«Dacci oggi il nostro pane quotidiano»
Il Vangelo della liturgia del giorno

Cammino di preghiera

Settembre 2013
[image: image1.png]

“Mettiamo

l’EUCARISTIA AL CENTRO

della nostra vita”

Parrocchia S.Rita da Cascia & Villaricca

**

“Mettiamo

l’EUCARISTIA AL CENTRO della nostra vita”

**

Gesù Eucaristico è Dio fra noi

Il Signore è presente in molti modi nella Chiesa: nella sua Parola, nella preghiera della Chiesa,

nei poveri, nei malati, nei prigionieri, nei Sacramenti,

ma è soprattutto nell’EUCARISTIA che Gesù è con noi, presente in una maniera specialissima.

La presenza reale di Gesù nei nostri Tabernacoli è certamente un Mistero divino.

Ciò che si riceve al momento della Comunione,

ciò che si contempla durante l’Adorazione eucaristica,

non è un pezzo di pane, nel quale si rende presente in qualche modo Dio,

ma è Gesù, vivo e vero, morto e risorto per noi.

L’EUCARISTIA è Gesù che dimora con noi nelle nostre città, a pochi passi da casa nostra.

 Non è una reliquia priva di vita,

ma è una Persona vivente e come tale deve essere adorata e circondata di affetto.

Gesù è presente in ogni Ostia consacrata, non solo durante la Celebrazione liturgica,

ma in modo permanente, finché sussistono le Specie eucaristiche (cf CCC 1377),

notte e giorno nei Tabernacoli delle nostre chiese, per accogliere chiunque vada ad adorarlo.

 Se veramente ci rendessimo conto di questa meravigliosa presenza,

cercheremmo di stare quanto più tempo possibile ai piedi di Gesù sacramentato.

Scriveva Charles de Foucauld, eremita nel deserto:

 «Che dolcezza delle dolcezze, mio Dio!...

Più di quindici ore senza aver altro da fare che questo, guardare voi e dirvi:

“Signore vi amo!” Oh, che dolcezza!».

Noi invece, spesso, non riusciamo a stare nemmeno un minuto in silenziosa adorazione,

 non sappiamo proprio cosa fare davanti a Gesù, non siamo in grado nemmeno di dirgli:

 «Gesù ti amo, abbi misericordia di me!».

[image: image2.png]

Domenica - 1 settembre 2013 - Sir 3,19-21.30-31; Sal 67; Eb 12,18-19.22-24a; Lc 14,1.7-14
Chiunque si esalta sarà umiliato, e chi si umilia sarà esaltato.
· Lc 14,1.7-14
Avvenne che un sabato Gesù si recò a casa di uno dei capi dei farisei per pranzare ed essi stavano a osservarlo. Diceva agli invitati una parabola, notando come sceglievano i primi posti: «Quando sei invitato a nozze da qualcuno, non metterti al primo posto, perché non ci sia un altro invitato più degno di te, e colui che ha invitato te e lui venga a dirti: "Cedigli il posto!". Allora dovrai con vergogna occupare l'ultimo posto. Invece, quando sei invitato, va' a metterti all'ultimo posto, perché quando viene colui che ti ha invitato ti dica: "Amico, vieni più avanti!". Allora ne avrai onore davanti a tutti i commensali. Perché chiunque si esalta sarà umiliato, e chi si umilia sarà esaltato». Disse poi a colui che l'aveva invitato: «Quando offri un pranzo o una cena, non invitare i tuoi amici né i tuoi fratelli né i tuoi parenti né i ricchi vicini, perché a loro volta non ti invitino anch'essi e tu abbia il contraccambio. Al contrario, quando offri un banchetto, invita poveri, storpi, zoppi, ciechi; e sarai beato perché non hanno da ricambiarti. Riceverai infatti la tua ricompensa alla risurrezione dei giusti».
Medita

"Chiunque si esalta sarà umiliato, e chi si umilia sarà esaltato". I grandi maestri dicono che sarebbe meglio non darsi subito come obiettivo l'umiltà. Fissare questo obiettivo fin dall'inizio, significa scivolare impercettibilmente verso una sottile "sufficienza". Ciò può portare in seguito ad una eccessiva considerazione di se stessi, mentre l'umiltà consiste essenzialmente nel volgere il proprio sguardo al di fuori di se stessi, verso Gesù e verso le grandi realtà della fede, come la grandezza di Dio e la piccolezza dell'uomo, l'eternità e la limitatezza del tempo, la speranza del paradiso e la minaccia proveniente dalle nostre debolezze, la bellezza della santità e l'orrore del peccato."Chi si umilia sarà esaltato". Per diventare umili, bisogna cominciare ad amare. È quello che ha fatto Gesù. L'amore misericordioso l'ha fatto scendere dal cielo. L'amore l'ha spinto sulle strade della Palestina. L'amore l'ha condotto a cercare i malati, i peccatori, i sofferenti. Lo stesso amore l'ha portato, senza indugi, alla sua meta, il Calvario, dove "umiliò sé stesso facendosi obbediente fino alla morte e alla morte di croce" (Fil 2,8). L'umiltà è stata la forma esteriore della sua carità divina e il suo accompagnatore esterno. L'umiltà è stata un atteggiamento proprio della santa Madre che, per la sua purezza, fu a Dio gradita e, per la sua umiltà, attirò Dio a sé, perché Dio "resiste ai superbi; agli umili invece dà la sua grazia" (Gc 4,6). Maria era umile perché amava la volontà di Dio e delle persone che erano intorno a lei."Chi si umilia sarà esaltato". Come possiamo noi mettere in pratica questa frase del Vangelo? Dovremmo darci come obiettivo la carità primordiale del Vangelo e cercare di servire tutti quelli che incontriamo. Ogni persona è nostro Signore, e in ognuna di esse noi abbiamo il privilegio di servire Gesù.
Prega

Padre pieno d'amore, non ti loderemo mai abbastanza! Per riscattare uno schiavo, hai sacrificato il tuo Figlio prediletto, che si è offerto lui stesso in sacrificio per noi e per la nostra salvezza. Concedici la grazia di diventare, almeno un po', consapevoli dell'immensità di ciò che hai fatto. Questa presa di coscienza faccia cadere le montagne costruite dal nostro orgoglio e ci spinga a vederti e a servirti in ciascuno dei nostri fratelli e sorelle. Non possiamo essere i primi ad amarti e a servirti, ma possiamo essere i primi ad amare i nostri fratelli. Concedici questa grazia, Dio amatissimo, per l'intercessione del tuo Figlio prediletto, che vive e regna con te nell'unità dello Spirito Santo, per tutti i secoli dei secoli.
Un pensiero per riflettere

Nessuna prosperità ci seduca con le sue lusinghe, perché sciocco è quel viaggiatore che durante il suo percorso si ferma a guardare i bei prati e dimentica di andare là dove aveva intenzione di arrivare. (San Gregorio Magno)
Lunedì - 2 settembre 2013 – 1Ts 4,13-18; Sal 95 - Lc 4,16-30
Il tuo giudizio, Signore, è amore che salva
· Lc 4,16-30

16 Si recò a Nazaret, dove era stato allevato; ed entrò, secondo il suo solito, di sabato nella sinagoga e si alzò a leggere. 17 Gli fu dato il rotolo del profeta Isaia; apertolo trovò il passo dove era scritto:

18 Lo Spirito del Signore è sopra di me; per questo mi ha consacrato con l'unzione,
e mi ha mandato per annunziare ai poveri un lieto messaggio,
per proclamare ai prigionieri la liberazione e ai ciechi la vista;
per rimettere in libertà gli oppressi, 19 e predicare un anno di grazia del Signore.

20 Poi arrotolò il volume, lo consegnò all'inserviente e sedette. Gli occhi di tutti nella sinagoga stavano fissi sopra di lui. 21 Allora cominciò a dire: «Oggi si è adempiuta questa Scrittura che voi avete udita con i vostri orecchi». 22 Tutti gli rendevano testimonianza ed erano meravigliati delle parole di grazia che uscivano dalla sua bocca e dicevano: «Non è il figlio di Giuseppe?». 23 Ma egli rispose: «Di certo voi mi citerete il proverbio: Medico, cura te stesso. Quanto abbiamo udito che accadde a Cafarnao, fallo anche qui, nella tua patria!». 24 Poi aggiunse: «Nessun profeta è bene accetto in patria. 25 Vi dico anche: c'erano molte vedove in Israele al tempo di Elia, quando il cielo fu chiuso per tre anni e sei mesi e ci fu una grande carestia in tutto il paese; 26 ma a nessuna di esse fu mandato Elia, se non a una vedova in Sarepta di Sidone. 27 C'erano molti lebbrosi in Israele al tempo del profeta Eliseo, ma nessuno di loro fu risanato se non Naaman, il Siro».28 All'udire queste cose, tutti nella sinagoga furono pieni di sdegno; 29 si levarono, lo cacciarono fuori della città e lo condussero fin sul ciglio del monte sul quale la loro città era situata, per gettarlo giù dal precipizio. 30 Ma egli, passando in mezzo a loro, se ne andò.

Medita

(mons. Vincenzo Paglia)
Gesù iniziò a parlare. E cominciò dalla periferia della Palestina, da Nazareth. Si presenta nella sinagoga del suo villaggio nel giorno di sabato durante un'abituale preghiera, cui prendono parte le autorità religiose del luogo e le persone più devote e anche più fanatiche, forse. Non era certo la prima volta che Gesù vi entrava. L'evangelista ricorda che era una sua «consuetudine». Può darsi che altre volte si fosse «alzato per leggere». Ma fu la prima volta che si esprimeva in quel modo. Prese il brano del profeta Isaia ove si parla della liberazione dei prigionieri, della vista ridata a ciechi, della evangelizzazione fatta ai poveri. Era la buona notizia che annunciava Isaia.
 Ma, chiuso il rotolo, Gesù comincia questa sua prima predica con un avverbio: «Oggi»; e poi continua: «Oggi si è adempiuta questa scrittura per voi che mi ascoltate». La reazione degli ascoltatori fu decisamente ostile: «Sentendo queste cose, coloro che erano presenti nella sinagoga furono presi dall'ira e, alzatisi, lo cacciarono fuori della città e lo condussero fino in cima al monte sul quale era situata la loro città per farlo precipitare giù». Possiamo chiederci da dove veniva uno sdegno così violento, tanto da spingere quegli uomini religiosi all'omicidio? Aveva forse, Gesù, toccato qualche interesse di fondo? Aveva dato fastidio a qualcuno sì da dover essere eliminato?
No. Il problema era nel fatto che un concittadino, ossia uno di loro, che conoscevano e avevano visto crescere, parlava con autorità sulle cose della vita, sulle trasformazioni da operare nei cuori. A questo resistono gli abitanti di Nazareth. Il fatto che uno di loro diventi diverso, pur essendo identico a loro, suona come un'accusa implicita, insopportabile. Ed è questa la loro incredulità. Non si tratta di dubbi teorici, ma del rifiuto che Dio parli e operi nella vita di ogni giorno. Egli proclamava un «anno di grazia», ossia la fine di tutte le sperequazioni, la fine delle ingiustizie createsi man mano tra gli uomini, la fine delle oppressioni degli uni sugli altri. E questo «anno di grazia» iniziava quel giorno.

Prega

Padre di ogni grazia, abbiamo ancora bisogno di ascoltare il tuo annuncio di salvezza, di sentirti pronunciare quell’«oggi si è adempiuta... per voi!», perché siano scosse dalle fondamenta le nostre deboli, umane sicurezze e infine, liberati da ogni peso, possiamo venire incontro a te nell'eterno oggi.

Un pensiero per riflettere
Ogni volta che fai qualcosa per gli altri, pensando solo alla loro felicita', ti senti meglio: e questo alla fine ti riempie il cuore di gioia. E' un esperienza che ti puo' cambiare la vita per sempre. (Sergio Bambarén)
Martedì - 3 settembre 2013 - 1Ts 5,1-6.9-11; Sal 26; Lc 4,31-37

Spero nel Signore: i miei occhi vedranno il suo volto
· Lc 4,31-37

31 Poi discese a Cafarnao, una città della Galilea, e al sabato ammaestrava la gente. 32 Rimanevano colpiti dal suo insegnamento, perché parlava con autorità. 33 Nella sinagoga c'era un uomo con un demonio immondo e cominciò a gridare forte: 34 «Basta! Che abbiamo a che fare con te, Gesù Nazareno? Sei venuto a rovinarci? So bene chi sei: il Santo di Dio!». 35 Gesù gli intimò: «Taci, esci da costui!». E il demonio, gettatolo a terra in mezzo alla gente, uscì da lui, senza fargli alcun male. 36 Tutti furono presi da paura e si dicevano l'un l'altro: «Che parola è mai questa, che comanda con autorità e potenza agli spiriti immondi ed essi se ne vanno?». 37 E si diffondeva la fama di lui in tutta la regione.

Medita

(mons. Vincenzo Paglia)

Gesù cacciato da Nazareth, si dirige verso Cafarnao, una cittadina molto viva. Ed è proprio qui, in una città, che Gesù compie il miracolo della guarigione di un uomo posseduto da uno spirito cattivo. Mentre Gesù si trovava nella sinagoga a insegnare, un uomo posseduto da «uno spirito cattivo» cominciò a gridare: «Basta! che abbiamo a che fare con tè?». Gesù intervenne con autorità e comandò a questo spirito di abbandonare quell'uomo. E questi prontamente lo lasciò. Tutti, scrive Luca, provarono spavento e si chiedevano chi fosse costui che parlava in modo così autorevole al punto da scacciare persino gli spiriti cattivi e immondi. Noi non sappiamo bene cosa intendesse la narrazione evangelica quando parlava di questi spiriti; essi comunque erano capaci di entrare nella vita dell'uomo fino a turbarne le funzioni fisiche e psichiche. Ma se pensiamo alle distorsioni, alle angosce che tante volte sono prodotte nelle nostre città, credo che non andiamo lontano dalla comprensione di questo brano evangelico. Gli spiriti cattivi di cui parla il vangelo non sono allora spiriti strani, ignoti; li conosciamo bene e forse sono un poco presenti in tutti noi. Si tratta dello spirito di indifferenza, di maldicenza, di amore solo per se stessi, di paura di essere messi da parte, di paura di non contare affettivamente per qualcuno; dello spirito di prevaricazione sugli altri; dello spirito di diffidenza che ci porta all'angoscia e alla violenza; dello spirito di egoismo che ci spinge a tirare avanti senza impicciarci degli altri; dello spirito dell'odio e della vendetta piccola o grande. E quanti altri spiriti «cattivi», immondi, girano tra noi e rovinano la nostra vita e i rapporti con gli altri, rendendoci spesso più soli e più tristi! Come cacciare questi spiriti? Come allontanarli dalla nostra e dalla vita degli altri? Il vangelo ci dice che i poteri straordinari, quelli appunto cui anche gli spiriti immondi obbediscono, sono dati dalla fede, dalla parola del vangelo e dall'amicizia con Gesù. Tante volte invece si vanno a cercare poteri e terapie in tante altre direzioni. La vera autorità che riesce a guarire tanti cuori, che riesce a risolvere tante situazioni umane è quella dell'amicizia, della vicinanza affettuosa di Gesù. E questa l'autorità che Gesù esercitava verso tutti e che ha chiesto di esercitare anche ai suoi discepoli.
Prega
Signore Gesù, la tua presenza in mezzo a noi è pietra d'inciampo per le nostre coscienze; la tua vicenda fa gridare allo scandalo oppure al miracolo, rivelando i segreti dei cuori: chi ha da perdere di fronte alla tua venuta? Tu sei venuto a salvare l'umanità! Tuttavia sei venuto portando la spada - quella della Parola -, spada a due tagli che penetra fino al punto più profondo dell'anima, là dove l'uomo pronuncia il suo giudizio: chi non è per te è contro di te. Come il Dio della creazione, hai posto un limite alle
tenebre che ci abitavano, hai segnato per sempre il confine: chi perde la vita per servirti, chi affida la propria esistenza alla tua parola, chi rinuncia agli onori del mondo per venire dietro a te ha in sé la tua stessa luce, vive della tua stessa vita. Infine, come giudice divino, ci hai insegnato a fissare i nostri occhi nella realtà eterna, a vedere oltre le apparenze, a non temere la morte,

 per vivere sin da ora nella gioia della nostra vita con te.
Un pensiero per riflettere
Mi scrivi che, in genere, la gente è ben poco generosa con il proprio danaro. Bei discorsi, entusiasmi rumorosi, promesse, programmi. —Al momento del sacrificio sono pochi quelli che “danno una mano”. E, se danno qualcosa, è necessario che vi sia di mezzo un divertimento —ballo, lotteria, film, veglione— o la pubblicità o la lista delle offerte sulla stampa. —Il quadro è triste, però ha delle eccezioni: sii anche tu fra coloro che, quando offrono un'elemosina, non permettono che la loro mano sinistra sappia quello che fa la destra.
Mercoledì - 4 settembre 2013 - Col 1,1-8; Sal 51; Lc 4,38-44

Il Signore è la mia speranza
· Lc 4,38-44

38 Uscito dalla sinagoga entrò nella casa di Simone. La suocera di Simone era in preda a una grande febbre e lo pregarono per lei. 39 Chinatosi su di lei, intimò alla febbre, e la febbre la lasciò. Levatasi all'istante, la donna cominciò a servirli.40 Al calare del sole, tutti quelli che avevano infermi colpiti da mali di ogni genere li condussero a lui. Ed egli, imponendo su ciascuno le mani, li guariva. 41 Da molti uscivano demoni gridando: «Tu sei il Figlio di Dio!». Ma egli li minacciava e non li lasciava parlare, perché sapevano che era il Cristo.42 Sul far del giorno uscì e si recò in un luogo deserto. Ma le folle lo cercavano, lo raggiunsero e volevano trattenerlo perché non se ne andasse via da loro. 43 Egli però disse: «Bisogna che io annunzi il regno di Dio anche alle altre città; per questo sono stato mandato». 44 E andava predicando nelle sinagoghe della Giudea.

Medita

(mons. Vincenzo Paglia)

Gesù, uscito dalla sinagoga, entrò nella casa di Pietro. E qui gli presentarono subito la suocera dell'apostolo sul letto, malata. Si chinò su di lei, minacciò la febbre, scrive l'evangelista, e guarì l'anziana donna. Tutta la vita di Gesù è stata un chinarsi verso i poveri, i deboli, in questo caso verso un'anziana. Quanti anziani oggi sono circondati dalla indifferenza e dalla cattiveria, e sono costretti a restare bloccati nella tristezza e nell'attesa di una triste fine! Il Signore Gesù, chinandosi su quella donna, le ridiede vigore, al punto che si mise a servirli. È la fine della giornata. L'evangelista nota che tutti coloro che avevano malati li portarono davanti a quella porta della casa ove si trovava Gesù. La casa del discepolo, ornai dimora di Gesù, era diventata punto di riferimento per la gente di quella città che portava lì i deboli, i poveri, i malati. Tutti infatti si recavano a bussare a quella porta e a fermarsi davanti ad essa, certi che sarebbero stati esauditi. Non dovrebbe essere così di ogni parrocchia? Non dovrebbe ogni comunità cristiana essere una vera porta di speranza per coloro che cercano conforto e aiuto? Ma non è così anche per ogni credente? L'alba del giorno dopo Gesù si recò in un luogo solitario per pregare. E' un grande insegnamento per ciascun credente: rivolgere all'alba la preghiera al Signore significa orientare bene la propria giornata.
Prega

Signore, donaci lo Spirito del tuo Figli, lo Spirito d’amore per curare le malattie degli uomini: la solitudine, l’indifferenza, l’egoismo, la disperazione…di quanti ancora aspettano la tua Parola che redime, di contemplare la vittoria del regno di Dio in mezzo a noi.

