	

	Invitò Filippo a sedersi accanto a lui

(Atti 8,31)
IN PREGHIERA CON I TESTIMONI DEL VANGELO

15. FILIPPO
	[image: image2.png]

SIEDITI ACCANTO…
Quante parole. Parliamo tutti. Tanto. Troppo. A proposito e a sproposito. Spesso a voce alta. E con toni di arrogante autosufficienza. Sono davvero pochi quelli che sanno ascoltare… Come fare? Siediti accanto a chi ti sta vicino. Sullo stesso piano. Alla pari. Siediti accanto per ascoltare col cuore. Mettendoti nei panni dell’altro. Siediti accanto per raccogliere pene che pesano come macigni: paure, solitudini, ferite che sanguinano. “Pericolanti debolezze e miserie”(D. Orione) Siediti accanto per condividere esperienze di vita sofferta ma illuminata da una speranza che non delude. Quella fondata in Gesù. E’ un fiammifero, lo so. Piccola fiammella nel buio della notte. Ma non farla spegnere. Passala al fratello smarrito o in ricerca. Filippo lo fece su un carro da viaggio, in una strada deserta e polverosa…Tu lo puoi fare in casa o in autobus. Al supermercato o, perché no?, via Internet. Basta che, nella corsa della vita, ti accorgi che qualcuno (magari silenziosamente…) ti sta chiedendo:“Siediti accanto a me…” Ascolta. E PASSAPAROLA! PASSA GESÙ!

 Cfr Atti cc. 6-8
· Sei stato scelto per servire i poveri?!

Piacque questa proposta a tutto il gruppo ed elessero Stefano, uomo pieno di fede e di Spirito Santo, Filippo, Pròcoro, Nicànore, Timòne, Parmenàs e Nicola,un proselito di Antiochia. Li presentarono quindi agli apostoli i quali, dopo aver pregato, imposero loro le mani.

· Davate solo un piatto di minestra o qualcosa di più?

Intanto la parola di Dio si diffondeva e si moltiplicava grandemente il numero dei discepoli a Gerusalemme; Filippo, sceso in una città della Samaria, cominciò a predicare loro il Cristo.
E le folle prestavano ascolto unanimi alle parole di Filippo sentendolo parlare e vedendo i miracoli che egli compiva. E vi fu grande gioia in quella città.
· Avete capito che qualcuno cercava solo di fare soldi?

Anche Simone credette, fu battezzato e non si staccava più da Filippo. Era fuori di sé nel vedere i grandi prodigi che avvenivano. Vedendo che lo Spirito veniva conferito con l'imposizione delle mani degli apostoli, offrì loro del denaro…Ma Pietro gli rispose: “Il tuo denaro vada con te in perdizione, perché hai pensato di acquistare con denaro il dono di Dio”
· Come riconoscevi la voce del Signore?

Un angelo del Signore parlò così a Filippo: «Alzati, e va' verso sud, sulla strada che scende da Gerusalemme a Gaza: è una strada deserta». Filippo si alzò e si mise in cammino.

· Un personaggio importante: non avesti soggezione?

Tutto a un tratto incontrò un Etiope: era un eunuco, un funzionario di Candace, regina dell'Etiopia, amministratore di tutti i suoi tesori. Era venuto a Gerusalemme per adorare Dio e ora ritornava nella sua patria. Seduto sul suo carro, egli stava leggendo il Profeta Isaia.

· Quando Dio chiama bisogna correre?

Allora lo Spirito di Dio disse a Filippo: «Va' avanti e raggiungi quel carro». Filippo gli corse vicino e sentì che quel uomo stava leggendo un brano del profeta Isaia. Gli disse: «Capisci quello che leggi?».

· Come hai avuto il coraggio di fare certe domande?

Ma quello rispose:«Come posso capire se nessuno me lo spiega?». Poi invitò Filippo a salire sul carro e a sedersi accanto a lui. Il brano della Bibbia che stava leggendo era questo:Come una pecora fu condotto al macello, come un agnello che tace dinanzi a chi lo tosa,così egli non aprì bocca.

· Si può annunciare Gesù seduti su un carro da viaggio?

 Rivoltosi a Filippo l'eunuco disse: «Dimmi, per piacere: queste cose il profeta di chi le dice. di se stesso o di un altro?». Allora Filippo prese la parola e cominciando da questo brano della Bibbia gli parlò di Gesù.

· Ogni ruscello d’acqua può servire per dare il battesimo?

Lungo la via arrivarono a un luogo dove c'era acqua e l'Etiope disse: «Ecco, qui c'è dell'acqua! Che cosa mi impedisce di essere battezzato?». Allora l'eunuco fece fermare il carro: Filippo e l'eunuco discesero insieme nell'acqua e Filippo lo battezzò.

· Nel viaggio della vita si può ritrovare la gioia !?
Quando risalirono dall'acqua, lo Spirito del Signore portò via Filippo, e l'eunuco non lo vide più. Tuttavia egli continuò il suo viaggio, pieno di gioia.

