2014-2015 Gruppi terza Media

Proposta di formazione per gruppi
terza media

[image: image1.png]- Torino- 0113175422
Emaiascensione toggmelcom

[image: image2.png]

[image: image3.png]

Proposta di formazione per gruppi medie
 Premessa generale per i gruppi delle Medie

1Cor 9,26 “Io corro, ma non come chi è senza meta; faccio il pugilato, ma non come chi batte l’aria..”
Premessa: Il gruppo…

· sia per i ragazzi una bella esperienza di gruppo, di comunità e che percepiscano che qui vi è una comunità cristiana perché voi animatori li invitate a partecipare.

· sia per i ragazzi una proposta diversa, nuova, rispetto a quelle che ogni giorno trovano nei vari ambienti di vita e dei mass media (vedi ultimo campo scuola).

· sia per i ragazzi una proposta che determini uno stile di vita cristiano nei loro ambienti, nei rapporti con le persone e con se stessi e con Dio, perché il Vangelo è da vivere ricevendo forza all’incontro con Gesù.

· non sia per i ragazzi il prolungamento della scuola, e possibilmente non ci sia un “clima” e un metodo scolastico (il sapere), ma incontro con animatori che non impongono dall’alto nulla, ma insieme fanno un percorso: i ragazzi si sentano “amati”, “stimati”, “non giudicati”, accompagnati nella loro crescita umana e all’ incontro con Gesù Cristo (es: leggendo ad ogni incontro il Vangelo della domenica, facendo risonanza. A casa gli animatori si preparano). “Educare non è riempire vasi, ma accendere fuochi” (Plutarco)

· Viene spontaneo chiederci: “Perché ci confrontiamo e vogliamo incontrarci con Gesù?” E’ la novità, è l’essenza di una comunità cristiana in cui i ragazzi e gli animatori sono inseriti. Provate voi animatori a rispondere nei vostri coordinamenti, per porre la stessa domanda ai ragazzi.

· Tale accompagnamento si esplicita anche invitandoli ad incontrarsi a Messa alla domenica e fermandosi con loro.

Relazione con i ragazzi
Il gruppo è..

· Allora il gruppo dei ragazzi delle medie non è 1 ora alla settimana ma è:

· Volergli bene, manifestare interesse per loro, spendersi per loro, anche quando non sono presenti, facendosi presenti con una telefonata, un messaggio, una visita…..

· Ascoltarli seriamente senza giudicarli facendogli capire che si è lì per loro. Ascoltarli è capire i loro “bisogni”, “preoccupazioni” per affrontarli anche in gruppo.

· Saper usare parole che colpiscono e scaldano “cuore” e “mente” anche per catturare i loro bisogni. Altrimenti si rischia di avere solo risposte che fanno piacere, ma sono finte.

· Vedere questi ragazzi “belli” come sono.

· Stare “veramente” con loro, prima- durante- dopo il gruppo, perché percepiscano che si è lì per loro.

Relazione col gruppo

· Il gruppo non è un’entità statica attorno a un tavolo e ad un animatore “affascinante” che gli parla e ogni tanto urla: “state zitti”. Il gruppo è un aiuto a crescere, a stare insieme, a incontrarsi, a incontrare il Signore, affrontando i loro “bisogni”, facendo anche proposte, ma in modo vivace come sapete fare se vi sforzate un po’ preparandovi insieme con l’accompagnatore e ascoltando la Parola di Dio che suscita domande.

Presenza del Signore

· Avere sempre un momento di preghiera, all’inizio, usando la parola di Dio, (es. il Vangelo della domenica, sottolineando una “parola”, una “frase”; ricordare persone, gli assenti, fatti… E aiutare i ragazzi a comprendere (ci vorranno degli anni) che:

* ascoltare la parola di Dio è pregare, è entrare in dialogo con Gesù;

* è il punto di riferimento per la nostra vita, per la comunità cristiana;

* è volerci chiedere: “che cosa farebbe Gesù al mio posto?”;

* mi porta ad essere attento ascoltatore degli altri.