Un pensiero per riflettere

La fede non si esaurisce in un'adesione teorica al messaggio di Gesù, ma plasma la vita intera.
(Walter Kropp)

“Mettiamo

l’EUCARISTIA AL CENTRO della nostra vita”

EUCARISTIA: Cibo continuo

Abbiamo bisogno di cibo continuo.

Per questo cominciamo la giornata alle quattro e mezzo del mattino.

Abbiamo la Messa, la comunione, la meditazione…

Poi, la sera, in tutte le nostre case, abbiamo un’ora di adorazione tutte le sere.

Viene esposto il Santissimo Sacramento,

e tutte le suore comunitariamente (facciamo tutto comunitariamente),

fanno un’ora di adorazione.

È questa una grande sorpresa per me: siamo, infatti tutte e ciascuna molto occupate;

abbiamo tante cosa da fare per la nostra gente.

 Eppure quest’ora di adorazione

non è un’ora sottratta al lavoro per i poveri.

 Facciamo tutte le nostre ore di servizio pieno per i poveri.

Quest’ora di adorazione trascorsa davanti a Gesù

non toglie nulla la nostro sevizio.

Ci ha avvicinate le une alle altre,

ha intensificato il nostro amore verso i poveri,

 ha reso la presenza di Cristo più viva, più reale,

qualcosa che veramente ci unisce.

(Madre Teresa di Calcutta)

Giovedì - 5 settembre 2013 - Col 1,9-14; Sal 97; Lc 5,1-11

Esultiamo nella luce del suo regno
· Lc 5,1-11

1 Un giorno, mentre, levato in piedi, stava presso il lago di Genèsaret 2 e la folla gli faceva ressa intorno per ascoltare la parola di Dio, vide due barche ormeggiate alla sponda. I pescatori erano scesi e lavavano le reti. 3 Salì in una barca, che era di Simone, e lo pregò di scostarsi un poco da terra. Sedutosi, si mise ad ammaestrare le folle dalla barca.4 Quando ebbe finito di parlare, disse a Simone: «Prendi il largo e calate le reti per la pesca». 5 Simone rispose: «Maestro, abbiamo faticato tutta la notte e non abbiamo preso nulla; ma sulla tua parola getterò le reti». 6 E avendolo fatto, presero una quantità enorme di pesci e le reti si rompevano. 7 Allora fecero cenno ai compagni dell'altra barca, che venissero ad aiutarli. Essi vennero e riempirono tutte e due le barche al punto che quasi affondavano. 8 Al veder questo, Simon Pietro si gettò alle ginocchia di Gesù, dicendo: «Signore, allontanati da me che sono un peccatore». 9 Grande stupore infatti aveva preso lui e tutti quelli che erano insieme con lui per la pesca che avevano fatto; 10 così pure Giacomo e Giovanni, figli di Zebedèo, che erano soci di Simone. Gesù disse a Simone: «Non temere; d'ora in poi sarai pescatore di uomini». 11 Tirate le barche a terra, lasciarono tutto e lo seguirono.

Medita

(mons. Vincenzo Paglia)

 "Lasciarono tutto e lo seguirono". Quest'ultima frase che chiude il vangelo della quinta domenica del Tempo Ordinario è il vero «miracolo» della pesca nel lago, narrata da Luca all'inizio della vita pubblica di Gesù (5,1-11). Il giovane profeta di Nazaret, che disse a Pietro: «Ti farò pescatore di uomini» (cfr. Mt 4,19), si rivela come il primo pescatore che sa compiere il miracolo di cambiare il cuore degli uomini perché non vivano più solo per se stessi. La scena evangelica che ci viene proposta in questa domenica inizia con un'immagine opposta a quella di domenica scorsa quando Gesù venne cacciato da Nazaret dai suoi concittadini. Il motivo scatenante l'opposizione fu la mancanza di miracoli. Il problema -come abbiamo visto- non stava in Gesù bensì nell'incredulità dei nazaretani. L'evangelista Matteo nota che Gesù non «poté» operare miracoli (13,58), non che «non volle». Mancava la fiducia in quel loro concittadino. Gesù li aveva sorpresi tutti. Per trent'anni si era confuso con loro, senza distinguersi in nulla. Restarono di stucco, quel sabato pomeriggio in sinagoga, al sentirlo parlare. Ma non vollero accettare che fosse diverso da loro. I diversi, com'è noto, non sono mai accolti; e Gesù fu cacciato. Ora la scena è tutt'altra. Sulla riva del lago Gesù sta in mezzo alla gente. E' quasi assediato («la folla faceva ressa intorno», nota il testo). E' forse un'immagine scomposta, ma bella. Finalmente quegli uomini e quelle donne «stanche e sfiniti, come pecore senza pastore», avevano trovato uno che sapeva parlare alla loro vita. In tanti accorrono, cercano di farsi vicino, di toccarlo, al punto da spingerlo pericolosamente verso il mare. Gesù non passa via come fece a Nazaret, né si allontana infastidito.

Vede lì due barche ormeggiate; i pescatori sono sulla riva e riassettano le reti. Gesù decide di salire su una delle due barche. Si avvicina a Simone, uno dei pescatori, gli chiede di salire sulla sua barca e lo invita a scostarsi un poco dalla riva. Si mette quindi a parlare alla folla. Non è difficile immaginare perché l'evangelista mostri Gesù che sale sulla barca di Pietro e di lì, da quel pulpito, ammaestri la folla. Luca non ci fa sapere il contenuto della predicazione, come fece per Nazaret; gli è sufficiente sottolineare l'evento della predicazione. E' chiaro che vuol presentare l'immagine di Gesù maestro (Christós didàskalos) come l'icona cardine della vita cristiana. Nei secoli futuri questa immagine riempirà le chiese cristiane. E' solo dopo la predicazione di Gesù che la «barca di Pietro» può «prendere il largo», può addentrarsi nel mare alto della vita. In effetti, la forza di questa barca (come pure di ogni componente il suo equipaggio) nasce da quella parola: è sull'ordine di Gesù che prendono il largo. Non importa che l'ordine dato sia umanamente inconcepibile, e comunque strano: «Maestro, abbiamo faticato tutta la notte e non abbiamo preso nulla; ma sulla tua parola - aggiunge Pietro - getterò le reti» (v. 5). L'obbedienza alla parola di Gesù provoca la straordinaria pesca: «Avendolo fatto (avendo obbedito), presero una quantità enorme di pesci» (v. 6). Anche il nostro mondo, quello di oggi, segnato dalle «acque profonde», come amava dire Paolo VI, ha bisogno di questa barca e di pescatori obbedienti al vangelo. Non c'è dubbio che i credenti, e intendo tutti i cristiani piccoli e grandi, debbono ritrovare la fede di Pietro. Non è questione di sentirsi puri e senza macchia. Pietro non era certo immune dal peccato, anzi gli evangeli ce lo mostrano non poche volte debole e traditore. Ma Pietro sa inginocchiarsi. Quest'uomo, che il vangelo ci mostra prostrato in ginocchio davanti a Gesù, è l'immagine del vero credente, esempio per tutti noi. Pietro riconosce in Gesù il Kyrios, il vero signore della sua vita. Per questo si prostra ed esclama: «Allontanati da me che sono un peccatore» (v. 8): E' una preghiera opposta ai sentimenti di Dio. Dio, infatti, non si allontana dal peccatore, gli si avvicina; non è venuto per circondarsi di giusti ma di colpevoli; non va incontro ai sani, va in cerca dei malati. Eppure è una preghiera vera, perché sta dalla parte dell'uomo: esprime la verità di noi stessi di fronte a Dio. Pietro in ginocchio, con queste parole sulle labbra, è l'immagine più vera dell'uomo religioso. Già il profeta Isaia aveva indicato questo atteggiamento dell'uomo religioso: «Io vidi il Signore seduto sul trono alto ed elevato... e dissi: "Sono perduto, perché un uomo dalle labbra impure sono io"» (Is 6,1.5). Nel nostro mondo, in cui gli uomini si sono creati numerosi troni, di fronte ai quali non solo si inginocchiano ma talora sacrificano persino la loro vita, è necessario recuperare l'altezza, la profondità, l'unicità di Dio. Sballottati come siamo nelle «acque profonde» di questo nostro mondo, abbiamo tutti bisogno di ritrovare la fede di Pietro che ci fa mettere in ginocchio davanti a Gesù. A noi, poveri uomini e donne «dalle labbra impure», ma prostrati davanti a Dio, oggi viene detto, come a Pietro quel giorno: «Non temete, d'ora in poi sarete pescatori di uomini» (Lc 5,10). «D'ora in poi»: da oggi in avanti. Questo nuovo inizio di Pietro, ch'è pure di chiunque si mette vicino a lui, è il vero miracolo che il mondo attende.
Prega

Te solo amo, te solo seguo, te solo cerco e sono disposto a essere soggetto a te soltanto, poiché tu solo con giustizia eserciti il dominio e io desidero essere di tuo diritto. Comanda e ordina ciò che vuoi, ti prego, ma guarisci e apri le mie orecchie affinché io possa udire la tua voce. Guarisci e apri i miei occhi, affinché io possa vedere i tuoi cenni. Allontana da me i movimenti irragionevoli, affinché io possa riconoscerti. Dimmi da che parte devo guardare, affinché io ti veda e spero di poter eseguire tutto quello che mi comanderai [...]. Prego solo l'altissima tua clemenza che io mi rivolga tutto verso di te che non mi si creino ostacoli mentre tendo verso di te e mi si conceda che io, mentre ancora porto e trascino questo mio corpo, sia temperante e forte, giusto e prudente, perfetto amatore e degno di apprendere la tua sapienza e degno di stare e abitare nel beatissimo tuo regno. Amen! Amen! (agostino d'ippona, Soliloqui).

Un pensiero per riflettere

Noi crediamo in un Dio solo, autore di quanto esiste, pensiero vivente, assoluto, del quale il nostro mondo è un raggio e l'universo un'incarnazione. (Giuseppe Mazzini)
Venerdì - 6 settembre 2013 - Col 1,15-20; Sal 99; Lc 5,33-39

Benedetto il Signore, gloria del suo popolo
· Lc 5,33-39

33 Allora gli dissero: «I discepoli di Giovanni digiunano spesso e fanno orazioni; così pure i discepoli dei farisei; invece i tuoi mangiano e bevono!». 34 Gesù rispose: «Potete far digiunare gli invitati a nozze, mentre lo sposo è con loro? 35 Verranno però i giorni in cui lo sposo sarà strappato da loro; allora, in quei giorni, digiuneranno». 36 Diceva loro anche una parabola: «Nessuno strappa un pezzo da un vestito nuovo per attaccarlo a un vestito vecchio; altrimenti egli strappa il nuovo, e la toppa presa dal nuovo non si adatta al vecchio. 37 E nessuno mette vino nuovo in otri vecchi; altrimenti il vino nuovo spacca gli otri, si versa fuori e gli otri vanno perduti. 38 Il vino nuovo bisogna metterlo in otri nuovi. 39 Nessuno poi che beve il vino vecchio desidera il nuovo, perché dice: Il vecchio è buono!».

Medita

(Paolo Curtaz)

No, sarebbe sciocco e inopportuno digiunare durante la festa di nozze dello sposo, digiunare durante la festa di nozze dello sposo, inopportuno restare tristi o mortificati, più devoti di Dio nell'offrirgli sacrifici che non ha chiesto. Il messaggio di Gesù è urticante: piantiamola di gettare addosso a Dio la maschera cupa e severa che non gli rende onore ma che – anzi – ne oscura la vera natura. Eppure conosco tanti, troppi cristiani che pensano alla fede come a qualcosa di doveroso, utile, necessario, ma mortalmente serio e noioso; amici: lo sposo è con noi! La nostra gioia dovrebbe contagiare, essere conosciuta, diventare leggendaria, tirare per i capelli i fratelli in difficoltà. Invece nulla, le nostre celebrazioni sono più simili ad un compianto funebre che ad una festa, ciò che resta nei cristiani, dal loro modo di parlare alla musica che ascoltano, rassomiglia più alla cupezza che alla perfetta letizia. Intendiamoci: alle volte la vita chiede pegno e conosco fratelli in ascolto che sono stati masticati dalla croce, continuamente provati dal dolore; ma mi rifiuto di credere che questa sia la condizione della maggioranza dei fedeli! Non esiste che un modo per superare il dolore: non amarlo. La gioia cristiana è un dolore superato, la scoperta di un Dio bello come uno sposo; di una vita che può diventare una festa di nozze ben riuscita (lo confesso: ho celebrato nozze piene di fasti e di lussi ma di una tristezza immensa). Digiuniamo quando lo sposo ci viene tolto, quando l'uomo – volto di Cristo – è umiliato e subisce violenza, digiuniamo, certo, quando il mondo ci strappa alle nozze e dobbiamo dare disciplina e regola al cuore per ricuperare il volto sorridente di Dio. Che il Signore ci conceda, oggi, di essere – almeno un poco – testimoni di tanta luce... Tu sei con noi, sposo dell'umanità, noi non digiuniamo e superiamo la tristezza del cuore ed ogni nostro giorno è festa e speranza, amico degli uomini!
Prega

Grazie Signore per averci invitato alle tue nozze! Noi, la tua chiesa, siamo coloro che conoscono il “prezzo” di questa festa, che conoscono la storia del tuo amore per l'umanità fin dall'inizio. Tu sei lo sposo e noi i tuoi amici! Ma per l'uomo che soffre nella lontananza da Dio, tu sei lo sposo che ogni giorno offre il vino nuovo della gioia.Qual è allora il compito che affidi ai tuoi amici, in questo tempo in cui sperimentiamo l'attesa del tuo ritorno tra noi? Certamente quello di andare alla ricerca della sposa, di parlarle della tua bellezza, cantandole le tue parole d'amore, per gioire infine con te nel giorno in cui l'amata ti avrà riconosciuto come l'unico capace di donarle la vita, di aprire per lei la strada verso Dio.Così tu ci chiami a vivere fin d'ora nella novità del tuo regno, regno di riconciliazione e di pace, per essere “otri” capaci di contenere e comunicare il tuo amore infinito per ogni uomo.

Un pensiero per riflettere

Anche un uovo perfetto deve rompersi, perché nasca una nuova vita.

(Edward Gloegger)
Sabato - 7 settembre 2013 - Col 1,21-23; Sal 53; Lc 6,1-5
Dio è il mio aiuto

· Lc 6,1-5

1 Un giorno di sabato passava attraverso campi di grano e i suoi discepoli coglievano e mangiavano le spighe, sfregandole con le mani. 2 Alcuni farisei dissero: "Perché fate ciò che non è permesso di sabato?". 3 Gesù rispose: "Allora non avete mai letto ciò che fece Davide, quando ebbe fame lui e i suoi compagni? 4 Come entrò nella casa di Dio, prese i pani dell'offerta, ne mangiò e ne diede ai suoi compagni, sebbene non fosse lecito mangiarli se non ai soli sacerdoti?". 5 E diceva loro: "Il Figlio dell'uomo è signore del sabato".

Medita

(Paolo Curtaz)

Siamo onesti: Gesù ci spiazza; raramente troveremo un uomo così libero, così autentico. Gesù è il paradosso di un Dio che trascura le regole che gli uomini si sono dati pensando di fargli piacere! Mi spiego subito: sono convinto che ogni relazione umana autentica finisca col darsi dei tempi, dei ritmi, delle regole; così non mi turba sapere che le religioni, intuizioni di Dio, si siano organizzate intorno a delle celebrazioni e delle regole eppure ciò che stupisce del Maestro Gesù è la sua assoluta libertà che non è anarchia, né manifestazione di supponenza verso le regole ma paziente riconduzione all'essenziale; Gesù richiama la ragione profonda della regola, la interpreta, ne da ragione e spiegazione e – perciò – la può superare. Gesù sa che ogni uomo ha bisogno di una regola di vita, ma richiama all'essenzialità della regola che può – alla lunga diventare una insopportabile gabbia. Non è forse la pericolosa deriva di una religiosità che si impantana in una vuota ritualità? Non è forse a questa continua conversione che siamo chiamati? Sì, certo, sì, ovvio. Siamo liberi, allora, non liberi dalle regole, ma liberi di amare in una regola di vita, siamo liberi perché il Maestro ci insegna ad andare al cuore di ogni gesto, all'ultima causa di ogni percorso. Purché tutto, autenticamente, ci porti ad amare.

Prega
Signore, Tu sei signore del sabato, tu sei libero e vivi nell'autenticità assoluta ogni regola morale, ogni precetto legale e la tua libertà rispettosa ci stupisce. Insegnaci ad essere sempre rispettosi dell'esperienza dei nostri padri, e sufficientemente adulti da viverla con novità e passione di vita. Amen

Un pensiero per riflettere

Dio ti ama. Gli interessi personalmente, continuamente, appassionatamente, prova la tua gioia in te. Gli sei necessario, il tuo cuore lo rallegra, la tua indifferenza lo stupisce, la tua amarezza lo strazia. Vuole con te una relazione continua. Se non credi a questo, se non ti senti sollevato da questa certezza significa che non hai capito che Dio è Padre. (Louis Evely)
Domenica - 8 settembre 2013 – 23.a DOMENICA TEMPO ORDINARIO

Sap 9,13-18b; Sal 89; Fm 1,9-10.12-17; Lc 14,25-33

Donaci, o Dio, la sapienza del cuore
· Lc 14,25-33

25 Siccome molta gente andava con lui, egli si voltò e disse: 26 «Se uno viene a me e non odia suo padre, sua madre, la moglie, i figli, i fratelli, le sorelle e perfino la propria vita, non può essere mio discepolo. 27 Chi non porta la propria croce e non viene dietro di me, non può essere mio discepolo.
28 Chi di voi, volendo costruire una torre, non si siede prima a calcolarne la spesa, se ha i mezzi per portarla a compimento? 29 Per evitare che, se getta le fondamenta e non può finire il lavoro, tutti coloro che vedono comincino a deriderlo, dicendo: 30 Costui ha iniziato a costruire, ma non è stato capace di finire il lavoro. 31 Oppure quale re, partendo in guerra contro un altro re, non siede prima a esaminare se può affrontare con diecimila uomini chi gli viene incontro con ventimila? 32 Se no, mentre l'altro è ancora lontano, gli manda un'ambasceria per la pace. 33 Così chiunque di voi non rinunzia a tutti i suoi averi, non può essere mio discepolo.

