

ASCENSIONE DEL SIGNORE C

SALUTO

Il Signore Gesù, che ha sottomesso a sé tutte le cose, trasfiguri il vostro corpo di miseria per conformarlo al suo corpo di gloria, e la sua pace sia con tutti voi.

INTRODUZIONE

Lett./Sac. Fratelli e sorelle, mentre attendiamo lo Spirito Santo, passati quaranta giorni dalla domenica della Risurrezione celebriamo l'ascensione del Signore, il mistero della piena glorificazione di Gesù uomo e Figlio di Dio, anticipo e speranza della meta ultima alla quale tutti siamo chiamati.

La Chiesa universale celebra oggi la giornata dei mezzi di comunicazione sociale. Questo il tema affidato dal Papa alla nostra riflessione: «*Ascoltare con l'orecchio del cuore*».

A) ASPERSIONE *con l'acqua benedetta nella Veglia*

Sac. L'aspersione con l'acqua, benedetta la notte di Pasqua, ravvivi in noi la grazia del Battesimo per mezzo del quale siamo stati immersi nella morte redentrice del Signore per risorgere con lui alla vita nuova ed essere glorificati alla destra del Padre. Acclamiamo [cantando]: *Gloria a te, o Signore!*

- Padre, che dall'Agnello immolato sulla croce fai scaturire le sorgenti dell'acqua viva. **R. Gloria a te, o Signore!**

- Cristo, che rinnovi la giovinezza della Chiesa nel lavacro dell'acqua con la parola della vita. **R. Gloria a te, o Signore!**
- Spirito, che dalle acque del battesimo ci fai riemergere come primizie dell'umanità nuova. **R. Gloria a te, o Signore!**

Dio onnipotente, che nei santi segni della nostra fede rinnovi i prodigi della creazione e della redenzione, fa' che tutti i rinati nel Battesimo siano annunciatori e testimoni della Pasqua, che sempre si rinnova nella tua Chiesa. Per Cristo nostro Signore.

Il sacerdote prende l'aspersorio e asperge se stesso e i ministri, poi il clero e il popolo, passando, se lo ritiene opportuno, attraverso la navata della chiesa. Intanto si esegue un canto battesimale adatto Terminato il canto, rivolto al popolo, dice a mani giunte:

Dio onnipotente ci purifichi dai peccati, e per questa celebrazione dell'Eucaristia ci renda degni di partecipare alla mensa del suo regno, in Cristo Gesù nostro Signore.

B) ATTO PENITENZIALE

Sac. Nessuno mai ha visto Dio, il Figlio, che è nel seno del Padre, e che dal Padre è venuto e al Padre è tornato, lui lo ha rivelato come Dio di misericordia, Dio al quale ora domandiamo perdono.

- *Confesso...*

Oppure:

- Pietà di noi, Signore. *Contro di te abbiamo peccato.*
- Mostraci, Signore, la tua misericordia. *E donaci ...*

Dio onnipotente abbia misericordia di noi, perdoni i nostri peccati e ci conduca alla vita eterna.

[*Kyrie, eleison* / Signore, pietà]

Oppure:

- Signore risorto, che ci hai elevato con te alla gloria del Padre: *Kyrie, eleison.*
- Cristo risorto, tu sei con noi fino alla fine dei tempi: *Christe, eleison.*
- Signore vivente, che tornerai alla fine dei tempi: *Kyrie, eleison.*

Dio onnipotente abbia misericordia di noi,
perdoni i nostri peccati e ci conduca alla vita eterna.

Gloria a Dio nell'alto dei cieli
e pace in terra agli uomini amati dal Signore.
Noi ti lodiamo, ti benediciamo,
ti adoriamo, ti glorifichiamo,
ti rendiamo grazie per la tua gloria immensa,
Signore Dio, Re del cielo, Dio Padre onnipotente.
Signore, Figlio unigenito, Gesù Cristo,
Signore Dio, Agnello di Dio, Figlio del Padre,
tu che togli i peccati del mondo,
abbi pietà di noi;
tu che togli i peccati del mondo,
accogli la nostra supplica;
tu che siedi alla destra del Padre,
abbi pietà di noi.
Perché tu solo il Santo, tu solo il Signore,
tu solo l'Altissimo, Gesù Cristo,
con lo Spirito Santo nella gloria di Dio Padre.
Amen.

COLLETTA

Alla Messa vespertina nella Vigilia

O Padre, il tuo Figlio oggi è asceso alla tua destra
sotto gli occhi degli apostoli:
donaci, secondo la sua promessa,
di godere sempre della sua presenza
accanto a noi sulla terra e di vivere con lui in cielo.
Egli è Dio, e vive e regna con te,
nell'unità dello Spirito Santo,
per tutti i secoli dei secoli.

