DOMENICA V DI QUARESIMA
anno A
Domenica di Lazzaro

SALUTO. Grazia e pace da Dio Padre nostro,
e dal Signore Gesù che ha vinto la morte,
siano con tutti voi.

MONIZIONE INIZIALE. Lett./Sac.: Fratelli e sorelle, è la quinta domenica di Quaresima. Noi siamo un poco tutti come Lazzaro del vangelo: avvertiamo nella vita il peso della morte e da credenti nutriamo la speranza di passare dalla morte alla vita. Gesù ha promesso: chi crede in me non morirà, ma vivrà in eterno.

ATTO PENITENZIALE. Sac.: Per celebrare degnamente i santi misteri affidiamoci alla misericordia del Signore della vita.
· Confesso…
Oppure:
· Pietà di noi, Signore…
· Mostraci, Signore, la tua misericordia…
Dio onnipotente abbia misericordia di noi,
perdoni i nostri peccati e ci conduca alla vita eterna.
[Kyrie, eleison / Signore, pietà]

Oppure:
· Tu, che nell'acqua e nello Spirito ci hai rigenerato a tua immagine. Kyrie, eleison.
· Tu, che mandi il tuo Spirito a creare in noi un cuore nuovo: Christe, eleison.
· Tu, che ci fai partecipi del tuo corpo e del tuo sangue: Kyrie, eleison.
Dio onnipotente abbia misericordia di noi,
perdoni i nostri peccati e ci conduca alla vita eterna.
COLLETTA
Vieni in nostro aiuto, Padre misericordioso,
perché con la tua grazia possiamo camminare sempre
in quella carità che spinse il tuo Figlio
a consegnarsi alla morte per la vita del mondo.
Egli è Dio, e vive e regna con te, nell’unità dello Spirito Santo
per tutti i secoli dei secoli.
Oppure:
Dio dei viventi,
che hai manifestato la tua compassione
nel pianto di Gesù per l’amico Lazzaro,
ascolta con benevolenza il gemito della tua Chiesa,
e chiama a vita nuova
coloro che stanno nelle tenebre e nell’ombra di morte.
Per il nostro Signore Gesù Cristo, tuo Figlio, che è Dio,
e vive e regna con te, nell’unità dello Spirito Santo
per tutti i secoli dei secoli.
Versione 1983:
Eterno Padre, la tua gloria è l’uomo vivente;
tu che hai manifestato la tua compassione
nel pianto di Gesù per l’amico Lazzaro,
guarda oggi l’afflizione della chiesa che piange e prega
per i suoi figli morti a causa del peccato,
e con la forza del tuo Spirito richiamali alla vita nuova.
Per il nostro Signore Gesù Cristo...

PROFESSIONE DI FEDE

Si consiglia nei tempi di Quaresima e Pasqua di recitare il Simbolo degli Apostoli:

Io credo in Dio, Padre onnipotente,
creatore del cielo e della terra;

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.
Credo nello Spirito Santo,
la santa Chiesa cattolica,
la comunione dei santi,
la remissione dei peccati,
la risurrezione della carne, la vita eterna.
Amen.

PREGHIERA UNIVERSALE

La preghiera, quando è mossa e animata dalla fede, commuove Dio, sempre pronto a venire incontro al vero bene dei suoi figli.

Riconosciamo la sua provvidenza onnipotente acclamando [cantando]: Kyrie eleison oppure: Donaci, Signore, un cuore nuovo, poni in noi, Signor, uno spirito nuovo.

Padre, il Signore Gesù risuscitando Lazzaro dalla morte,
ha rivelato di esser venuto perché gli uomini avessero la vita
e l’avessero in abbondanza:
libera dalla morte i catecumeni
e tutti i tuoi figli rinati nel battesimo,
che cercano la vita nei tuoi sacramenti.
Per mezzo del tuo Spirito datore di vita,
comunica loro la fede, la speranza e la carità,
perché vivano sempre uniti a te
e abbiano parte alla gloria della risurrezione.
Per Cristo nostro Signore.

ALLA PRESENTAZIONE DEI DONI
In questa domenica, come segni della vita che vince la morte attraverso i sacramenti pasquali possiamo mettere in risalto l’offerta del pane e del vino nella processione offertoriale e orientare l’assemblea alla comunione al pane e al calice della Veglia Pasquale.
Si potrebbe anche preparare l’altare, lasciato spoglio dall’inizio della Messa, con tovaglia e ceri prima della processione con i doni.
L’assemblea si siede e il commentatore introduce la liturgia eucaristica:
Il Vangelo ci ha presentato Cristo come nostra vita e risurrezione. Portiamo all'altare pane e vino, frutti della terra e del nostro lavoro, segni di una vita donata e condivisa. Per la forza dello Spirito Santo diventino per noi il segno del Cristo vivo e risorto, che dà vita alla sua Chiesa, nutrendola con il suo Corpo e il suo Sangue.