Medita
(mons. Vincenzo Paglia)

Gesù, dopo una lunga sosta nella casa di uno dei capi dei farisei, riprende il cammino verso Gerusalemme seguito da molta folla. L'entusiasmo è grande. E Gesù sente l'esigenza di chiarire cosa significa seguirlo, cosa significa essere suo discepolo. Ne ha già parlato precedentemente quando ha detto: "Se qualcuno vuol venire dietro a me rinneghi se stesso" (9,23). Tornarci sopra sta a dire l'importanza che egli attribuisce alla scelta di seguirlo. Gesù chiede un legame esclusivo con lui, più forte di quello che si ha con la propria famiglia. In questo contesto va compresa la parola "odiare". La scelta di seguire Gesù viene prima di ogni affetto e di ogni affare. Ed è ovvio che tutto ciò comporti tagli e divisioni. Queste iniziano proprio dal cuore di ciascuno. L'amore esclusivo per Gesù è il fondamento della vita del discepolo. Se non c'è questo amore, la discepolanza, è come costruire una torre senza fondamenta o come andare in battaglia senza esercito. L'amore per Gesù è la sostanza del Vangelo ed è anche ciò che i discepoli debbono testimoniare al mondo. Questo amore è il sale della vita.

Prega

O mio Signore, avevano proprio ragione quei santi di dire che capivano perché tu avessi così pochi seguaci: tu vuoi troppo da loro! E difficile seguirti, anche perché è difficile capire la tua filosofia: per seguirti ci parli di croce da portare, per guadagnare occorre rinunciare, per costruire bisogna privarsi dei beni. Senza contare la decisa relativizzazione degli affetti più cari e più santi. Dammi la tua sapienza, perché io possa vedere le cose come le vedi tu, perché nulla possa mai mettere in dubbio la mia confessione di fede: tu solo hai parole di vita eterna! Dammi la tua sapienza, perché io possa comprenderti e testimoniarti sempre meglio e con sempre più coraggio possa dire anche queste parole dure ed eterne. Conferma il mio povero cuore, perché non vacilli davanti alla croce: alla tua croce, alla mia e a quella dei miei fratelli. Si, o Signore: “Tu solo hai parole di vita eterna!”.

Un pensiero per riflettere

La caduta delle anime segue, come quella dei gravi, le leggi del moto violento. Smarrita la fede che le guidava, precipitano di abisso in abisso. (Giuseppe Mazzini)
Una piccola storia per l’anima

Il mendicante e il re (Rabindranath Tagore, Gitanjali)

Ero andato mendicando di uscio in uscio lungo il sentiero del villaggio, quando in lontananza mi apparve il tuo aureo cocchio, simile ad un sogno meraviglioso. Mi domandai: chi sarà mai questo Re di tutti i re? Crebbero le mie speranze, e pensai che i giorni tristi sarebbero ormai finiti; stetti ad attendere che l'elemosina mi fosse data senza doverla chiedere, e che le ricchezze venissero sparse ovunque nella polvere. Il cocchio mi si fermò accanto; il Tuo sguardo cadde su di me, e Tu scendesti con un sorriso. Sentivo che era giunto alfine il momento supremo della mia vita. Ma Tu, ad un tratto, mi stendesti la mano destra dicendomi: "Che cos'hai da darmi?". Ah, quale gesto veramente regale fu quello di stendere la Tua palma per chiedere l'elemosina ad un povero! Esitante e confuso, trassi lentamente dalla mia bisaccia un acino di grano e Te lo porsi. Ma quale non fu la mia sorpresa quando, sul finire del giorno, vuotai a terra la mia bisaccia e trovai nell'esiguo mucchietto di acini, un granellino d'oro! Piansi amaramente per non aver avuto cuore di darTi tutto quello che possedevo... Chi ha speso, ha consumato; chi ha raccolto, ha perduto; ma chi ha dato, ha messo in salvo per sempre i suoi tesori. (Inayat Khan)
Lunedì - 9 settembre 2013 - Col 1,24-2,3; Sal 61; Lc 6,6-11

Nel Signore è la mia salvezza e la mia gloria
· Lc 6,6-11

6 Un altro sabato egli entrò nella sinagoga e si mise a insegnare. Ora c'era là un uomo, che aveva la mano destra inaridita. 7 Gli scribi e i farisei lo osservavano per vedere se lo guariva di sabato, allo scopo di trovare un capo di accusa contro di lui. 8 Ma Gesù era a conoscenza dei loro pensieri e disse all'uomo che aveva la mano inaridita: «Alzati e mettiti nel mezzo!». L'uomo, alzatosi, si mise nel punto indicato. 9 Poi Gesù disse loro: «Domando a voi: E' lecito in giorno di sabato fare del bene o fare del male, salvare una vita o perderla?». 10 E volgendo tutt'intorno lo sguardo su di loro, disse all'uomo: «Stendi la mano!». Egli lo fece e la mano guarì. 11 Ma essi furono pieni di rabbia e discutevano fra di loro su quello che avrebbero potuto fare a Gesù.

Medita

(mons. Vincenzo Paglia)

Il Vangelo ci presenta un uomo che non può più lavorare perché la sua mano destra è paralizzata. In lui vediamo tutti coloro che sono oggi esclusi dal lavoro, non perché malati, ma per l'assenza di lavoro. Gesù lo incontra di sabato, in sinagoga. I farisei aspettano il miracolo, non per gioire della guarigione, ma per accusare Gesù. Essi sono simili a coloro che non pongono al centro del lavoro l'uomo, bensì il solo guadagno senza alcun'altra considerazione. Gesù, con un ordine secco, come ad indicare la decisione che si deve avere in questi casi, dice a quell'uomo: "stendi la mano!" E quell'uomo si trova guarito. Sembra sentire l'eco delle parole di Dio nei giorni della creazione, quando il mondo man mano prendeva forma. In quel sabato Gesù continuava l'opera della creazione dando a quell'uomo la forza di lavorare. Dare oggi il lavoro ai disoccupati vuol dire guarire molti dalla tristezza e dalla disperazione. Non solo. Ogni volta che l'uomo può lavorare con dignità si possono ripetere le parole stesse che leggiamo nella Genesi: "e Dio vide che era cosa buona". Solo chi è cieco nel cuore può rattristarsi
Prega

Signore, Tu mi chiami ed io ho paura di dir di sì. Tu mi vuoi ed io cerco di sfuggirti.Tu chiedi d'impossessarti di me ed io mi rifiuto. Così, non afferro tutto quello che vuoi da me. Tu t'aspetti il dono completo; questo è certo. E io talvolta sono pronto a farlo, nei limiti delle mie possibilità. La tua grazia mi spinge interiormente, e allora tutto mi pare facile. Ma ben presto mi riscuoto, esito, non appena mi accorgo di quello che debbo abbandonare e quanto è dolorosa la rottura definitiva. O Signore, sono in ansia e lotto nella notte. Dammi la forza di non rifiutarmi.
Un pensiero per riflettere

L'Eucaristia è istituita perché diventiamo fratelli; viene celebrata perché da estranei e indifferenti gli uni gli altri, diventiamo uniti, uguali ed amici; è data perché, da massa apatica e fra sé divisa, se non avversaria, diventiamo un popolo che ha un cuore solo e un'anima sola. (Giovanni Paolo II
Martedì - 10 settembre 2013 - Col 2,6-15; Sal 144; Lc 6,12-19

Canterò senza fine la bontà del Signore
· Lc 6,12-19

12 In quei giorni Gesù se ne andò sulla montagna a pregare e passò la notte in orazione. 13 Quando fu giorno, chiamò a sé i suoi discepoli e ne scelse dodici, ai quali diede il nome di apostoli: 14 Simone, che chiamò anche Pietro, Andrea suo fratello, Giacomo, Giovanni, Filippo, Bartolomeo, 15 Matteo, Tommaso, Giacomo d'Alfeo, Simone soprannominato Zelota, 16 Giuda di Giacomo e Giuda Iscariota, che fu il traditore.17 Disceso con loro, si fermò in un luogo pianeggiante. C'era gran folla di suoi discepoli e gran moltitudine di gente da tutta la Giudea, da Gerusalemme e dal litorale di Tiro e di Sidone, 18 che erano venuti per ascoltarlo ed esser guariti dalle loro malattie; anche quelli che erano tormentati da spiriti immondi, venivano guariti. 19 Tutta la folla cercava di toccarlo, perché da lui usciva una forza che sanava tutti.

Medita
(Paolo Curtaz)

Avete sentito? No, dico, avete proprio sentito bene? Luca ci dice che Gesù passa la notte in preghiera, poi scende e sceglie gli apostoli, i dodici; no, anzi, scusate. Prega tutta la notte e sceglie quei dodici. L'elenco mette i brividi: Pietro, Giuda, Simone lo zelota... mi viene un dubbio: forse la preghiera di Gesù ha fatto cilecca! Nessuno di noi avrebbe scelto quei dodici nel Consiglio Pastorale! Nessun ideale avrebbe tenuto insieme un pescatore come Andera con un intellettuale come Giovanni, né un conservatore come Giovanni con un pubblico peccatore come Matteo, né sarebbe riuscito a contenere la violenza di uno zelota, Simone, appunto. Solo la preghiera di Gesù e il suo essere fuori da ogni schema, solo l'amore li poteva tenere insieme per dirci, per gridare alle nostre ottuse orecchie, alle nostre comunità piene di distinguo, che la Chiesa nata dalla preghiera del Maestro è fatta di persone diverse, di sensibilità opposte, di caratteri complessi amalgamati dalla bruciante esperienza della sequela. Lo capiremo mai, alfine, questo? Che la Chiesa non è il club dei bravi ragazzi, degli addetti del sacro, ma l'esperienza della comunione più devastante che un uomo possa vivere? Tu hai pregato per i Dodici, hai pregato per noi, preghi per la Chiesa, popolo dei chiamati. Siamo diversi, Signore, splendidamente diversi e il tuo amore ci unisce e diventiamo Chiesa
Prega

Dove sei, Signore? Agitato da mille complicazioni, come trovarti senza che la mia preghiera risenta delle terrene complessità? Mi aggrappo alla semplicità del tuo Essere, alla tua Verità col cuore e la spontaneità del figlio. Tu mi sei Padre. Non voglio tensioni, né paure, né scoraggiamenti, né pigrizie: voglio te. Mi basti tu, Signore. Ho bisogno di imparare alla tua scuola; ho bisogno di abbeverarmi alla tua trasparenza, alla tua limpida Signoria di Creatore che non mi ha gettato nel mondo come una pietra, ma mi segui e mi provvedi con sguardo e cuore di Padre. Ho una cosa sola da fare: ascoltarti. Ascoltare sapendo che mi stai dicendo il tuo Amore. E risponderti. Lasciare penetrare nella mia vita la tua Parola operante, a volte travolgente, a volte leggera e soave come la brezza della sera. Risponderti col silenzioso amarti, che mi spalanca alla tua Carità.
Un pensiero per riflettere
 La fede è fatta di fedeltà a una persona, più che di adesione a un formulario dogmatico. (Gabriel Marcel)
Mercoledì - 11 settembre 2013 - Col 3,1-11; Sal 144; Lc 6,20-26
Gloria a te, Signore, salvezza delle genti
· Lc 6,20-26

20 Alzati gli occhi verso i suoi discepoli, Gesù diceva:
«Beati voi poveri,perché vostro è il regno di Dio.
21 Beati voi che ora avete fame,perché sarete saziati.
Beati voi che ora piangete,perché riderete.
22 Beati voi quando gli uomini vi odieranno e quando vi metteranno al bando e v'insulteranno
 e respingeranno il vostro nome come scellerato, a causa del Figlio dell'uomo.
23 Rallegratevi in quel giorno ed esultate, perché, ecco, la vostra ricompensa è grande nei cieli.
Allo stesso modo infatti facevano i loro padri con i profeti.
24 Ma guai a voi, ricchi,perché avete già la vostra consolazione.
25 Guai a voi che ora siete sazi,perché avrete fame.
Guai a voi che ora ridete,perché sarete afflitti e piangerete.
26 Guai quando tutti gli uomini diranno bene di voi.
Allo stesso modo infatti facevano i loro padri con i falsi profeti.

Medita

(mons. Vincenzo Paglia)
L'evangelista inserisce a questo punto il grande discorso di Gesù che, a differenza di Matteo, viene posto in pianura, come per renderlo più vicino alla vita ordinaria. E Gesù inizia con le Beatitudini. Ha davanti ai suoi occhi quella folla enorme che attende da lui una parola vera. E Gesù non si tira indietro. Subito mostra loro la sua via di felicità. Non è la stessa via di felicità che il mondo indica agli uomini e alle donne, una via che si rivela spesso fallace e ingannatrice. Gesù non spende molte parole. Ne bastano quattro. Quattro beatitudini, ben delineate e chiare. Egli annuncia ai poveri, agli affamati, agli abbandonati e agli assetati di giustizia che Dio ha scelto di stare accanto a loro. La sua vicinanza e quella dei discepoli sarà per loro il segno di una gioia grande. Essi, sino ad ora esclusi dalla vita, saranno i privilegiati, i preferiti di Dio. Certo, a noi credenti è affidato il gravissimo e affascinante compito di far sentire loro l'amore privilegiato di Dio. Al contrario, con quattro parole, Gesù minaccia tristezza per i ricchi e per i potenti. Essi che cercano la felicità solo per se stessi, saranno abbandonandoli al destino triste di questo mondo.

Prega

Vogliamo essere poveri come te, Gesù. Non vogliamo avere fiducia in noi stessi, nelle nostre risorse, nelle nostre qualità, nelle ricchezze di nessun tipo, perché allora fonderemo la nostra vita sulla sabbia, e meriteremo quella terribile minaccia che un giorno lanciasti contro i ricchi: «Guai a voi!». Preferiamo seguire i tuoi passi e riporre tutta la nostra fiducia nell'amore del Padre tuo e nostro, vivendo come bambini tra le sue braccia, sicuri della sua fedeltà.

Un pensiero per riflettere

Stabilire una solida devozione alla Vergine significa stabilire più perfettamente il culto dovuto a Gesù Cristo; significa indicare un mezzo facile e sicuro per trovare il Salvatore. (S. Luigi M. Grignion de Montfort)

“Mettiamo

l’EUCARISTIA AL CENTRO della nostra vita”

**

EUCARISTIA

Sul mondo sta il memoriale della morte del Signore:
l'EUCARISTIA.
L'ostia pacifica, che è la presenza viva e sacrificale del Cristo,

 è il perpetuarsi perenne del Sacrificio del Calvario;

la Messa continua il sacrificio del Gran Sacerdote, l'adorazione dell'Agnello,

 il Ponte sul mondo, la Porta~vivente, l'Adoratore del Padre,

l'Esemplarità per eccellenza. E’ e resta la cosa più importante del mondo...
La nostra religione dovrebbe ruotare attorno a questo mistero che del resto è il sunto dei due misteri principali della fede:

 l'Unità e Trinità di Dio, l'Incarnazione e Passione di Gesù.

Guardando all'EUCARISTIA, adorando l'EUCARISTIA noi possiamo avere vivente davanti a noi tutta la realtà umano-divina racchiusa nel mondo.

La Trinità è presente, l'Incarnazione è visibile,

la Passione del Signore è raccontata, l'amore di Dio palpabile.
Tutto è raccolto li in quell'ostia...
É il Paradiso in terra e ci vuole davvero tutta la nostra insensibilità e la nostra mancanza di fede a dimostrare l'abbandono in cui è lasciato Gesù.
Quale inquietudine, quale durezza, quale mancanza di fede lasciare l'EUCARISTIA,

 non pensare all'EUCARISTIA, non vivere l'EUCARISTIA.

 Qui sta la maggiore deficienza dei cristiani. Qui sta il punto su cui far leva domani. Paesi assenti al mistero eucaristico, città in movimento dove Gesù è lasciato senza fede che lo scopra, azioni di apostolato senza Lui,

preghiere senza quell'Interprete, sofferente senza l'offerente.

Che vale tutto il nostro fare se non è presentato al Padre da Lui?

Che vale il nostro dire senza l'unione con la sua Voce?

 La nostra preghiera senza quella Preghiera vivente?
Dio dammi tanta fede nell'EUCARISTIA!

(Carlo Carretto)

Giovedì - 12 settembre 2013 - Col 3,12-17; Sal 150; Lc 6,27-38
Lode a te, Signore, vivente nei secoli
· Lc 6,27-38

27 Ma a voi che ascoltate, io dico: Amate i vostri nemici, fate del bene a coloro che vi odiano, 28 benedite coloro che vi maledicono, pregate per coloro che vi maltrattano. 29 A chi ti percuote sulla guancia, porgi anche l'altra; a chi ti leva il mantello, non rifiutare la tunica. 30 Da’ a chiunque ti chiede; e a chi prende del tuo, non richiederlo. 31 Ciò che volete gli uomini facciano a voi, anche voi fatelo a loro. 32 Se amate quelli che vi amano, che merito ne avrete? Anche i peccatori fanno lo stesso. 33 E se fate del bene a coloro che vi fanno del bene, che merito ne avrete? Anche i peccatori fanno lo stesso. 34 E se prestate a coloro da cui sperate ricevere, che merito ne avrete? Anche i peccatori concedono prestiti ai peccatori per riceverne altrettanto. 35 Amate invece i vostri nemici, fate del bene e prestate senza sperarne nulla, e il vostro premio sarà grande e sarete figli dell'Altissimo; perché egli è benevolo verso gli ingrati e i malvagi.36 Siate misericordiosi, come è misericordioso il Padre vostro. 37 Non giudicate e non sarete giudicati; non condannate e non sarete condannati; perdonate e vi sarà perdonato; 38 date e vi sarà dato; una buona misura, pigiata, scossa e traboccante vi sarà versata nel grembo, perché con la misura con cui misurate, sarà misurato a voi in cambio».

