

la voce di S. Paolo

Mensile della Parrocchia di S. Paolo - Milano

don Mario

Il Papa nell'udienza generale

di pochi mercoledì fa commentava queste parole che sono un grido incessante che attraversa il libro dei Salmi. Diceva che nei Salmi ci sono le preghiere di persone in carne ed ossa, voci cioè che esprimono davvero la vita di tutti, che è piena di problemi, fatiche e incertezze. Il salmista sa che questi aspetti appartengono al vivere.

Ma nei salmi la sofferenza si trasforma in domanda. E la domanda diventa preghiera.

Quanto risulta attuale anche per noi questa domanda gridata: *"Fino a quando, Signore? Fino a quando?"*.

A noi che ci ritroviamo in questa seconda ondata di pandemia: per tanti aspetti ancor più grave, estesa e pervasiva della prima. Questi numeri che continuamente crescono, questo sperimentare da vicino situazione di contagio (è una grazia che nella maggior parte dei casi abbiano effetti meno pesanti). Questo avere davanti tutto l'inverno, con le sue condizioni che già facilitano le malattie.

Ci si para davanti un'oscurità, che ci fa proprio dire, come il Salmo:

*"Fino a quando, Signore? fino a quando?
Fino a quando mi nasconderai il tuo volto?
Fino a quando nell'anima mia addenserò pensieri,
tristezza nel mio cuore tutto il giorno?"*

Ma questa domanda può nascere nel cuore perché colui che prega sa di essere prezioso davanti a Dio. È una grande consapevolezza da avere nel cuore e da chiedere allo Spirito. Perché così la preoccupazione, la sofferenza non fanno chiudere, ma fanno cercare una relazione, sapendo che ha senso cercarla.

*"Guarda, rispondimi, Signore, mio Dio,
conserva la luce ai miei occhi,
perché non mi sorprenda il sonno della morte".*

Fino a quando, Signore? Fino a quando?

(Salmo 13)

Il grido di aiuto attende un orecchio che ascolti e può farlo perché sa che tutti i nostri dolori sono sacri davanti a Dio. Infatti il Salmo 56 ci insegna a pregare così:

*"I passi del mio vagare tu li hai contati,
nel tuo otre raccogli le mie lacrime".*

Dice il Papa: "Davanti a Dio non siamo sconosciuti o numeri, siamo volti e cuori conosciuti uno per uno".

Per questo anche nei momenti peggiori non siamo mai abbandonati, senza qualcuno che pensi a noi: per questo anche se a volte non capiamo il senso degli avvenimenti, le nostre preghiere salgono sempre al cuore di un Padre, che soffre anche lui con noi. Dio è venuto sulla terra per condividere la nostra situazione, anche le nostre lacrime. Così non ci è mai lontano e possiamo sempre sentire una relazione viva con Lui. E possiamo e dobbiamo sempre vivere nella preghiera che alimenta questa relazione e ci permette di concludere con le espressioni finali di questo salmo:

*"Io nella tua fedeltà ho confidato;
esulterà il mio cuore nella tua salvezza,
canterò al Signore, che mi ha beneficiato".*

Don Mario

La riunione del 26 novembre del Consiglio Pastorale, pur vissuta online per l'aggravarsi della pandemia, è stata molto proficua, affrontando in particolare la problematica delle situazioni di difficoltà creata dal Covid e la visita alle famiglie in occasione del S. Natale.

Aggravamento delle situazioni di povertà

Annamaria Caccia Flamini ha preparato una relazione che in primo luogo evidenzia, dall'inizio della pandemia, un aumento delle persone e famiglie aiutate: più di 50 famiglie con circa 150 persone.

