EDITORIALE
In parrocchia! La tua vocazione nella sua...
di Luca Bonari Direttore del CNV

LUCA BONARI

È con grande gioia che abbiamo potuto riprendere in occasione della prossima GMPV, il tema della parrocchia per porlo al centro della nostra attenzione come grembo materno di tutte le vocazioni.
È evidente che lo spunto ci è stato offerto dall’episcopato italiano che ha voluto consacrare a questo argomento l’ultima assemblea dei vescovi, nel novembre scorso, ad Assisi.
La gioia si mescola alla speranza. Una speranza che riguarda sia il futuro della parrocchia quanto il futuro delle vocazioni. Siamo, infatti, convinti che porre la voca​zione all’amore e le vocazioni che fanno vivere l’amore al centro della vita della comunità cristiana significa trovare la strada maestra per far percorrere alle nostre parrocchie un vero rinnovamento pastorale. Siamo altresì convinti che se il Signore chiama al ministero ordinato o alla vita consacrata la risposta che la persona è chiamata a dare si riveste di gioia, di sicurezza, d’autentica pienezza di vita in pro​porzione a quanto si radica nella consuetudine a dire di sì che ciascuno di noi vive nella vita della propria comunità cristiana.

D’altra parte c’è una vocazione della parrocchia che tutti insieme siamo chia​mati a servire perché questa è la premessa necessaria per una nuova stagione di fioritura vocazionale.
L’ultimo Forum che abbiamo celebrato ad ottobre, il Convegno Nazionale di Gen​naio, la prossima GMPV si ancorano a questa certezza e cercano di renderla praticabile.
Termino questa breve presentazione del primo numero del nuovo anno per la​sciare come sempre lo spazio dell’editoriale alla pubblicazione integrale del messag​gio del Papa. È un invito alla preghiera! Il luogo più naturale per accogliere questo invito resta proprio la vita delle nostre parrocchie...

Messaggio del Santo Padre

per la 41a Giornata Mondiale di Preghiera per le Vocazioni
(2 maggio 2004)

IV domenica di Pasqua
Venerati Fratelli nell’Episcopato, carissimi Fratelli e Sorelle!

1. “Pregate dunque il padrone della messe perché mandi operai per la sua messe” (Lc 10,2).

Da queste parole di Gesù indirizzate agli Apostoli emerge la premura che il Buon Pastore sempre manifesta per le sue peco​re. Tutto Egli compie perché esse “abbiano la vita e l’abbiano in abbondanza” (Gv 10,10). Dopo la sua resurrezione, il Signore affi​derà ai discepoli la responsabilità di proseguire la sua stessa mis​sione, perché il Vangelo sia annunziato agli uomini d’ogni tempo. E tanti sono coloro che con generosità hanno risposto e continua​no a rispondere al suo costante invito: “Seguimi!” (Gv 21,22). Sono uomini e donne che accettano di porre l’esistenza a totale servizio del suo Regno.
In occasione della prossima 41a Giornata Mondiale di Pre​ghiera per le Vocazioni, tradizionalmente fissata per la IV domeni​ca di Pasqua, tutti i fedeli si uniranno in una fervente preghiera per le vocazioni al sacerdozio, alla vita consacrata e al servizio mis​sionario. È, infatti, primo nostro dovere pregare il “Padrone della messe” per quanti già seguono più da vicino Cristo nella vita sa​cerdotale e religiosa, e per coloro che Egli, nella sua misericordia, non cessa di chiamare per tali importanti mansioni ecclesiali.
2. Preghiamo per le vocazioni!

Nella Lettera apostolica Novo Millennio Ineunte ho osser​vato come “si registri oggi, nel mondo, nonostante gli ampi pro​cessi di secolarizzazione, una diffusa esigenza di spiritualità, che in gran parte si esprime proprio in un rinnovato bisogno di pre​ghiera” (n. 33). In questo “bisogno di preghiera” si inserisce la nostra corale richiesta al Signore perché “mandi operai per la sua messe”. Con gioia constato che in molte Chiese particolari si for​mano cenacoli di preghiera per le vocazioni. Nei Seminari mag​giori e nelle Case di formazione degli Istituti religiosi e missionari si tengono incontri a questo scopo. Numerose famiglie diventa​no piccoli “cenacoli” di preghiera, aiutando i giovani a risponde​re con coraggio e generosità alla chiamata del divin Maestro.