Medita

(mons. Vincenzo Paglia)
 l Vangelo segue il discorso delle beatitudini, e resta sulla stessa "altezza". Gesù, con tono autorevole, continua: "Amate i vostri nemici, fate del bene a coloro che vi odiano, benedite coloro che vi maledicono, pregate per coloro che vi maltrattano". Queste parole suonano ancora oggi estranee al sentire comune. Com'è possibile amare il proprio nemico e fare del bene a coloro che ci odiano? Se c'è una cosa pacifica tra noi è proprio la divisione tra amici e nemici: i primi vanno beneficati (anche perché da loro ci aspettiamo altrettanto), i secondi, nella migliore delle ipotesi, vanno ignorati. Tutto ciò vale sia nella vita delle singole persone sia in quella dei gruppi o delle nazioni. Ma Gesù non si ferma. E aggiunge: "A chi ti percuote sulla guancia, porgi anche l'altra: a chi ti leva il mantello, non rifiutare la tunica". E a noi viene da commentare: "è una delle tante affermazioni irrealizzabili del Vangelo!" Riteniamo infatti sia del tutto impossibile metterle in pratica: esse sono rivolte o a persone masochiste, oppure a degli angeli, i quali, appunto, non hanno guance. Tutti sperimentiamo quanto sia difficile perdonare chi ci fa qualche torto. Quanto è ancor più difficile perdonare chi si pone come nostro nemico! Un Vangelo che chiede non solo di perdonare le offese, ma che arriva sino a pretendere l'amore per i nemici, è troppo estraneo alla vita quotidiana. Certo, è senza dubbio diverso dal mondo, ma non è estraneo alla vita. Anzi, queste parole mai suonano così attuali come nel nostro tempo. Raramente una società ne ha bisogno come la nostra. Essa è stata costruita e continua a costruirsi fondandosi sulla legge ferrea della competitività: ha valore solo ciò ch'è competitivo. Ma, la competizione porta con sé, inevitabilmente, la contrapposizione ad un altro che viene sentito come concorrente, anzi come nemico. Il brano evangelico vuole sconfiggere alla radice questa logica del nemico. Una logica terribile che sottende ogni violenza e ogni guerra. Per questo le parole evangeliche sono tutt'altro che disumane. Semmai è disumana la vita che normalmente tutti facciamo, poiché basata sulla logica della contrapposizione. Sono davanti ai nostri occhi i frutti amari che nascono dal non voler porgere l'altra guancia e dal non amare i nemici. A Gesù manca una categoria fondamentale che tutti abbiamo, ossia l'idea della vittoria sugli altri a tutti i costi. Egli non vuole sconfiggere nessuno; non ritiene nessuno suo nemico e mai ha accettato la cultura della competitività. Per noi, vincere è un'ossessione. Facciamo cose folli, pur di vincere e prevalere, magari sacrificando migliaia e migliaia di vite umane, come avviene nelle guerre. La vita è uccisa sull'altare della competizione e della sopraffazione. Per Gesù non c'è nemico e quindi neppure l'idea di vincere. Vincere chi? Gesù non odia, non disprezza, non nutre sentimenti di contrapposizione tesi a schiacciare l'avversario. L'unica grande legge per lui è la misericordia: "Siate misericordiosi, com'è misericordioso il Padre vostro". Ed è profondamente saggia la norma che segue: "Ciò che volete gli uomini facciano a voi, anche voi fatelo a loro". E' il segreto del mondo propostoci da Gesù: un mondo meno violento e meno frustrante di quello che siamo abituati a vivere. Le parole del Vangelo non sono astratte; in Gesù diventano realtà. Egli per primo ci mostra che è possibile amare i nemici. E la ragione di fondo sta nel fatto che nessun uomo per lui è nemico. Tutti portano iscritto nel cuore i tratti di Dio, fossero anche nascosti nei recessi più bui e profondi. Come non ricordare la scena dell'orto degli ulivi quando chiama Giuda "amico" proprio mentre lo tradisce? Forse questa immagine è l'icona più bella dell'amicizia, l'immagine più chiara delle parole "amate i vostri nemici". Beati noi se sappiamo almeno conservarla nel cuore.
Prega
Aiutami, o Signore, a scoprire la concretezza della carità che costruisce la realtà cristiana per eccellenza che è la fraternità. Apri i miei occhi perché alle mie parole facciano seguito azioni concrete. Lo so che provare ad essere fratelli non è un'impresa esaltante, nel senso che metta in mostra, nè sempre la fatica dà i suoi frutti. Ma questo è il tuo comandamento principale, questo è il tuo segno distintivo lasciato ai tuoi.Per questo devo impegnarmi a far crescere la fraternità, il fiore più bello che allieta e profuma l'esistenza umana.

Un pensiero per riflettere

La vita è un paradiso, ma gli uomini non lo sanno e non si curano di saperlo. (Fédor M. Dostoeuskij)
Venerdì - 13 settembre 2013 - 1Tm 1,1-2.12-14; Sal 15; Lc 6,39-42
Può forse un cieco guidare un altro cieco?
· Lc 6,39-42
In quel tempo, Gesù disse ai suoi discepoli una parabola: «Può forse un cieco guidare un altro cieco? Non cadranno tutti e due in un fosso? Un discepolo non è più del maestro; ma ognuno, che sia ben preparato, sarà come il suo maestro. Perché guardi la pagliuzza che è nell'occhio del tuo fratello e non ti accorgi della trave che è nel tuo occhio? Come puoi dire al tuo fratello: "Fratello, lascia che tolga la pagliuzza che è nel tuo occhio", mentre tu stesso non vedi la trave che è nel tuo occhio? Ipocrita! Togli prima la trave dal tuo occhio e allora ci vedrai bene per togliere la pagliuzza dall'occhio del tuo fratello».
Medita
"Siate misericordiosi, come è misericordioso il Padre vostro". La misericordia: il troppo amore che si riversa dal cuore di Dio sul mondo. L'amore di Dio è sovrabbondante, Dio non può contenere il proprio amore. Così l'ha riversato nei nostri cuori. Il mondo non crede spontaneamente all'amore. Ma, solo l'amore può trasformare il mondo. Esso può fondere il metallo più resistente e spezzare i materiali più forti. La misericordia è il culmine dell'amore, la perfezione dell'amore. È Dio che ama al di là dell'amore, se ciò è possibile. Dio ci invita ad amare fino al punto in cui l'amore diventa misericordia. Solo la misericordia può fare sì che noi non giudichiamo e non condanniamo. Il nostro mondo ha bisogno di cristiani misericordiosi, proprio come Dio è misericordioso. Saremo testimoni della misericordia, della sovrabbondanza d'amore che c'è in Dio, nei confronti di ogni uomo? Sì, se lasceremo che cresca in noi il dono della carità, che è l'amore di Dio nel cuore dell'uomo. È al cuore di Dio che dobbiamo attingere l'amore misericordioso a cui siamo invitati da Cristo. Esso è un dono che, se lo chiediamo, Dio non può rifiutarci.
Prega
Signore mi rivolgo a te spossato. Ho raccolto argomentazioni, ho voluto assolutamente aver ragione e non ho saputo frenare la mia lingua. Mi è sembrato di vedere una pagliuzza nell'occhio di mio fratello, e invece offuscato era il mio sguardo. Sono cieco, mi prostro davanti a te: sono un peccatore, ti ringrazio di mostrarmi il mio spirito indomito. Mi inginocchio davanti a te, l'"Ecce Homo" che io avrei dovuto riconoscere nel mio fratello sofferente. Perdonami se mi sono atteggiato a giudice quando invece tu volevi da me uno sguardo innocente e ti aspettavi che appoggiassi il lembo del tuo mantello sul male.
Un pensiero per riflettere

Che cosa ha trovato Gesù nella povertà, per amarla tanto e preferirla alle ricchezze ?

O si sbaglia Gesù, o si sbaglia il mondo.

(San Bernardo)
Sabato - 14 settembre 2013 - ESALTAZIONE DELLA SANTA CROCE
Nm 21,4-9; Sal 77; Fil 2,6-11; Gv 3,13-17

Sei tu, Signore, la nostra salvezza
· Gv 3,13-17

13 Eppure nessuno è mai salito al cielo, fuorché il Figlio dell'uomo che è disceso dal cielo. 14 E come Mosè innalzò il serpente nel deserto, così bisogna che sia innalzato il Figlio dell'uomo, 15 perché chiunque crede in lui abbia la vita eterna».16 Dio infatti ha tanto amato il mondo da dare il suo Figlio unigenito, perché chiunque crede in lui non muoia, ma abbia la vita eterna. 17 Dio non ha mandato il Figlio nel mondo per giudicare il mondo, ma perché il mondo si salvi per mezzo di lui.

Medita

(Paolo Curtaz)

Una festa, oggi, nata da un fatto storico: il ritrovamento della regina Elena, madre dell'imperatore Costantino, primo imperatore convertitosi alla fede, del luogo della crocifissione a Gerusalemme, luogo conservato con devozione dai discepoli durante tre secoli e lì, dopo lo scavo del sepolcro, il ritrovamento in una cisterna della presunta croce di Gesù con il titulum crucis. Grandissimo scalpore suscitò questa scoperta e le comunità cristiane si ritrovarono in un ventennio dall'essere perseguitate al vedere portata la croce trionfalmente a Costantinopoli. Ma per noi oggi, giunge l'occasione di una seria riflessione sulla croce.

La croce non è da esaltare, la sofferenza non è mai gradita a Dio, toglietevela dalla testa, subito, quella tragica inclinazione all'autolesionismo che troppe volte crogiuola il cristiano nel proprio dolore pensando che questo lo avvicini a Dio. Religione che rischia di fermarsi al venerdì santo la nostra, perché tutti abbiamo una sofferenza da condividere e ci piace l'idea che anche Dio la pensi come noi. No, lo ripeto alla nausea: la felicità cristiana è una tristezza superata, una croce abbandonata perché ormai inutile e questa croce vuota – oggi - viene esaltata. La croce non è il segno della sofferenza di Dio, ma del suo amore. La croce è epifania della serietà del suo bene per ciascuno di noi.

Fino a questo punto ha voluto amarci, perché altro è usare dolci e consolanti parole, altro inchiodarle a tre chiodi sospese fra cielo e terra. La croce è il paradosso finale di Dio, la sua ammissione di sconfitta, la sua ammissione di arrendevolezza: poiché ci ama lo possiamo crocifiggere. Esaltare la croce significa esaltare l'amore, esaltare la croce significa spalancare il cuore all'adorazione allo stupore. Davvero innalzato sulla croce (Giovanni non usa mai la parola "crocifisso" ma "osteso" cioè mostrato) Gesù attira tutti a se. Davanti a Dio nudo, sfigurato, così irriconoscibile da necessitare di una didascalia sopra la sua testa, possiamo scegliere: cadere nella disposizione o ai piedi della croce. Dio – ormai – è appeso, abissalmente lontano dalla caricatura che ne facciamo egli è li, donato per sempre. E al discepolo è chiesto di portare la sua croce, cioè non di sopportare le inevitabili sofferenze che la vita ci dona e che neppure al cristiano sono evitate, ma di portare l'amore nella vita, fino ad esserne crocifissi. La croce non è sinonimo di dolore ma di dono, dono adulto virile, non melenso né affettato. No: seriamente Dio ci ha presi sul serio, rischiando di essere uno dei tanti giustiziati della storia.

Questa festa, allora, è per noi l'occasione di posare lo sguardo sulla misura dell'amore di un Dio che muore per amore, senza eccessi, senza compatimenti, libero e nudo di donare, osteso, amici, osteso. Questo – ora – è il volto di Dio. Allora ti rispondo, amico che scrivi urlando a Dio il tuo dolore: non troverai un muro di gomma, né un volto indurito ma – semplicemente – un Dio che muore con te. E potrai scegliere di bestemmiarlo e accusarlo ancora della nostra fatica oppure – che egli te lo conceda – restare stupito come quell'altro crocifisso che non sapeva capacitarsi di tanta follia. Tutto qui, tutto qui: la croce è l'unità di misura dell'amore di Dio. Sì, amici, c'è di che celebrare, c'è di che esaltare, c'è di che esultare.

Prega

Per distruggere la maledizione di Adamo tu assumesti la nostra carne, eccetto il peccato. Ma sei crocifisso e moristi. Perciò con fede noi veneriamo la tua Croce... e chiediamo di vedere la tua risurrezione... Risplende, Croce vivificante del Signore: coi raggi della tua grazia illumina i cuori di coloro che ti venerano e ti abbracciano con pietà... poiché per te noi abbiamo parte alla gioia eterna. Salve, Croce vivificante del Signore, paradiso della Chiesa e nuovo albero della vita, che ci procuri la gioia di una gloria senza fine... dacci di contemplare le Sofferenze del Signore e la sua santa Risurrezione... Salve Croce vivificante del Signore, invincibile trofeo della fede, porta del paradiso.

Un pensiero per riflettere

BEATITUDINI

PER IL NOSTRO TEMPO

Beati quelli che sanno ridere di se stessi: non finiranno mai di divertirsi. Beati quelli che sanno ascoltare e tacere: impareranno molte cose nuove. Beati quelli che sono attenti alle richieste degli altri:

 saranno dispensatori di gioia. Beati sarete voi se saprete guardare con attenzione le cose piccole e serenamente quelle importanti: andrete lontano nella vita. Beati voi se saprete apprezzare un sorriso e dimenticare uno sgarbo:il vostro cammino sarà sempre pieno di sole. Beati voi se saprete interpretare con benevolenza gli atteggiamenti degli altri anche contro le apparenze: sarete giudicati ingenui ma questo e' il prezzo dell'amore. Beati quelli che pensano prima di agire e che pregano prima di pensare: eviteranno tante stupidaggini. Beati soprattutto voi che sapete riconoscere il Signore in tutti coloro che incontrate: avete trovato la vera luce e la vera pace
Domenica - 15 settembre 2013 – 24.a DOMENICA TEMPO ORDINARIO

Es 32,7-11.13-14; Sal 50; 1Tm 1,12-17; Lc 15,1-32

Donaci, Padre, la gioia del perdono
· Lc 15,1-32

1 Si avvicinavano a lui tutti i pubblicani e i peccatori per ascoltarlo. 2 I farisei e gli scribi mormoravano: «Costui riceve i peccatori e mangia con loro». 3 Allora egli disse loro questa parabola:
4 «Chi di voi se ha cento pecore e ne perde una, non lascia le novantanove nel deserto e va dietro a quella perduta, finché non la ritrova? 5 Ritrovatala, se la mette in spalla tutto contento, 6 va a casa, chiama gli amici e i vicini dicendo: Rallegratevi con me, perché ho trovato la mia pecora che era perduta. 7 Così, vi dico, ci sarà più gioia in cielo per un peccatore convertito, che per novantanove giusti che non hanno bisogno di conversione.8 O quale donna, se ha dieci dracme e ne perde una, non accende la lucerna e spazza la casa e cerca attentamente finché non la ritrova? 9 E dopo averla trovata, chiama le amiche e le vicine, dicendo: Rallegratevi con me, perché ho ritrovato la dramma che avevo perduta. 10 Così, vi dico, c'è gioia davanti agli angeli di Dio per un solo peccatore che si converte».11 Disse ancora: «Un uomo aveva due figli. 12 Il più giovane disse al padre: Padre, dammi la parte del patrimonio che mi spetta. E il padre divise tra loro le sostanze. 13 Dopo non molti giorni, il figlio più giovane, raccolte le sue cose, partì per un paese lontano e là sperperò le sue sostanze vivendo da dissoluto. 14 Quando ebbe speso tutto, in quel paese venne una grande carestia ed egli cominciò a trovarsi nel bisogno. 15 Allora andò e si mise a servizio di uno degli abitanti di quella regione, che lo mandò nei campi a pascolare i porci. 16 Avrebbe voluto saziarsi con le carrube che mangiavano i porci; ma nessuno gliene dava. 17 Allora rientrò in se stesso e disse: Quanti salariati in casa di mio padre hanno pane in abbondanza e io qui muoio di fame! 18 Mi leverò e andrò da mio padre e gli dirò: Padre, ho peccato contro il Cielo e contro di te; 19 non sono più degno di esser chiamato tuo figlio. Trattami come uno dei tuoi garzoni. 20 Partì e si incamminò verso suo padre. Quando era ancora lontano il padre lo vide e commosso gli corse incontro, gli si gettò al collo e lo baciò. 21 Il figlio gli disse: Padre, ho peccato contro il Cielo e contro di te; non sono più degno di esser chiamato tuo figlio. 22 Ma il padre disse ai servi: Presto, portate qui il vestito più bello e rivestitelo, mettetegli l'anello al dito e i calzari ai piedi. 23 Portate il vitello grasso, ammazzatelo, mangiamo e facciamo festa, 24 perché questo mio figlio era morto ed è tornato in vita, era perduto ed è stato ritrovato. E cominciarono a far festa. 25 Il figlio maggiore si trovava nei campi. Al ritorno, quando fu vicino a casa, udì la musica e le danze; 26 chiamò un servo e gli domandò che cosa fosse tutto ciò. 27 Il servo gli rispose: E' tornato tuo fratello e il padre ha fatto ammazzare il vitello grasso, perché lo ha riavuto sano e salvo. 28 Egli si arrabbiò, e non voleva entrare. Il padre allora uscì a pregarlo. 29 Ma lui rispose a suo padre: Ecco, io ti servo da tanti anni e non ho mai trasgredito un tuo comando, e tu non mi hai dato mai un capretto per far festa con i miei amici. 30 Ma ora che questo tuo figlio che ha divorato i tuoi averi con le prostitute è tornato, per lui hai ammazzato il vitello grasso. 31 Gli rispose il padre: Figlio, tu sei sempre con me e tutto ciò che è mio è tuo; 32 ma bisognava far festa e rallegrarsi, perché questo tuo fratello era morto ed è tornato in vita, era perduto ed è stato ritrovato».

