1

Castelletto di Brenzone (VR), sabato, 14 luglio 2012 
11° Corso per Studenti di teologia:

“Alleanze educative e vita sociale. Educare alla vita buona del Vangelo con la Dottrina Sociale della Chiesa”

Santa Eucaristia

[Is, 6, 1-8; Sal 92; Mt 10, 24-33]


Sono molto lieto di trovarmi qui con voi per celebrare la Santa Eucarestia. Al riguardo vorrei subito sottolineare il fatto che essa prefigura, in un certo modo, e rende evidente il tema in oggetto dei vostri lavori: “Alleanze educative e vita sociale. Educare alla vita buona del Vangelo con la Dottrina Sociale della Chiesa”. La circostanza che la celebrazione sia inserita nel contesto laborioso e sereno dell’11° Corso per Studenti di teologia, assume un particolare significato inerente alla grazia di un’autentica alleanza di comunione.

In realtà già in se stesso, l’incontro tra seminaristi provenienti da diversi Seminari d’Italia promuove e concretizza, attraverso le sue dinamiche motivazionali, un processo di relazioni, di scambi e di confronti tali da risultare una “prova tecnica” di un’“alleanza educativa” ad altissimo livello spirituale essendo un fatto che coniuga l’azione salvifica di Dio, che ci “educa” ad essere popolo redento, con il nostro desiderio di essere testimoni credibili del suo amore nel mondo.

Di fatto accade che nell’evento eucaristico, il differenziato coinvolgimento di persone e di esperienze induce la consapevolezza di essere parte di una comunione ecclesiale e sociale più complessiva e feconda e dunque capace di generare un’apertura di conoscenza, del tutto positiva e ragguardevole, del rapporto che intercorre tra la “vita buona” nella Chiesa e nella società civile quale fonte di vera comunione e di benessere.


Qui tuttavia la grazia della “comunione” precede le nostre intenzioni. Essa avviene anzitutto mediante la rinnovazione dell’alleanza che si attua nel sacrificio pasquale di Gesù Cristo, il Figlio di Dio che di nuovo e per la nostra salvezza immola se stesso sul Calvario e a noi si dona nella mensa da lui imbandita come pane spezzato e vino versato. Si presenta come un dono che scende dall’alto e ci prende nell’essere più profondo di noi stessi.

Certamente questa “comunione” si dilata e si attiva tra di noi, costituiti suoi discepoli, e dunque fratelli e amici. Ma non è un “tra di noi” intimistico, quasi fossimo un raggruppamento consolatorio. E’ un “tra di noi” che rivela la conseguenza dell’essere stati radunati dal Signore per allargare gli effetti della stessa comunione negli ambiti della società in vista della costruzione del Regno di Dio.

In tal modo l’Eucaristia che celebriamo diventa non solo efficace e potente memoriale della passione-morte-resurrezione del Signore, ma esplosivo segno di unità e di solidarietà con il mondo sotto l’azione dello Spirito Santo, fonte perenne di vita nuova. Così la vita di Cristo investe la nostra esistenza associandoci al suo corpo glorioso, al suo divenire cosmico, abbracciando il mondo intero, cioè la comunità dei popoli.

Di qui si intuisce come dall’unità dinamica del Corpo di Cristo, che è la Chiesa (cfr. Col 1, 24) si sprigionano comportamenti adeguati che mirano a “formulare” una convivenza sociale secondo il disegno di Dio, secondo quell’amore che da lui promana che è la vera chiave di ogni sviluppo e dunque del vero bene comune. Su questa prospettiva si edifica e acquista senso la “logica del dono” come fondamento di ogni “vita buona” e di ogni autentica convivenza sociale (cfr. Benedetto XVI, Lett. Enc. Caritas in veritate, 2009, n. 34).