In particolare mette in evidenza le problematiche più diffuse che affliggono le famiglie:

- per arretrati di affitto (due famiglie ciascuna con due figli a carico) non possono pagare da marzo perché nessuno dei genitori ha lavorato, a causa della crisi della ristorazione. Solo un papà, italiano, ha ripreso da qualche giorno al ristorante, ma dice che poche persone vanno a pranzo, per cui presto sarà ancora a casa;
- per arretrati di bollette: la san Vincenzo dà una mano per evitare il taglio della luce (sono almeno 9 le famiglie che si aiutano per la luce);

- per la disoccupazione da marzo di 8 padri e una mamma sola; la disoccupazione di due figli che vivono con la pensione di madre quasi novantenne;

- per lo stato di salute di 4 anziane, due delle quali sono il sostegno dei figli di mezza età disoccupati;

- per problemi burocratici di un paio di famiglie, per le quali è alta la preoccupazione, ma la soluzione dipende dalle autorità.

Ha dato anche una notizia positiva: l'inserimento di cinque parrocchiane giovani a dare una mano per la distribuzione. È un piccolo miracolo, perché la San Vincenzo attualmente è costituita solo da donne, piene di buona volontà, ma un po' anziane.

Sembra essere questo l'aiuto più necessario: persone più giovani che si affianchino a quelle già presenti nella San Vincenzo e adagio adagio ne assumano lo spirito e anche gli impegni concreti.

Certo c'è bisogno anche di sostegno economico, ma le signore dicono di essere contente delle offerte che ricevono in parrocchia, perché per tutti è un momento difficile e vedono tante persone che già sono molto attente e generose nel dare un continuo aiuto.

Mentre resta insostituibile l'impegno a rendere più ampio il giro di persone che sostiene economicamente la San Vincenzo in quanto permette di poter acquistare derrate alimentari, **è soprattutto necessaria un'opera di affiancamento di nuove persone che si impegnino in essa.**

È però importante l'atteggiamento interiore con cui ci si mette a disposizione.

Coglievamo nelle signore della San Vincenzo questa attenzione concreta alle persone, questo voler loro bene, rendendosi conto di tutte le loro fatiche, le fatiche per sopravvivere. Da questo

voler bene viene un ascolto veramente umano e un coinvolgimento totale, cioè una disponibilità continua ad ogni situazione che si apra in parrocchia.

Antonio Zanini ha arricchito la testimonianza della San Vincenzo con il racconto della collaborazione con Qubi, ulteriore esperienza di aiuto alle famiglie con difficoltà per dare ai figli tutte le opportunità per una crescita ed educazione adeguata. Questa collaborazione ha aperto alla conoscenza di tante iniziative positive esistenti nel territorio, di tante persone impegnate e rifluisce positivamente anche sulla nostra comunità.

Visita alle famiglie per la Benedizione natalizia

Il Consiglio Pastorale si è posto anche il problema della possibilità di mettere in atto la visita alle famiglie con la Benedizione natalizia.

È stato sottolineato che la celebrazione della nascita di Gesù, soprattutto in questi tempi difficili, fa nascere nel cuore il desiderio di ricevere la visita alla famiglia, che è segno della visita che il Figlio di Dio fa all'umanità "piantando la sua tenda in mezzo a noi". In questo senso essa appare come messaggio di grazia e di luce in una situazione di oscurità, ancor di più in questa triste esperienza di pandemia.

Questi aspetti belli e questi giusti desideri si devono misurare però con tante situazioni di fragilità di salute propria o dei familiari con cui si vive o con il legittimo timore, l'incertezza e la preoccupazione generati dall'aggravarsi della pandemia.

La conclusione è stata che la complessità di questo tempo rende pressoché impossibile entrare nelle case e **per questo per ora non daremo inizio a tutta l'organizzazione per le Benedizioni**, riservandoci (almeno per coloro che proprio lo volessero) di realizzare la visita in momenti posteriori, in cui sarà reso meno stringente l'obbligo di distanziamento e sarà consentito di nuovo un contatto con le persone, entrando nelle case.

A tutti saremo però vicini con una lettera, che recapiteremo nelle case con cui porteremo gli auguri per il Santo Natale.

