

SPINADESCO, INCONTRO SUPERIORI
VENERDÌ 28 APRILE 2017

**NÉ IMPAURITO,
NÉ TEMERARIO.**

SEMPLICEMENTE...AL SICURO

LA DOMANDA DI FONDO:

Le mie sicurezze.

Le mie paure.

Sono fondate?

DI SOLITO HO PAURA DI...

- Restare solo
- Non essere all'altezza
- Perdere le persone più care
- Vivere una vita senza
soddisfazioni

CIÒ CHE MI DÀ FIDUCIA E SICUREZZA

- Le mie capacità
- La speranza che la vita abbia in serbo cose buone per me
- Le mie amicizie
- La mia bravura nel cavarmela in ogni situazione.

ALLA LUCE DI QUESTI DUE ELEMENTI....

..... quale può
essere la strategia
“vincente” nella
mia vita?

PER NON DIVENTARE COSI'.... (FILMATO)

Questa mattina mi sono svegliato con il solito sentimento. Sembrava tristezza, ma, più che altro, fame di qualcosa. La parola che si avvicinava di più è: “vuoto”. Qualunque fosse il sentimento, volevo solo che andasse via. Dopo circa un’ora dal risveglio, questo sentimento, di solito, se ne va. Basta un po’ di caffè...guardare i risultati della mia squadra....E quando inizio a controllare le mie email mi sento bene. Almeno sono pieno per il momento, qualunque fosse quel sentimento, è andato. Ma basta poco per farmi ricadere nella “vuotezza”. Se non dopo un’ora, è dopo un giorno. La tecnologia è il modo più veloce e istantaneo di riempirmi di nuovo. Ecco perché mi piacciono i social network. Tutto quello che mi serve è un “mi piace” su Instagram e sto bene. Anche Facebook può farmi stare meglio, se ci sono notifiche per me. Su Twitter, poi, faccio il pieno di sarcasmo per la giornata. Non ci vuole tanto, ma non dura neanche molto. Se i social network non bastano, la musica mi riempie sempre, soprattutto quando guido. Ho la mia musica, la strada libera, e posso ascoltare quello che voglio. Ascolto le stesse canzoni più volte. Ero vuoto. Ora sono di nuovo pieno. Ho milioni di modi per riempire la mia vita. E non ho ancora parlato della TV, dei film, delle vacanze al mare. Alcolici, macchine, ristrutturare un po’ la casa. Qualunque cosa io voglia, posso averla. In un secondo, ho il mondo sulla punta delle dita. Posso riempire la mia vita con qualunque cosa io voglia. Tutto dipende dai soldi. Tutto quello che devo fare è convincermi che è buono mangiare e desiderare il cibo. Poi, è solo questione di cogliere la mia mela dall’albero. Non c’è da stupirsi che io non abbia bisogno di Dio per riempire la mia vita. La mia vita è già piena. Che cosa riempie la tua vita?

E SE CON ME CI FOSSE ANCHE DIO?

- Come potrebbe influire sulle mie paure?
- Come sui miei punti di forza?
- Cosa avrei da “perdere”?
- Cosa da “guadagnare”?

LAVORO DI GRUPPO: CONFRONTA LE DUE SITUAZIONI. CON E SENZA DIO.

- Che differenza c'è tra camminare da soli e camminare in compagnia?
- Alla fine, qual è il vero motivo per non aver paura?
- E quale il vero motivo per essere contenti?
- Come ridefiniresti le tue paure e le tue soddisfazioni, alla luce della fede?

LA FRAGILITÀ? IN REALTÀ E' UNA FORZA (FILMATO)

MA METTIAMO CELA TUTTA, UGUALMENTE! (FILMATO)

IN CONCLUSIONE....

- Non dobbiamo avere paura
- Non dobbiamo crederci invincibili

Invece.....

- Dobbiamo accettare la nostra fragilità e ricercare la compagnia di Dio
- ...mettendocela tutta, comunque, sempre

QUESTA E' LA VERA VITTORIA!

vocazioni

cremona

www.vocazioniremona.it

www.vocazioniremona.it