· Tanti anni fa un commediografo greco scrisse: “La storia racconta come sono andate le cose, l’arte dice come dovrebbero e potrebbero andare”.

La storia ci parla spesso di guerre, la poesia invece sa parlare di pace.

· La pace comincia da ciascuno di noi e affonda le sue radici nella giustizia e nel rispetto reciproco.

FILASTROCCA GRANDE DELLA PACE PICCOLA di Bruno Tognolini

Parlami, amico,

ascolta ciò che dico.

Se non mi parli, il cielo

resta tagliato in due

e le parole amare, mie e tue,

poi diventano un mare

che non sappiamo più attraversare.

Ma se prima che tutto si rovini

ci sediamo vicini

e ne parliamo insieme,

allora le parole sono un seme

che poi diventa un albero,

che poi diventa un bosco,

dove mi riconosci, e io ti riconosco,

ascolti ciò che dico,

ci pensi, e se ti piace

tu ritorni mio amico:

e questa qui è la pace.

· Il messaggio che vogliamo dare è che possiamo costruire futuri diversi e migliori se siamo capaci di impegnarci, giorno dopo giorno, per affrontare i conflitti, cercando soluzioni, non sempre facili, ma responsabili.

· La pace è una cosa fragile e se non c’è, va costruita.

La ricerca della pace è un impegno che ognuno di noi si assume nelle esperienze di ogni giorno.

DOPO LA PIOGGIA di Gianni Rodari

Dopo la pioggia viene il sereno,

brilla nel cielo l’arcobaleno:

è come un ponte imbandierato

e il sole vi passa festeggiato.

È bello guardare a naso in su

le sue bandiere rosse e blu!

Ma lo si vede, questo è il male,

soltanto dopo il temporale:

non sarebbe più conveniente

il temporale non farlo per niente?

Un arcobaleno senza tempesta,

questa sì che sarebbe una festa!

Sarebbe una festa per tutta la terra

Fare la pace prima della guerra.

· Ci uniamo alla preghiera di Madre Teresa di Calcutta che sa dar voce ai sentimenti e alle attese dei piccoli e dei semplici.

Signore,

sai che non mi occupo di armi.

Desidero soltanto

essere tuo strumento

nel portare pace al mondo.
Mio Signore,

dove c’è la pace

le armi non hanno importanza.

Dove c’è la pace

la gente si può amare

come tu ci ami.

Dacci la pace,

o Signore,

e fa che le armi siano inutili

in questo meraviglioso mondo.

Amen.

· Presentiamo ora la canzone “ Come un aquilone” che ci piace molto perché apre il cuore alla speranza e noi bambini sappiano sperare.

Anche noi, come la bambina macedone che interpreta la canzone, affidiamo idealmente ad un aquilone il nostro desiderio di pace; perché sia accolto e si trasformi in un pensiero d’amore per noi.

COME UN AQUILONE
Anja Veterova (Kaliopi - G.Gualandi)
Guarda che bello
c'è l'arcobaleno
perché dopo il temporale
torna sempre il sereno.

Prendo il mio aquilone,
lascio che salga tra le nuvole
perdendosi nel cielo blu.

Vola tu per me
in questo cielo azzurro più del mare
vola tu per me
fin dove dicono che nasca il sole.

Sali sempre più in alto sempre più
sali fino alle stelle e ancor più su,
alla stella più bella chiederai
un pensiero d'amore
in dono per me.

Che bello volare
sull'arcobaleno
e con i suoi colori
dipingere il cielo.

Vorrei giocare
insieme alla luna
e come un aquilone
con il vento danzare.

Lascio volare il cuore,
lascio che salga tra le nuvole
perdendosi nel cielo blu.

Vola tu per me
in questo cielo azzurro più del mare
vola tu per me
fin dove dicono che nasca il sole.

Sali sempre più in alto sempre più
sali fino alle stelle e ancor più su,
alla stella più bella chiederai
un pensiero d'amore
in dono per me.

Sali sempre più in alto sempre più
sali fino alle stelle e ancor più su,
alla stella più bella chiederai
un pensiero d'amore
in dono per me.

Vola tu per me
in questo cielo azzurro più del mare
vola tu per me
fin dove dicono che nasca il sole.

Sali sempre più in alto sempre più
sali fino alle stelle e ancor più su,
alla stella più bella chiederai
un pensiero d'amore

In dono per me.
In dono per me.

Vreme e za nas, za novo utro denot sto go gali

Vreme e za nas, za site srca golemi i mali

Sali sempre più in alto sempre più
sali fino alle stelle e ancor più su,
alla stella più bella chiederai
un pensiero d'amore

In dono per me.
In dono per me.