Alla Messa del giorno

Esulti di santa gioia la tua Chiesa, o Padre,
per il mistero che celebra in questa liturgia di lode,
poiché nel tuo Figlio asceso al cielo
la nostra umanità è innalzata accanto a te,
e noi, membra del suo corpo,
viviamo nella speranza di raggiungere Cristo,
nostro capo, nella gloria.
Egli è Dio, e vive e regna con te
nell'unità dello Spirito Santo,
per tutti i secoli dei secoli.

Oppure:

Dio onnipotente,
concedi che i nostri cuori dimorino nei cieli,
dove noi crediamo che oggi è asceso
il tuo Unigenito, nostro redentore.
Egli è Dio, e vive e regna con te
nell'unità dello Spirito Santo,
per tutti i secoli dei secoli.

SIMBOLO DEGLI APOSTOLI

In Quaresima e nel Tempo Pasquale di può dire il SIMBOLO DEGLI APOSTOLI

Cantore: Credo, Signore, Amen!

Tutti: Credo, Signore, Amen!

Sac. o Lettore: Io credo in Dio, Padre onnipotente,
creatore del cielo e della terra. **R.**

S/L E in Gesù Cristo, suo unico Figlio, nostro Signore,
il quale fu concepito di Spirito Santo,
nacque da Maria Vergine, patì sotto Ponzio Pilato,
fu crocifisso, morì e fu sepolto;
discese agli inferi;
il terzo giorno risuscitò da morte;
salì al cielo, siede alla destra di Dio Padre onnipotente;
di là verrà a giudicare i vivi e i morti. **R.**

S/L Credo nello Spirito Santo,
la santa Chiesa cattolica,
la comunione dei santi,
la remissione dei peccati,
la risurrezione della carne,
la vita eterna. **R.**

PREGHIERA UNIVERSALE

Fratelli e sorelle, ora abbiamo un sacerdote grande al quale Dio ha affidato la sua casa. Il Signore Gesù, risorto e glorificato è entrato nel santuario del cielo: interceda per noi, suoi fratelli, presso il Padre e gli presenti la nostra supplica.

Cantore: Preghiamo il Padre, Signore della vita: *Kyrie, eleison!*

Dio fedele, il tuo Figlio Gesù, nostro fratello
asceso alla tua destra in cielo,
ci prepara una dimora e intercede per noi:
abbi pietà degli uomini che si credono abbandonati;
mantieni i nostri sguardi rivolti verso colui
che tornerà a prenderci con sé nel tuo regno eterno
e compi la sua promessa: manda il Consolatore,
lo Spirito di verità.
Benedetto sei tu, o Dio, nei secoli dei secoli.

INVITO AL «PADRE NOSTRO»

Preghiamo Dio, nostro Padre, di guidarci alla piena
conoscenza della meta alla quale vuol condurre ogni uomo;
chiediamogli anche di affrettare la realizzazione del suo
regno. Osiamo dire [cantare]: *Padre nostro*.

PREGHIERA ALLO SCAMBIO DEL SEGNO DI PACE

Signore Gesù Cristo, che innalzerai fino al cielo
l'umanità già assunta in te nella gloria
e hai lasciato agli Apostoli
il comandamento di una pace ricca di concordia,
accogli i doni portati sull'altare
come nostro sacrificio pacifico:
donaci di trasformare questo esteriore gesto di pace
nel profondo e interiore sacramento
di una pace che non si incrina.
Poiché tu sei la vera nostra pace e l'amore indistruttibile,
tu, Dio unico, che vivi e regni con lo Spirito Santo
ora e sempre e nei secoli dei secoli.

Adattamento dal Messale ispano - mozarabico

DOPO LA COMUNIONE

Alla Messa vespertina nella Vigilia

I doni che abbiamo ricevuto dal tuo altare, o Padre,
accendano nei nostri cuori il desiderio della patria del cielo
e ci conducano, seguendo le sue orme,
là dove ci ha preceduto il nostro Salvatore.
Egli vive e regna nei secoli dei secoli.

Alla Messa del giorno

Dio onnipotente ed eterno,
che alla tua Chiesa pellegrina sulla terra
fai gustare i divini misteri,
suscita in noi il desiderio del cielo,
dove hai innalzato l'uomo accanto a te nella gloria.
Per Cristo nostro Signore.

BENEDIZIONE

Il Signore sia con voi.

E con il tuo spirito.

Vi benedica Dio onnipotente,
Padre e Figlio ✠ e Spirito Santo.

Amen.

BENEDIZIONE SOLENNE *(facoltativa)*

Il Signore sia con voi. *E con il tuo spirito.*

Stendendo le mani sull'assemblea:

Nel giorno in cui Cristo è asceso nella gloria
e ci ha aperto la via del cielo,
Dio vi riempia della sua benedizione. *Amen.*

Cristo, che dopo la sua risurrezione
apparve visibilmente ai suoi discepoli,
si mostri a voi misericordioso quando verrà come giudice.
Amen.

