Informatore della Parrocchia S.Nicolao della Flüe Anno 15, Numero 114 - Aprile 2012 www.sannicolao.it

PASQUA: FESTA DI UN NUOVO INIZIO

Ancora una volta la chiesa celebra la Pasqua, ancora una volta i cristiani annunciano qualcosa che per molti suona strano, incomprensibile se non addirittura impossibile: Gesù è vivo!

Dopo la sua passione, dopo la condanna alla crocifissione e dopo la sua morte, Gesù è ancora vivo e in molti, nei giorni successivi lo hanno visto, alcuni non lo hanno riconosciuto subito, eppure hanno testimoniato questa notizia incredibile: Gesù è risorto.

I vangeli e tutti gli scritti del Nuovo Testamento dicono concordemente la stessa cosa, ed oggi a distanza di così tanti secoli, ancora lo stesso annuncio risuona, la stessa notizia percorre tutta la terra.

Ma tutto questo, come può riguardare anche noi oggi, come può essere significativo per la nostra vita di ogni giorno? Possiamo essere sorpresi, ammirati o dubbiosi su un fatto del genere, e nonostante tutto continuare a fare le solite cose, tra la casa, il lavoro e le preoccupazioni di ogni giorno. Cosa mi cambia la risurrezione di Gesù?

La Pasqua anzitutto ci apre ad una speranza nuova, per noi e per i nostri cari: la morte non è l'ultima parola, questa vita non è l'unico orizzonte nel quale dobbiamo guardare la nostra esistenza. Al di là della morte, attraverso la morte, si schiude una vita nuova, quella che Gesù è venuto a donarci e a prometterci, aprendo lui per primo la strada, facendoci vedere

che della morte non dobbiamo solo avere paura.

Come Gesù anche io nostri cari sono vivi, sono in una dimensione nuova di cui noi non sappiamo dire molto, se non che ci vedono, ci sono accanto e... ci attendono, per ritrovarci tutti insieme nella vita nuova, la vita dei risorti, la vita di Gesù risorto.

Ma c'è anche un altro aspetto, che tocca la nostra vita quotidiana. Spesso nelle situazioni difficili diciamo: "non c'è più niente da fare, non ci sono più possibilità, non vedo vie d' uscita". La risurrezione del Signore ci ricorda che là dove noi non vediamo nulla e dove effettivamente non siamo in grado di andare oltre, il Signore è capace di aprire nuove strade, di darci sempre la possibilità di un nuovo inizio.

Non siamo noi ma è lui ad aprirci nuove strade, è lui il Signore, la possibilità di uscire dai nostri vicoli ciechi, lui è il nostro futuro, la vita che riprende e che torna a fiorire.

Ti chiediamo Signore di portarci con te oltre le nostre morti, quella fisica, quella spirituale, quella progettuale... di aprirci alla vita nuova che viene da te, per ogni nuovo inizio che solo tu saprai mettere nella nostra vita.

La Pasqua del Signore è promessa di vita, per noi e per tutti.

Buona Pasqua nel Signore

don Marco

ORATORIO SAN NICOLAO

IN MERITO AL PROSSIMO CONSIGLIAMO L'ORATORIO

... PER CUSTODIRE UN TESORO CHE CI E' DATO! TORNIAMO INSIEME A RIFLETTERE E A CONFRONTARCI SU CIO' CHE VIVIAMO IN ORATORIO

Tante volte ci siamo detti:

"l'ORATORIO è lo strumento educativo della parrocchia, che ha come obiettivo l'educare i giovani alla fede, e alla integrazione fede-vita".

L'ORATORIO è dunque realtà fatta di persone: bimbi, ragazzi, adolescenti, giovani e tutti coloro che hanno a cuore la cura educativa nei loro confronti.

L'ORATORIO è realtà incarnata in un luogo, è realtà che abita spazi fisici concreti .. questi spazi sono strutturati all'insegna dell'incontro, in modo da essere accessibili a tutti, belli pur nella loro sobrietà, perché il bello invita al bene!