AL PADRE NOSTRO
La Vita si è fatta carne ed ha fatto diventare figli di Dio coloro che credono. Con questa fede osiamo cantare: Padre nostro.

EMBOLISMO
Signore della vita, liberaci dal male e dalla morte,
la tua pace dia calore ai nostri giorni,
ci renda liberi dal peccato e sicuri da ogni paura;
e così saremo protesi al ritorno
di colui che è nostra risurrezione e nostra vita,
finché si compia la beata speranza
e venga il nostro salvatore Gesù Cristo.

AD PACEM 1
Signore Gesù Cristo, risorto dai morti,
hai lasciato ai tuoi apostoli il dono della pace;
in questo memoriale della Pasqua continua a donarci la tua pace
che rimette i peccati e dona unità alla tua Chiesa.
Tu che vivi e regni nei secoli dei secoli.

AD PACEM 2
O forza e rifugio di speranza,
o Salvatore nostro Gesù Cristo, Figlio del Dio vivo,
quando andasti a risuscitare Lazzaro
ti sei commosso, hai pianto, ti sei turbato:
la dolcezza del tuo amore ci commuova interiormente
e ci liberi dai pericolosi lacci dell’inganno reciproco.
Fa’ che resi più uniti e solidali
dalla condivisione del dolore e dalla pace,
fa’ che attraverso la pace stessa, che sei tu,
contempliamo te nella gloria,
giungiamo al premio promesso
e lodiamo insieme a Lazzaro la tua grandezza.
Per te, che sei vera pace ed eterna carità, o nostro Dio,
che vivi e regni nei secoli dei secoli.

Oratio ad pacem, In quinto Dominico Quadragesimae, missa de Lazaro dicenda, Missale Hispano-Mozarabicum, Toledo 1991, p. 272.
DOPO LA COMUNIONE
Dio onnipotente,
fa’ che rimaniamo sempre membra vive di Cristo,
noi che comunichiamo al suo Corpo e al suo Sangue.
Egli vive e regna nei secoli dei secoli.

BENEDIZIONE
Il Signore sia con voi.
E con il tuo spirito.
Vi benedica Dio onnipotente,
Padre e Figlio  e Spirito Santo.
Amen.
__

ORAZIONE «SUPER POPULUM»
Il Signore sia con voi.
E con il tuo spirito.
Benedici, o Signore, il tuo popolo,
che attende il dono della tua misericordia,
e porta a compimento i desideri che tu stesso hai posto nel suo cuore.
Per Cristo nostro Signore.
E la benedizione di Dio onnipotente,
Padre  e Figlio e Spirito Santo,
discenda su di voi e con voi rimanga sempre.
Oppure:
BENEDIZIONE SOLENNE facoltativa
Il Signore sia con voi.
E con il tuo spirito.
Dio Creatore e Padre,
che nella risurrezione del suo Figlio
ha dato ai credenti la speranza di risorgere,
effonda su di voi la sua benedizione.
Cristo, che ha risuscitato l’amico Lazzaro,
vi rinnovi nel suo amore
e vi dia la forza di morire e di risorgere con lui nella Pasqua.
Lo Spirito Santo consolatore
vi conceda la gioia della vita promessa
a chi crede nel Signore.
E la benedizione di Dio onnipotente,
Padre  e Figlio e Spirito Santo,
discenda su di voi e con voi rimanga sempre.
__

[bookmark: _GoBack]CONGEDO. Vivete da risorti la vostra vita. Andate in pace.

DOMENICA V DI QUARESIMA
anno A
Domenica di Lazzaro

Preghiera universale 1

1. Padre della vita, ricordati delle tue Chiese: passino dalla infedeltà al vangelo alla vita nuova della Pasqua e ritornino a vivere le ossa aride. [Noi ti preghiamo.]
2. Padre della vita, ricordati dei popoli in guerra e di ogni uomo che è nel bisogno: passino dalla disperazione alla speranza, dalla morte alla vita nuova della Pasqua e ritornino a vivere le ossa aride. [Noi ti preghiamo.]
3. Padre della vita, ricordati di quanti vivono secondo la carne e trovano la morte adorando idoli vuoti: passino dalla agitazione in ciò che non sazia alla gioia e alla vita nuova della Pasqua e ritornino a vivere le ossa aride. [Noi ti preghiamo.]
4. Padre della vita, porta a compimento il disegno di vita che hai cominciato nei nostri fratelli e sorelle che si preparano ai sacramenti pasquali, e ritornino a vivere le ossa aride. [Noi ti preghiamo.]
Padre della vita, il Signore Gesù è la nostra risurrezione accogli nella gloria del paradiso i fratelli / le sorelle / il fratello / la sorella __ che hai chiamato a te. [Noi ti preghiamo.]
6. Padre della vita, ricordati di noi qui riuniti per l’Eucaristia: fa’ che passiamo dalla chiusura all’amore per giungere alla vita nuova della Pasqua e ritornino a vivere le ossa aride. [Noi ti preghiamo.]