Medita

(mons. Vincenzo Paglia)

Nel Vangelo di questa domenica c'è prima un pastore che chiama i suoi amici e dice loro: "Rallegratevi con me perché ho ritrovato la mia pecora che era perduta"; poi una donna di casa che va dalle sue amiche e le invita: "rallegratevi con me, perché ho ritrovato la dramma che avevo perduta". E, infine, un padre che chiama i servi e dice loro: "presto, portate qui il vitello grasso, ammazzatelo mangiamo e facciamo festa perché questo mio figlio era morto ed è tornato in vita". Sono tre modi per esprimere la stessa cosa: la gioia di Dio quando ritrova i suoi figli che si erano smarriti. Vorrei immaginarla la gioia di Dio che esplode in ogni santa liturgia della domenica. Si! Ogni domenica Dio ci ritrova e fa festa. E possiamo paragonare il Signore come quel padre della parabola che dall'alto della casa (chissà, dal campanile!) guarda verso le nostre strade e appena ci vede arrivare, come fece quel figlio che tornava, scende di corsa verso la porta per venirci incontro e abbracciarci. Ed in effetti la santa liturgia si apre con l'abbraccio di Dio: è il momento del perdono. Subito siamo rivestiti della misericordia: "Presto, portate qui il vestito più bello e rivestitelo, mettetegli l'anello al dito e i calzari ai piedi". E possiamo intonare l'inno di lode, il "gloria". Eppoi si apre il lungo colloquio con la Parola di Dio, interrotto dalla nostra lontananza. Viene quindi il banchetto eucaristico che nutrendoci con il pane santo e il calice della salvezza ci trasforma sino a renderci simili al Figlio prediletto. Si potrebbe dire che la domenica è tutta qui: la festa dell'abbraccio di Dio, la festa della grande misericordia. Una misericordia che è raro trovare nel mondo, ove invece tanto spesso si incontra l'assenza del perdono e, ancor più, dell'amore. E' normale tra di noi l'affermazione di se stessi, la rivendicazione dei propri diritti e l'insensibilità al perdono. I due figli della parabola, il minore e il maggiore, sono ambedue gretti ed egoisti. Verrebbe da dire: "povero padre con quei due figli!". Avevano tutto: il padre ricco ed una casa grande; servi che li accudivano e possedimenti di cui godere. Avevano tutto, ma in comune. Preferirono la loro grettezza. "Padre, disse il figlio più giovane, dammi la parte che mi spetta". Davvero sciocco! Preferisce una parte al tutto. In quel giovane, come spesso in ognuno di noi, c'era il fastidio per ciò che è comune; il fastidio di non essere padroni assoluti di se stessi e delle proprie cose. "Dammi quel che mi spetta!" E' un triste ritornello quotidiano. E il giovane si allontanò da casa vivendo da dissoluto. Nel contesto evangelico il termine "dissoluto", più che un comportamento immorale, significa un vita sciolta (dis-soluta) da ogni dipendenza, da quella del padre e della casa. Insomma vivere da dissoluto significa voler far da sé, senza ascoltare e dipendere più da nessuno. Insomma, vivere da solo, lontano dal Padre. Ma facendo così, quel giovane, si ritrovò a fare il guardiano di porci. Ugualmente egoista fu il fratello maggiore. Non appena i servi gli riferirono il motivo della festa, si adirò contro il padre e non volle entrare. Rifiuta la festa e la misericordia; preferisce un capretto per lui e qualche amico, al vitello grasso e alla tavola imbandita con il fratello e tutti gli altri. Sembra strano che non si lasci prendere da quella festa; ma così accade ogni volta che si vuole la festa solo per sé. Il Padre gli dice: "Tutto quello che è mio è tuo". Ma qual figlio preferisce rimanere fuori, nervoso e triste; sembra incredibile, eppure è triste perché il padre ha organizzato una grande festa. Questi due figli non sono lontani da noi; convivono nel cuore di ciascuno di noi, accomunati dalla stessa voglia di avere tutto per sé. Esattamente il contrario di quello che desidera il Padre. Ma la voglia di possedere, di avere solo per sé, come il Vangelo ci mostra, conduce alla tristezza, e spesso anche alla rovina. Quel che però alla fine conta è la capacità di rientrare in se stessi, di accorgersi della tristezza della propria condizione, di rialzarsi e ritornare alla casa del padre. E' sufficiente solo ricordare queste parole evangeliche sulla misericordia di Dio che ci appare infinitamente più grande del nostro peccato. E' proprio questo ricordo che ci dà la forza di rialzarci e riprendere il cammino verso il Signore. Troveremo non un giudice, ma un padre che viene incontro per abbracciarci.

La domenica è il giorno benedetto per tornare. La santa liturgia ci viene incontro e sconfigge ogni nostra tristezza, ogni nostro peccato, ogni nostra chiusura. Lasciamoci prendere da questa festa e gustiamola. La domenica allarga il cuore, fa cadere i muri, fa aprire le porte della mente, fa vedere lontano verso il mondo, verso i poveri. La domenica è larga, come larga è la misericordia di Dio. La domenica è ricca, non gretta; è piena di sentimenti, più bella dei nostri istinti banali e scontati. La domenica è il giorno santo in cui Dio ci rende uomini e donne più felici. Un antico inno, composto dal santo vescovo Giovanni Crisostomo cantava: Se uno è amico di Dio, goda di questa festa bella e luminosa. Chi ha lavorato e chi non l'ha fatto, chi è nella pace e chi è nel dolore, chi si è smarrito e chi è stato a casa, chi è appesantito e chi è sollevato, tutti vengano e saranno accolti. La santa liturgia è festa, è perdono, è abbraccio di Dio per ognuno. Così sia per noi oggi. Amen.

Prega

Signore, vorrei tanto gioire quanto esulti per il tuo affetto ritrovato, che non guarda alle ferite, al dolore inferto, ma gioisce del ritorno di ciò che aveva di più caro al mondo…ma mi rendo conto di quanto sono incapace di amare. Signore, rendici figli autentici, capaci di perdono e di misericordia.

Un pensiero per riflettere

Se vuoi la fede, prega; se vuoi la speranza, prega; se vuoi la castità, prega; se vuoi l'umiltà, prega; se vuoi la mitezza, prega; se vuoi la fortezza, prega; se vuoi la sapienza, prega. (Angela da Foligno)
Una piccola storia per l’anima

Padre Andrea Panont o.c.d. - Scusi se disturbo
Gisella era così delicata, che dovunque andasse, in qualunque ambiente entrasse, ripeteva sempre: "Scusi, scusate se disturbo" Perfino quando entrava a comperare il pane, entrando nel panificio, ripeteva al panettiere: "Scusi se disturbo..." e uscendo: "Scusi, se ho disturbato..."Finché un giorno Ferruccio il panettiere, davanti a tutti i clienti presenti quella mattina nel panificio se ne uscì allegramente: "Gisella è pregata di venirci a disturbare tutti i giorni...
Questo panificio l'ho messo io in piedi per poter essere disturbato ogni giorno, più volte al giorno e da tutti quelli che vogliono servirsene. Gisella, vieni pure tutti i giorni, sei in diritto di disturbare; disturbando fai vivere te e me"
La preghiera è un entrare nel panificio di Dio che mi ripete e ti ripete: "Entra quando vuoi, quando hai fame: questo pane l'ho fatto per te. Mi sono assunto il dovere di dartelo e tu hai il diritto di prenderlo.
Se mi disturbi mi dai tanta gioia. Se mi disturbi, mi rallegro perché solo così mi permetti di esserti Padre".Il bambino "disturba" mamma, papà e fratellini... tutti i giorni, tutte le ore, ogni momento perché di tutti ha sempre bisogno; nemmeno gli viene in mente di chiedere permesso, né fare le sue scuse perché sa che il disturbare è esercitare il suo diritto e i suoi genitori, amando il "disturbatore", esercitano il loro grande e gioioso diritto-dovere di essere da lui disturbati.
La tua preghiera è l'esercizio più bello della tua figliolanza e dona a Dio il gioioso disturbo di esserti Papà
Lunedì - 16 settembre 2013 – 1Tm 2,1-8; Sal 27; Lc 7,1-10
A te, Signore, alzo le mie mani
· Lc 7,1-10

1 Quando ebbe terminato di rivolgere tutte queste parole al popolo che stava in ascolto, entrò in Cafarnao. 2 Il servo di un centurione era ammalato e stava per morire. Il centurione l'aveva molto caro. 3 Perciò, avendo udito parlare di Gesù, gli mandò alcuni anziani dei Giudei a pregarlo di venire e di salvare il suo servo. 4 Costoro giunti da Gesù lo pregavano con insistenza: «Egli merita che tu gli faccia questa grazia, dicevano, 5 perché ama il nostro popolo, ed è stato lui a costruirci la sinagoga». 6 Gesù si incamminò con loro. Non era ormai molto distante dalla casa quando il centurione mandò alcuni amici a dirgli: «Signore, non stare a disturbarti, io non sono degno che tu entri sotto il mio tetto; 7 per questo non mi sono neanche ritenuto degno di venire da te, ma comanda con una parola e il mio servo sarà guarito. 8 Anch'io infatti sono uomo sottoposto a un'autorità, e ho sotto di me dei soldati; e dico all'uno: Va’ ed egli va, e a un altro: Vieni, ed egli viene, e al mio servo: Fa’ questo, ed egli lo fa». 9 All'udire questo Gesù restò ammirato e rivolgendosi alla folla che lo seguiva disse: «Io vi dico che neanche in Israele ho trovato una fede così grande!». 10 E gli inviati, quando tornarono a casa, trovarono il servo guarito.

Medita

(mons. Vincenzo Paglia)

Terminato il discorso delle beatitudini, Gesù entra a Cafarnao, come per far entrare la parola evangelica nella città degli uomini. A Cafarnao c'è un centurione romano. È un pagano che, pur essendo il rappresentante dell'oppressore, ha però un'attenzione particolare verso gli ebrei.
Ha aiutato, ad esempio, a costruire la sinagoga. La preoccupazione per un suo servo, caduto in una grave malattia, lo spinge a rivolgersi a Gesù; prima manda dei notabili, poi si muove lui stesso.
Due sentimenti emergono in questo centurione romano: l'amore che nutre per il suo servo (lo tratta come un figlio) e la fiducia che pone nel giovane profeta di Nazareth. Si tratta di una fiducia così forte da fargli pronunciare quelle parole che tutti i cristiani ancora oggi pronunciano durante la liturgia eucaristica: "O Signore, non sono degno che tu entri sotto il mio tetto, ma comanda con una parola e il mio servo sarà guarito". Questo centurione, pagano, diviene immagine del vero credente, di colui cioè che crede sia sufficiente anche solo una parola evangelica per salvare.

Prega

Padre Santo, donaci di riconoscere i segni della tua Parola anche nelle condizioni talora pagane del nostro vivere quotidiano e sociale. Rendici capaci di accogliere la tua visita, di sperimentare e di testimoniare l'efficacia guaritrice della Parola del nostro unico Maestro e Signore. Facci capire che l'efficacia della parola di Cristo è dovuta alla sua obbedienza alla tua volontà, perché tu e lui siete «una cosa sola». E, guariti ogni giorno dalla tua e sua Parola,possiamo esserti graditi e gioiosi testimoni di quella fede che fa «alzare al cielo mani pure».

Un pensiero per riflettere
Non potendo incominciare la vita da capo, non si deve sciuparla. (Franqois Mauriac)
Martedì - 17 settembre 2013 - 1Tm 3,1-13; Sal 100; Lc 7,11-17

Dona al tuo servo, Signore, integrità di cuore
· Lc 7,11-17

11 In seguito si recò in una città chiamata Nain e facevano la strada con lui i discepoli e grande folla. 12 Quando fu vicino alla porta della città, ecco che veniva portato al sepolcro un morto, figlio unico di madre vedova; e molta gente della città era con lei. 13 Vedendola, il Signore ne ebbe compassione e le disse: «Non piangere!». 14 E accostatosi toccò la bara, mentre i portatori si fermarono. Poi disse: «Giovinetto, dico a te, alzati!». 15 Il morto si levò a sedere e incominciò a parlare. Ed egli lo diede alla madre. 16 Tutti furono presi da timore e glorificavano Dio dicendo: «Un grande profeta è sorto tra noi e Dio ha visitato il suo popolo». 17 La fama di questi fatti si diffuse in tutta la Giudea e per tutta la regione.

Medita

(mons. Vincenzo Paglia)

Un giovane è morto. E' figlio unico di madre vedova. Ogni filo di speranza appare definitivamente spezzato. Nulla è più possibile né per quel figlio né per la madre, se non seppellire l'uno e accompagnare l'altra consolandola per il dolore. Tuttavia, quel che è impossibile agli uomini è possibile a Dio. Gesù, vedendo quel corteo funebre, si commuove per quella vedova che accompagnava al cimitero il suo unico figlio. Le si avvicina e le dice di non piangere, poi prende per mano il giovane e gli dice: "Giovinetto, dico a te, alzati!" E quel giovane si alza e si mette a parlare. Non aveva detto il centurione: "Di' soltanto una parola e il mio servo sarà guarito"? La parola evangelica è sempre efficace se accolta con il cuore. Essa fa risuscitare la vita, ridona energia a chi l'ha persa, dona un cuore nuovo a chi l'ha di pietra, dona fratelli e sorelle a chi è solo. Sono tanti i giovani che, oggi, vivono senza speranza per il loro futuro, i quali tuttavia attendono qualcuno che dica loro: "Giovane, dico a te, alzati!" Il Vangelo ci aiuta a sperare e ad operare per loro.
Prega

O Padre, tu sei compassione infinita. Nel tuo Figlio Gesù, Signore della storia, hai consolato la madre vedova con la risurrezione del suo figlio, prima ancora che avesse fede e voce di chiedertelo. Donaci una fiducia nella tua Parola che ci insegni a prevenire le domande dei dolori più grandi della vita; perché le nostre risposte di vita prima che esser fatte di sole parole, siano efficaci nelle soluzioni dei problemi più gravi dei fratelli. E siano portatrici di liberazione evangelica dalle oppressioni e dalle violenze di morte. Donaci di capire e di comunicare a tutti la Parola, se assimilata nella vita del discepolo, gli dona possibilità di liberazione da ogni male, e capacità di dominare ogni forza del divisore, il “diavolo”. E nel cammino di unità interiore, sarà capace di vivere da risorto e di comunicare la possibilità agli altri che incontra ogni giorno.

Un pensiero per riflettere

Accettiamo noi stessi così come siamo e con gioia,consideriamo ciò che abbiamo ricevuto più che ciò che ci manca, ringraziamo piuttosto che compiangerci. Accettiamo gli altri come sono, diciamo bene degli altri, e diciamolo a voce alta ...(Card. Godfried Danneels)
Mercoledì - 18 settembre 2013 - S. Gennaro - 1Tm 3,14-16; Sal 110; Lc 7,31-35
Grande è il mistero della tua pietà, Signore!
· Lc 7,31-35

31 A chi dunque paragonerò gli uomini di questa generazione, a chi sono simili? 32 Sono simili a quei bambini che stando in piazza gridano gli uni agli altri: Vi abbiamo suonato il flauto e non avete ballato; vi abbiamo cantato un lamento e non avete pianto! 33 E' venuto infatti Giovanni il Battista che non mangia pane e non beve vino, e voi dite: Ha un demonio. 34 E' venuto il Figlio dell'uomo che mangia e beve, e voi dite: Ecco un mangione e un beone, amico dei pubblicani e dei peccatori. 35 Ma alla sapienza è stata resa giustizia da tutti i suoi figli».

Medita

(mons. Vincenzo Paglia)

Le parole evangeliche esprimono un giudizio duro sulla generazione che non comprendeva né il Battista né il Figlio dell'uomo. E più avanti ancora Gesù accuserà: "O generazione incredula e perversa, fino a quando sarò con voi e vi sopporterò?" (Lc 9, 41). Anche Pietro, uscendo dal Cenacolo nel giorno di Pentecoste, disse a coloro che lo ascoltavano: "Salvatevi da questa generazione perversa" (At 2,40). Non si tratta di una presa di posizione pessimistica da parte di Gesù e di Pietro, quanto del riconoscere la cecità che ogni generazione ha nel cogliere i "segni dei tempi", ossia i segni di Dio e della salvezza che sono scritti nella storia umana. In genere siamo tutti talmente presi da noi stessi e dal nostro egocentrismo che non riusciamo a vedere null'altro oltre quel che ci riguarda. È emblematico quanto dice Gesù: Giovanni, che fa penitenza, è accusato di avere un demonio, e lui che mangia e beve di essere un mangione. Spesso si cade in atteggiamenti irritati o piagnoni perché si vuole difendere ad ogni costo se stessi.

Prega

Sei stato chiamato mangione e beone, Signore, perché – allora come oggi – pensiamo alle cose dello Spirito come contrapposte alle gioie della vita. Tu invece, Signore, ci insegni a rendere grazie di tutto ciò che oggi riceveremo.

Un pensiero per riflettere

Il vero compenso di una buona azione è quello di averla compiuta. (Gandhi)
**
“Mettiamo

l’EUCARISTIA AL CENTRO della nostra vita”

**
Celebrazione della sua presenza

Si può benissimo trovare Dio

sotto le stelle o camminando in mezzo a una folla in città.
Ho tre cose veramente importanti nella mia vita: il Cosmo, la Bibbia, e l'EUCARISTIA.
Potrei pregare sotto le stelle che mi rappresentano il cosmo,

potrei pregare davanti alla Bibbia che è la parola di Dio,

ma se posso preferisco pregare davanti all'EUCARISTIA che è la presenza di Colui per cui tutto fu creato e che fu indicato dalla Bibbia come Salvatore del mondo.
L'EUCARISTIA mi riassume il Cosmo;

 l'EUCARISTIA mi riassume la Bibbia.

Tutti e tre contengono il divino e tutti sono degni di starmi dinanzi quando prego,

 ma la terza è la più grande.
L'EUCARISTIA è la pienezza del dono,

è la perla nascosta nel mistero della Scrittura,

 il tesoro nel campo della parola di Dio, il segreto del Re.
L'EUCARISTIA è Dio fatto presenza accanto alla mia pista,

pane nella mia bisaccia, amicizia vicino al mio cuore d'uomo.
Ed eccomi qui solo, davanti al limite estremo dell'umano.

Solo la fede mi regge, e vi assicuro che so a memoria, e nella carne,

cosa significhi «mistero di fede».
Trovarsi dinanzi a un pezzo di pane e credere che è la presenza di Gesù

 è un atto di fede e il ragionamento vien meno.
E la fede è nuda, oscura e sovente dolorosa.
Ma se trapasso lo spessore della mia sensibilità e mi butto con confidenza nel vuoto di Dio, allora alla mia fede si unisce la speranza e mi sorregge l'amore.

Come ogni Persona divina richiama nell'unità le altre due Persone divine,

 così una virtù teologale chiama a raccolta le altre due virtù teologali.
L’EUCARISTIA è come la nube che accompagnava il popolo di Dio attraverso il deserto, è come la colonna di fuoco che indicava la strada nella notte profonda.
Ma nulla è più chiaro di questa notte.

(Carlo Carretto)

[image: image3.png]

Giovedì - 19 settembre 2013 - 1Tm 4,12-16; Sal 110; Lc 7,36-50
L’uomo saggio è fedele al Signore
· Lc 7,36-50

36 Uno dei farisei lo invitò a mangiare da lui. Egli entrò nella casa del fariseo e si mise a tavola. 37 Ed ecco una donna, una peccatrice di quella città, saputo che si trovava nella casa del fariseo, venne con un vasetto di olio profumato; 38 e fermatasi dietro si rannicchiò piangendo ai piedi di lui e cominciò a bagnarli di lacrime, poi li asciugava con i suoi capelli, li baciava e li cospargeva di olio profumato.
39 A quella vista il fariseo che l'aveva invitato pensò tra sé. «Se costui fosse un profeta, saprebbe chi e che specie di donna è colei che lo tocca: è una peccatrice». 40 Gesù allora gli disse: «Simone, ho una cosa da dirti». Ed egli: «Maestro, dì pure». 41 «Un creditore aveva due debitori: l'uno gli doveva cinquecento denari, l'altro cinquanta. 42 Non avendo essi da restituire, condonò il debito a tutti e due. Chi dunque di loro lo amerà di più?». 43 Simone rispose: «Suppongo quello a cui ha condonato di più». Gli disse Gesù: «Hai giudicato bene». 44 E volgendosi verso la donna, disse a Simone: «Vedi questa donna? Sono entrato nella tua casa e tu non m'hai dato l'acqua per i piedi; lei invece mi ha bagnato i piedi con le lacrime e li ha asciugati con i suoi capelli. 45 Tu non mi hai dato un bacio, lei invece da quando sono entrato non ha cessato di baciarmi i piedi. 46 Tu non mi hai cosparso il capo di olio profumato, ma lei mi ha cosparso di profumo i piedi. 47 Per questo ti dico: le sono perdonati i suoi molti peccati, poiché ha molto amato. Invece quello a cui si perdona poco, ama poco». 48 Poi disse a lei: «Ti sono perdonati i tuoi peccati». 49 Allora i commensali cominciarono a dire tra sé: «Chi è quest'uomo che perdona anche i peccati?». 50 Ma egli disse alla donna: «La tua fede ti ha salvata; va’ in pace!».