Vogliamo riflettere insieme e confrontarci sul modo con il quale "abitiamo" questa nostra "casa" che è l'oratorio: faremo una fotografia della nostra realtà e poi ognuno potrà raccontare come, quando e quali singoli ambienti vive (la chiesa, il giardino, il bar,il salone, le salette, i campi sportivi, il Teatro Delfino...), come se ne prende cura, come pensa debba essere gestito il loro utilizzo, quali priorità dovrebbero governare le nostre scelte, considerando anche quegli aspetti che sembrano problematici o bisognosi di un ripensamento. Ancora una volta, dunque, sarà la parola **ACCOGLIENZA** a fare da sfondo alla nostra riflessione:

L'ACCOGLIENZA che presuppone cura e attenzione nell'utilizzo degli ambienti dell'oratorio, un tesoro prezioso, da non sprecare!

Tutti coloro che hanno a cuore la realtà educativa dell'oratorio, che abitano i vari ambienti, che li "vivono" in maniera diretta o anche in maniera indiretta sono invitati ad esserci!

Partecipare portando con sé

il proprio cuore,

la propria testa,

il proprio cammino, piccolo o grande che sia,

e il desiderio di condividere

significa comprendere quanto l'oratorio sia realtà educativa importante, significa averlo a cuore ...

... è segno di corresponsabilità, dono prezioso per tutta la comunità.

Ci diamo appuntamento a

DOMENICA 15 aprile alle ore 17.15 in sala Carnelli

Grazie

Il direttivo dell'oratorio con Don Marco

LA PREPARAZIONE AI SACRAMENTI DELL'INIZIAZIONE CRISTIANA UN DONO PER TUTTA LA COMUNITÀ

Le domeniche che seguono la Pasqua, saranno domeniche speciali: accompagneremo tanti bimbi a vivere una tappa importante del loro cammino di fede.

La domenica 15 aprile, a Monlué, e le domeniche 22 e 29 aprile, a San Nicolao, celebreremo infatti le messe di Prima Comunione: tanti bimbi, che stanno vivendo un percorso gioioso di catechesi dentro la nostra comunità, per la prima volta incontreranno Gesù nell'Eucarestia ... pochi giorni dopo sarà la volta dei ragazzi del quarto anno di catechesi che riceveranno il Sacramento della Cresima, nel pomeriggio di domenica 6 maggio.

Tutti noi, che siamo comunità cristiana riunita dall'amore di Dio attorno alla mensa eucaristica, siamo chiamati ad accompagnare i bimbi ed i ragazzi, insieme alle loro famiglie, in questo momento così importante: lo faremo partecipando direttamente alle celebrazioni, ma anche attraverso la preghiera, affidando al Signore il loro cammino, certi che lui saprà accogliere ciascuno in un amorevole abbraccio.

Sarà certamente un dono unico per i ragazzi, capace di trasformare la loro vita, ma anche un dono per la nostra comunità, una vera festa per tutti!

MILANO 2012

VII Incontro mondiale delle Famiglie

Mancano meno di due mesi, (30 maggio-3 giugno) e la Diocesi di Milano si aprirà ad accogliere famiglie da tutto il mondo per parlare proprio della vita familiare e sociale, infatti l'incontro ha come tema "La famiglia: il lavoro e la festa".

Fervono i preparativi per l'accoglienza delle famiglie straniere, ce ne saranno anche qui nel nostro quartiere e sarà bello comunicare con loro, conoscere le loro usanze, i loro costumi, ma soprattutto i loro problemi.

L'incontro sarà strutturato in due grandi filoni: dal 30 maggio al 1°giugno ci sarà il Congresso teologico e pastorale dedicato alla famiglia I lavori saranno aperti dal nostro Arcivescovo Scola e proseguiranno con relazioni e tavole rotonde nelle mattinate e nei pomeriggi. Gli argomenti del primo incontro saranno "la famiglia tra opera della creazione e festa della salvezza" e "la famiglia: il lavoro e la festa nel mondo contemporaneo"; il secondo giorno si svilupperanno le tematiche del lavoro e della precarietà; nel terzo giorno, il conclusivo, si affronteranno gli argomenti "la famiglia e la festa tra antropologia e fede" e "santificare la festa: la famiglia nel giorno del Signore".