DOMENICA V DI QUARESIMA
anno A
Domenica di Lazzaro

Preghiera universale 2

1. Padre, sostieni la Chiesa e chi la guida, perché accolga nella speranza e annunci nella pazienza il tuo vangelo di vita. Noi ti preghiamo.
2. Padre, tu sai che la società in cui viviamo è schiava di un egoismo che genera più morte che vita: fa’ soffiare di nuovo il tuo Spirito creatore, perché ogni uomo sia liberato dal fetore della morte e torni a respirare col tuo alito di vita immortale. Noi ti preghiamo.
3. Padre, tu usi bontà e misericordia verso quanti ti invocano: guarda a quanti si accosteranno al sacramento della Confessione, mostra loro le vie della vita. Noi ti preghiamo.
Padre della vita, il Signore Gesù è la nostra risurrezione accogli nella gloria del paradiso i fratelli / le sorelle / il fratello / la sorella __ che hai chiamato a te. [Noi ti preghiamo.]
4. Padre. Il Signore Gesù, è scoppiato in pianto per la morte dell’amico Lazzaro, condividendo il dolore di Marta e Maria: rendici sempre attenti alla sofferenza degli altri per aiutarli a vivere e sperare in te. Noi ti preghiamo.

DOMENICA V DI QUARESIMA
anno A
Domenica di Lazzaro

Preghiera universale 3

1. Padre, il Signore Gesù, amico di Lazzaro, Marta e Maria, spinga la Chiesa a esprimere in scelte concrete e quotidiane la vicinanza a tutte le persone che cercano nella comunità dei credenti un segno del tuo amore. Ti preghiamo.
2. Padre, il Signore Gesù, che condivise il dolore dei tuoi amici, sostenga i popoli colpiti dall’epidemia, aiuti l’umanità a vincere le troppe solitudini e ogni altra forma di male che uccide la dignità della vita. Ti preghiamo.
3. Padre, il Signore Gesù, che ascoltò il lamento di Marta, doni lo Spirito, che dà la vita, a catechisti e educatori, affinché rispondano alle attese di chi cerca nel Vangelo la strada che porta alla vera gioia. Ti preghiamo.
4. Padre, il Signore Gesù, ha invitato Marta ad avere fede in te, che prometti vita e risurrezione: accompagna i catecumeni che si preparano al Battesimo a professare la fede con la voce e con la vita. Ti preghiamo.
Padre della vita, il Signore Gesù è la nostra risurrezione accogli nella gloria del paradiso i fratelli / le sorelle / il fratello / la sorella __ che hai chiamato a te. [Noi ti preghiamo.]
5. Padre, il Signore Gesù, liberò Lazzaro e si rivelò come fonte della vita: l’Eucaristia che celebriamo doni a tutti noi una forza nuova per lottare contro il male. Ti preghiamo.
DOMENICA V DI QUARESIMA
anno A
Domenica di Lazzaro

Foglio per il commentatore

All’inizio, dopo il saluto
Fratelli e sorelle, è la quinta domenica di Quaresima. Noi siamo un poco tutti come Lazzaro del vangelo: avvertiamo nella vita il peso della morte e da credenti nutriamo la speranza di passare dalla morte alla vita. Gesù ha promesso: chi crede in me non morirà, ma vivrà in eterno.

Alla Liturgia della Parola
Il duello tra morte e vita è antico quanto l’uomo. Per chi crede la vittoria della morte è solo apparente: Ezechiele garantisce che Dio è Signore della risurrezione e Paolo assicura che lo Spirito di Gesù risorto risusciterà anche noi. La risurrezione di Lazzaro è il segno che ci spinge a dichiarare la nostra fede in Cristo risurrezione e vita.

Alla Processione offertoriale
Il Vangelo ci ha presentato Cristo come nostra vita e risurrezione. Portiamo all'altare pane e vino, frutti della terra e del nostro lavoro, segni di una vita donata e condivisa. Per la forza dello Spirito Santo diventino per noi il segno del Cristo vivo e risorto che dà vita alla sua Chiesa, nutrendola con il suo Corpo e il suo Sangue.
Accompagniamo [la preparazione dell’altare,] la raccolta delle offerte e la processione dei doni col canto: ……………………………..…. numero ………

