

FRANCESCA LETO

LA CORONA DI AVVENTO

Piccolo rituale in famiglia

PRESENTAZIONE

La corona di Avvento appartiene a una tradizione tedesca nata nel diciannovesimo secolo e diffusasi in seguito sempre più anche in Italia, tant'è che ormai la si vede in quasi tutte le chiese, la si trova in vendita anche nei supermercati e la si confeziona in molte famiglie.

La corona di rami di sempreverde è segno di vita. La luce delle quattro candele – che si accendono una alla volta, nelle quattro domeniche di Avvento – indica la graduale ascesa verso Gesù, luce del mondo, che risplende nella luminosità del Natale. Inoltre ci ricorda anche che il cammino che percorriamo ogni giorno insieme a Gesù, si fa via via, grazie alla sua amicizia, sempre più luminoso.

La corona è dunque un segno di speranza: nonostante le fatiche e le difficoltà che tutti, grandi e piccoli, incontriamo non hanno vinto il buio, la paura e la morte, ma la luce, la vita e la gioia.

In questo sussidio proponiamo un semplice rituale per la famiglia che suggeriamo di celebrare la sera del sabato che precede ognuna delle quattro domeniche

di Avvento. L'oscurità della sera farà in modo che la luce delle candele sia ben visibile. Ogni famiglia potrà così pregare attorno alla corona il cui splendore aumenterà di settimana in settimana, creando un'atmosfera magica e accompagnando la preparazione della festa più bella e più attesa, soprattutto dai bambini.

Abbreviazioni:

- G** Chi guida la preghiera. Può essere un genitore o un adulto.
- L** Chi legge i brevi brani biblici.
- T** Tutti i presenti.

PRIMA DOMENICA

L'annuncio di una grande luce

La sera del sabato, prima di cena, mettiamo la corona al centro del tavolo da pranzo e spegniamo più luci possibili, tranne una che ci permetta di leggere. Ci disponiamo tutti attorno alla tavola in piedi.

INIZIO

- G** Nel nome del Padre e del Figlio e dello Spirito Santo.
- T** Amen.
- G** La grazia e la pace del Signore Gesù che attendiamo sia in questa casa.
- T** **Ecco, il Signore Gesù viene e brilla come una stella nei nostri cuori.**
- G** Preghiamo il Padre perché anche noi possiamo essere luminosi come una lampada in famiglia, a scuola, al lavoro e con gli amici.

ASCOLTIAMO LA PAROLA DI DIO

Ci sediamo.

L *Dal libro del profeta Isaia* (Is 9,1-2a.5a)

Il popolo che camminava nelle tenebre
ha visto una grande luce;
su coloro che abitavano in terra tenebrosa
una luce rifulse.

Hai moltiplicato la gioia,
hai aumentato la letizia.
Perché un bambino è nato per noi,
ci è stato dato un figlio.

Parola di Dio.

T Rendiamo grazie a Dio.

RIFLETTIAMO

G Il profeta Isaia parla al popolo d'Israele che vive distante da Dio, cioè nelle tenebre, senza la sua guida e la sua gioia. Egli vuole annunciare un messaggio di speranza: sorgerà una luce a guidare il popolo. Questa luce sarà il Messia, Gesù, il bambino nato per noi, per la nostra felicità e porterà una grande gioia per tutti.

ACCENSIONE DELLA CANDELA

Ci alziamo tutti in piedi. Il più piccolo della casa accende la prima candela e tutti insieme recitiamo:

O Gesù, stella luminosa,
splendore di luce eterna,
e sole di giustizia:
vieni e illumina
chi è nel buio,
vinci tutte le nostre paure.

PREGHIAMO

T Ave, o Maria...

CONCLUDIAMO PREGANDO TUTTI INSIEME

O Padre,
tu che per mezzo del profeta Isaia
hai rivelato la nascita di un bambino per noi,
tu che per mezzo dell'arcangelo Gabriele
hai dato l'annuncio a Maria
della nascita di un Figlio,
tu che per mezzo di un angelo
hai rivelato il suo nome a Giuseppe,
aiutaci ad ascoltarti nel Vangelo, la tua parola,

e a metterla in pratica,
così da accoglierci e volerci bene gli uni gli altri,
Te lo chiediamo per Cristo nostro Signore.
Amen.

BENEDIZIONE

Un genitore conclude con la benedizione:

- G** Benediciamo il Signore.
- T** **In questo tempo di attesa, rendiamo grazie a lui.**
- G** Benedici e custodisci questa famiglia che attende con gioia la luce promessa tra gli amici, nel gioco, a scuola e nel lavoro.
- T** **Amen**

INDICE

PRESENTAZIONE	pag. 3
Prima domenica L'ANNUNCIO DI UNA GRANDE LUCE	» 5
Seconda domenica IN ASCOLTO DELL'ANGELO	» 9
Terza domenica RICONOSCERE I DONI DI DIO	» 13
Quarta domenica UN GRANDE TESTIMONE	» 17

