VIGILIA PASCUAL

Comenzamos completamente a oscuras con una música ambiental,

pasados unos minutos, comienza una voz en “off”.

LITURGIA DE LA LUZ Y RELATO DE LA CREACIÓN

En un tiempo todo era así,
como ahora en esta noche.
Todo era caos y tinieblas.
La oscuridad, la nada,
eran la única realidad.
Hasta que Dios salió de su silencio y dijo:
Haya luz. Y hubo luz.

(Encendemos un gran foco)

En un tiempo no había nada,
ni tierras, ni agua, ni flores, ni árboles,
ni aves, ni animales, ni hombres ni mujeres.
Y , quiso Dios llenar el mundo con la luz de la vida, y dijo:
Haya vida. Y hubo vida.

A pesar de tener luz y vida,
en el corazón de algunas personas
comenzó a reinar otra vez a oscuridad,
desde que Caín a plena luz mata a Abel, su hermano,
hasta los pueblos oprimidos, exterminados por sus hermanos,
hasta las mujeres maltratadas
y los extranjeros privados de sus derechos.

Y otra vez Dios enciende luz en el mundo,
de nuevo surge la esperanza por la voz de los profetas:
"Os daré un corazón nuevo
y pondré en vuestras entrañas un espíritu nuevo;
sacaré de vuestra vida el corazón de piedra
y os pondré un corazón de carne".

Y llegó un tiempo
en el que la luz brilló de una manera especial,
y la gloria de Dios se desparramó por la tierra
y apareció en Jesús de Nazaret
la verdadera luz de Dios,
la verdadera vida de Dios :
"Yo soy la luz del mundo,
Quien me sigue, no andará a oscuras,
sino que tendrá la luz de la vida".
(silencio)

MONITOR:

Esta comunidad aún vive de los reflejos de aquella luz primera: (pausa)

- Recibimos la luz de aquellos que escuchan la Palabra de y la acarician en su corazón. (un miembro de la comunidad acerca una vela)

- Recibimos la luz de los que viven convencidos de que llegará, con nuestro esfuerzo, un mundo joven y mejor para todos. (un miembro de la comunidad acerca una vela)

- Recibimos la luz que nace de aquellos que comprometen su vida a favor de los más desprotegidos. (un miembro de la comunidad acerca una vela)

- Recibimos la luz que acompaña la quien descubrió la Jesús de Nazaret como verdadera liberación para el mundo. (un miembro de la comunidad acerca una vela)

- Recibimos la luz que se adivina en aquellos que sin compartir nuestra fe, caminan a nuestro carón luchando por la dignidad humana. (un miembro de la comunidad acerca una vela)

- Recibimos la luz que brilla en nuestra comunidad cuando somos testigos de fe y esperanza en medio de nuestro barrio. (un miembro de la comunidad acerca una vela)
(silencio y de las pequeñas velas se toma luz para el cirio)

Y he aquí que de nuestros pequeños luceros,
nació la luz del cirio pascual,
porque donde hay una comunidad de testigos,
Jesús resucitado se hace presente.

Pongámonos en pie,
caminemos todos hacia su luz
¡Está es la luz de Jesús!
Él es luz y vida para compartir lo que somos,
para luchar por lo que anhelamos,
para ser comunidad que vive en la esperanza.

Oración:

Bendice, Señor, esta luz que nace del corazón de esta comunidad. Que ella alumbre nuestra vida y nuestra historia. Que sea el horizonte para tus hijos e hijas más queridos, aquellos a quienes se les ha robado la esperanza. Que la noche y la oscuridad en que muchas veces se convierte nuestra existencia, sea ahora día y claridad para toda la humanidad. Que el sol de tu justicia ilumine a todos los seres humanos. PJNS.
PREGÓN PASCUAL

Escuchad, hermanos y hermanas,

en noche tan memorable,

el pregón que Dios Padre ha querido

que se difunda por todos los rincones del mundo.

La muerte ha sido vencida para siempre.

Mi hijo resucitado es la señal de la victoria,

que os precederá en vuestro caminar.

