili

	Battesimo
	crescita
	pane e vino

	Cresima
	malattia
	scambio dei consensi

	Eucaristia
	culto liturgico
	imposizione delle mani,

	
	
	unzione col Crisma

	Riconciliazione
	declino fisico
	imposizione delle mani,

	
	
	unzione col Crisma

	Matrimonio
	nutrimento
	unzione con l’olio

	
	
	degli infermi

	Ordine Sacro
	nascita
	accusa, dolore, proposito

	Unzione degli infermi
	sposalizio
	acqua

Immagine
[image: image1.jpg]

Segno
Ritagliamo tanti piccoli bigliettini di carta a forma di “fiammella” rappresentanti le lingue di fuoco che nel giorno di Pentecoste si posarono sugli Apostoli: da una parte li coloriamo di rosso dall’altra scriviamo uno dei diversi frutti dello Spirito Santo: “Il frutto dello Spirito invece è amore, gioia, pace, pazienza, benevolenza, bontà, fedeltà, mitezza, dominio di sé” (Gal 5, 22). Raccogliamo le fiammelle in un contenitore e lasciamo che ogni ragazzo ne prenda una, impegnandosi a viverla nei giorni successivi.

Preghiera

Una nuova Pentecoste
Signore, come nel giorno della Pentecoste
fa’ piovere anche oggi su di noi lingue di fuoco.
Donaci una lingua che scende dall’alto
per poter parlare il linguaggio di Dio.
Una lingua che assomigli a quella del Maestro,
che non ha mai parlato se non per dire la verità.
Una lingua che possa offrire
il messaggio autentico del Vangelo,
senza deviazioni.
Una lingua che sappia esprimere
in termini semplici la dottrina più elevata.
Una lingua che sia capace di rispondere
alle domande imbarazzanti
e di illuminare le ombre del dubbio.
Una lingua di fuoco così ardente
da comunicare la fiamma dell’amore.
Una lingua che davanti alle miserie umane
sappia trovare parole di simpatia e di conforto.
Una lingua capace di sostenere
coloro che perdono il coraggio e la speranza.
Una lingua che riesca a far capire al mondo d’oggi
ciò che il Verbo, la Parola per eccellenza,
ha rivelato agli uomini del suo tempo.
 Ciro Stanzione

[image: image2][image: image3][image: image4][image: image5][image: image6][image: image7]
