VIGILIA DE PENTECOSTES
Lema:
[image: image1.jpg]

VEN, ESPÍRITU SANTO

Y ENVÍA DESDE EL CIELO

UN RAYO DE TU LUZ
Objetivo:
 Velar y esperar como familia la venida del Espíritu Santo y salir al encuentro de los hermanos comunicando su llegada.

Horario:

18:00 a 18:30 Recepción y Animación.

18:30 a 19:00 1) Motivación: Dramatización.

19:00 a 19:30 División de Grupos s/ los 7 dones con sus coordinadores,
 2) Experiencia: Reflexión personal y grupal – Puesta en común.
20:00 a 21:00 Misa de Pentecostés. Participación de las comunidades: VM – Dinamismo,

 NJ – Espontaneidad, SC – Amistad, I – Solidaridad, SR – Alegría, SP - Creatividad.
21:00 a 21:15 Animación.
21:15 a 21:45 3) Análisis de la Experiencia: Exposición del tema: El Espíritu Santo y los jóvenes.
21:45 a 22:30 División de grupos s/ los 7 dones con sus coordinadores – Rally de Pentecostés.
 Refrigerio.
22:30 a 23:00 Puesta en Común y Rally de Pentecostés.

23:00 a 24:00 4) Discernimiento: Celebración: Lectura: Hechos 2, 1-11.
 Preces y Oración a Maria.

24:00 a 24:15 Signo de la llegada del Espíritu Santo.

24:15 a 01:00 Procesión con Antorchas.
Materiales:

· Banderines, globos tarjetas con los nombres, lema, tazas, bizcochos y cocido.

· Fotocopia p/ los 7 grupos de la Dramatización y Preguntas.

· Carteles con los dibujos de los dones.

· Fotocopia p/ los 7 grupos del Tema: El Espíritu Santo y los jóvenes y preguntas para compartir.

· Instrucciones para el Rally de Pentecostés.

· Biblia. Papel picado. Antorchas.
Bienvenida: Recibir al joven en un ambiente alegre y cordial, acorde con lo q se va a vivir.
Cantos de animación: acordes a la espera de la venida del Espíritu Santo.

Dramatización Para vivir... Pentecostés
Locutor: - Un hombre de Dios bajó al pueblo para anunciar a sus habitantes un mensaje divino.

Hombre de Dios: Alégrense porque el Espíritu Santo de Dios será derramado sobre todos ustedes.
Locutor: Aquella noticia les llenó de entusiasmo e hicieron todos los preparativos para recibirlo.

Pero al llegar el momento indicado, solo unos pocos lo recibieron y pudieron beneficiarse de todos sus dones; a los demás, les pasó desapercibido aquél Espíritu.
(Del pueblo solo unos pocos habitantes se muestran alegres, sonriendo, trabajando y ayudando, los otros se muestran enojados por no haberlo recibido).
Éstos, viendo lo alegres que estaban, se marcharon indignados, en busca del hombre de Dios para protestar por lo ocurrido.
(Quienes no recibieron el Espíritu se reúnen en frente del hombre de Dios y se genera una discusión, hablan varios a la vez):
Pueblo: - A nosotros no nos paso nada! Porque? Queremos saberlo? ¿No era q el Espíritu Santo iba a ser derramado sobre todos nosotros?.

Hombre de Dios:
-De nada vale que venga la fuerza del viento, si las velas de vuestros barcos no están desplegadas para dejarse llevarse por él.
Pueblo: (demuestran enojo)
-Pero si nosotros no vimos venir ningún viento! ¿Qué queres decir con eso de abrir las velas de nuestros barcos? No entendemos nada. Nosotros Sólo vimos salir el sol como todos los días, y nada más.
Y el hombre de Dios les respondió:
-El Amor gratuito, al igual que el viento, no pueden verse con los ojos, solo puede percibirse desde el corazón. Y por lo que parece, vuestros corazones están cegados, porque no se dejan arrastrar por la fuerza del Amor que continuamente Dios está derramando sobre vosotros.
Al escuchar estas palabras, le preguntaron:
-¿y que tenemos q hacer para dejar de estar ciegos? Eh! (q hablen dos o tres)
Y aquél hombre les respondió:
-Cuando dejéis de ver salir el sol con la rutina de todos los días; cuando dejéis de dar por supuestas tantas cosas que los rodean, y que son un regalo gratuito del que solo podréis disponer ese día. Entonces, y solo entonces, estaréis preparados para ver y percibir al Espíritu que los sostiene y los envuelve cada día."
Para la reflexión personal y grupal:
-Volvamos a leer la dramatización y vayamos respondiendo:

¿qué iba a suceder en ese pueblo? ¿quién era el portavoz de semejante noticia? ¿cuál fue la actitud inicial de aquellos habitantes ante la promesa recibida?

-¿Qué sucedió posteriormente? ¿porqué solo unos pocos fueron beneficiados con la presencia de aquél Espíritu?

-¿Qué reflexión nos merece la respuesta del hombre de Dios ante los reproches de los enojados?