Vorremmo che fosse per ciascuno come la carezza di Gesù Bambino e che rinnovasse la gioia di sapere che per tutti noi è nato un Salvatore.

Inoltre creeremo delle possibilità, venendo in chiesa per chi può e se sarà possibile, di partecipare ad alcune celebrazioni durante la quale impartiremo una particolare Benedizione Natalizia e consegneremo una preghiera da recitare insieme nelle case durante le Feste del Santo Natale. Precisamente:

- alla Messa delle ore 18 di domenica 13, di martedì 15 e di mercoledì 16 dicembre.

- alla Preghiera natalizia in chiesa dei bambini del catechismo alle ore 17 di lunedì 14, giovedì 17 e venerdì 18 dicembre. I genitori dei bambini possono partecipare e ricevere la Benedizione con i figli.

Altre occasioni saranno create online con possibilità di una parola, dell'ascolto di un messaggio, di una preghiera recitata insieme che culmini con la Benedizione. E forse anche con altre simpatiche iniziative che tengano uniti nella fede e che aiutino a sentire il Natale. Tutto sarà precisato nella lettera che verrà inviata ad ogni famiglia.

Immagini dei momenti più belli del mese di ottobre

4 OTTOBRE:
FESTA DELL'ORATORIO
Una festa nel segno dell'ulivo e nella memoria di San Francesco per donare una speranza al nostro cammino.

PREGHIERA PER FAR MEMORIA

PREGHIERA PER GUARDARE AVANTI CON FIDUCIA E RIPRENDERE IL CAMMINO UNITI A GESÙ

Seguendo l'invito dell'Arcivescovo, con la preghiera davanti all'Eucaristia vogliamo far memoria dei momenti più drammatici della pandemia e invociamo la grazia di poter riprendere con fiducia il nostro cammino.

IN BASILICA	
VENERDI 14 OTTOBRE	S. Messa ed Esposizione del SS. Sacramento per l'Adorazione fino alle 12.
Ore 8.30	Adorazione guidata del Gruppo 'Abbi'.
Ore 10	Adorazione fino alle 14.
Ore 17	S. Messa con predicazione.
Ore 18	Esposizione e preghiera di Completio con momenti di riflessione e di silenzio.
Ore 21-22	
SABATO 17 OTTOBRE	
Ore 8.30	S. Messa ed Esposizione per l'Adorazione fino alle 10.30.
Ore 16	Esposizione del SS. Sacramento per l'Adorazione.
Ore 17.30	Rovella Eucaristica.
Ore 18	S. Messa.
DOMENICA 18 OTTOBRE	
Ore 17.45	DEDICAZIONE DEL DUOMO per la Celebrazione dei Vespri con momenti di riflessione e di silenzio.
Ore 18	Benedizione Eucaristica solenne prima della Messa delle 18.
Ore 18	S. Messa.

16 - 18 OTTOBRE:
INTENSE GIORNATE DI PREGHIERA DAVANTI AL SS. SACRAMENTO

Preghiera per far memoria, preghiera per guardare avanti.

18 E 19 OTTOBRE:
PROIEZIONE DEL DOCU-FILM "YOU".

Il pennello di Raffaello e la penna di Vasilij Grossman si incontrano e parlano di vita, di bellezza e di speranza.

DOMENICA 18 OTTOBRE ORE 20,45
LUNEDÌ 19 OTTOBRE ORE 20,45
PRESSO LA SALA DELLA COMUNITÀ "DON GIUSEPPE GAFFURI" IN ORATORIO - VIA CUFRA 3

PROIEZIONE DEL DOCU-FILM

YOU
STORY AND GLORY OF A MASTERPIECE

REGIA DI NICOLA ABBATANGELO
SCENEGGIATURA DI GIOVANNI MADDALENA

Il pennello di Raffaello e la penna di Vasilij Grossman si incontrano e parlano di vita, di bellezza e di speranza, con una consapevolezza profondamente umana.

PRESENTAZIONE LETTERARIA DELLA PROF.SSA RAFFAELA PAGGI, ARTISTICA DELLA PROF.SSA ELENA FABI.