· Hai coinvolto anche la tua famiglia nell’ospitalità?
Il giorno dopo partimmo di nuovo per raggiungere Cesarèa. Là ci ospitò l'evangelista Filippo che era uno dei sette diaconi. Egli aveva quattro figlie …giunse nella regione della Giudea Agabo, profeta. …prese la cintura di Paolo, si legò i piedi e le mani, poi disse: «Ecco che cosa dice lo Spirito Santo: l'uomo al quale appartiene questa cintura sarà legato in questa maniera dagli Ebrei a Gerusalemme e sarà consegnato in mano ai pagani». Sentendo queste parole, noi e gli altri presenti pregammo Paolo di non andare a Gerusalemme. Ma Paolo ci rispose; «Perché piangete e cercate di togliermi il coraggio? Io sono pronto ad affrontare in Gerusalemme non solo la prigione ma anche la morte per amore del Signore Gesù». Visto che Paolo non si lasciava convincere, noi, rassegnati, dicemmo: «Sia fatta la volontà del Signore».

--
	DAVANTI ALLO SPECCHIO:

· Cosa ti suggerisce la figura di Filippo? Il Vangelo è ancora valido per l’uomo d’oggi?
· Come essere missionari nel proprio ambiente, cominciando dalla famiglia?
· Sedersi accanto: si può? Cosa comporta?
	[image: image3.jpg]

	DIO TI HA DATO DUE ORECCHIE E UNA LINGUA,

perché tu ascolti più che
tu non parli.
	PUOI DIMENTICARE LA PERSONA CON CUI HAI RISO,

mai quella con cui hai pianto (Gibran)

DON ORIONE

	Vorrei diventare un uomo buono tra i miei fratelli; abbassare, stendere sempre le mani e il cuore a raccogliere pericolanti debolezze e miserie e porle sull'altare, perché in Dio diventino le forze di Dio e grandezza di Dio.
Avere una gran pietà per tutti. (036PG)

· IN ASCOLTO…

ATTENDE DOMINE, ET MISERERE, QUIA PECCAVIMUS TIBI.
Ad te Rex summe, omnium Redemptor, oculos nostros
sublevamus flentes: exaudi, Christe, supplicantum preces.
Dextera Patris, lapis angularis, via salutis, ianua caelestis,
ablue nostri maculas delicti.
Rogamus, Deus, tuam maiestatem: auribus sacris gemitus exaudi: crimina nostra placidus indulge.
Tibi fatemur crimina admissa: contrito corde pandimus occulta:
tua, Redemptor, pietas ignoscat.
5. PANIS ANGELICUS - Franck

Panis angelicus Fit panis hominum; Dat panis coelicus Figuris terminum; O res mirabilis! Manducat dominum
 -Pauper, pauper Servus et humilis.
18 BOCELLI I BELIEVE
One day I’ll hear The laugh of children
In a world where war has been banned. One day I’ll see Men of all colours Sharing words of love and devotion. Stand up and feel The Holy Spirit Find the power of your faith. Open your heart To those who need you In the name of love and devotion. Yes, I believe. I believe in the people
Of all nations To join and to care For love. I believe in a world Where light will guide us And giving our love
We’ll make heaven on earth.
I BELIEVE!
· STASERA SONO A MANI VUOTE, DIO - niente ti posso regalare, o
 Dio - solo l'amarezza, solo il mio peccato solo l'amarezza e il mio peccato, o Dio. Son questi i miei poveri doni, o Dio sono l'offerta di stasera, o Dio poi la speranza, poi la certezza poi la speranza del perdono, o Dio
· SE M'ACCOGLI
- Tra le mani non ho niente, spero che mi accoglierai, chiedo solo di restare accanto a te. Sono ricco solamente dell'amore che mi dai, è per quelli che non l'hanno avuto mai.

Rit./ Se m’accogli, mio Signore, altro non ti chiederò e per sempre la tua strada, la mia strada resterà. Nella gioia, nel dolore, fino a quando tu vorrai, con la mano nella tua camminerò.

Io ti prego con il cuore, so che tu mi ascolterai rendi forte la mia fede più che mai. Tieni accesa la mia luce fino al giorno che tu sai, con i miei fratelli incontro a te verrò.
· PESCADOR DE HOMBRES: - Tú has venido a la orilla, no has
buscado ni a sabios ni a ricos, tan solo quieres que yo te siga. SEÑOR, ME HAS MIRADO A LOS OJOS, SONRIENDO HAS DICHO MI NOMBRE. EN LA ARENA HE DEJADO MI BARCA, JUNTO A TI BUSCARE OTRO MAR.

-Tú necesitas mis manos, mi cansancio que a otros descanse,

amor que quiera seguir amando.
· COSA RENDERTI , come offrirmi a te Come dirti il mio grazie?
Non ho nulla tu lo sai, Non ho altro che la mia povertà. Padre accettala, Padre accoglila, Nel tuo pane con Gesù

· Ogni cosa mia appartiene a te- ogni attimo è tuo dono
· SIGNORE ASCOLTA, Padre perdona fa' che vediamo il tuo amore.

- A te guardiamo Redentore nostro, da te speriamo gioia di salvezza,
fa' che troviamo grazia di perdono.

- Ti confessiamo ogni nostra colpa riconosciamo ogni nostro errore
e ti preghiamo: dona il tuo perdono.
· MIO SIGNORE ricordati di noi mio Signore ricordati di noi,
mio Signore ricordati di noi, non lasciarci soli quaggiù.

- Mio Signore sei qui rimani in me mio Signore sei qui rimani in me, mio Signore sei qui rimani in me, la mia gioia vera sei tu .

- Vieni Signore a vivere con me, vieni Signore a vivere con me, vieni Signore a vivere con me, ch’io mi senta vivo per te.
28 Febbraio 2010 h. 15.30
In famiglia: Prepariamo il pane o scaviamo la fossa? (Tobia 8)

VISITA IL SITO DI S. BIAGIO: http// www.sanbiagiofano.it