Atteggiamenti dell’ animatore
Gli animatori prima di venire al gruppo già hanno letto-ascoltato questa Parola

Avere necessità di formarsi

Dare esempio di vita e ricerca seria della fede (cellulare spento, accoglienza, linguaggio….)

Chiedersi sempre : “perché faccio l’animatore?”

Avere l’agenda con i dati dei ragazzi, la loro situazione e le storie di vita

Osservazioni
· Gli esperti dei ragazzi di questa età dicono che è necessario essere attentissimi ai loro bisogni, come ad esempio: desideri e paure rispetto a se stessi, al proprio corpo; paura di stare nel mondo e andare verso il futuro; comunicare, il modo di comunicare (i mezzi tecnologici, es. sms, TV, internet, videogiochi…, come sono usati, perché, valutazioni….); la fame di amici; le tendenze estetiche corporee; apparire; desiderio e paure di crescere…
· Si potrebbe iniziare proponendo ad ogni ragazzo di costruire il proprio personaggio interiore fantastico come avevamo fatto a Villa Rossi tempo addietro e far costruire il personaggio Gesù a partire da che cosa sanno di lui. E’ un modo divertente e forse aiuta a capire, anche se in modo un po’ enigmatico: “chi sono”, “i problemi che vivono”, “in che rapporto sono con Gesù”.
Raccogliere le loro storie, trascriverle (potrebbe essere il giornalino del gruppo).
Inizio

1 Festa inizio (Sabato pomeriggio)

· Accoglienza

· Celebrazione e preparazione Messa della domenica

· Festa: giochi e merenda

2 Domenica: Messa

· Fare una preghiera dei fedeli da presentare e dire insieme: ragazzi e animatori

· Dopo la comunione: preghiera di “invio” per gli animatori

Signore davanti a Te e a questa comunità cristiana, radunati per ascoltare la Tua Parola e per celebrare L’Eucaristia come tu ci hai detto, “fate questo in memoria di me”. Ti chiediamo: donaci il Tuo Spirito, ci aiuti a non venire meno all’impegno che ci assumiamo di fare gruppo con la guida degli animatori che tu e la comunità ci avete affidati.

Aiutaci a superare le nostre pigrizie, le paure che ci impediscono di incontrarci con Te, con altri e con la comunità.

Aiutaci a scoprire la bellezza della vita per saperla donare con generosità come hai fatto Tu per avere anche noi pienezza di vita. Preghiamo
3 Osservazioni generali

· Al termine di ogni tema si prepari una preghiera o un simbolo da presentare alla Messa della domenica seguente da parte degli animatori e dei ragazzi.

· Ricordiamo che i testi biblici sono da comprendere nella preghiera e da vivere.
Ricordiamo che i vari punti che seguono sono dei contributi abbondanti per crescere umanamente a partire da ciò che loro vivono e nella fede in Dio, Padre, Figlio, Spirito Santo. Vogliamo educarci ed educare a coniugare insieme vita e fede.
Gruppi di 3a media
Per mezzo di Gesù Cristo, che è il Cammino, e in forza dello Spirito Santo, la Chiesa, la nostra comunità cristiana dell’Ascensione e della Pentecoste cammina incontro al Padre impegnandosi a trasformare tutto il mondo in un mondo di fratelli e sorelle avendo con l’intercessione di Maria e di tutti gli angeli e i santi. E’ un anno talmente importante che vi è bisogno dell’aiuto di tutta questa schiera. E’ la Carità che si estende a tutti, persino e fondamentalmente ai nemici

Obiettivo: Lo Spirito di Gesù ci manda nel mondo per fare del mondo la grande famiglia del Padre. Vivere la missione di Gesù con la forza del suo Spirito.