Medita

(mons. Vincenzo Paglia)

 l Vangelo di oggi ci fa entrare nella casa di un fariseo, di nome Simone, che ha invitato a pranzo Gesù. Mentre sono a tavola una donna, «una peccatrice di quella città», nota l'evangelista, entra e si avvicina verso Gesù. Giunta ai suoi piedi le si sdraia accanto e piangendo le bagnava di lacrime i piedi e poi si mise ad asciugarli con i capelli e a ungerli di olio profumato. La scena è indubbiamente straordinaria, in tutti i sensi. Si può anche comprendere la reazione dei presenti, viste le consuetudini del tempo. E' una reazione non solo di fastidio per questa donna che si è introdotta in casa quantomeno disturbando il pranzo. Ma c'è anche un severo giudizio verso Gesù. Egli, infatti, non comprendendo chi sia quella donna, la lascia continuare. Insomma, Gesù non capisce. E' come dire che sta fuori del mondo, o anche, che il Vangelo non è realistico. In verità, erano loro a non comprendere né l'amore di quella donna e il suo desiderio di essere perdonata e tantomeno l'amore di Gesù. Simone, infatti, si permette di criticare, in segreto, il suo ospite: «Se costui fosse un profeta, saprebbe chi e che specie di donna è colei che lo tocca: è una peccatrice». Davvero aveva il cuore duro Simone per non comprendere l'affollarsi di sentimenti di amore e di tenerezza in quella scena. Ma era talmente preso dal suo giudizio e dai suoi pregiudizi, da essere cieco nel cuore. Invece, Gesù, che legge nel segreto del cuore, accoglie questa donna e la lascia che esprima i suoi sentimenti di amore, di vergogna, di richiesta di comprensione, di perdono, di affetto. E' un momento significativo. E Gesù sente il bisogno di spiegare quel che sta accadendo con una parabola, tanto è importante quel che quella scena significa. In effetti, esprime il cuore del Vangelo, o meglio il cuore stesso di Dio e, nello stesso tempo, la nostra distanza da Lui.
Per questo Gesù si rivolge direttamente a Simone. Non fa come lui che critica in segreto. Gesù parla chiaramente ma con affetto e con amore e dice a Simone: «Ho una cosa da dirti». E gli racconta una parabola. E' il metodo che Gesù usa sempre, quello di palare direttamente alla mente e al cuore di chi gli sta di fronte. Non è venuto infatti a esporre una dottrina o un nuovo teorema. Gesù è venuto a cambiare il cuore e la vita degli uomini. E' venuto a salvarci rendendoci più umani e meno insensibili. La parabola che racconta è quella di un creditore che aveva due debitori, l'uno con un grande debito e l'altro con pochi spiccioli. Il creditore condona il debito ad ambedue. La risposta di Simone su chi dei due deve esser più grato è corretta. Ma non si accorge che si sta accusando. Gesù si rivolge alla donna e parla a Simone facendogli notare la differenza di atteggiamento avuto dalla donna verso di lui. Tanto è stato evidente il suo ritegno, tanto è stato manifesto l'amore di quella donna. "Non ha smesso di baciarmi i piedi", dice commosso Gesù. E aggiunge: «le sono perdonati i suoi molti peccati, perché ha molto amato". C'è in questa affermazione quel primato dell'amore che papa benedetto XVI ha richiamato nella sua enciclica. L'amore viene sempre da Dio. E se anche è distorto, se anche è indirizzato in maniera errata, c'è tuttavia una scintilla che se accesa può provocare un incendio salutare. E' quel che avvenne in quel pranzo. Gesù seppe accogliere quella donna e accendere in lei la scintilla dell'amore. Si rivolge quindi direttamente a lei e le dice: «Ti sono perdonati i tuoi peccati». L'amore per il Signore, infatti, fa piegare il suo cuore verso di noi, brucia il nostro peccato e ci dona la forza per una nuova vita. La grettezza del cuore dei commensali non fece comprendere loro le parole evangeliche e restarono privi della gioia di quella donna che aveva ritrovato la gioia di vivere e di amare.

E forse non è solo un caso che l'evangelista continui narrando di Gesù che percorre le strade della Galilea in compagnia dei "Dodici" e di alcune donne, insegnando e compiendo segni di salvezza, come esorcismi e guarigioni. E' a dire che l'amore di Gesù continua a percorrere le vie degli uomini perché tutti siano salvati dalla freddezza di un mondo che non sa amare. Ed è significativo che ovunque Gesù passi si crea immediatamente tra la gente la sensazione di una nuova speranza, di una festa inaspettata, e ovunque è suscitata l'attesa di nuova vita. Esemplare di questa nuova vita è il gruppo delle donne che stavano con lui e lo accompagnavano ovunque andasse. Esse, scrive Luca, "erano state guarite da spiriti cattivi e da infermità", e si erano messe al seguito di Gesù. Facevano parte a pieno titolo di quella nuova comunità, sino al punto da mettere a servizio di tutti i loro beni. E' una indicazione importante perché appare chiaro quanto Gesù andasse oltre le consuetudini del suo tempo. Era infatti impensabile per il costume rabbinico dell'epoca far entrare nel circolo dei discepoli anche delle donne. Gesù, invece, le associa alla sua stessa missione, come appare anche in altre pagine evangeliche. E' una indicazione da raccogliere con cura perché mostra che nessuno è escluso dalla partecipazione alla comunità dei discepoli, e nessuno è esonerato dalla corresponsabilità della comunicazione del Vangelo.

Prega

Tu misuri l'amore, Signore, non la gravità dell'errore, tu giudichi la passione, Signore, non la freddezza del legalismo, tu aiuti Simone a capire la tua logica di compassione e perdono. Donaci, Maestro, di essere tuoi discepoli nel saper giudicare bene, con compassione e pazienza, noi stessi e i fratelli.

Un pensiero per riflettere

Dio solo può dare ciò che è impossibile, ma tu puoi fare il possibile. Dio solo basta a se stesso, ma egli preferisce contare su di te. (V. Del Mazza)
Venerdì - 20 settembre 2013 - 1Tm 6,2c-12; Sal 48; Lc 8,1-3
Beati i poveri in spirito, perché di essi è il regno dei cieli

· Lc 8,1-3

1 In seguito egli se ne andava per le città e i villaggi, predicando e annunziando la buona novella del regno di Dio. 2 C'erano con lui i Dodici e alcune donne che erano state guarite da spiriti cattivi e da infermità: Maria di Màgdala, dalla quale erano usciti sette demòni, 3 Giovanna, moglie di Cusa, amministratore di Erode, Susanna e molte altre, che li assistevano con i loro beni.

 Medita

(Paolo Curtaz)

Piccola pagina probabilmente sfuggita alla censura maschilista, questo breve quadretto propostoci da Luca è gravido di significati. Dunque, ci dice Luca, e la cosa era risaputa visto che lui, Luca, non aveva conosciuto Gesù, il Maestro e i dodici erano assisiti da un gruppo di donne che – immaginiamo – provvedevano alle necessità organizzative del gruppo: cibo, pulizie, spesa e amenità di questo genere. Particolare sconcertante per due motivi: anzitutto perché all'epoca di Gesù il ruolo della donna era marginale e relegato alle funzioni di moglie e madre, secondo perché ci svela che la Chiesa non è una compagnia di maschi o in maggioranza di maschi, ma – al contrario – che il ruolo della femminilità è determinante. Gesù immagina una comunità in cui ognuno riveste un ruolo fondamentale, insostituibile, non marginale, un carisma proprio. Senza la concretezza di queste donne Gesù e i dodici non avrebbero certamente potuto occuparsi delle incombenze della predicazione! La seconda annotazione ci porta a sottolineare l'importanza determinante della femminilità nelle nostre comunità, alla sensibilità delle donne che hanno portato la Chiesa a riflettere sul volto di Dio che è padre e madre. Non tasselliamoci a prospettive superate, non siamo timorosi nel lasciare che lo Spirito ci spinga a scelte di comunione e di comunità anche innovative se questo serve ad annunciare di più e meglio il Vangelo. Tu e i Dodici, Signore, eravate mantenuti e sostenuto da un gruppo di donne perse nell'oblio della memoria e che pure sono state essenziali nella logica del Regno. Aiuta le nostre comunità a valorizzare la femminilità nel nostro modo di presentare Dio.

Prega

Chi troverà la donna perfetta? Benedette siano le donne che erano con te e con gli apostoli quando percorrevi città e villaggi proclamando il lieto messaggio del regno di Dio. Lodato sii per tutte le donne, spose o consacrate, che ti hanno servito e ti servono nei poveri, nella tua Chiesa, senza mai rinunciare alla loro offerta primordiale, nell’estrema carità del cuore in cui culmina la compassione della madre. Concedi a ogni donna gli occhi della Theotokos, la madre di Dio, per vedere su tutta la superficie della terra i volti muti e strazianti della miseria.

Un pensiero per riflettere

Siamo infatuati del mondo, come se non dovesse mai finire.

Fenelon

Sabato - 21 settembre 2013 - SAN MATTEO - Ef 4,1-7.11-13; Sal 18; Mt 9,9-13
Risuona in tutto il mondo la parola di salvezza
· Mt 9,9-13

9 Andando via di là, Gesù vide un uomo, seduto al banco delle imposte, chiamato Matteo, e gli disse: «Seguimi». Ed egli si alzò e lo seguì.10 Mentre Gesù sedeva a mensa in casa, sopraggiunsero molti pubblicani e peccatori e si misero a tavola con lui e con i discepoli. 11 Vedendo ciò, i farisei dicevano ai suoi discepoli: «Perché il vostro maestro mangia insieme ai pubblicani e ai peccatori?». 12 Gesù li udì e disse: «Non sono i sani che hanno bisogno del medico, ma i malati. 13 Andate dunque e imparate che cosa significhi: Misericordia io voglio e non sacrificio. Infatti non sono venuto a chiamare i giusti, ma i peccatori».

Medita

(mons. Vincenzo Paglia)

Matteo era un esattore delle tasse. Come tale apparteneva alla odiata classe dei pubblicani, ritenuti imbroglioni e sfruttatori della gente. In aggiunta erano considerati anche impuri, perché si sporcavano le mani con loschi affari pecuniari. Insomma, accomunati agli scomunicati, ai ladri e agli strozzini, erano da evitare. Gesù, quando lo vede, invece di scansarlo passando oltre si ferma, lo chiama e lo invita a seguirlo. Per Gesù nessun uomo, nessuna donna, qualunque sia la condizione, fosse malfamata come quella di Matteo, è estraneo alla chiamata evangelica. Quel che conta è accogliere nel proprio cuore l'invito di Gesù a seguirlo. Matteo l'accolse e iniziò a seguire Gesù. E fu un inizio con una festa: Matteo invitò i suoi amici pubblicani e peccatori per un pranzo. Da quel momento non siede più al solito banco per raccogliere le tasse; Matteo chiama i peccatori attorno a Gesù per fare festa con lui. Il mondo non comprende più questo suo nuovo di comportarsi, ma è proprio questa la novità del Vangelo: tutti possono essere toccati nel cuore e cambiare vita, soprattutto i peccatori. E Gesù lo chiarisce subito: "Non hanno bisogno del medico i sani, ma i malati" perché sta scritto: "Misericordia voglio e non sacrificio". Matteo, da peccatore che era, diviene un esempio di come si segue il Signore. Anzi, ancor di più, con il Vangelo che porta il suo nome è divenuto guida di tanti. Anche noi, oggi, poveramente seguiamo questo antico pubblicano e peccatore che ci conduce verso la conoscenza e l'amore del Signore Gesù. Il pubblicano è diventato discepolo e guida.

Prega

Matteo si è alzato, Signore, e ti ha seguito. Molto anni dopo questo fatto scriverà che per lui è stato come trovare un tesoro nel campo. Noi ci fidiamo di Matteo, Signore, e anche noi vogliamo oggi seguire i tuoi passi, tu che sei il tesoro nascosto della nostra vita!

Un pensiero per riflettere

È una grande cosa l'amore. Fra tutti i sentimenti dell'anima è l'unico col quale la creatura possa agire da pari col suo Creatore. (S. Bernardo di Chiaravalle)

Domenica - 22 settembre 2013 – 25.a DOMENICA TEMPO ORDINARIO

Am 8,4-7; Sal 112; 1Tm 2,1-8; Lc 16,1-13

Lo sguardo del Signore è sopra il povero
· Lc 16,1-13

1 Diceva anche ai discepoli: «C'era un uomo ricco che aveva un amministratore, e questi fu accusato dinanzi a lui di sperperare i suoi averi. 2 Lo chiamò e gli disse: Che è questo che sento dire di te? Rendi conto della tua amministrazione, perché non puoi più essere amministratore. 3 L'amministratore disse tra sé: Che farò ora che il mio padrone mi toglie l'amministrazione? Zappare, non ho forza, mendicare, mi vergogno. 4 So io che cosa fare perché, quando sarò stato allontanato dall'amministrazione, ci sia qualcuno che mi accolga in casa sua. 5 Chiamò uno per uno i debitori del padrone e disse al primo: 6 Tu quanto devi al mio padrone? Quello rispose: Cento barili d'olio. Gli disse: Prendi la tua ricevuta, siediti e scrivi subito cinquanta. 7 Poi disse a un altro: Tu quanto devi? Rispose: Cento misure di grano. Gli disse: Prendi la tua ricevuta e scrivi ottanta. 8 Il padrone lodò quell'amministratore disonesto, perché aveva agito con scaltrezza. I figli di questo mondo, infatti, verso i loro pari sono più scaltri dei figli della luce. 9 Ebbene, io vi dico: Procuratevi amici con la disonesta ricchezza, perché, quando essa verrà a mancare, vi accolgano nelle dimore eterne.10 Chi è fedele nel poco, è fedele anche nel molto; e chi è disonesto nel poco, è disonesto anche nel molto.
11 Se dunque non siete stati fedeli nella disonesta ricchezza, chi vi affiderà quella vera? 12 E se non siete stati fedeli nella ricchezza altrui, chi vi darà la vostra?13 Nessun servo può servire a due padroni: o odierà l'uno e amerà l'altro oppure si affezionerà all'uno e disprezzerà l'altro. Non potete servire a Dio e a mammona».

Medita

(mons. Vincenzo Paglia)

 Il Vangelo parla di un amministratore e dei suoi traffici più o meno leciti. E' un brano che a prima vista appare molto strano. Sembra, infatti, che Gesù porti ad esempio dei discepoli un uomo che si mostra leggero e truffaldino nell'amministrazione dei beni altrui. Ma per comprendere correttamente il testo evangelico è necessario inserirlo nel contesto. L'evangelista Luca nel capitolo 16 del suo Vangelo pone l'insegnamento di Gesù sull'uso della ricchezza (vi è una certa consequenzialità con il capitolo precedente ove, con la vicenda del "figliol prodigo", si mostrano i guasti che provoca il voler usare le ricchezze solo per sé). Il testo evangelico vuol dire, in sintesi, che il problema non sta nei beni in se stessi, ma nel cuore di chi li usa, come si scrive nel Vangelo di Matteo: "La dov'è il tuo tesoro, sarà anche il tuo cuore" (Mt. 6, 21). La questione centrale sta nel vedere dove abbiamo il nostro cuore, dove sono dirette le nostre vere preoccupazioni.

In questo contesto Gesù parla dell'amministratore di una grande proprietà. Costui viene accusato presso il suo padrone di svolgere in modo illecito il suo ufficio. E le accuse debbono essere talmente evidenti che il padrone decide di licenziarlo immediatamente; gli concede solo il tempo di preparare e consegnare i registri. Ma la vicenda ha una svolta inattesa. L'amministratore vede davanti a sé un'alternativa impossibile: mettersi a fare il mendicante, oppure zappare la terra; due sbocchi per lui insopportabili. Per sfuggirvi escogita un'altra truffa ai danni del padrone. Fa un giro presso i debitori del padrone, riesce a corromperli e defalca le somme dei loro debiti. In compenso essi si impegnano ad accoglierlo e mantenerlo appena licenziato. Ne emerge un uomo con pochi scrupoli; e sembra davvero impossibile leggere la conclusione dell'evangelista: "E il padrone (Dio) lodò l'amministratore iniquo perché aveva agito saggiamente".

E' ovvio che il padrone non approva il furto perpetrato ai suoi danni per ben due volte. Resta, invece, sorpreso dall'abilità dell'amministratore nel cavarsi dal guaio in cui si era cacciato con la sua condotta disonesta. Insomma, Gesù non loda l'inganno. E ancor meno raccomanda ai suoi discepoli di rubare con abilità per farsi così degli amici. Tant'è vero che quest'uomo viene messo non tra i "figli della luce", ma tra i "figli di questo mondo". Quel che viene portato ad esempio è l'abilità di quest'uomo nel cercare la sua salvezza. Tale abilità che in tanti pongono nelle cose della vita ordinaria, Gesù vuole trasferirla sul piano della salvezza. In altri termini, Gesù sembra dire agli ascoltatori: "quell'amministratore come conquista la salvezza? Come evita di zappare la terra o di mendicare? Come assicura il suo futuro?" La risposta: "Essendo generoso verso i debitori". In effetti, il suo futuro e la sua stessa vita, dipesero dalla sua generosità. Con essa legò a sé i debitori. E Gesù aggiunge: "Procuratevi amici con la iniqua ricchezza, perché quand'essa verrà a mancarvi, vi accolgano nelle dimore eterne". Procurarsi amici. Ma si badi bene, l'amicizia non si compra, si costruisce con la generosità, con un cuore pronto e disponibile. Qui sta il centro della parabola odierna: la generosità verso i debitori (ossia verso i poveri e i deboli), salva la nostra vita e il nostro futuro. Siate amici dei poveri e sarete salvi. Questa è la scaltrezza che chiede oggi il Vangelo. Lo chiede a noi suoi discepoli. E lo chiede ai paesi ricchi perché comprendano che la loro salvezza, anche terrena, dipende da una rinnovata attenzione ai paesi poveri; a non lasciarli soli in balia dei loro problemi. E, perché no!, a condonare ad essi quel debito che mai riusciranno a pagare e che li spinge sempre di più verso l'abisso.

Il commento più efficace a questa parabola è forse la frase di Gesù riportata da Paolo mentre sta dando il suo addio ai responsabili della comunità di Efeso: "C'è più gioia nel dare che nel ricevere" (At. 20, 35). Paolo lasciava loro questa frase quasi a compendio della vita. E' una indicazione semplice circa la via della felicità e della gioia. Perché siamo tristi? Perché le nostre giornate scorrono spesso senza gioia? Perché non abbiamo capito che la gioia non sta nel ricevere, ma nel dare. Noi, abituati come siamo a cercare per noi stessi, ad accumulare per noi, talora anche in modo forsennato, non riusciamo a gustare la bellezza della generosità e della gratuità, la gioia del dono della propria vita per gli altri. Non si parla qui di eroismo. A volte basta dare un'ora di tempo, ma con generosità e volentieri, a chi ha bisogno ed è solo. E' sufficiente dare un filo di amicizia, un aiuto materiale, una visita in ospedale, una semplice parola di conforto. Ritornano le altre parole di Gesù: "avevo fame e mi avete dato da mangiare". E' questa la via della gioia. L'altra, quella della difesa e del cercare anzitutto per sé, porta alla tristezza.

