Parrocchia di San Michele Arcangelo – frazione Grinzano – Cervere (CN)

Natale 2014
Il testo è stato ideato dal gruppo dei catechisti, in collaborazione con il parroco don Beppe Uberto e in linea con il cammino d’Avvento proposto dalla Pastorale Ragazzi della diocesi di Fossano (CN), intitolato “Famiglie cristiane: con stile verso il Natale”. La recita è inserita nell’anno Pastorale diocesano dedicato alla famiglia.

La sceneggiatura è pensata per un piccolo gruppo di 12-13 bambini della scuola primaria.
MA NOI CHE FAMIGLIA SIAMO?

Introduzione: Buonasera a tutti.
Come ogni anno i bambini e i ragazzi del catechismo vogliono farvi i loro auguri di Buon Natale con un piccolo spettacolo che ci terrà compagnia nei minuti che ci separano dalla Messa della Notte Santa.

Quest’anno, seguendo le indicazioni pastorali del nostro Vescovo , vogliamo dedicare la recita alla famiglia, che, come ha affermato Giovanni Paolo II, “è uno dei beni più preziosi dell’umanità”.

Incontreremo alcune famiglie che vivevano a Betlemme nei giorni nei quali Gesù è venuto al mondo e, aiutati dalle parole di Papa Francesco, ci chiederemo: “Ma noi, che famiglia siamo?”.

Buona visione.
Scena 1

LA FAMIGLIA DI ERODE

Erode: “Io mi chiedo: ma come si fa a vivere tranquilli in questo palazzo? Uno vorrebbe solo alzarsi tardi la mattina, mangiare e bere a volontà, promulgare una legge per inventare una nuova tassa, far frustare qualche inutile suddito squattrinato….e invece…mi ritrovo con una moglie che a forza di coprirsi di gioielli finirà per morire soffocata nell’oro, il popolo che si lamenta delle tasse senza rendersi conto che quel denaro è INDISPENSABILE a mantenere in salute il loro Re, e poi…come se non bastasse!... mi arriva pure la notizia che tutti gli indovini e i saggi del Regno hanno stabilito che qui, a Betlemme, in questi giorni, sta per nascere un bambino che cambierà la storia.
(pausa) Soldati!!!
I soldati entrano inchinandosi.
Soldato 1: Ai vostri ordini, maestà!

Erode: Com’è la situazione a Betlemme?
Soldato 2: C’è un grande flusso di gente, tutti stanno arrivando per il Censimento.

Erode: E cosa dice la gente della Stella che è comparsa nel cielo a Oriente?
Soldato 1: In molti pensano che sia un segno di Dio.
Soldato 2: Il segno che sta succedendo qualcosa di straordinario.

Erode: Qualcosa di straordinario?
Soldato 1: Il rabbino ha raccontato che il profeta Michea aveva già annunciato questo evento: la nascita di un bambino…
Erode: “…e tu Betlemme, da te uscirà colui che deve essere il dominatore di Israele!”. Fandonie, frottole, storielle fatte per incantare il popolo e distruggere me, che SONO il più grande re di tutti i tempi!

Soldato 2: Certamente maestà, voi lo siete!

Soldato 1: Lunga vita a voi, nostro Re!

Erode: Bene, ora uscite in città e state bene con gli occhi aperti. Arrestate e portatemi qui chiunque sia sospettato di complottare alle mie spalle. Il castello sia chiuso e circondato dalle guardie: non voglio avere brutte sorprese! Andate!

Soldato 2: Ai vostri ordini, maestà. (i soldati escono inchinandosi).