1 Scegliere per la vita: il nostro futuro scolastico. Saper sognare

· Iniziare l’incontro cominciando a pregare con il Salmo 1: dobbiamo scegliere tra il cammino del bene e del male.
VEDERE: Noi

· Gli animatori preparano una scenetta simulando una discussione tra i ragazzi sui luoghi comuni e le questioni relative alla scelta della scuola (es. scelta condizionata da quella degli amici, dai genitori, idee diffuse sui diversi tipi di scuola e sul l'impegno richiesto, "al liceo si deve studiare troppo", " non ho voglia di studiare perciò scelgo l'istituto tecnico", "i miei genitori vogliono assolutamente che io vada al liceo", ecc. ecc.).

Al termine della scenetta di raccolgono i commenti dei ragazzi, eventualmente altre questioni simili non emerse dalla scenetta. Si discute insieme su: aspettative, sogni e paure.
· Per quindici minuti, per lo meno, chiedersi perché si sceglie una cosa o l’altra: che cosa ci guida a scegliere? Quali ideali stanno dietro alla scelta?

Invitarli (animatori e ragazzi) per il prossimo incontro a portare la Bibbia

VALUTARE con Gesù illuminati dallo Spirito Santo

“Vieni Santo Spirito mandaci dal cielo un raggio della tua luce”

· - Introdurre l'incontro con il brano Mt 4, 1-11 (Tentazione nel deserto; questo brano ci fa capire l’importanza dei criteri sui quali basare le nostre scelte: anche Gesù ad un certo punto della sua vita ha dovuto scegliere..). Far leggere il testo a gruppetti di 2-3: che cosa ci suggerisce Gesù. Poi tutti insieme e ogni gruppetto narra ciò che ha compreso e fa delle sottolineature del testo (fissare su un cartellone quanto dicono), così tutti potranno assimilare meglio. Infine Per meglio approfondire la narrazione chiederci:

 quali erano i valori di Gesù e quali del demonio dietro alla scelta che Gesù doveva fare?

- Dall'incontro precedente dovrebbero essere uscite molte cose che gli animatori potrebbero presentare sotto forma di cartellone ai ragazzi all'inizio dell'incontro. Il cartellone dovrebbe fare una sintesi per vedere quali valori stanno dietro alle scelte che fanno.
- In un giro di tavolo ciascun ragazzo dice quale la differenza dei criteri adottati da Gesù per impostare la sua vita e le sue scelte per il suo futuro.

- Dopo si divide il gruppo in due fazioni opposte: uno sceglie l’opzione di Gesù e l’altro gli ideali posti nel cartellone. Si cerca di rispondere alla domanda: quale la conseguenza della scelta per me e per la società. E infine si discute e questo dovrebbe servire ad approfondire la valutazione sui criteri di scelta della scuola.
AGIRE
· - All’inizio presentare il cartellone preparato: dove incontriamo i valori nostri (primo incontro) e
quelli di Gesù (fare la volontà del Padre, ascoltare solamente lui, formare una comunità di
fratelli e sorelle)

- leggere come preghiera un brano biblico come 1 Cor 12,4-7.12-20: assimilazione del brano. Due o tre cercano di fare una sintesi. (sottolineature: diversità di carismi, di capacità, di vocazione, di carattere… ma tutti siamo guidati e mossi dall’unico Spirito di Gesù risorto, se accettiamo di essere guidati dalla sua Parola. Tutti dobbiamo cercare il “bene comune” e non individuale; così siamo come il nostro corpo sano e armonioso.)

- Come conciliare la nostra auto-realizzazione e il “bene comune”? Cosa fare affinché le nostre scelte possano soddisfarci e allo stesso tempo essere un servizio a tutti?...

Individuare azioni possibili a tutti

Riportare alla Messa domenicale una preghiera, cartelloni da lasciare in chiesa

2 La nostra scelta deve favorire la formazione della creatura nuova in noi.

Conoscersi per star bene con sé, con gli altri , con Dio e con la natura
Dio ci dona continuamente il suo amore, la sua tenerezza. Lo Spirito ci fa crescere in questo amore e tenerezza per vivere in armonia con sé, con gli altri, con Dio e con la natura.
VEDERE

 GIOCO iniziale: groviglio umano: mettendosi in cerchio, chiudendo gli occhi e mettendo le mani in avanti afferrano la mano di un altro. Quando tutti sono “aggrovigliati” devono cercare di liberarsi il più possibile (sempre con le mani unite).