Prega

Noi ti lodiamo e ti benediciamo, Signore Gesù, per il tuo immenso amore. Ti chiediamo la grazia di conoscerti ogni giorno più intimamente per amarti con tutto il cuore, con tutta la mente, con tutta la vita. Sì, Gesù, il tuo amore ci abbraccia, ci circonda: siamo in te e possiamo contemplare in tutti gli uomini il tuo amore che si dona. Ogni uomo e ogni donna sono avvolti dallo stesso tuo fuoco d'amore. Lo sono pure i nostri peccati, tutte le situazioni che incontriamo, la povertà e la miseria che scopriamo attorno a noi ogni giorno. Facci crescere, Gesù, in questo tuo amore! Donaci la grazia di raggiungere una conoscenza sempre più profonda e intima di te, o Signore, che ti sei fatto uomo per noi, per amarci sempre più intensamente ed insegnarci ad amare con il tuo stesso amore. Imploriamo questa grazia dal Padre attraverso te, Gesù, che vivi e regni con lui nell'unità dello Spirito Santo per tutti i secoli dei secoli. Amen.
Un pensiero per riflettere

I deboli non possono mai perdonare: il perdono è l'attributo dei forti. (Gandhi)

Una piccola storia per l’anima

L'alfabeto di Dio - Il pesce sulla spiaggia
Passeggiando lungo il mare, sulla spiaggia, a pochi metri dall’ac​qua, vedo un pesce, circondato da un gruppo di curiosi. Portava gli occhia​li e leggeva attentamente un grosso librone. Mi fermo anch’io, attirato dalla scena inconsueta. Il pesce vibrava di gioia per quanto leggeva nel suo librone; ma quando guardava davanti a sé, verso il mare, osservando l’acqua, si rabbuiava e gridava: “che ingiusti​zia!” Mi avvicino e gli domando che libro stia leggendo e come mai nel fis​sar l’acqua gridi all’ingiustizia. Mi rispose che nel librone stava leggendo le istruzioni sull’arte del guizzare: gli sembrava un’arte meravigliosa che gli si confacesse e che gli avrebbe dato gioia. Ma inutilmente faceva dei tentativi, le sue mosse erano sempre goffe, faticose, dolorose. E ciò che accresceva la sua amarezza era il vedere i pesci che nell’acqua, a pochi metri davanti a lui, guizzavano con estrema facilità e leggerezza. Non riusciva proprio a capire per quale ingiu​stizia i movimenti così facili a loro fossero impossibili a lui. Me ne chiedeva un parere; voleva un consiglio. Senza perdermi in chiacchiere, vedendo il suo desiderio sincero, l’ho preso insieme col suo librone e l’ho scaraventato in mare. Ha fatto subito un rapido, elegante, allegro guizzo davanti a me per mostrarmi che ormai non aveva più bisogno né di libri, né di spiegazioni. Immersi nel mare di Dio, rimanendo nel suo amore, viviamo tutti gli im​pegni della vita cristiana con estrema facilità e scioltezza. I coman​di del Signore diventano esercizio di libertà.
Lunedì - 23 settembre 2013 - Esd 1,1-6; Sal 125; Lc 8,16-18

Chi semina nel pianto, raccoglie nella gioia
· Lc 8,16-18

16 Nessuno accende una lampada e la copre con un vaso o la pone sotto un letto; la pone invece su un lampadario, perché chi entra veda la luce. 17 Non c'è nulla di nascosto che non debba essere manifestato, nulla di segreto che non debba essere conosciuto e venire in piena luce. 18 Fate attenzione dunque a come ascoltate; perché a chi ha sarà dato, ma a chi non ha sarà tolto anche ciò che crede di avere».

Medita

(mons. Vincenzo Paglia)

La fede non è mai un affare privato o, comunque, riservato ad un piccolo gruppo. Come la luce non è per se stessa, bensì per illuminare ciò che sta attorno, così il credente e ogni comunità cristiana non vivono per se stessi ma per manifestare a tutti il Vangelo. Dice Gesù: "Nessuno accende una lampada e la copre con un vaso o la pone sotto un letto; la pone invece su un lampadario". Il Vangelo ci è stato dato perché a nostra volta lo doniamo agli uomini e alle donne delle nostre città. Ogni comunità, e ogni credente, possono essere perciò paragonati a quel lampadario di cui parla Gesù, da porre in alto perché faccia risplendere la luce del Vangelo. Non si tratta, ovviamente, di mostrare se stessi o la propria saggezza, bensì di manifestare la Parola del Signore. Per questo il discepolo è chiamato anzitutto ad ascoltare la Parola di Dio; solo dopo averla accolta con il cuore può donarla agli altri. È tutta qui la vita e la missione di ogni discepolo, di ogni comunità cristiana.

Prega

A noi, Signore, hai lasciato la fiamma della fede da custodire e da diffondere, da comunicare perché illumini e riscaldi altri cuori, riempia altre vite. Perdona la nostra timidezza, Signore, perdona questi tuoi figli mediocri, rendici fuoco, Amico degli uomini.

Un pensiero per riflettere

Ama la verità, ma perdona l'errore. (Voltaire)
Martedì - 24 settembre 2013 - Esd 6,7-8.12b.14-20; Sal 121; Lc 8,19-21

Gerusalemme, città della mia gioia!
· Lc 8,19-21

19 Un giorno andarono a trovarlo la madre e i fratelli, ma non potevano avvicinarlo a causa della folla. 20 Gli fu annunziato: «Tua madre e i tuoi fratelli sono qui fuori e desiderano vederti». 21 Ma egli rispose: «Mia madre e miei fratelli sono coloro che ascoltano la parola di Dio e la mettono in pratica».

Medita

(mons. Vincenzo Paglia)

I familiari di Gesù vanno a cercarlo, forse per sottrarlo alla vita che aveva intrapreso, portatrice di non pochi inconvenienti. Lo trovano circondato da molta gente e non riescono ad avvicinarsi. Incaricano uno dei presenti per dire a Gesù che ci sono sua madre e i suoi fratelli che lo aspetta no fuori. Non a caso l'evangelista nota che restano "fuori" dal gruppo di coloro che ascoltano. Ma Gesù, a quell'uomo, risponde che la sua vera famiglia è composta da quelli che stanno attorno a lui ad ascoltarlo. Chi sta "fuori", anche se parente secondo la carne, non fa parte della sua famiglia. Il Vangelo, infatti, crea una nuova famiglia, non fatta dai legami naturali, ma da quelli ben più saldi che lo Spirito di amore crea. Per essere partecipi di questa famiglia si richiede una cosa sola: ascoltare il Vangelo, conservarlo nel cuore e metterlo in pratica. Appunto, come faceva Maria, la prima dei credenti, perché lei per prima ha "creduto all'adempimento delle parole dell'angelo".
Prega

Fa crescere, Spirito Santo, la Chiesa della fede, della speranza, dell’amore; estendi il suo influsso, accentua il suo ascendente sul mondo da salvare. Fa crescere l’unità di tutti i cuori umani dando loro come centro la persona di Cristo, unendoli insieme nell’adesione a lui. Fa crescere nella Chiesa una vita autentica di vangelo integrale, perché sia sempre più testimone della tua vita tra noi.

Fa crescere in tutti coloro che hanno ricevuto la missione di diffondere la Chiesa, il desiderio di non trascurare nulla per far amare Gesù Fa crescere la nostra Chiesa facendoci crescere in generosità, facendoci salire, con più dedizione, nella gioia di servire.

Un pensiero per riflettere

Con quale coraggio chiedi a Dio ciò che rifiuti di concedere agli altri ! Chi desidera ricevere misericordia in cielo deve concederla su questa terra. (S. Cesareo di Arles)
Mercoledì - 25 settembre 2013 - Esd 9,5-9; Cant. Tb 13,2-8; Lc 9,1-6
Bendetto sei tu, Signore, che sempre perdoni
· Lc 9,1-6

1 Egli allora chiamò a sé i Dodici e diede loro potere e autorità su tutti i demoni e di curare le malattie. 2 E li mandò ad annunziare il regno di Dio e a guarire gli infermi. 3 Disse loro: «Non prendete nulla per il viaggio, né bastone, né bisaccia, né pane, né denaro, né due tuniche per ciascuno. 4 In qualunque casa entriate, là rimanete e di là poi riprendete il cammino. 5 Quanto a coloro che non vi accolgono, nell'uscire dalla loro città, scuotete la polvere dai vostri piedi, a testimonianza contro di essi». 6 Allora essi partirono e giravano di villaggio in villaggio, annunziando dovunque la buona novella e operando guarigioni.

Medita

(mons. Vincenzo Paglia)

Gesù ha appena guarito una donna adulta ed ha ridato la vita a una ragazza. Gesù è venuto a liberare e a guarire dal male che vuole dominare sul mondo. Anche i discepoli sono chiamati a questa lotta. E Gesù dona loro la sua stessa autorità e il suo stesso potere. Scrive l'evangelista che Gesù, tra coloro che lo seguivano, ne scelse Dodici, diede loro il potere di cacciare i demoni e di curare le malattie e li inviò in sua vece. È la seconda volta che l'evangelista narra la missione dei discepoli, quasi a voler dire che l'annuncio del Vangelo non avviene una volta per tutte, e neppure è una iniziativa autonoma e privata. Ogni discepolo è chiamato a inserirsi nella lunga scia dei seguaci di Gesù per combattere la stessa battaglia e per comunicare lo stesso Vangelo. Tale missione richiede di spogliarsi di se stessi e del proprio protagonismo per essere servi del Vangelo. In questa pagina si respira un'ansia che porta i discepoli a recarsi di casa in casa, di villaggio in villaggio, di città in città: nessuno deve restare privo dell'annuncio evangelico. Persino Erode ne è incuriosito. Verrà anche per lui il momento dell'incontro; purtroppo chiuderà il suo cuore a Gesù. Era sazio di sé e aspettava solo prodigi, non la salvezza, come invece attendevano i poveri e i deboli.
Prega

Ti ringrazio, o Signore, di avermi fatto incontrare la lieta notizia del tuo amore per l'umanità, che ha fatto brillare il mio volto e riempito il cuore di gioia. Nel tuo vangelo ho trovato rifugio, consolazione, guarigione, liberazione e forza. Ti chiedo di colmarmi del tuo santo Spirito, perché non ci sia nulla di più caro al mio cuore della causa dell'evangelo e perché io possa annunziarlo ai fratelli e alle sorelle

con solidità di fede e con generosità di opere. Ti domando la grazia di vivere questo mio compito di evangelizzatore in modo lieto, libero da preoccupazioni fuorvianti, sollecito per il bene dei miei fratelli e sorelle, senza fidarmi troppo di me stesso, ma confidando invece nella potenza del tuo nome. Amen.

Un pensiero per riflettere

A che giova seguire Cristo, se non lo si raggiunge? Perciò Paolo diceva: "Correte in maniera da afferrarlo". (San Bernardo)
**

“Mettiamo

l’EUCARISTIA AL CENTRO della nostra vita”

**

Gesù vive in mezzo a noi

Gesù vive in mezzo a noi nell'EUCARISTIA, nella quale si realizza in maniera somma la sua presenza reale e la sua contemporaneità con la storia dell'umanità.

 Fra le incertezze e distrazioni della vita quotidiana, imitate i discepoli in cammino verso Emmaus e, come loro, dite al Risorto che si rivela nell'atto di spezzare il pane:

"Resta con noi perché si fa sera e il giorno già volge al declino"

(Lc 24,29).

Invocate Gesù, perché lungo le strade delle tante Emmaus dei nostri tempi rimanga sempre con voi. Sia Lui la vostra forza, Lui il vostro punto di riferimento,

 Lui la vostra perenne speranza.

 Non manchi mai, cari giovani, il Pane eucaristico sulle mense della vostra esistenza.

 E' da questo Pane che potrete trarre la forza per testimoniare la fede!

Attorno alla mensa eucaristica si realizza e si manifesta l'armoniosa unità della Chiesa, mistero di comunione missionaria, nella quale tutti si sentono figli e fratelli,

senza preclusioni o differenze di razza, lingua, età, ceto sociale o cultura.

Cari giovani,

date il vostro contributo generoso e responsabile per edificare continuamente la Chiesa come famiglia, luogo di dialogo e di reciproca accoglienza, spazio di pace, di misericordia e di perdono. Illuminati dalla parola e fortificati dal pane dell'EUCARISTIA, carissimi giovani,

siete chiamati ad essere testimoni credibili del Vangelo di Cristo,

che fa nuove tutte le cose.

(Dal messaggio di Giovanni Paolo II per la XII GMG – 1997)

[image: image4.png]

Giovedì - 26 settembre 2013 - S. Vincenzo de’ Paoli - Ag 1,1-8; Sal 149; Lc 9,7-9
Gioisce nel Signore il popolo salvato
· Lc 9,7-9

7 Intanto il tetrarca Erode sentì parlare di tutti questi avvenimenti e non sapeva che cosa pensare, perché alcuni dicevano: «Giovanni è risuscitato dai morti», 8 altri: «E' apparso Elia», e altri ancora: «E' risorto uno degli antichi profeti». 9 Ma Erode diceva: «Giovanni l'ho fatto decapitare io; chi è dunque costui, del quale sento dire tali cose?». E cercava di vederlo.

Medita

(mons. Vincenzo Paglia)

Gesù ha appena guarito una donna adulta ed ha ridato la vita a una ragazza. E' lo scontro tra il male che vuole dominare il mondo e Gesù che è venuto a liberare e a guarire. Ebbene, anche i discepoli sono mandati a combattere questa lotta, avendo la stessa autorità e lo stesso potere di Gesù. Scrive Luca che Gesù ne scelse Dodici e diede loro il potere di cacciare i demoni e di curare le malattie. È Gesù che li manda. E' la seconda volta che viene narrata dall'evangelista. L'annuncio del Vangelo non è fatto una volta per tutte, e neppure è una iniziativa autonoma e privata. Ogni discepolo è chiamato a inserirsi nella lunga scia dei seguaci di Gesù per combattere la stessa battaglia, per annunziare lo stesso Vangelo. Per questo bisogna spogliarsi di se stessi e del proprio protagonismo per annunciare ovunque il Vangelo. Vi è in questa pagina un'ansia che porta i discepoli a recarsi di casa in casa, di villaggio in villaggio, di città in città, perché nessuno resti privo dell'annuncio evangelico. Persino Erode ne è incuriosito. Verrà anche per lui il momento dell'incontro, ma chiuderà il suo cuore. Aspettava prodigi e non la salvezza come i poveri e i deboli.

Prega
Signore, liberaci dall'ansia dell'apparire, dal potere che non diventi servizio, dall'eccesso che offende i poveri, dalla gloria che non sia stupita riconoscenza del tuo amore per noi!Erode è curioso, Signore, ma non è disposto a mettersi in gioco, non ti segue, aspetta che tu venga per poi, magari, tagliarti la testa per rivedere il seduttivo ballo di un'adolescente. Rendici liberi dalle passioni che ci annebbiano il cuore, salvaci dalla tentazione del potere che diventa sopraffazione, tu che sei venuto per servire e non per essere servito...
Un pensiero per riflettere

A vivere senza che nessuno ti voglia bene, si diventa cattivi. (T. Gautier)
Venerdì - 27 settembre 2013 - Ag 1,15b-2,9; Sal 42; Lc 9,18-22
Tu sei con me, Dio della mia gioia
· Lc 9,18-22

18 Un giorno, mentre Gesù si trovava in un luogo appartato a pregare e i discepoli erano con lui, pose loro questa domanda: «Chi sono io secondo la gente?». 19 Essi risposero: «Per alcuni Giovanni il Battista, per altri Elia, per altri uno degli antichi profeti che è risorto». 20 Allora domandò: «Ma voi chi dite che io sia?». Pietro, prendendo la parola, rispose: «Il Cristo di Dio». 21 Egli allora ordinò loro severamente di non riferirlo a nessuno.22 «Il Figlio dell'uomo, disse, deve soffrire molto, essere riprovato dagli anziani, dai sommi sacerdoti e dagli scribi, esser messo a morte e risorgere il terzo giorno».

Medita

(Paolo Curtaz)

Si parla spesso di Gesù, tutto sommato. E' forse il personaggio storico di cui – in assoluto – più si parla. Domenica prossima centinaia di persone si raduneranno per ascoltare le parole di questo tale Nazareno. Così non accadrà per Gandhi o per Alessandro Magno... Gesù pone un problema, occorre affrontarlo, chiedersi chi sia veramente quest'uomo. Per rifiutarlo, per accoglierlo, in qualche modo siamo invitati a guardarci nel profondo.

La pagina di Cafarnao, il momento più importante dell'avventura degli apostoli, il momento in cui il Signore li invita a fare il punto della sequela. Già: perché seguiamo Gesù? Perché, come loro, siamo rimasti affascinati dalle sue parole che sono Spirito e vita? E, soprattutto, chi è questo Gesù per noi? Ogni anno il Signore ci chiede di non dare nulla per scontato, anzi insiste perché, nel silenzio della preghiera, ricollochiamo nella nostra vita la sua presenza. Gesù non fa un sondaggio d'opinione tra i suoi, non vuole avere notizie sulla sua fama diffusa, ma ci pone – tagliente – la domanda: "dì, e per te cosa rappresento?": è il passaggio dalle discussioni teoriche alla messa in discussione di noi stessi. Che idea ha la gente di Gesù? Se ne parla, spesso, forse mai nessun personaggio della storia ha suscitato tante discussioni. Ma non restiamo nel vago, non facciamo salotto: schieriamoci, prendiamoci da parte e lasciamo che la bruciante domanda del Rabbì ci perfori il cuore: chi è davvero Gesù di Nazareth per me? Un grand'uomo del passato? Una distratta divinità a cui rivolgermi? Un amico da contattare quando le cose non funzionano?

Pietro si schiera: egli è l'atteso, anche se quest'affermazione deve ancora portare a conversione Pietro che ancora s'immagina un Messia trionfante, un Dio vittorioso...

Giorno della scelta, questo. O della ri-scelta che continuamente siamo chiamati a compiere, dell'incontro con lo sguardo del Nazareno – vivo – che ci chiede adesione al suo progetto di vita.

Chi sei per me, Gesù di Nazareth? Non importa cosa dicono gli altri, cosa mi abbiano insegnato, cosa penso di sapere su di te... prima o poi, nella vita, sentiamo echeggiare questa straordinaria ed inquietante domanda: Chi sono io, per te? Dammi la forza di rispondere, Signore, dammi la gioia di scoprire, con Pietro, con gli altri, che tu sei il Cristo di Dio.

