[image: image1.jpg]

www.sdplviseu.web.pt
ANO B
SUGESTÕES PARA A CELEBRAÇÃO
E VIVÊNCIA DA LITURGIA

1.º DOMINGO DA QUARESMA
a) No caso de o não ter recordado na Quarta Feira de Cinzas, lembrar aos fiéis que, em união com a Paixão do Senhor e em espírito de penitência mais visível, nas sextas-feiras da Quaresma se deve escolher uma alimentação simples e pobre, que poderá concretizar-se na abstenção de carne. Lembrar-lhes também a finalidade das Renúncias Quaresmais deste ano, proposta pelo Bispo da Diocese.

b) A Quaresma é definida pelo Ritual da Iniciação cristã dos Adultos como um "tempo de purificação e iluminação". É o tempo por excelência da conversão que nasce da Palavra, se concretiza na Penitência, na ascese e na prática da misericórdia, se invoca e exprime na oração e se traduz numa vida filial e eucarística.

c) Cristo é o protagonista, modelo e mestre da Quaresma da Igreja, e o Leccionário dominical do ano B tem como característica saliente o evidenciar o progressivo caminho de Jesus para a Páscoa, com toda uma série de textos em que o dinamismo de morte-ressurreição é expresso com uma riquíssima simbologia. Os dois termos do binómio estão já presentes - como duas colunas de um pórtico - nos dois domingos dedicados à abertura deste "tempo principal": tentações e transfiguração.

d) Para fazer em família: acender uma vela junto a uma Bíblia aberta. De seguida, cada um beijará a Bíblia, dizendo: “Nem só de pão vive o homem, mas de toda a palavra que sai da boca de Deus”.

e) Cartaz: Arrependei-vos e acreditai no Evangelho.
f) Durante este tempo da Quaresma, o canto de entrada deve ser longo e adequado ao tempo. Também se poderá cantar as ladainhas dos santos em todos os Domingos. Quando as ladainhas forem cantadas, omite-se o acto penitencial.

g) A Quaresma constitui-se por quarenta dias de preparação para a Páscoa. A Quaresma é um tempo de mudança. É um tempo em que queremos renovar a nossa aliança de amor com Deus. Ele será o nosso Deus e nós seremos o seu povo muito amado. Para expressar esta aliança de amor, cada domingo iremos acrescentar uma cor ao arco-íris. Vai-se formando um grande arco-íris, colocando cada domingo uma cor. A de hoje tem escrita palavra “mudança”
h) Sugerimos que a Confissão, no momento do acto penitencial, seja rezada de joelhos.

i) Pôr uma pequena árvore seca, ao lado do altar e pendurar nela flores e frutos em papel com as seguintes palavras: perdão – ternura – partilha – bondade – acolhimento – paz – verdade – amor a Deus – oração – amor ao próximo – ajuda – mansidão – misericórdia – respeito – oração – solidariedade – ajuda.
j) Aproveitar, na homilia, a imagem desta árvore com as suas flores e frutos.

k) Não esquecer que este Domingo tem prefácio próprio.

l) Leitores: 1ª Leitura - O texto é homogéneo e tem duas partes nítidas, introduzidas pelo inciso "Deus disse". Preparar as enumerações com uma cesura, v.g.: "Estabelecerei a minha aliança / convosco, / com a vossa descendência / e com todos...".
2ª Leitura - Eis uma leitura difícil de proclamar. A riqueza das circunstâncias e dos títulos cria um emaranhado tal que só o tom de voz aliado a uma grande capacidade respiratória podem deslindar. O leitor que não perceba o que o texto diz, não leia. Atenção a palavras ou expressões, como pregar (prègar), prisão da morte, paciência, imundície, consciência

m) Missal - A despedida pode ser precedida da Bênção solene (MR, 556). Contudo, mais tradicional neste tempo é o uso da Oração sobre o povo (escolher no MR, 569-574) com a qual poderiam terminar todas as Missas dos domingos da Quaresma.

n) Durante o tempo da Quaresma e da Páscoa, sugerimos que seja cantada a 3ª aclamação depois da consagração: “Glória a Vós que morrestes na Cruz “

o) Sugestão de cânticos: Entrada: Ladainhas dos Santos, NCT 157; Senhor, ouvi a minha súplica, F. Santos, NCT 93; [atenção: durante a Quaresma não se canta o Aleluia]; Ofertório: O Senhor cobrir-te-á, F. Santos, NCT 108; Comunhão: Jesus Cristo, ó Porta do Reino, F. Santos, NCT 110.