Dopo analizzare l’andamento del gioco.

E’ stato facile “sgrovigliarsi”? Se tutti facevano quello che volevano si sarebbe potuto farlo? Cosa vuol dire questo? Come siete riuscito a sgrovigliarvi?

Prendere un cartellone e tagliarlo in quattro. In ciascuna parte scrivere: Dio, Io, Gli altri, La natura.

Quali sono i “nodi”, le difficoltà nel relazionarci con Dio, con noi stessi, con gli altri e con la natura?

In gruppo: fare passare ogni parte del cartellone e ciascuno scrive i nodi che per lui sono i più importanti.
Dopo si prende una parte del cartellone e si chiede: Qual è la causa di queste difficoltà? Chi ci può aiutare a superarla?

E questo per ciascuna parte del cartellone. E si incollano le parti facendo un solo cartellone.

Si fa una sintesi del dibattito e si solleva la questione:

Sarà che tutto questo capita perché in noi esiste il peccato, il male, la cattiveria? Allora il nodo è il peccato…, il groviglio è frutto del peccato. E per questo solamente Dio ci può liberare da tutto questo?

 Invitare animatori e ragazzi a portare la Bibbia per il prossimo incontro

VALUTARE con la Parola di Dio
· Iniziare ricordando quanto è emerso nell’incontro precedente. Vedere il cartellone e chiedersi: E’ questo il mondo migliore? Come Dio lo ha voluto? Perché è cambiato?
· Dividersi in due gruppi (a. b.): uno vede l’origine dei problemi e l’altro le promesse di Dio per cambiare e rinnovare

a. Gen 1,27.31: “E Dio creò l’uomo a sua immagine; a immagine di Dio lo creò: maschio e femmina li creò.” Per Dio non esiste il genere, ma il sesso che è maschile o femminile…. 31Dio vide quanto aveva fatto, ed ecco, era cosa molto buona.

Gen 2: 6Allora la donna vide che l’albero era buono da mangiare, gradevole agli occhi e desiderabile per acquistare saggezza; prese del suo frutto e ne mangiò, poi ne diede anche al marito, che era con lei, e anch’egli ne mangiò. 7Allora si aprirono gli occhi di tutti e due e conobbero di essere nudi; intrecciarono foglie di fico e se ne fecero cinture. 8Poi udirono il rumore dei passi del Signore Dio che passeggiava nel giardino alla brezza del giorno, e l’uomo, con sua moglie, si nascose dalla presenza del Signore Dio, in mezzo agli alberi del giardino. 9Ma il Signore Dio chiamò l’uomo e gli disse: «Dove sei?». 10Rispose: «Ho udito la tua voce nel giardino: ho avuto paura, perché sono nudo, e mi sono nascosto». 11Riprese: «Chi ti ha fatto sapere che sei nudo? Hai forse mangiato dell’albero di cui ti avevo comandato di non mangiare?». 12Rispose l’uomo: «La donna che tu mi hai posto accanto mi ha dato dell’albero e io ne ho mangiato». 13Il Signore Dio disse alla donna: «Che hai fatto?». Rispose la donna: «Il serpente mi ha ingannata e io ho mangiato». 14Allora il Signore Dio disse al serpente: «Poiché hai fatto questo, maledetto tu fra tutto il bestiame e fra tutti gli animali selvatici! Sul tuo ventre camminerai e polvere mangerai per tutti i giorni della tua vita. 15Io porrò inimicizia fra te e la donna, fra la tua stirpe e la sua stirpe: questa ti schiaccerà la testa e tu le insidierai il calcagno». 16Alla donna disse: «Moltiplicherò i tuoi dolori e le tue gravidanze, con dolore partorirai figli. Verso tuo marito sarà il tuo istinto, ed egli ti dominerà». 17All’uomo disse: «Poiché hai ascoltato la voce di tua moglie e hai mangiato dell’albero di cui ti avevo comandato: «Non devi mangiarne», maledetto il suolo per causa tua! Con dolore ne trarrai il cibo per tutti i giorni della tua vita. 18Spine e cardi produrrà per te e mangerai l’erba dei campi. 19Con il sudore del tuo volto mangerai il pane, finché non ritornerai alla terra, perché da essa sei stato tratto: polvere tu sei e in polvere ritornerai!».