Erode: (rimasto solo) E adesso non mi resta che aspettare che le prigioni si riempiano, perché d’ora in poi nessuno dovrà più minacciare il mio potere!
Un genitore o una catechista (1):

“Ci dice il Vangelo che i Magi, quando giunsero a Gerusalemme, persero per un po’ la vista della stella. Non la vedevano più. In particolare, la sua luce è assente nel palazzo del re Erode: quella dimora è tenebrosa, vi regnano il buio, la diffidenza, la paura, l’invidia. Al punto che Erode si mostra sospettoso e preoccupato per la nascita di un fragile Bambino che egli sente come un rivale. Il re e i suoi consiglieri sentono scricchiolare le impalcature del loro potere, temono che vengano capovolte le regole del gioco, smascherate le apparenze. Tutto un mondo edificato sul dominio, sul successo, sull’avere, sulla corruzione, è messo in crisi da un Bambino! I Magi, però, seppero superare quel pericoloso momento di oscurità presso Erode. Così ripresero la strada verso Betlemme e là videro nuovamente la stella.” (Omelia di Papa Francesco, Epifania 2014)
Canto: SI ACCENDE UNA LUCE
S’accende una luce all’uomo quaggiù,

presto verrà tra noi Gesù.

Vegliate lo sposo non tarderà:

se siete pronti vi aprirà.

Rit. Lieti cantate: gloria al Signor! Nascerà il Redentor.

S’accende una luce all’uomo quaggiù,

presto verrà tra noi Gesù.

Annuncia il profeta la novità:

il re Messia ci salverà.

S’accende una luce all’uomo quaggiù,

presto verrà tra noi Gesù.

Un’umile grotta solo offrirà

Betlemme, piccola città.

Scena 2
LA FAMIGLIA DELL’ALBERGATORE
Albergatore: Finalmente si fanno affari! Erano anni che aspettavo un evento come questo!
Moglie: Lavorare, lavorare,…sempre lavorare!

Albergatore: E tu sempre a lamentarti!

Moglie: Che cosa dovrei fare? Stare zitta mentre ti vedo rovinare la nostra famiglia?

Albergatore: Se lavoro sempre è perché quel maledetto Erode ci sta coprendo di tasse!

Moglie: Tu vuoi solo ai soldi! E non ti accorgi più di chi ti sta vicino.
Albergatore: Ma vado in sinagoga tutti i sabati!

Moglie: E pensi di essere a posto così?
Albergatore: E che cosa dovrei fare?

(arrivano i soldati ed entrano senza chiedere permesso; gli albergatori sono spaventati)

Soldato 1: Signori, buonasera!
Albergatore: Buonasera soldati. Come posso aiutarvi?

Soldato 1: Cerchiamo un neonato o una donna che sta per partorire!
Soldato 2: E vi arresteremo se li nascondete!

Albergatore: Qui non ci sono neonati!

Moglie: Abbiamo tanti ospiti ma nessuna donna incinta!

Soldato 1: Bene, ma se dovessero arrivare dovrete subito avvertirci!

Soldato 2: Altrimenti…(fa il segno di tagliare la gola)

I soldati escono.

Moglie: Che spavento! Chissà cosa vogliono da un bambino appena nato!
Albergatore: Questa storia non mi piace, meglio stare attenti!
Entrano Maria e Giuseppe.
Giuseppe: Buonasera.

Albergatore: Buonasera, che cercate?

Giuseppe: Cerchiamo un posto per passare la notte. Mia moglie sta per avere un bambino!

Moglie: Ma certamente, venite, abbiamo ancora due stanze libere.

Albergatore: Che cosa dici?!!! Abbiamo dato le stanze a quei soldati poco fa! (guarda la moglie)
Giuseppe: Noi ci accontentiamo di un angolo in cui sederci!
Albergatore: (arrabbiato) Noi non abbiamo angoli per far sedere nessuno, è un albergo serio questo! Fuori di qui!

L’albergatore esce e Maria e Giuseppe fanno per andarsene. Si avvicina la moglie dell’albergatore.

Giuseppe: Adesso che facciamo? Abbiamo già cercato un posto in tutti gli alberghi della città! Non possiamo restare fuori tutta la notte!
Maria: Dio sarà con noi, non ti preoccupare!

Moglie: Perdonate mio marito! Posso indicarvi io un posto. Abbiamo una stalla al fondo del paese dove teniamo un bue e un asino, ecco le chiavi, andate.

Giuseppe: Grazie! Il Signore vi ricompenserà!