25 OTTOBRE:
GIORNATA MISSIONARIA - TESSITORI DI FRATERNITÀ
Testimonianza di Sr Annamaria Panza.

UN'ESTATE INEDITA, MA RICCA DI UMANITÀ

In questo tempo di ripresa della pandemia, nel quale nascono ancora restrizioni e il campo dell'oratorio, dopo un piccolo accenno di sport, ha dovuto ancora restare vuoto, ci fa piacere pubblicare per intero questo articolo di don Natale, che descrive il momento estivo di apertura dell'oratorio. Forse piccolo rispetto al solito, ma un raggio di luce e di gioia, a cui chiediamo di illuminare e dare fiducia anche al momento che ora attraversiamo.

Quest'estate così inedita ha portato con sé un sano desiderio di divertimento e di socialità, di aria fresca e di amicizia per via di tutto quello che abbiamo vissuto durante il periodo di lockdown: i mesi di grande isolamento nelle case, la riduzione drastica delle relazioni familiari, amicali, sociali. Anche per i più piccoli non è stato un tempo "pieno" perché sempre privato di qualcosa. Quando il clima si è fatto più sereno per via dell'epidemia che arretrava, senza però scomparire, si percepiva chiaramente nell'aria il desiderio e la necessità di ripartire facendo tesoro degli apprendimenti, spesso inconsapevoli ed obbligati, provocati appunto dal virus che ha colpito i sentimenti, le relazioni, le comunità e le storie.

Così la nostra comunità parrocchiale si è interrogata giungendo alla decisione ponderata di offrire, attraverso la proposta elaborata dall'equipe educante dell'oratorio, un tempo e un luogo dove poter riprendere quelle esperienze di socialità e favorire quelle relazioni di incontro così importanti per la crescita dei nostri bambini e dei nostri ragazzi. Con modalità nuove e diverse al tempo stesso rispetto al passato, il nostro oratorio ha voluto mettere al centro i bambini e i ragazzi in modo coraggioso e responsabile ponendosi, attraverso la partecipazione al bando comunale Summer School, a servizio e in alleanza con il territorio con una proposta frutto della disponibilità di volontari, educatori e animatori.

L'idea di fondo che ha mosso la comunità educante è stata quella di riconnettere le giovani generazioni con la vita e con la realtà, fuori dalle mura della propria casa, per restituire fiducia nei legami amicali e comunitari e tornare a gustare la bellezza delle piccole cose in una famiglia allargata come può essere la comunità cristiana.

Dopo mesi di lontananza, abbiamo voluto porre i nostri occhi su quelle realtà semplici e familiari per apprezzarne il bello e ricostruirne il senso. Se una mascherina ci copriva bocca e naso, gli occhi erano invece liberi per poter ricostruire e riappropriarsi della realtà cui apparteniamo.

Così, dal 6 al 17 luglio e limitatamente alle ore del mattino, abbiamo pensato e proposto alcune attività di tipo ludico-ricreative (giochi, laboratori, ecc.) mettendoci in gioco con fantasia per rispettare le norme emanate dalle autorità. Già l'ingresso giornaliero in oratorio aveva caratteristiche tutte particolari: misurazione della temperatura corporea con termoscanner (operazione data in appalto a Valeria), consegna del modulo di auto-certificazione e registrazione del nome sul registro delle presenze (in questo Chiara si è mostrata attenta come

una vicepresidente...) e igienizzazione delle mani (sotto il controllo di Ilaria).

In uno spazio condiviso, ma curando il distanziamento interpersonale, si sono alternate le varie attività. A piccoli gruppi di composizione omogenea, bambini, preadolescenti e adolescenti sono tornati ad abitare l'oratorio ben accompagnati da giovani e adulti. Abbiamo utilizzato gli ampi spazi all'aperto di cui disponiamo, abbiamo utilizzato il nostro salone "Palasavio", che si è rivelato assai prezioso, e poi, novità di quest'anno, abbiamo "invaso" anche il giardino della casa parrocchiale che è diventato territorio del gruppo ADO.