b. - Con se stesso. Luca 6: 43Non vi è albero buono che produca un frutto cattivo, né vi è d’altronde albero cattivo che produca un frutto buono. 44Ogni albero infatti si riconosce dal suo frutto: non si raccolgono fichi dagli spini, né si vendemmia uva da un rovo. 45L’uomo buono dal buon tesoro del suo cuore trae fuori il bene; l’uomo cattivo dal suo cattivo tesoro trae fuori il male: la sua bocca infatti esprime ciò che dal cuore sovrabbonda.
c. con gli altri. Luca 6: 27Ma a voi che ascoltate, io dico: amate i vostri nemici, fate del bene a quelli che vi odiano, 28benedite coloro che vi maledicono, pregate per coloro che vi trattano male. 29A chi ti percuote sulla guancia, offri anche l’altra; a chi ti strappa il mantello, non rifiutare neanche la tunica. 30Da’ a chiunque ti chiede, e a chi prende le cose tue, non chiederle indietro.

31E come volete che gli uomini facciano a voi, così anche voi fate a loro. 32Se amate quelli che vi amano, quale gratitudine vi è dovuta? Anche i peccatori amano quelli che li amano. 33E se fate del bene a coloro che fanno del bene a voi, quale gratitudine vi è dovuta? Anche i peccatori fanno lo stesso. 34E se prestate a coloro da cui sperate ricevere, quale gratitudine vi è dovuta? Anche i peccatori concedono prestiti ai peccatori per riceverne altrettanto. 35Amate invece i vostri nemici, fate del bene e prestate senza sperarne nulla, e la vostra ricompensa sarà grande e sarete figli dell’Altissimo, perché egli è benevolo verso gli ingrati e i malvagi.
d. Con Dio. Luca 6: 46Perché mi invocate: “Signore, Signore!” e non fate quello che dico? 47Chiunque viene a me e ascolta le mie parole e le mette in pratica, vi mostrerò a chi è simile: 48è simile a un uomo che, costruendo una casa, ha scavato molto profondo e ha posto le fondamenta sulla roccia. Venuta la piena, il fiume investì quella casa, ma non riuscì a smuoverla perché era costruita bene. 49Chi invece ascolta e non mette in pratica, è simile a un uomo che ha costruito una casa sulla terra, senza fondamenta. Il fiume la investì e subito crollò; e la distruzione di quella casa fu grande».

e. con la natura. Matteo 6: 25Perciò io vi dico: non preoccupatevi per la vostra vita, di quello che mangerete o berrete, né per il vostro corpo, di quello che indosserete; la vita non vale forse più del cibo e il corpo più del vestito? 26Guardate gli uccelli del cielo: non séminano e non mietono, né raccolgono nei granai; eppure il Padre vostro celeste li nutre. Non valete forse più di loro? 27E chi di voi, per quanto si preoccupi, può allungare anche di poco la propria vita? 28E per il vestito, perché vi preoccupate? Osservate come crescono i gigli del campo: non faticano e non filano. 29Eppure io vi dico che neanche Salomone, con tutta la sua gloria, vestiva come uno di loro.

Fare due cartelloni mentre leggono i brani e poi presentarli a tutti.
a. Scrivere le conseguenze del peccato, dell’allontanarsi dalla legge di Dio

b. Scrivere le conseguenze del vivere sulla roccia che è Cristo, Dio.

 AGIRE per migliorare

Davanti i due cartelloni chiedersi:

- cosa vogliamo fare? Seguire quale “cartellone? Essere creature “vecchie” o “nuove”? Perché?
- Vogliamo essere creature nuove, belle, limpide… e allora cosa fare:

* per migliorare noi stessi e produrre buoni frutti?