Tutti escono.
Un genitore o un catechista (2):

“In che modo noi, in famiglia, custodiamo la nostra fede? La teniamo per noi, nella nostra famiglia, come un bene privato, come un conto in banca, o sappiamo condividerla con la testimonianza, con l’accoglienza, con l’apertura agli altri? Tutti sappiamo che le famiglie, specialmente quelle giovani, sono spesso “di corsa”, molto affaccendate; ma qualche volta ci pensate che questa “corsa” può essere anche la corsa della fede? Le famiglie cristiane sono famiglie missionarie. Sono missionarie anche nella vita di ogni giorno, facendo le cose di tutti i giorni, mettendo in tutto il sale e il lievito della fede! Impariamo a conservare la fede in famiglia e a mettere il sale e il lievito della fede nelle cose di tutti i giorni.”

 (Omelia di Papa Francesco alla messa nella Giornata della famiglia, 27 ottobre 2013)
Canto: IL MESSIA

È venuto, è qui tra noi
il Messia è disceso per le strade.

Non veste come un re
non ha case né granai
sorride con gli amici come tutti noi.

Si è seduto a mensa con noi
fa prodigi ed è profeta fra la gente.

Sa parlare insieme con tutti
trova il tempo di giocare con i bambini.
Scena 3
LA FAMIGLIA DEI PASTORI

Pastore 1: Che freddo stanotte!
Pastore 2: Però la luce della grande stella sembra scaldare il cuore!

Pastore 3: E’ davvero bellissima!

Pastore 1: Qualcuno dice che stanotte succederà qualcosa di straordinario!
Pastore 2: Io ho sentito dire che i nostri compagni pastori della collina di Betlemme hanno ricevuto un messaggio dagli angeli!
Pastore 3: E che cosa hanno detto?
Pastore 2: Che è nato un bambino, il figlio di Dio, e che dorme in una mangiatoia.
Pastore 3: Mi sembra impossibile: il figlio di Dio dovrebbe essere ricco come un Re!

Pastore 1: Ma se lo hanno detto gli angeli…DEVE essere vero!!!!
Pastore 2: Dobbiamo ritirare il gregge e andare anche noi a vedere il bambino!
Pastore 3: Certo, affrettiamoci!
Pastore 1: Però prima fermiamoci un attimo a pregare: dobbiamo ringraziare Dio per questo grande dono!
Pastore 2: Certo, diamoci la mano. “Ti lodiamo e ti ringraziamo Dio, Re di Israele, che oggi ci farai incontrare tuo Figlio, venuto nel mondo per salvarci. Amen.”
Pastore 3: Amen!

Pastore 1: Ora partiamo, il cammino sarà lungo.
Un genitore o un catechista:
“Vorrei chiedere a voi, care famiglie: pregate qualche volta in famiglia? Qualcuno sì, lo so. Tanti però mi dicono: ma come si fa? Ma è chiaro: umilmente, davanti a Dio. Ognuno con umiltà si lascia guardare dal Signore e chiede la sua bontà, che venga a noi. Ma, in famiglia, come si fa? Perché sembra che la preghiera sia una cosa personale, e poi non c’è mai un momento adatto, tranquillo, in famiglia … Sì, è vero, ma è anche questione di umiltà, di riconoscere che abbiamo bisogno di Dio[…]. E tutti abbiamo bisogno di Dio: tutti, tutti! Bisogno del suo aiuto, della sua forza, della sua benedizione, della sua misericordia, del suo perdono. E ci vuole semplicità: per pregare in famiglia, ci vuole semplicità! Pregare insieme il “Padre nostro”, intorno alla tavola, non è una cosa straordinaria: è facile. E pregare insieme il Rosario, in famiglia, è molto bello, dà tanta forza! E anche pregare l’uno per l’altro: il marito per la moglie, la moglie per il marito, ambedue per i figli, i figli per i genitori, per i nonni … Pregare l’uno per l’altro. Questo è pregare in famiglia, e questo fa forte la famiglia: la preghiera.”