Prega

Oggi, Signore, voglio confessare la mia fede in te. Tu sei il Figlio eterno del Padre, e per il tuo amore verso di noi hai scelto di condividere la nostra vita e di vivere la nostra morte. Tu sei l'Atteso del tuo popolo, tu l'erede della promessa fatta a Davide, tu il preannunciato dai profeti, tu la speranza dei giusti. Tu sei il Redentore, e con il tuo sangue ci hai ottenuto il perdono dei nostri peccati. Tu sei la via che ci conduce al Padre. Tu sei la verità che ci svela il mistero dell'amore di Dio. Tu la sei la vita del mondo perché solo in te c'è salvezza. In te credo e in te spero! Amen.

Un pensiero per riflettere

Una famiglia è sana quando ci si è abituati a volersi bene pur pensandola diversamente, quando i rapporti restano gratificanti, cioè danno sicurezza e serenità, nonostante i momenti difficili. (Maddalena Petrillo Triggiano)
Sabato - 28 settembre 2013 - Zc 2,5-9.14-15a; Cant. Ger 31,10-12b.13; Lc 9,43b-45
Il Signore ci custodisce come un pastore il suo gregge
· Lc 9,43b-45

43 Mentre tutti erano sbalorditi per tutte le cose che faceva, disse ai suoi discepoli: 44 "Mettetevi bene in mente queste parole: Il Figlio dell'uomo sta per esser consegnato in mano degli uomini". 45 Ma essi non comprendevano questa frase; per loro restava così misteriosa che non ne comprendevano il senso e avevano paura a rivolgergli domande su tale argomento.

 Medita

(Paolo Curtaz)

I dodici sono pieni di meraviglia per le cose che Gesù fa: ne sono avvinti, affascinati, rapiti: d'altronde quale uomo ha mai parlato come parla quest'uomo? E i gesti che ha compiuto? I segni prodigiosi? L'atmosfera si scalda, gli animi si entusiasmano e Gesù, con volto duro li invita a superare la loro emotività e l'entusiasmo, potranno riparlarne solo dopo lo scandalo della croce; ovviamente loro – e noi – capiscono. No, abbiamo paura a porre domande, abbiamo paura a credere in un Dio che –pur potendo evitare la sofferenza – l'assume. Fratelli in ascolto, mettetevelo bene in mente: sappiamo se siamo davvero discepoli solo quando la sofferenza bussa alla porta, riconosciamo la fede solo dopo avere attraversato il dolore e il buio, siamo davvero come Cristo solo dopo avere con lui superato il Calvario. Così – allora – va letta la vita spirituale: non come una situazione stantia, una conquista acquisita, una cosa certa, un pantano interiore, ma come un cammino alla scoperta di Dio e alla scoperta di me stesso e della storia; quanta strada ancora dovranno compiere i poveri discepoli, quanto senso del limite dovranno misurare per diventare – finalmente – apostoli come il loro Maestro... Animo fratello che triboli nella fede, amico impantanato nella tua affettività, sorella inchiodata alla tristezza, forse seguire il Maestro vuol dire anche attraversare questo pezzo di deserto. Con Lui, però. Non osiamo chiederti nulla sulla tua sofferenza, sulla tua scandalosa scelta del dono della croce; aiutaci a non ricercare la gloria senza fatica, a prenderti e prenderci sul serio nell'amore, Dio benedetto nei secoli.

Prega

Ogni mattina è come una finestra aperta sull’ignoto. Noi abbiamo, certo, dei progetti, delle speranze e dei sogni da realizzare in questa parte di vita che è una giornata. Tuttavia resta una parte importante di ignoto e di inatteso. Noi ti preghiamo, Signore, toglici quest’angoscia di fronte all’ignoto, al futuro, e dacci la forza di porre tutta la nostra fiducia in Dio.

Un pensiero per riflettere
[Al suo medico]: Non avere paura di dirmi che la morte è vicina, perché essa è per me la porta della vita. Francesco d'Assisi

Domenica - 29 settembre 2013 – 26.a DOMENICA TEMPO ORDINARIO

Am 6,1a.4-7; Sal 145; 1Tm 6,11-16; Lc 16,19-31

Beati i poveri in spirito
· Lc 16,19-31

19 C'era un uomo ricco, che vestiva di porpora e di bisso e tutti i giorni banchettava lautamente. 20 Un mendicante, di nome Lazzaro, giaceva alla sua porta, coperto di piaghe, 21 bramoso di sfamarsi di quello che cadeva dalla mensa del ricco. Perfino i cani venivano a leccare le sue piaghe. 22 Un giorno il povero morì e fu portato dagli angeli nel seno di Abramo. Morì anche il ricco e fu sepolto. 23 Stando nell'inferno tra i tormenti, levò gli occhi e vide di lontano Abramo e Lazzaro accanto a lui. 24 Allora gridando disse: Padre Abramo, abbi pietà di me e manda Lazzaro a intingere nell'acqua la punta del dito e bagnarmi la lingua, perché questa fiamma mi tortura. 25 Ma Abramo rispose: Figlio, ricordati che hai ricevuto i tuoi beni durante la vita e Lazzaro parimenti i suoi mali; ora invece lui è consolato e tu sei in mezzo ai tormenti. 26 Per di più, tra noi e voi è stabilito un grande abisso: coloro che di qui vogliono passare da voi non possono, né di costì si può attraversare fino a noi. 27 E quegli replicò: Allora, padre, ti prego di mandarlo a casa di mio padre, 28 perché ho cinque fratelli. Li ammonisca, perché non vengano anch'essi in questo luogo di tormento. 29 Ma Abramo rispose: Hanno Mosè e i Profeti; ascoltino loro. 30 E lui: No, padre Abramo, ma se qualcuno dai morti andrà da loro, si ravvederanno. 31 Abramo rispose: Se non ascoltano Mosè e i Profeti, neanche se uno risuscitasse dai morti saranno persuasi».

Medita
(Paolo Curtaz)

Una Parola impegnativa, quella di oggi: la parabola di Lazzaro e il ricco epulone (che ho scoperto essere un soprannome che potremmo tradurre: 'festaiolo e mangione) conclude e arricchisce la delicata riflessione di domenica scorsa.

Sottolineo alcuni particolari di questa spettacolare e indigesta parabola. Anzitutto noterete che Dio conosce per nome il povero Lazzaro (il nome in Israele è manifestazione dell'intimo: Dio conosce la sofferenza di questo mendicante!) mentre non ha nome il ricco epulone che - peraltro - non viene descritto come particolarmente malvagio...Inoltre, il centro della parabola non è la 'vendettà di Dio che ribalta la situazione tra il ricco e il povero, come a noi farebbe comodo pensare, in una sorta di pena del contrappasso. Il senso della parabola, la parola chiave, a me pare, è: "abisso".

C'è un abisso fra il ricco e Lazzaro, c'è un burrone incolmabile. La vita del ricco, non condannato perché ricco, ma perché indifferente, è tutta sintetizzata in questa terribile immagine. E' un abisso la sua vita. Probabilmente buon praticante (come acidamente dice Amos verso i suoi contemporanei nella prima lettura, stupito dalla superficialità incosciente dei potenti di Israele), non si accorge del povero che muore alla sua porta. L'abisso invalicabile è nel suo cuore, nelle sue false certezze, nella sua supponenza. In altri tempi quest'atteggiamento veniva chiamato "omissione": cioe' un cuore che si accontenta di stagnare, senza valicare l'abisso e andare incontro al fratello.

Quante volte mi sento dire in confessionale: "non faccio del male a nessuno" come il ricco della parabola! Gia', ma questa tensione al minimo non può dissetare. Lazzaro, invece, chiamato per nome (tra l'altro: è una contrazione di Eleazaro che significa "Dio ha aiutato") riceve da Dio l'attenzione negatagli dal ricco.

Come ci poniamo di fronte a questa parabola? Il "passare oltre" già sentito nella parabola del buon samaritano torna prepotentemente a scuoterci. Non possiamo tirarci da parte di fronte al dramma della povertà che è la negazione dell'uomo, davanti al problema della disoccupazione, davanti ad un'economia, come dicevamo domenica scorsa, che vive del capitale scordando l'uomo. Gli eventi di queste settimane ci ricordano che il mondo è microscopico, che la globalizzazione è concreta ed effettiva: non esiste un paese che si possa tirare da parte. La scorsa settimana alcuni miei allievi, buoni adolescenti contemporanei preoccupati dei sms e dell'auto nuova sono diventati improvvisamente interessati al tema della pace discusso in classe, visto che alcuni devono partire per il servizio militare! L'attenzione al povero, che non è atto volontaristico e sociale tanto di moda oggi, diventa misura della nostra fede. Mi accorgo della povertà economica, spirituale, umana che ho intorno a me? Noi, che abbiamo conosciuto Colui che è più di Mosé e dei profeti, non possiamo far finta di non vedere Lazzaro che muore alla porta di casa. Il Vangelo di oggi, concludendo la riflessione di domenica scorsa, ci dice che l'anticonsumismo è la solidarietà, la condivisione. Una condivisione, però, intelligente. E' finito il tempo delle elemosine "una tantum", delle cinquemila date per far tacere il fastidio dell'insistenza di chi chiede e la coscienza. No: Dio chiama per nome Lazzaro, non gli sgancia un cinquemila. Si lascia coinvolgere, ascolta le ragioni, non accetta gli inganni, aiuta a crescere. Così la nostra comunità, sempre più, deve lasciare che lo Spirito susciti in mezzo a noi nuove forme di solidarietà che rispondano alle nuove forme di povertà. La sete del ricco, finalmente sete di chi ha capito, è una sete che fin d'ora percepiamo se abbiamo il coraggio di ascoltarci dentro. L'ammonimento di Amos che condanna gli "spensierati di Sion", cioe' i superficiali di tutti i tempi, ci aiuta a spalancare gli occhi e 'vedere' i nuovi Lazzaro alla porta.

Infine un richiamo forte alla conversione: epulone rimpiange il fatto di avere vissuto con superficialità i tanti richiami che gli venivano fatto ed invoca un miracolo per ammonire i suoi fratelli. No: i profeti e la Parola del vangelo dimorano abbondanti in mezzo a noi, a noi di accoglierli...

Che il Signore della misericordia converta i nostri cuori e susciti intelligenza e forza per aprire la nostra vita all'accoglienza del fratello che soffre!

Prega

Prendi, Signore, e accetta tutta la mia libertà, la mia memoria, il mio intelletto e tutta la mia volontà, tutto ciò che ho e possiedo; tu me lo hai dato, a te, Signore, lo ridono; tutto è tuo, disponine a tuo piacimento; dammi il tuo amore e la tua grazia, chè questa mi basta.

Un pensiero per riflettere

Un uomo è tanto più rispettabile quanto più sono le cose di cui si vergogna. (George Bernard Shaw)

Una piccola storia per l’anima

Il perdono (Bruno Ferreno, C'è qualcuno lassù)

Un fedele buono, ma piuttosto debole, si confes​sava di solito dal parroco. Le sue confessioni sem​bravano però un disco rotto: sempre le stesse man​canze, e soprattutto sempre lo stesso grosso peccato. «Basta!» gli disse, un giorno, in tono severo il par​roco. «Non devi prendere in giro il Signore. È l'ulti​ma volta che ti assolvo per questo peccato. Ricordatelo!». Ma quindici giorni dopo, il fedele era di nuovo là a confessare il suo solito peccato. Il confessore perse davvero la pazienza: «Ti ave​vo avvertito: non ti do l'assoluzione. Così impari...». Avvilito e colmo di vergogna, il pover'uomo si alzò. Proprio sopra il confessionale, appeso al muro, troneggiava un grande crocifisso di gesso. L'uomo lo guardò. In quell'istante, il Gesù di gesso del crocifisso si animò, sollevò un braccio dalla sua secolare posizione e tracciò il segno dell'assoluzione: «Io ti assolvo dai tuoi peccati...». Ognuno di noi è legato a Dio con un filo. Quan​do commettiamo un peccato, il filo si rompe. Ma quando ci pentiamo della nostra colpa, Dio fa un nodo nel filo, che diviene più corto di prima. Di perdono in perdono ci avviciniamo a Dio. «Vi assicuro che in cielo si fa più festa per un pec​catore che si converte che per novantanove giusti che non hanno bisogno di conversione» (Luca 15,7).
Lunedì - 30 settembre 2013 - Zc 8,1-8; Sal 101
Mòstraci, o Dio, la gloria del tuo nome
· Lc 9,46-50

46 Frattanto sorse una discussione tra loro, chi di essi fosse il più grande. 47 Allora Gesù, conoscendo il pensiero del loro cuore, prese un fanciullo, se lo mise vicino e disse: 48 «Chi accoglie questo fanciullo nel mio nome, accoglie me; e chi accoglie me, accoglie colui che mi ha mandato. Poiché chi è il più piccolo tra tutti voi, questi è grande».49 Giovanni prese la parola dicendo: «Maestro, abbiamo visto un tale che scacciava demòni nel tuo nome e glielo abbiamo impedito, perché non è con noi tra i tuoi seguaci». 50 Ma Gesù gli rispose: «Non glielo impedite, perché chi non è contro di voi, è per voi».

Medita

(p.Lino Pedron)
Dopo la prima predizione della passione, Gesù aveva insegnato il giusto rapporto dell’io con se stesso: l’io si salva perdendo se stesso per Gesù, e si perde nel volere salvare se stesso lontano da Gesù (Lc 9, 23-24). Ora, dopo la seconda predizione, insegna il rapporto dell’io con gli altri (vv.46-48) e subito dopo il rapporto del "noi" con gli altri (vv. 49-50).

La paura che porta a cercare di autosalvarsi rende egoisti e avidi di cose (la ricchezza), di persone (potere e vanagloria) e di Dio stesso considerato come oggetto da strumentalizzare secondo i nostri fini (autosufficienza). La fiducia in Dio, conosciuto come amore, invece porta a perdersi il lui, rende capaci di amare e induce alla povertà, all’umiliazione e all’umiltà. E’ chiaro quindi perché i discepoli pongono resistenza al cammino di umiltà della passione di Dio per l’uomo: hanno in sé il peccato del protagonismo. E’ il peccato di Adamo che voleva occupare il primo posto. E’ l’autoaffermazione, primo ed ultimo frutto dell’egoismo. E’ il peccato "originale" perché sta all’origine di tutti i mali: di quelli del singolo che non si accetta come creatura (= dipendenza nell’essere) di Dio, e di quelli della comunità, la quale, invece che luogo di fraternità, diventa un campo di battaglia per la supremazia. E’ il peccato che divide da Dio e dagli altri.

Solo la conoscenza di Dio può rendere umili e solo l’umiltà può farci penetrare sempre più nella conoscenza di Dio, perché Dio è umile.

In questo brano Gesù rivela il mistero della vera grandezza: essa è piccolezza e umiltà, perché il Figlio dell’Altissimo si è fatto il più piccolo di tutti. Gesù capovolge il criterio di realizzazione: non è più l’autoaffermazione, ma l’umiliazione.

In questo brano Gesù spiega anche la vera gerarchia nella comunità dei discepoli: Il più grande è il più piccolo. Perché il più piccolo è lui stesso. Chi accoglie il più piccolo infatti accoglie Dio che si è fatto piccolo per accogliere tutti. Contro ogni stoltissima ambizione di carriera e di arrivismo nella Chiesa, Gesù dichiara che la vera gerarchia trova al suo primo posto l’ultimo, perché il Figlio dell’uomo si è fatto servo di tutti. Questo tema sarà ripreso nell’ultima cena (Lc 22, 24 ss).

Per Gesù è grande colui che più di tutti si è rimpicciolito per far crescere gli altri a suo apparente scapito e per far posto agli altri, anteponendoli a se stesso. La fede o la mancanza di fede è comprendere o no il mistero della piccolezza e dell’umiltà di Gesù nostro Signore e Dio, nato in una stalla e morto sulla croce per amore. Il "manifesto" di Cristo porta scritto con lettere di sangue: povertà, umiliazione, umiltà; quello di satana: ricchezza, vanagloria, superbia. Dobbiamo esaminarci sotto quale bandiera stiamo militando. I vv. 49-50 ci insegnano che il principio del settarismo nelle chiese, origine di ogni divisione, è il "noi" ecclesiale che si pone al posto dell’io di Gesù.

Ai discepoli che tentano di impedire la cacciata dei demoni nel nome di Gesù solo perché operata da uno che non è dei loro, non sta tanto a cuore la salvezza dei fratelli, quanto l’affermazione di se stessi e l’esclusiva dell’appoggio del Signore. Non interessa loro tanto la liberazione dal demonio, quanto, paradossalmente, la sua affermazione che si è annidata e nascosta nell’orgoglio collettivo. Questo orgoglio collettivo cerca l’affermazione del "noi" mediante l’esclusione degli altri, invece che il nome del Signore e il bene dei fratelli.

Questo atteggiamento del "noi" è un impedimento a vincere il maligno. E’ anzi un’alleanza con lui, e per di più segreta, ignara e a fin di bene, come quella di Pietro quando cerca di ostacolare il cammino di Gesù verso la croce (Mc 8, 32-33). Se Gesù si è fatto piccolo ed escluso per accogliere e includere tutti, anche noi dobbiamo lasciare ogni ricerca di potere e di grandezza personale e comunitaria per non escludere nessuno. La libertà non è dominare sugli altri e fare quello che si vuole, ma capacità di amare come Gesù. La libertà è sacrificio di sé fino alle estreme conseguenze, nel nome di Gesù: è libertà dagli idoli della ricchezza e del potere e dalla schiavitù dell’io e del noi da cui viene ogni male. Questa libertà è tanto più ampia quanto più è stretto il legame con il Signore.
Prega

O Padre, tu che scegli i piccoli e i poveri, tu che a loro riveli i misteri del tuo Regno, aiutami a camminare sulle vie dell’umiltà e della semplicità. Voglio imitare tuo figlio Gesù, “mite e umile di cuore”, e farmi come lui “servo” dei miei fratelli e sorelle. Crea allora in me, o Padre celeste, un cuore docile, colmo di gratitudine per l’immeritato amore di cui hai rivestito la mia vita, un cuore capace di gioire per ogni seme di bene che tu hai sparso nel mondo.

Un pensiero per riflettere

Il cristiano non sogna, agisce. E mentre contempla un ideale che sa irrealizzabile nel presente, si adopera non di meno perché la realtà somigli sempre più a quell'ideale. (CEI, il giorno del Signore)

Cammino di preghiera
“Dacci oggi il nostro pane quotidiano”

Proponi ai tuoi conoscenti questa iniziativa.

Partecipiamo tutti a diffondere la Parola di Dio.
Gesù disse loro:

“Andate in tutto il mondo e predicate il Vangelo ad ogni creatura “

(Mc 16,15)
E’ possibile scaricare “cammino di preghiera” da INTERNET, al seguente indirizzo:

http://www.qumran2.net/indice.pax?id=113&area=preghiera&sottoarea=cammino
[image: image5.png]

PAGE
34