Conseguentemente si evidenzia come “la vita buona del Vangelo” non è anzitutto il risultato di condotte morali raffinate, di pedagogie spirituali sofisticate o di strategie socio-politiche, ma si configura come evento di grazia e di amore che, come dono di Dio, viene dall’alto e trasforma l’essere profondo e originario della vita umana, causando, nell’esercizio sapiente della libertà, buone prassi personali e sociali.

In realtà questo organismo virtuoso si sviluppa come conseguenza del dinamismo proprio infuso dallo stato di grazia, ben sapendo che è la grazia a perfezionare la natura a partire dalla stessa natura umana: l’uomo non diventa più uomo da se stesso se non nel compimento della sua capacità di dono, nella dimensione della fraternità attuata secondo il principio portante della carità nella verità.
“Egli mi toccò la bocca” (Is 6, 7)


E’ proprio ciò che ci viene detto nella prima lettura attraverso il racconto della vocazione di Isaia. Qui Dio si manifesta in un solenne contesto cultuale, con l’ausilio di figure celesti che fungono da “messaggeri” della sua volontà. Si comprende come Dio non si estranea dal mondo e dalla vita degli uomini. Egli comunica e fa sentire la sua presenza, la sua voce di benevolenza per una intenzione di pace, per un progetto di salvezza.


Che cosa accade al profeta? Dapprima si intimorisce e si turba. Posto di fronte a Dio, il profeta non vede Dio, ma dapprima avverte la sua condizione umana: quella di “un uomo dalle labbra impure io sono e in mezzo a un popolo dalle labbra impure io abito” (Is 6, 5). La presenza luminosa di Dio rivela la sua indegnità e la correlativa indegnità del suo popolo di appartenenza. In tal senso viene evidenziato un profondo legame di destino tra il profeta e il suo popolo.

Così, potremmo dire, Dio svela all’uomo chi è (cfr. CinV, n. 74), e cioè la sua “antropologia” ferita e lacerata dal peccato e nel contempo rivela la condizione dell’umanità come soggetto collettivo segnato dalla stessa colpa. E tuttavia il profeta scopre che non è del tutto compromessa la sua situazione: vi è una speranza effettiva di sradicamento e di liberazione proprio a partire dalla “visita” del Signore, intravista nella fede: “i miei occhi hanno visto il re, il Signore” (Is 6, 5).

E’ sorprendente constatare come il vertice del cambiamento accade in un’esperienza di contatto con il divino attraverso il segno del “carbone ardente”. Il profeta testimonia infatti: “Egli mi toccò la bocca”, dove è prefigurato l’atto sacramentale della rinascita radicale. Questo evento viene dall’esterno e ancor più viene ribadito: “Ecco, questo ha toccato le tue labbra, perciò è scomparsa la tua colpa e il tuo peccato è espiato” (Is 6, 7).

Così la grazia del riscatto, il dono dell’autentico benessere – verrebbe da dire – succede in seguito al riconoscimento della propria condizione di debolezza e di oscurità interiore, di sofferenza dello spirito, quasi come premessa rispetto al bene della salvezza.

E finalmente nel proseguo della visione del profeta sopraggiunge la “voce” del Signore. E’ la voce che non solo certifica l’evento della purificazione, ma sceglie il peccatore pentito e ricostruito nella sua integrità come messaggero di pace e di giustizia, come protagonista del bene comune e suo rappresentante nella società. Di qui la risposta conseguente che sgorga dalla coscienza pura perché purificata e libera: “Eccomi, manda me!” (Is 6, 8).

La risposta del profeta non si inscrive in una forma di cortesia, ma esprime la parola grande e generosa che nasce dal cuore e accredita la sua totale disponibilità a Dio. Proclamata senza riserve, Dio può compiere la sua volontà sul profeta, il quale si rende pronto alla missione di salvezza.

Non vi è dubbio che siamo qui interpellati nel profondo della nostra coscienza di discepoli, nella qualità della nostra dedizione al servizio del Signore. Essa chiede che sia senza reticenze e senza ulteriori richieste di segni di Dio.