Que cesen ya las penas de muerte en la tierra,

porque quiero que todo ser humano viva.

Yo, el Señor de la vida.

Que las cárceles se abran y se proclame el perdón;

para que los recluidos en ellas,

renovados ya y resucitados,

puedan ver la luz del nuevo día.

Yo, el Señor de la libertad.
Esto dice también el Señor:

«La tierra entera y cuantos la habitan es mía»:

que nadie se la apropie en exclusiva,

originando paro y desamparo en la masa de los pobres.

Yo, el Señor de la solidaridad.

Que los poderosos que apagaron la luz de su bautismo

y amparados en la oscuridad, cometieron injusticia,

explotaron al trabajador y evadieron capital,

se conviertan, devolviendo al pueblo lo que es suyo.

Y también los trabajadores que defraudan

sean responsables, se conviertan de su insolidaridad y de su egoísmo.

Todos sean iluminados por esta luz de la Pascua.

Yo, el Señor de la justicia.
La Resurrección es para todos:

a todos exige abandonar la persona vieja

y revestirse de Cristo resucitado.
Decidlo bien claro:

no quiero que se repita la antigua historia

de opresor y de oprimido, de señores y de esclavos:

todos humano es mi hijo.

Yo, Padre de todos. Dios de la fraternidad

Cesen de una vez el poder de unos pocos

y las dictaduras,

sean políticas, militares o económicas

y también las religiosas,

que mantienen a mi pueblo

vencido al yugo del desconsuelo.

Yo, el Dios de la alegría y la esperanza.

Liberador de todos los oprimidos de la historia.

La muerte y resurrección del Hijo,

es símbolo de todas las victorias.
Se proclama un tiempo de gracia.

Que se perdonen las deudas

-también las externas-

Que la salud y el bienestar se hagan universales.

Que la cultura llegue a todos.

Que la justicia y la solidaridad sean semillas de una nueva esperanza.

Pueblo de Dios liberado.

emprende tu camino hacia la Tierra Prometida;

no cedas a la tentación de la pasividad y el conformismo;

hazte liberador de los hermanos oprimidos,

y Cristo resucitado será tu luz.

Irrumpe una música o canción , se ilumina la Iglesia.

LITURGIA DE LA PALABRA

MONICIÓN A LAS LECTURAS

Los cristianos proclamamos nuestra fe en un Dios creador. En ese acto, el mismo Dios manifiesta su opción por un mundo en el que prevalezca la vida. Toda la naturaleza nos habla del plan de Dios de que los humanos tengamos vida y la tengamos en abundancia.

Pero la creación no terminó ahí: Dios necesita nuestras manos para construir un mundo nuevo, una nueva humanidad, una comunidad nueva en la que se proclame la buena noticia a los pobres.

Como las mujeres que se acercaron al sepulcro -primeras testigos de la resurrección- nuestra comunidad lleva mucho tiempo buscando las semillas de vida y esperanza que hay a nuestro alrededor y que nos llevan a gritar a quien quiera oírlo que el Reino del Dios de la vida y la justicia está ya entre nosotros.

LECTURA: Evangelio Según S. Lucas
“El primer día de la semana, de madrugada, las mujeres fueron al sepulcro llevando las aromas que habían preparado. Encontraron corrida la piedra del sepulcro. Y, entrando, no encontraron el cuerpo del Señor Jesús.

Mientras estaban desconcertadas por esto, se les presentaron dos hombres con vestidos refulgentes. Ellas, despavoridas, miraban al suelo, y ellos les dijeron: "¿Por qué buscáis entre los muertos al que vive? No esta aquí. Ha resucitado. Acordaos de lo que os dijo estando todavía en Galilea: "El Hijo del hombre tiene que ser entregado en manos de pecadores, ser crucificado y al tercer día resucitar.""
Recordaron sus palabras, volvieron del sepulcro y anunciaron todo esto a los once y a los demás. María Magdalena, Juana y María, la de Santiago, y sus compañeras contaban esto a los apóstoles. Ellos lo tomaron por un delirio y no las creyeron.