Si sono iscritti 35 tra bambini/e e ragazzi/e tra gli 8-15 anni mentre cinque adolescenti 16-17enni hanno dato la loro disponibilità per essere figure di supporto agli educatori maggiorenni. Ma la cosa che ancora commuove chi sta stendendo queste poche righe è stata la disponibilità dei giovani maggiorenni; la frase che ho sentito non poche volte è stata: "Don, io ci sono!". In 10 si sono offerti per essere figure educative nei singoli gruppetti o per coordinare le procedure di accoglienza e di triage. Si sono messi in gioco da protagonisti mostrando senso di responsabilità e gusto per i processi educativi dei nostri bambini e ragazzi.

Anche quest'anno non potevano mancare i nostri "attacchi d'arte"... Alcune mamme hanno dato vita a tre laboratori creativi: i più piccoli si sono immersi nella natura prima con il papier collé di animali e poi con la realizzazione di un "acquario" da una scatola di scarpe. Il gruppetto medie in una settimana ha dato una nota di colore alle bacheche del nostro oratorio: tutti hanno collaborato al progetto e ciascuno ha fatto la sua parte, un lavoro d'insieme per un risultato di grande effetto!!!

Il gruppetto ADO, dopo aver "invaso e conquistato" il giardino parrocchiale, ha operato un po' in autonomia: ne sono usciti momenti belli e divertenti nella loro semplicità. Sono state pensate tre semplici "uscite": Isola-Gae Aulenti, Naviglio della Martesana e City Life con visita alla vicina casa delle Suore del PIME. Non abbiamo fatto nulla di straordinario, abbiamo vissuto una ordinarietà che però ci ha restituito la bellezza di relazioni di amicizia che si erano interrotte bruscamente e inaspettatamente. Come sempre poi è doveroso dire un "grazie" sentito per il prezioso supporto dato da quegli adulti che nel pomeriggio hanno dato vita ad una task-force per il riordino e la pulizia degli spazi, degli ambienti e degli oggetti, quest'anno particolarmente importanti e scrupolose da svolgere. Ogni giorno tavoli e sedie, panchine e pavimenti, maniglie e pulsanti, bagni e giochi venivano puliti e igienizzati pronti per essere utilizzati il giorno dopo. Un lavoro meticoloso che ho visto sempre fare con il sorriso, con quella "perfetta letizia" cara a Francesco d'Assisi. Un'estate strana, un'estate inedita, ma anche quest'anno un'estate ricca di tanta umanità.

Don Natale

LA RISPOSTA DELLA FEDE NEL TEMPO DELLA PROVA

Percorso di Lectio Divina sul Libro di GIOBBE

La comunità delle suore Marcelline propone, anche in questo anno pastorale 2020 - 2021, un percorso di lectio divina, attraverso alcuni brani scelti dal libro di Giobbe.

La figura di Giobbe può aiutarci a leggere questo tempo difficile segnato dalla pandemia e dalle sue conseguenze e, contemporaneamente, accompagnarci in una esperienza spirituale sempre più caratterizzata da una profonda conoscenza di Dio e un maggiore affidamento a Lui.

Data la situazione attuale che ci impedisce ancora di incontrarci in presenza, la lectio avverrà attraverso la diffusione di un video tramite sito e pagina Facebook, una volta al mese, con la spiegazione dei brani che segneranno il percorso, secondo le seguenti date:

- 18 novembre: Giobbe 1 - 2;
- 16 dicembre: Giobbe 3, 1-26;
- 20 gennaio: Giobbe 4, 3-9. 5, 1-27 e 7, 1-21;
- 17 febbraio: Giobbe 9, 1-2. 9, 14-24 e 10, 1-13.

Strumenti utili per la lectio: una Bibbia, un quaderno/taccuino per gli appunti personali, cuore disponibile all'ascolto.