“Non abbiate paura” (Mt 10, 26)


In realtà quando si è chiamati (o toccati) da Dio si entra in una realtà del tutto ignota, come in un mistero “numinoso”. Dio ci mette alla prova e così avvertiamo drammaticamente un sentimento di incapacità e di paura. Insorgendo nell’animo, la paura ci afferra perché non si conoscono le conseguenze dell’investimento soprannaturale.

D’altra parte il vangelo, che abbiamo ascoltato – estrapolato dal “Discorso della missione” – ci pone nella consapevolezza che il discepolo è inviato nel mondo e deve essere disposto ad interagire con una realtà sociale e culturale sfavorevole. Riportando alcune sentenze di Gesù in riferimento al modo di comportarsi dei discepoli nel mezzo di un mondo ostile, per ben tre volte Gesù intende sostenerli con un’incoraggiante parola di spinta: “Non abbiate paura”.

La triplice esortazione colpisce mentalità inadeguate rispetto alla missione e rafforza le motivazioni con cui i discepoli dovranno affrontarle ben sapendo che ciò che li orienta è “la fede radicale in Dio, il Padre, e la solidarietà irreversibile di destino con Cristo Crocifisso” (R. Fabris, p. 246). Quando si è certi della presenza di Gesù, la paura scompare, si prende il respiro lungo e ci si butta nella “mischia”.

Perché si ha paura? Siamo nel tempo della persecuzione e noi siamo presi da sgomento, da pavidità, da incapacità. L’invio in missione chiede invece coraggio, avvedutezza e affidamento. Così la paura, tanto umana, viene meno di fronte alla certezza della forza operante di Dio. Solo nella sicura vicinanza di Dio, la paura si scioglie ed emerge quella libertà ardimentosa che è necessaria per annunciare il Regno.

D’altra parte la conflittualità, che può scatenarsi all’interno e all’esterno della comunità cristiana e civile, va messa in bilancio e va apprezzata per quel tanto di dinamismo che essa produce in vista di una ricomposizione più alta e più feconda delle parti in contrasto. Non può arrestarsi un vero credente di fronte alle diversità in competizione, ai giudizi taglienti del mondo, alle innumerevoli avversità che si abbattono.


Anzi proprio in forza e in nome dei valori creduti e vissuti, il credente possiede una potenzialità che non si fonda solo sulle proprie competenze ma sulla potenza di Dio, non certo secondo la visione di un Dio “tappabuchi”, ma secondo la visione di un Dio che ha posto nell’uomo la responsabilità della verità e insieme l’ha fornito di strumenti per renderla effettiva e vincente.

Conclusione


In un mondo così aperto e complesso, sarebbe ingenuo avventurarsi privi di competenze e conoscenze. Ai discepoli, se intendono “educare” in modo lungimirante, si rende necessario recuperare e mettere in campo l’accoppiata strategica fede e ragione che insieme interagiscono per salvarci dalla paura nichilista (cfr. CinV, n. 74) e per ridare spazio all’anima (cfr. ivi, nn. 76-79).

Conseguentemente occorre riacquisire quella dimensione spirituale propria dell’uomo, perché diversamente “lontano da Dio l’uomo è inquieto e malato” (ivi). E qui si impara la lezione fondamentale e valida per tutti: ed è che la vera alleanza educativa per essere vincente deve fondarsi sulla spiritualità dell’uomo, nella certezza che solo in Dio l’uomo ritrova il senso della “vita buona”.


Con parola efficace Benedetto XVI asserisce che “senza Dio l’uomo non sa dove andare e non riesce nemmeno a comprendere chi egli sia” (ivi, 78). Riscoprire questa verità significa agire in modo che diventi principio generativo di sapienza sociale.

Ora meglio si comprende la conclusione del vangelo. Essa proclama che la vera questione o la vera sfida educativa consiste nel “riconoscere Gesù davanti agli uomini” (cfr. Mt 10, 33). In questo atto si condensa il senso più autentico di ogni impegno sociale ed educativo da parte della Chiesa.