-Hagamos una lista o al menos una sencilla enumeración de aquellos regalos del amor gratuito de Dios, y que no siempre son valorados o reconocidos por nosotros.

-¿Somos capaces de abrirnos a la acción del Espíritu Santo? ¿o nos sucede como a aquellos habitantes insatisfechos de la obra?
-Definamos que significa para nosotros "estar preparados para ver y recibir" al Espíritu Santo.

	El Espíritu Santo y los jóvenes

 El Espíritu de Dios sopla donde quiere e impulsa lo que encuentra a su paso. A Dios se lo experimenta en la vida. El Espíritu, es como un viento, como una fuerza interior que nos mueve. Es sentir que el Espíritu de Dios entra por la ventana de nuestro corazón con un viento de vida q renueva todo lo q toca.
 Pentecostés es la fiesta de los tiempos nuevos que nos lleva a experimentar q la renovación y el cambio son posibles. El Espíritu nos conduce con una fuerza nueva e irresistible y nos fortifica.

 Es el gran regalo de Dios a los jóvenes y a cada uno de ustedes. Alienta sus vidas, fortalece sus trabajos, quita sus temores, los impulsa a ser activos y dinámicos en la tarea de transformar la realidad.
"Limpia los pecados, riega las arideces y cura las heridas; suaviza la dureza, elimina con su calor la frialdad y endereza los caminos"

Les concede la multiplicidad de sus dones para que puedan vivir en plenitud el seguimiento de Jesús y ser protagonistas y testigos de la Civilización del Amor:

* La Audacia, que los hace capaces de asumir tareas sin temor a las dificultades, superar la tentación de caer en la apatía y el desánimo frente a lo que aparece como imposible de cambiar y los lleva a poner su confianza en Dios y a dejarse guiar por él;

* El Dinamismo, que los mantiene inquietos y los llena de energía para participar en la vida de la comunidad, aportar sus iniciativas y sus capacidades de realización y celebrar activamente la presencia de Dios en sus vidas;

* La Espontaneidad, que les permite expresarse libremente como son y como se sienten, superar las visiones estructuradas y formalistas del mundo que los rodea, responder con gestos oportunos a los desafíos y acontecimientos de la vida diaria y celebrar su fe con sencillez y entusiasmo;

* La Amistad, que los hace querer y dejarse querer por las personas, gustar de las acciones grupales y de la vida en comunidad, disfrutar la gratuidad de los momentos para encontrarse y compartir y ser así manifestación del amor de Dios;

* El Espíritu de Lucha, que los ayuda a hacer suyas las aspiraciones del pueblo, a comprometerse en la defensa de la vida y de los derechos humanos, a no desanimarse o cruzarse de brazos frente a las situaciones de pobreza e injusticia y a jugarse siempre por la causa del Reino;

* La Solidaridad, que los impulsa a hacer suyo el espíritu del Buen Samaritano (Lc 10,25-37), a ser sensibles para compartir las miserias de la condición humana y la pasión de los hombres y mujeres de su pueblo y a no cansarse de levantar a los caídos del camino y ofrecer esperanza a los que viven en la marginalidad;

* La Alegría, que los motiva a seguir celebrando la fiesta de la vida aún en medio de las dificultades y obstáculos de cada día, porque en ella Dios se hace presente para renovar el triunfo de la vida sobre la muerte y reafirmar el compromiso de todos;

* la Creatividad, que despierta los intereses y articula los sentimientos más hondos del corazón de los jóvenes, les permite expresar a través del arte, la poesía, la música y el baile, la presencia de Dios Creador en medio de su pueblo y les ayuda a comprender mejor y profundizar el misterio mismo de la vida.

El Espíritu es una fuente inagotable de imaginación, de creatividad y de vida. El mismo empuja a los jóvenes a "vivir según el Espíritu" (Gal 5,16), los invita a formar comunidades (Hch 2,42-47), los envía como misioneros (Mt 28,18-20) especialmente a los no evangelizados (Hch 13,46-48) y los invita a estar atentos para discernir a la luz de la palabra, los signos de los tiempos a través de los cuales se sigue manifestando en la historia.

En medio de las cambiantes realidades culturales del mundo actual, el Espíritu llama a los jóvenes a revivir la experiencia de Pentecostés. "El Espíritu Santo está suscitando generaciones nuevas de jóvenes alegres, profundos, comprometidos" Les ofrece su fuerza y su aliento de vida para dejar de lado los sueños de construir babeles individualistas y colaborar en la construcción de ámbitos vitales de comunión y participación que hagan realidad el proyecto de Jesús.

Preguntas para compartir en los grupos:
- ¿Algunos de estos dones se reflejan en nuestra vida?

- ¿Crees que se reflejan en los jóvenes de hoy? Si no porque? ¿Qué podemos hacer para cambiar la realidad de los q están alejados?
- Proponernos alguna consigna personal y/o grupal, que nos permita conocer más al Espíritu Santo y sus dones.

Rally de Pentecostés

Esta es una dinámica muy divertida para realizar en la noche de Pentecostés. Se forman equipos. Debe haber un coordinador en cada uno que llevara la hoja con las pistas, la respuesta y lo que deben hacer.