In seguito segnaleremo le date nelle quali continuerà e si concluderà questa proposta nella seconda parte dell'anno pastorale.

La risposta della Fede nel tempo della prova

Anno pastorale 2020-2021

La comunità delle Suore Marcelline propone un percorso di Lectio Divina, attraverso alcuni brani scelti dal libro di Giobbe.

La figura di Giobbe può aiutarci a leggere questo tempo difficile segnato dalla pandemia e accompagnarci in una esperienza spirituale sempre più caratterizzata da una profonda conoscenza di Dio.

La lectio avverrà attraverso la diffusione di un video, una volta al mese, con la spiegazione dei brani che segneranno il percorso, secondo il calendario.

IN SEGUITO SEGNEREMO LE DATE NELLE QUALI CONTINUERÀ E SI CONCLUDERÀ QUESTA PROPOSTA NELLA SECONDA PARTE DELL'ANNO PASTORALE.

PRIMO APPUNTAMENTO	TERZO APPUNTAMENTO
18 NOVEMBRE 2020 Giobbe 1 - 2	20 GENNAIO 2021 Giobbe 4, 3-9. 5, 1-27. 7, 1-21
SECONDO APPUNTAMENTO	QUARTO APPUNTAMENTO
16 DICEMBRE 2020 Giobbe 3, 1-26	17 FEBBRAIO 2021 Giobbe 9, 1-2. 9, 14-24. 10, 1-13

**COLLETTA ALIMENTARE 2020:
CAMBIA LA FORMA,
NON LA SOSTANZA.
IN UNA SITUAZIONE STRAORDINARIA
COME L'ATTUALE
VOGLIAMO INNANZITUTTO
SALVAGUARDARE L'ESSENZIALE.**

Anche quest'anno la Giornata Nazionale della Colletta Alimentare, fissata per il 28 novembre, si farà! Le attuali circostanze pesantemente determinate dal Covid ci costringono a fare uno sforzo per cercare e trovare modalità diverse con cui vivere e proporre il "cuore" del gesto.

Quest'anno la modalità sarà quella di una Colletta "dematerializzata"!

Le persone saranno invitate a non acquistare generi alimentari, ma delle Card disponibili alle casse dei supermercati e corrispondenti a quantità di un paniere di prodotti.

Successivamente il valore di queste card verrà trasformato in cibo.

Di seguito riportiamo alcuni punti fondamentali, derivati da suggerimenti dei consulenti sicurezza e medico del lavoro, e dalle disposizioni delle Autorità cui è necessario attenersi strettamente anche per le ovvie responsabilità connesse.

- I volontari saranno, in numeri limitatissimi (2-3 persone per turno), presenti all'esterno degli ingressi dei supermercati per invitare chi entra a donare spiegando la particolare modalità di raccolta determinata dalla situazione sanitaria.
- I volontari dovranno essere esclusivamente maggiorenni e sarà necessario scoraggiare la partecipazione di persone anziane soprattutto in presenza di patologie e quindi più a rischio.
- Non ci sarà quindi passaggio di mano in mano di confezioni di cibo, né distribuzione di volantini o sacchetti per la raccolta.
- Verrà anche meno la necessità dei trasporti, l'impiego di mezzi, la necessità di impiego di volontari per lo stoccaggio in appositi magazzini temporanei, etc. etc., tutte occasioni di possibili contatti e contagi.

Sta a noi trasformare una circostanza sfavorevole in una opportunità: "Da una crisi non si esce uguali a prima. Da una crisi si esce o migliori o peggiori, dobbiamo scegliere. E la solidarietà è una strada per uscire dalla crisi migliori" (Papa Francesco -Udienza del 2/9/2020).

Restiamo sempre pronti ad adeguarci per qualsiasi sviluppo indotto dall'evolvere della situazione sanitaria.

La Colletta Alimentare serve a raccogliere molti degli alimenti che vengono poi utilizzati anche dalla nostra San Vincenzo per sostenere le persone che necessitano di un aiuto.