 (Omelia di Papa Francesco alla messa nella Giornata della famiglia, 27 ottobre 2013)
Canto: CAMMINIAMO INCONTRO AL SIGNORE

Camminiamo incontro al Signore,
camminiamo con gioia:
Egli viene, non tarderà,
Egli viene, ci salverà. (2x)

Egli viene: il giorno è vicino
e la notte va verso l’aurora.
Eleviamo a Lui l’anima nostra,
non saremo delusi. (2x)
Egli viene, vegliamo in attesa,
ricordando la sua parola.
Rivestiamo la forza di Dio
per resistere al male. (2x)

Scena 4
LA FAMIGLIA DI GESU’
Giuseppe: Siamo lontani da casa, non abbiamo un letto in cui dormire, ci hanno scacciati dagli alberghi e ora siamo soli e senza cibo, ma questa è lo stesso la più bella notte della nostra vita…
Maria: …perché è nato nostro figlio, Gesù.
Giuseppe: Dio è grande e ha riempito il nostro cuore di felicità.

 (arrivano gli angeli)

GLORIA A DIO NELL’ALTO DEI CIELI

E PACE IN TERRA AGLI UOMINI CHE EGLI AMA

(Entrano i pastori)

Pastore 3: Buonanotte!

Giuseppe: Buonanotte, pastori. Perché siete qui?

Pastore 1: Gli angeli ci hanno detto che qui si trova un bambino appena nato.

Pastore 2: Ci hanno detto di seguire la stella e di venire ad adorarlo.

Giuseppe: Siamo felici di accogliervi, venite tutti!

(entrano anche gli altri personaggi)
Moglie dell’albergatore: Facciamo tutti insieme un canto per il piccolo Gesù!

Albergatore: Facciamo cantare con noi anche le nostre famiglie!

(Tutti insieme con i genitori)

Canto: TU SCENDI DALLE STELLE
A te, che sei del mondo
il Creatore,
mancano panni e fuoco Tu scendi dalle stelle,
o Re del Cielo,
e vieni in una grotta,
al freddo al gelo.
O bambino, mio divino
io ti vedo qui a tremar,
o Dio beato
Ahi, quanto ti costò
l'avermi amato!
,
o mio Signore!
Caro eletto pargoletto,
quanto questa povertà
più m'innamora!
Giacché ti fece amor,
povero ancora!
Genitore o catechista (4):

“Care famiglie, voi lo sapete bene: la gioia vera che si gusta nella famiglia non è qualcosa di superficiale, non viene dalle cose, dalle circostanze favorevoli … La gioia vera viene da un’armonia profonda tra le persone, che tutti sentono nel cuore, e che ci fa sentire la bellezza di essere insieme, di sostenerci a vicenda nel cammino della vita. Ma alla base di questo sentimento di gioia profonda c’è la presenza di Dio, la presenza di Dio nella famiglia; c’è il suo amore accogliente, misericordioso, rispettoso verso tutti. E soprattutto, un amore paziente: la pazienza è una virtù di Dio e ci insegna, in famiglia, ad avere questo amore paziente, l’uno con l’altro. Avere pazienza tra di noi. Amore paziente. Solo Dio sa creare l’armonia delle differenze. Se manca l’amore di Dio, anche la famiglia perde l’armonia, prevalgono gli individualismi, e si spegne la gioia. Invece la famiglia che vive la gioia della fede la comunica spontaneamente, è sale della terra e luce del mondo, è lievito per tutta la società.
Care famiglie, vivete sempre con fede e semplicità, come la santa Famiglia di Nazaret. La gioia e la pace del Signore siano sempre con voi!”
(Omelia di Papa Francesco alla messa nella Giornata della famiglia, 27 ottobre 2013)
Tutti: BUON NATALE A TUTTE LE FAMIGLIE DEL MONDO!
Canto: Din don dan (Jingle bells)
Nella notte santa s'ode da lontano
l'eco di campane din don din don dan.
Canteremo insieme al suon dei campanelli
augurando a tutti un lieto e buon Natal.

Din, don, dan ! Din, don, dan ! Din, don, din, don, dan !
Suona allegro il campanil la notte di Natale!
Din, don, dan ! Din, don, dan ! Che felicità !
Oggi è nato il Buon Gesù con la neve che vien giù.

La chiesa di laggiù annuncia che Gesù
è nato già per noi, è festa in tutti i cuor.
Nell'aria din don dan ascoltiamo da lontan
e sulla slitta andiam ripetendo din don dan.