* per migliorare la nostra relazione nel gruppo, dentro la famiglia, con i

 compagni e tutti gli altri?

* per migliorare il nostro ambiente per essere simili a Dio?

* per meglio fondare la nostra vita nel Signore nostra roccia?

Per questo si possono fare due gruppi. I primi due rispondono alle prime due domande e l’altro il resto. Dopo in assemblea si mette tutto in comune e si discuto le azioni da fare per un miglioramento.

3 La creatura nuova si apre alle gioie e alle tristezze di tutto il mondo

Prima abbiamo aperto la finestra su di noi per guardare meglio fuori. Lo Spirito Santo non ci lascia chiudere in noi stessi, ma ci sollecita a costruire la nostra vita per il “bene comune” avendo sempre come riferimento il progetto di Dio che conosciamo attraverso Gesù.

VEDERE

· - Fare un cartellone composto di ritagli di giornale o riviste dove possiamo vedere i vari problemi del mondo. (Ciascuno ha un giornale o una rivista e taglia una notizia e la incolla sul cartellone scrivendo sotto il ritaglio il problema)

- Chiederci:
+ perché capita tutto questo?

+ di chi può essere la responsabilità?

· Fare un altro cartellone minore e scrivere un problema che esiste nel gruppo o nella scuola o in famiglia (ciascuno uno) e
- Chiederci: + perché capita tutto questo?

 + di chi può essere la responsabilità?

· - Dividersi in due gruppi: uno fa un cartellone delle cose belle presenti nel mondo; l’altro delle cose belle presenti nel gruppo, nella scuola e nella famiglia.

- Riunire i quattro cartelloni e chiedersi:
+ che cosa si fa in generale, perché le cose negative siano superate?

+ noi personalmente che cosa facciamo per migliore l’ambiente nel quale viviamo? (gruppo, famiglia, scuola)

Invitare animatori e ragazzi di portare la Bibbia per il prossimo incontro

VALUTARE con Gesù illuminati dallo Spirito

“Vieni, o Spirito creatore, visita le nostre menti, riempi della tua
grazia i cuori che hai creato”.

A gruppetti leggono un brano, fanno delle sottolineature e colgono il messaggio; poi lo presentano a tutti.

· Che cosa Gesù faceva davanti alle difficoltà che incontrava?

- Mt 9,35-38 e 10,1: Davanti a una folla che pareva sbandata, senza più un senso, che cosa fece Gesù? (Ebbe compassione e insegnava e invitava pregare Dio Padre perché mandi pastore per il suo gregge).

- Gv 6,1-13: Moltiplicazione dei pani. Davanti a una folla senza cibo li

 invita a dargli da mangiare.

- Mt 9,18-34: guarigioni. Davanti alle persone in difficoltà, come sordi, cechi, sofferenti… cosa faceva? Diceva solo belle parole? Era indifferente?

· Queste azioni di Gesù che cosa ci insegnano?.....

· Preghiamo insieme

AGIRE: “Spirito Santo , senza la tua forza nulla è nell’uomo, nulla è senza colpa”

· Noi che in Cristo siamo nuova creatura o meglio che vogliamo essere nuova creatura:

- come prepararci per cambiare il male del mondo in bene?

- cosa possiamo fare per cambiare in meglio il gruppo, la famiglia, la
 scuola…?

- Fare un bel cartello sulle proposte e azioni concrete che possiamo e

 vogliamo fare. Es: andare a vedere una esperienza concreta.

Quale preghiera lo Spirito Santo suscitai in noi?

Riportare nella Messa della domenica quanto avete fatto
4 Quaresima

5 Segni della fraternità universale nel mondo e nella nostra vita. Segni dell’amore di Dio, dello Spirito Santo nel mondo.

VEDERE
· - In un cartellone scriviamo quello che abbiamo fatto durante gli incontri precedenti: l’importanza dello scegliere, diventare ed essere creature nuove, trasformare il male presente nella società, nel gruppo, in famiglia e nella scuola.