La prima e più immediata forma di aiuto sta naturalmente nel recarsi il 28 novembre a fare la spesa.

Fino al 27 Novembre è anche possibile dare in Parrocchia la propria disponibilità ad aiutare il gesto presso l'Esselunga di viale Zara.

S. Vincenzo

NOTE VINCENZIANE

CONFERENZA DI S. VINCENZO DI SAN PAOLO

Resoconto del mese di Settembre 2020

Raccolti	€	1.813
Quarta domenica del mese	€	1.293
Offerta da NN tramite IBAN	€	250
Offerta da Gruppo Familiare Senior	€	270
Devoluti ai bisognosi	€	2.455
bollette luce e gas	€	285
contributi per sopravvivenza	€	640
contributi per affitti	€	1.530
TOTALE MESE DI SETTEMBRE	€	-642

il calendario

Novembre 2020

Gli avvisi, di settimana in settimana, saranno proposti in modo più dettagliato e disponibili negli espositori alle uscite della Chiesa

1 - domenica	Il dopo la Dedicazione. Solennità di Tutti i Santi. • Prima domenica del mese - Raccolta straordinaria per le opere parrocchiali. • Dopo la Messa delle ore 18 - Esequie per la Commemorazione dei defunti.	15 - domenica	Prima di Avvento. • All'uscita di Chiesa - Raccolta per gli assistiti della San Vincenzo.
2 - lunedì	Commemorazione di tutti i fedeli defunti. S. Messe alle ore: 7 (Cappella delle Suore, a cui non possono accedere i fedeli per impossibilità di distanziamento); 8,30; 17; 18. Seguono le Esequie.	16 - lunedì	Segreteria del Consiglio Pastorale Parrocchiale.
4 - mercoledì	S. Carlo Borromeo.	18 - mercoledì	Lectio Divina sul Libro di Giobbe, preparata dalle Suore Marcelline.
6 - venerdì	Primo venerdì del mese. • Adorazione Eucaristica guidata dal Gruppo Abbà alle 10.	19 - giovedì	Dedicazione delle Basiliche dei Santi Pietro e Paolo: nella nostra Basilica si può ottenere l'Indulgenza Plenaria.
7 - sabato	Corso prematrimoniale.	20 - venerdì	Incontro Gruppo familiare senior.
8 - domenica	Solennità di Cristo Re. • Alla Messa delle 10 - Presentazione dei battezzandi. • Gruppi di giovani famiglie. • Corso di preparazione al Matrimonio dell'Azione Cattolica.	22 - domenica	Seconda di Avvento. • Ore 16 in Chiesa - Catechismo per genitori dei battezzandi.
10 - martedì	Commissione missionaria.	28 - sabato	Incontro Azione Cattolica adulti. • Banco Alimentare.
14 - sabato	Ore 16 - Corso di preparazione al Matrimonio. • Ore 18 - S. Messa di conclusione del Corso di preparazione al Matrimonio.	29 - domenica	Terza di Avvento. • Ore 16 in Chiesa - Celebrazione comunitaria del S. Battesimo.
		30 - lunedì	Ore 21 - Consiglio Pastorale Parrocchiale.

Dicembre 2020

1 - martedì	Incontro dei genitori del primo anno di catechismo (normalmente di seconda elementare).		• Alla Messa delle 10 - Presentazione dei battezzandi.
4 - venerdì	Primo venerdì del mese. • Adorazione Eucaristica guidata dal Gruppo Abbà alle 10.	7 - lunedì	Festa di S. Ambrogio, Patrono della città e della Diocesi di Milano.
6 - domenica	Quarta d'Avvento. • Prima domenica del mese - Raccolta straordinaria per le opere parrocchiali.	8 - martedì	Solennità dell'Immacolata Concezione. • Alla Messa delle 10 - Presentazione dei battezzandi.