p) Sugestões para viver a Quaresma (este é o jejum que agrada a Deus neste tempo de mudança):

1. Dar esses frutos de vida nova que estão na árvore

2. Ler um livro espiritual, que pode ser a Bíblia ou a vida de um santo

3. Entrar no quarto ou numa igreja e rezar ao Senhor

4. Comer menos doces

5. Cumprir melhor o dever de estudar, fazendo-o com alegria.

6. Ajudar os pais nos trabalhos de casa, sempre que necessário

7. Fazer companhia aos familiares e vizinhos que vivem sós

8. Conviver com os outros na amizade sincera e no perdão.

REFLEXÕES BÍBLICO-PASTORAIS
a) Para muitos cristãos, a celebração deste domingo é a primeira do tempo quaresmal. A Oração Sobre as Oblatas faz referência a esta situação: “Fazei que a nossa vida, Senhor, corresponda à oferta das nossas mãos, com a qual damos início à celebração do tempo santo da Quaresma”. Convém tornar presente o que se celebrou na passada quarta-feira. Seria bom recordar que, além daqueles que participaram na celebração de quarta-feira de cinzas, toda a comunidade recebeu sobre si a cinza, iniciando, assim, o caminho quaresmal de conversão que levará a uma plena reconciliação e comunhão com Deus. Ninguém fica de fora deste itinerário quaresmal.
b) Como em cada ano, começamos a Quaresma no deserto. Jesus também fez a experiência do deserto (a primeira Quaresma cristã). Antes de iniciar o anúncio da Boa Nova, Jesus esteve no deserto 40 dias. Depois de algumas modificações nos primeiros séculos, a Quaresma fixou-se como um período de 40 dias. A referência ao jejum de Jesus no evangelho de S. Marcos é muito “discreta”. O deserto aparece em grande destaque, como lugar de prova, como lugar onde Deus fala aos que escutam a sua voz a partir da oração feita na solidão do deserto. S. Marcos não nos fala muito no jejum. Porém, é preciso salientar que a expressão “os anjos serviam-n’O” significa que Jesus não comia. Assim, encontramos aqui os elementos que devem estar sempre presentes durante toda a Quaresma. Em primeiro lugar, o deserto como lugar de prova para que não esqueçamos que ser cristão supõe esforço e luta para não cairmos no desfalecimento da fé, mas de todas as dificuldades sairmos fortalecidos com a força de Jesus Cristo. Em segundo lugar, o deserto é um lugar de experiência da presença e do amor de Deus que guia a nossa vida. Em terceiro lugar, o jejum é a prática que une o esforço e a mortificação do nosso corpo com o esforço da nossa alma para se manter firme, perseverante e fiel ao Senhor.
c) As leituras dos domingos da Quaresma dão-nos a oportunidade de “passar os olhos” pela história da salvação. Neste domingo, a Sagrada Escritura convida-nos a recordar um dos primeiros momentos dessa história salvífica, ou seja, convida-nos a escutar uma das primeiras alianças de Deus com os homens: a aliança feita com Noé, salvo do dilúvio, prefigurando o nascimento de uma nova humanidade. O comentário exegético a esta passagem vamos encontrar na 2ª Leitura, depois de termos respondido à primeira com o canto de um salmo sobre a fidelidade de Deus, especialmente naqueles que guardam a sua aliança. Cada um de nós terá que pensar até que ponto é fiel à aliança que Deus fez connosco através de Jesus Cristo e também tomar consciência de que é um dos elos nesta história da salvação, porque foi incorporado no novo Povo de Deus pelo baptismo.
d) Há um outro objectivo que procuraremos alcançar nesta Quaresma. As práticas quaresmais serão um meio para “alcançarmos maior compreensão do mistério de Cristo e que a nossa vida seja um digno testemunho” (Oração Colecta). Conhecer o mistério de Cristo não é só ao nível intelectual, mas também estar aberto à fé, à sintonia com Cristo e à sua missão salvífica. Só assim configuraremos melhor a nossa vida com Cristo, correspondendo, com fidelidade, às exigências que supõem a comunhão com Ele.

SDPL Viseu
L I T U R G I A E V I D A