Il secondo filone: il1° giugno aspetteremo il Papa, che arriverà a Linate alle ore 17 e si recherà in Duomo per il primo incontro con la città, proseguirà poi con vari impegni e concluderà la sua visita con la messa a Milano Parco Nord Aeroporto di Bresso, il 3 giugno.

Tutti siamo invitati a partecipare al congresso, almeno a qualche relazione o tavola rotonda, sarà infatti bello scoprire che tutti, accomunati da una medesima fede, ci troviamo a dover affrontare situazioni quotidiane molto simili: le famiglie si raccontano.

Per partecipare sia al congresso che alla s. Messa celebrata dal Papa verranno comunicate le opportune indicazioni. Per le persone che hanno difficoltà e desiderano partecipare agli eventi ed in particolare alla s. Messa ci saranno facilitazioni da richiedersi per tempo, anche consultando il sito www.family2012.com.

Renata

Delfino - Programma di Primavera

Durante la primavera che arriva sono molte le proposte del cinema Teatro Delfino: vi segnaliamo le più importanti.

Sabato 14 Aprile la compagnia "I Mecenati" ci presenta l'Otello di W. Shakespeare - La storia di Otello, Desdemona, Jago e Cassio proposta da una compagnia giovane ma preparata ed entusiasta. Il "grande" teatro torna al Delfino e l'invito è aperto a tutti. Anzi, vi chiediamo di coinvolgere amici, parenti e conoscenti, non ve ne pentirete.

Da lunedì 23 Aprile per 6 lunedì consecutivi, fino al 28 maggio, un nuovo ciclo di "Cinemacaffè" con titoli molto coinvolgenti che ci sentiamo di segnalare agli ormai fedeli aficionados ma anche ad altri potenziali spettatori; nell'ordine:

- Sherlock Holmes Giochi d'ombre
- Midnight in Paris
- E ora dove andiamo?
- Miracolo a Le Havre
- The Help
- Le idi di Marzo.

Sabato 28 Aprile Un interessante spettacolo con balli tradizionali del folklore greco, interpretate da un Gruppo Folkloristico dall'isola di LEFKADA e con musiche tradizionali greche interpretate da un duo violino/pianoforte. Un evento sostenuto dal consolato greco di Milano.

Sabato 12 Maggio l'ormai tradizionale spettacolo della Festa della Mamma: per questa festa i nostri ragazzi recitano, cantano, ballano, preparano le scenografie... e invitano tutti ma proprio tutti, mamme e papà, nonne e nonni, fratelli e sorelle, amiche e amici per in momento di gioia e commozione.

Infine sabato 26 Maggio, gli ospiti de "La Grangia" ci presenteranno uno spettacolo da loro preparato e realizzato che sarà di grande interesse e di coinvolgimento emotivo.

E poi ci saranno i saggi di fine anno delle scuole e altro ancora: una proposta ricca e variegata e per tutti.

Gilberto

Nei giorni scorsi ...

hanno celebrato il sacramento del matrimonio

Laura Berto e Peretti Joseph

ha ricevuto il battesimo

Matilde Lotto

Per comunicare con la Parrocchia:

don Marco Bove tel. 02 714646 don Emmanuele Merlo tel. 02 7385395 rev.de Suore tel. 02 70100279

Sito Internet: www.sannicolao.it

Ciclo. in proprio

Liliana

Marzio

Albertina

Anna

Anna Dino Emilio

Claudio

Alessandro Decastri Antonio Zambon Cognolato Borghi ved. Roveda Besana Rodriquez Lazzari in Serighelli Maria Luisa

llari

sono tornati alla Casa del Padre

Ruberti

Galmuzzi

Ascari in Poyano

Tadini ved. Gaviraghi

Mangosio Brusconi Cantoni Venier

Giuseppina Gamba in Moni Giovanni Miari