Appunti

Sono nati alla grazia

25 bambini battezzato dal mese di gennaio 2020

STEFANUTTO FRANCESCO - Via Lanfranco della Pila 35

PANDURO SOFIA - Via Benefattori dell'Ospedale 2

LACCHINI ALICE - Via Biraghi 18

SAUCEDO QUISIRUCO SIMONE HUGO - Via Latisana 6

MASA PRINCE KAYDEN - Via Monzambano 7

COMOLLO CESARE - Via Jorini 26

Si sono sposati nel Signore

2 coppie di sposi dal mese di gennaio 2020

CALABRÒ DAVIDE - LELLI LIDIA

GAIMARRI CLAUDIO - GALIMBERTI ALICE LUCIANA

Sono tornati alla casa del Padre

60 i nostri cari defunti dal mese di gennaio 2020

CASSONE GIUSEPPE - anni 75 - Via Bisi Albini 1

Anagrafe parrocchiale

BIZZARRO ROCCO - anni 89 - Via Laurana 6

OMODEO SALÉ ADOLFO - anni 96, Via Arbe 92

CARLETTI LIDIA BACCIOLA - anni 93 - Via Murat 68

LIBERATI BRUNILDE FAGIOLO - anni 83 - Viale Zara 124

LAVELLI ENRICO EMILIO - anni 72 - Via Cufra 38

MOROCHO PINTAG CARLOS LEONARDO - anni 63 - Via Murat 68

Orario sacre funzioni 2020-2021

FESTIVO

SS. MESSA Sabato ore 18,00

SS. MESSE Domenica ore 8,00 - 10,00 - 11,30 - 18,00

FERIALE da lunedì a venerdì

SS. MESSE ore 7,00 (cappella delle Suore, a cui non possono accedere i fedeli per impossibilità di distanziamento) ore 8,30

S. ROSARIO ore 17,30

SS. MESSA ore 18,00 (segue Celebrazione dei Vespri)

SABATO e prefestivi

SS. MESSE ore 7,30 (cappella delle Suore, a cui non possono accedere i fedeli per impossibilità di distanziamento) ore 8,30

S. ROSARIO ore 17,30

SS. MESSA ore 18,00 (festiva)

SE PUOI, SE VUOI - UN OBIETTIVO COMUNE per le varie opere parrocchiali

Offerta della prima domenica di ottobre € 1.243,00

Tramite IBAN € 100,00

Tramite IBAN € 100,00

Tramite IBAN € 100,00

Offerte dalla famiglie della Comunione € 945,00

Offerte per anniversari di Matrimonio € 50,00

Offerte per anniversari di Matrimonio € 100,00

Offerte per anniversari di Matrimonio € 50,00

Offerte per anniversari di Matrimonio € 20,00

Offerte per altre intenzioni

Offerta per la Carità del Papa € 400,00

Offerte per le Missioni € 1.600,00

Esprimiamo una particolare gratitudine a tutti i nostri parrocchiani per la generosità che dimostrano con l'attenzione a tutti i bisognosi.

Visitate il sito della Parrocchia.

Sempre aggiornato e curato.

Potete trovare le informazioni utili alla vita parrocchiale, in modo particolare il calendario, sempre aggiornato di mese in mese con gli eventi e gli appuntamenti liturgici. Tramite un form in fondo alla pagina iniziale è possibile inviare email in Parrocchia.

www.sanpaoloap.it

Indirizzi utili

Don Mario - Parroco

Telefono e fax 02.60.81.095

e-mail mariomaggi74@libero.it

sito internet www.sanpaoloap.it

pagina Facebook @SANPAOLOAP

Don Natale - Oratorio

Telefono 02.60.71.768

Don Gianluca

Telefono 02.89.45.28.27

Archivio parrocchiale e centro di ascolto

Telefono 02.60.81.095

Suore Marcelline

Telefono 02.60.80.396

Cripta, Centro familiare e Club ricreativo femminile

Telefono 02.60.71.210

ACLI S. Paolo (mercoledì e venerdì)

Telefono 366-3576141