Pedro se levantó y fue corriendo al sepulcro. Asomándose, vio sólo las vendas por el suelo. Y se volvió admirándose de lo sucedido.”

Canto:

HOMILIA

Canto:
LITURGIA BAUTISMAL

MONICIÓN AL SÍMBOLO BAUTISMAL

 (con la pila bautismal en el centro)

Comienza ahora la liturgia bautismal, cuyo protagonista es el agua. A través de los siglos ha sido para los creyentes símbolo de limpieza, pero sobre todo de vida. Con agua somos bautizados, con agua saciamos la sed, agua es la mayor parte de nuestro cuerpo. No es extraño que sea para nosotros algo bendito, algo por lo que dar gracias. (Pausa)
· Tomamos el agua del primer impulso de vida, la que nos mueve a la existencia, el primer regalo de Dios. (vertemos en la pila el agua de un biberón)

· Tomamos el agua de la vida que anida en nuestros hogares, la que mantiene el afecto en la familia. (vertemos en la pila el agua de un vaso de mesa)

· Tomamos el agua de la vida de nuestra comunidad, la que nos hace vivir en esperanza, la que nos lanza a la búsqueda de la justicia (vertemos en la pila el agua de un cáliz ...)

· Tomamos el agua de la vida de nuestra tierra, la que hacemos crecer cuando nos sentimos unidos a su historia y a su futuro (vertemos en la pila el agua de un recipiente propio del lugar ...)

· Tomamos el agua de la vida que brota en todos los lugares del mundo, la que mantenemos cuando cuidamos nuestro planeta, cuando respetamos la creación de Dios (vertemos en la pila el agua de una regadera ...)

· Tomamos el agua nueva que brota de la vida de Jesús Resucitado, razón de nuestra esperanza. (vertemos en la pila el agua de un)

BENDICIÓN DEL AGUA

Señor, Dios nuestro, en esta noche en que celebramos el gran regalo de la creación y la maravilla aún mayor de nuestra liberación, bendice esta agua, que hemos construido con todo aquello que para nosotros significa algo. Derrama sobre ella tu fuerza, para que nosotros mismos quedemos fortalecidos y llenos de tu espíritu de amor. PJNS.

Aspersión
(Asperjamos con el agua de la pila)

Canto: Aleluya..

RENOVACIÓN DE LAS PROMESAS DEL BAUTISMO

	1.- Frente a los comportamientos que abren la puerta al individualismo y motivan la competencia.
	1.- Nos comprometemos a seguir caminando en búsqueda de participación y solidaridad.

	Resucitamos contigo, como tú nos comprometemos

	2.- Frente a la colaboración con los sistemas injustos, opuestos al proyecto de fraternidad de Dios.
	2.- Nos comprometemos a salir de la pasividad, del miedo, de la comodidad,… que no nos dejan enfrentarnos con la realidad

	Resucitamos contigo, como tú nos comprometemos

	3.- Frente a la tentación de vivir de las apariencias, de cultivar la imagen, de presentarnos ante los demás con la máscara de la hipocresía.
	3.- Nos comprometemos a vivir en la autenticidad, en la sencillez, en la verdad de lo que somos.

	Resucitamos contigo, como tú nos comprometemos

	4.- Frente al pesimismo propio y de nuestro ambiente, al desánimo que ahoga, la negatividad que nos ata las manos.
	4.- Nos comprometemos a recuperar la alegría, a mirar con ojos limpios, a hacer inamovible la esperanza.

	Resucitamos contigo, como tú nos comprometemos

	5.- Frente al impulso de la violencia, la raíz del odio y la tentación del mal.
	5.- Nos comprometemos a seguir apostando por soluciones pacíficas, por el perdón y la ternura

	Resucitamos contigo, como tú nos comprometemos

Esta es nuestra fe, la de esta comunidad y la de toda la Iglesia. Cantemos juntos nuestras más hondas convicciones.

Canto: Credo

LITURGIA EUCARÍSTICA