Cuando se va un amigo, suele dejarnos un regalo que nos sirva de recuerdo de su amistad, que continúe de alguna manera su presencia entre nosotros.

Jesús no podía ser distinto. Cuando se aleja de sus discípulos, les promete un gran regalo. El regalo de Dios era, una vez más, Dios mismo.

En Pentecostés, la pequeña y débil Iglesia recibe el Espíritu Santo, el soplo de Dios, el encuentro con Dios. Un encuentro que ha ido de menos a más.

Primero se nos presentó como Padre Creador pero un tanto solemne y lejano. Después como hermano que camina a nuestro lado, ya cercano, pero todavía un tanto exterior. Finalmente, vino a nosotros como el Dios íntimo y cordial, que penetras en nuestro corazón, que quiere convivir totalmente con nosotros, para que nosotros convivamos con El.

Dios se nos presenta en este símbolo del aire para indicarnos su cercanía, su constancia, su deseo de intimidad con nosotros. Abramos nuestras ventanas para que invada nuestras vida!

El será para nosotros también amor a nuestro Padre, amor de diálogo, amor de oración, que es recibir el soplo de Dios y es devolver el soplo a Dios.

Ese soplo de Dios es, como el aire de la naturaleza, el medio constante en el que podemos vivir en diálogo de amistad con Dios y con los hombres.
PRECES:

Se responde: “Ven Espíritu Santo y transfórmanos”.

Sabiduría: Roguemos para que seamos sabiduría y sal de la tie​rra. Que nuestra sal de cristianos no se vuelve sosa, porque entonces no sirve para nada Danos, Señor, el don de la sabidu​ría.

Entendimiento: Ilumina, Señor, nuestro corazón, para que sepa​mos descubrir tu voluntad y el camino de nuestra vocación. Queremos ser luz para los demás y llevar la luz del Evangelio a todo el mundo.

Consejo: Te pedimos por los sacerdotes, los religiosos, las reli​giosas, todos los consagrados y los que se preparan para orde​narse o hacer los votos. Que vivan con fidelidad su vocación siguiendo los consejos evangélicos y siendo ejemplo tuyo en la sociedad de hoy

Fortaleza: Señor, tú dijiste: “El que quiera seguirme, que cargue con su cruz y me siga”. Aquí estamos, dispuestos a hacer tu voluntad. Pero que tu Espíritu nos ayude en nuestras debilidades.

Ciencia: Que todos los que se dedican a la investigación y a la enseñanza lo hagan para el verdadero progreso de la humani​dad. Que también haya jóvenes dispuestos a dar a conocer lo que supera toda ciencia: el amor de Dios revelado en Jesucristo.

Piedad: Espíritu Santo, Maestro interior enséñanos a orar. Te pedimos por las vocaciones contemplativas, que son como el corazón de la Iglesia, oculto y en el interior, pero necesario para su vitalidad.

Santo temor de Dios: Señor, ayúdanos a vivir una vida entregada al servicio de los demás, limpia en nuestras costumbres y fiel a tu voluntad, según los Mandamientos y el espíritu de las Bienaventuranzas.

9. ORACIÓN Y CANTO FINAL A MARÍA:
María es la llena de gracia del Espíritu, que la cubrió con su sombra, para que engendrara al Hijo de Dios. Ha recibido los dones del Espíritu Santo de modo singular. Ella es maestra de acogida. Ella se une a nues​tra oración, como lo hizo con los Apóstoles, en la espera de Pentecostés. Le cantamos para que nos guíe en el camino de la vida y de nuestra vocación. Y para que camine con los que han escogido la vida consagrada

Oración a María:

Virgen Madre, que el Padre escogió como esposa del Espíritu para engendrar al Hijo en la tierra, engendra en los jóvenes tu mismo valor audaz; el valor que un día te hizo libre para creer en un proyecto más grande que tú, libre para esperar que Dios lograría realizarlo en ti.

A ti que eres Madre, confiamos a los jóvenes llamados al sacerdocio.

A ti que eres la primera consagrada del Padre, confiamos a los jóvenes y a las jóvenes que eligen pertenecer totalmente al Señor, único tesoro y bien, en la vida reli​giosa y consagrada

A ti que viviste como ninguna otra criatura la soledad de la inti​midad más plena con el Señor Jesús, confiamos a quien deja el mundo para dedicar toda su vida a la oración en la vida monás​tica

A ti que engendraste y asististe con maternal amor a la Iglesia naciente, confiamos todas las vocaciones de esta Iglesia, para que anuncien, hoy como entonces, a todas las gentes que Cristo Jesús es el Señor, en el Espíritu Santo, para gloria de Dios Padre. Amén.

 cantar una canción a María: por ejemplo, “Ven con nosotros al caminar”, “Santa María del Amen”.
Después de recibir el Espíritu Santo, este nos invita a salir a iluminar el mundo, nuestro barrio, nuestro pueblo. Hacemos una procesión con antorchas por el barrio proclamando la alegría de su llegada con el compromiso de ser luz.

Materiales: Antorchas y velas se realizara la procesión cantando con mucha alegría.

1