Voi, che riconoscete Cristo assiso alla gloria del Padre,
possiate sperimentare la sua presenza in mezzo a noi
sino alla fine dei secoli. *Amen.*

E la benedizione di Dio onnipotente,
Padre e Figlio ✠ e Spirito Santo,
discenda su di voi, e con voi rimanga sempre. *Amen.*

CONGEDO

Dopo aver contemplato il Signore alla destra del Padre,
tornate alla terra e preparatela per il suo ritorno. Andate in
pace.

ASCENSIONE DEL SIGNORE C

PREGHIERA UNIVERSALE 1

Cantore: Preghiamo il Padre, Signore della vita: *Kyrie, eleison!*

1. Padre santo, ti preghiamo per il papa Francesco e per la tua Chiesa: liberala dalla tentazione di fuggire dalla storia e di guardare un cielo vuoto; donale la forza di una carità grande per offrire all'umanità la speranza del cielo, dove tu sei tutto in tutti. Noi ti preghiamo.
2. Padre santo, le nazioni del mondo tutelino il rispetto dei diritti fondamentali di ogni uomo e crescano nel vero progresso e nella pace. Noi ti preghiamo.
3. Padre santo, gli operatori dei mezzi di comunicazione lavorino davvero per creare ponti, favorire l'incontro e aprire a rapporti interpersonali e comunitari autentici e profondi. Noi ti preghiamo.
4. Padre santo, in Cristo, risorto e innalzato alla tua destra, hai ridato all'uomo la sua bellezza perduta: gli artisti e i poeti ci aiutino a vedere quale orizzonte di libertà e armonia tu apri a tutti. Noi ti preghiamo.

Padre santo, chiama nel santuario del cielo accanto al tuo Figlio, via nuova e vivente, *i nostri fratelli / il nostro fratello / la nostra sorella*

_____ e
tutti i defunti. Noi ti preghiamo.

5. Padre santo, ci hai dato un sommo sacerdote entrato nel santuario del cielo con l'offerta della sua vita: la nostra comunità diventi annuncio di liberazione e di vita eterna per i molti che soffrono nella disperazione. Noi ti preghiamo.

ASCENSIONE DEL SIGNORE C

PREGHIERA UNIVERSALE 2

Cantore: Preghiamo il nostro Dio, Signore della vita: *Kyrie, eleison!*

1. Padre santo, concedi alla tua Chiesa di non estraniarsi mai dalla storia, ignorando i problemi umani. Aiutala a riconoscere nel suo quotidiano cammino la presenza del Signore che, nonostante la sua assenza fisica, indirizza il corso degli eventi. Ti preghiamo.
2. Padre santo, le nazioni del mondo tutelino il rispetto dei diritti fondamentali di ogni uomo e crescano nel vero progresso e nella pace. Noi ti preghiamo.
3. Padre santo, l'uso degli strumenti della comunicazione sociale e della rete sviluppi autentici rapporti personali e comunitari. In un mondo frammentato, il tuo Spirito contribuisca all'unità piena tra figli di Dio e fratelli in umanità. Ti preghiamo.

Padre santo, chiama nel santuario del cielo accanto al tuo Figlio, via nuova e vivente, *i nostri fratelli / il nostro fratello / la nostra sorella* e
tutti i defunti. Noi ti preghiamo.

4. Padre santo, fa' che in ogni celebrazione domenicale ci offriamo a te insieme a Cristo, per condividere la speranza di quanti vivono nella sofferenza. Confermaci nell'attesa dei tempi nuovi, utilizzando con saggezza i molteplici beni da te ricevuti, ti preghiamo.

ASCENSIONE DEL SIGNORE C

Foglio per il commentatore

INTRODUZIONE

Fratelli e sorelle, mentre attendiamo lo Spirito Santo, passati quaranta giorni dalla domenica della Risurrezione celebriamo l'ascensione del Signore, il mistero della piena glorificazione di Gesù uomo e Figlio di Dio, anticipo e speranza della meta ultima alla quale tutti siamo chiamati.

La Chiesa universale celebra oggi la giornata dei mezzi di comunicazione sociale. Questo il tema affidato dal Papa alla nostra riflessione: «*Ascoltare con l'orecchio del cuore*».

ALLA PRIMA LETTURA

Dopo i quaranta giorni in cui Gesù Risorto è stato per gli apostoli il Maestro del Regno di Dio, ascende al Padre. Gli Apostoli sono mandati, non a contemplare il cielo, ma in mezzo alle vicende della storia. L'annuncio del Vangelo sarà sostenuto dall'azione dello Spirito Santo.

ALLA SECONDA LETTURA

A differenza dei sacerdoti ebrei, Gesù è un sacerdote perfetto, ed è entrato nel tempio di Dio, quello vero, attraverso l'offerta di se stesso, non di animali. Perciò egli è la via nuova e vivente che ci fa incontrare Dio.