- Voi conoscete luoghi qui a Torino, nel nostro quartiere dove
esistono queste cose? Es.: Giobbe,… Cottolengo…dormitorio…
- E’ facile fare tutto questo ed è umanamente possibile? Che cosa ci
vuole?

- Tutti i propositi che abbiamo fatto durante questo anno li abbiamo
messi in pratica? (dite: perché no o come li avete realizzati)

- Quale la fonte delle maggiori difficoltà? Sempre nel cartellone scrivere queste difficoltà.

Invitare animatori e ragazzi di portare la Bibbia per il prossimo incontro

VALUTARE con Gesù illuminati dallo Spirito
· - Dividersi in più gruppetti e chiedersi:

+ Chi si ricorda quali erano le esigenze per seguire Gesù? I discepoli di Gesù le hanno rispettate? (Se non si ricordano o non lo sanno, leggere: Lc 9,57-62; Mt
16,24-28)

+ I discepoli avevano fatto alcuni propositi di fronte a Gesù?
 Chi si ricorda quali? (Gv
6,66-69; Matteo 26,30-35)

+ Quali furono i maggiori tradimenti? Perché? (Marco 14,10-
 11; 14,43-50)

+ Secondo voi perché non sono riusciti a essere fedeli a questi
 propositi? Sarà che hanno avuto le nostre stesse
 difficoltà?

+ E allora cosa fare per essere creature nuove? (At. 2,42-48).
 Gesù sapeva di tutte queste difficoltà? (Mt 4,1-11 le
 tentazioni nel deserto)

- Tutti insieme discutere sui risultati e cercare di rispondere all’ultima questione: Gesù sapeva di tutte queste difficolta? E chiedersi alla fine: che cosa proponeva? (Durante la settimana ricercare in tutti i luoghi – bibbia, internet, esperti … - una risposta a questa questione)

· - Raccogliere le possibili risposte trovate durante la settimana.

- Offrire un foglio con brani biblici e per ciascuno brano ricercare un “mezzo” per il cambiamento che la Parola di Dio ci propone. Ecco una lista:

Giovanni 6,37-40: fare la volontà del Padre
Giovanni 15,4-7: rimanere uniti a Gesù, come la vita e i tralci
Giovanni 15,26-27; 16,12-13 accogliere lo Spirito di verità per

 resistere a chi ci vuole traviare
Atti 1,6-8: andate e avrete forza dallo Spirito Santo
Luca 11,9-13: pregare, Dio ci concederà cose buone
Luca 21,34-36: Vegliate e pregate
AGIRE
Es.- Visitare una dei luoghi presentati…..
 - preparare la professione di fede da fare alla domenica a Messa
6 Conclusione: Terminare con la professione di fede:

· Credo in: Dio Padre, Gesù Cristo, Spirito Santo
C’è una grande differenza tra IO CREDO A TE, e IO CREDO IN TE.

Credere IN vuol dire credere alla tua persona, nella sua totalità e per questo pure in quello che dice.

Crede A TE vuol dire che credo in quello che Tu dici in relazione a quello che altri possono dire. Per questo chi crede “A” è un credere limitato.

Il primo credere può avere un vero fondamento solamente in Dio, perché in LUI che è semplice l’agire, il dire e l’essere coincidono.

Il secondo credere, “A TE”, può essere attribuito all’essere umano, perché è un credere parziale visto che non sempre l’essere umano coincide con quello che dice e fa.

· Credo la
- La creazione - L’incarnazione

- La verginità di Maria - La Chiesa

- La remissione dei peccati - La resurrezione della carne

- La vita eterna

Credo A tutte queste verità, perché CREDO IN DIO che non può mentire e sono state rivelate da LUI.

· Fare un riassunto di tutto il processo formativo di questi tre anni e vedere in quali momenti i due punti anteriori sono stati affrontati.

· Preparare una celebrazione conclusiva dove si farà la professione di fede maturata durante questi tre anni.

· Invito al Campo Scuola

1