Sì! La vocazione al servizio esclusivo di Cristo nella sua Chiesa è dono inestimabile della bontà divina, dono da implorare con insistenza e confidente umiltà. Ad esso il cristiano sempre più deve aprirsi, vigilando per non sprecare “il tempo della gra​zia” e “il tempo della visita” (cfr Lc 19,44). Riveste particolare valore la preghiera legata al sacrificio e alla sofferenza. La sofferenza, vissuta come compimento di ciò che manca nella propria carne “ai patimenti di Cristo, a favore del suo Corpo che è la Chiesa” (Col 1,24), diventa una forma d’intercessione quanto mai efficace. Tanti ammalati in ogni parte del mondo uniscono le loro pene alla croce di Gesù, per implorare sante vocazioni! Essi accompagnano spiritualmente anche me nel ministero pettino che Iddio mi ha affidato, e rendono alla causa del Vangelo un contributo inestimabile, anche se spesso del tutto nascosto.
3. Preghiamo per i chiamati al sacerdozio e alla vita consacrata!

Auspico di cuore che si intensifichi sempre più la preghie​ra per le vocazioni. Preghiera che sia adorazione del mistero di Dio e ringraziamento per le “grandi cose” che Egli ha compiuto e non cessa di realizzare, nonostante la debolezza degli uomini. Preghiera contemplativa, pervasa di stupore e di gratitudine per il dono delle vocazioni.
Al centro di tutte le iniziative di preghiera sta l’Eucaristia. Il sacramento dell’Altare riveste un valore decisivo per la nascita delle vocazioni e per la loro perseveranza, perché dal sacrificio redentore di Cristo i chiamati possono attingere la forza per dedi​carsi totalmente all’annuncio del Vangelo. Alla Celebrazione eucaristica è bene che si unisca l’adorazione del Santissimo Sa​cramento, prolungando così, in un certo modo, il mistero della Santa Messa. Contemplare Cristo, presente realmente e sostan​zialmente sotto le specie del pane e del vino, può suscitare nel cuore di chi è chiamato al sacerdozio o ad una particolare missione nella Chiesa lo stesso entusiasmo che indusse Pietro sul monte della Trasfigurazione ad esclamare: “Signore, è bello per noi re​stare qui” (Mt 17,4; cfr Mc 9,5; Lc 9,33). Questo è un modo privilegiato di contemplare il volto di Cristo con Maria e alla scuola di Maria, che per il suo atteggiamento interiore ben può qualifi​carsi “donna eucaristica” (Lett. enc. Ecclesia de Eucharistia, 53).
Possano tutte le comunità cristiane diventare “autentiche scuole di preghiera”, dove si prega perché non manchino operai nel vasto campo di lavoro apostolico. È poi necessario che la Chiesa accompagni con costante premura spirituale quelli che Dio ha già chiamato, e che “seguono l’Agnello dovunque va” (Ap 14,4). Mi riferisco ai sacerdoti, alle religiose e ai religiosi, agli eremiti, alle vergini consacrate, ai membri degli Istituti secolari, insom​ma, a tutti quelli che hanno ricevuto il dono della vocazione e portano “questo tesoro in vasi di creta” (2 Cor 4,7). Nel Corpo mistico di Cristo esiste una grande varietà di ministeri e carismi (cfr. 1 Cor 12,12), finalizzati tutti alla santificazione del popolo cristiano. Nella vicendevole premura per la santità, che deve ani​mare ogni membro della Chiesa, è indispensabile pregare perché i “chiamati” rimangano fedeli alla loro vocazione e raggiungano la più alta misura possibile di perfezione evangelica.
4. La preghiera dei chiamati
Nell’Esortazione apostolica post-sinodale Pastores dabo vobis ho sottolineato che “un’esigenza insopprimibile della carità pastorale verso la propria Chiesa particolare e il suo domani ministeriale è la sollecitudine che il sacerdote deve avere di trovare, per così dire, qualcuno che lo sostitui​sca nel sacerdozio” (n. 74). Sapendo che Iddio chiama quelli che vuole (cfr. Mc 3,13), deve pertanto essere cura di ogni ministro di Cristo pregare con perseveranza per le vocazioni. Nessuno meglio di lui è in grado di comprendere l’urgenza di un ricambio generazionale che assicuri persone generose e sante per l’annuncio del Vangelo e l’amministrazione dei Sa​cramenti.
Proprio in questa prospettiva, è quanto mai necessaria “l’adesione spirituale al Signore e alla propria vocazione e missione” (Vita Consecrata, n. 63). Dalla santità dei chiamati dipende la forza della loro testimonianza, capace di coinvol​gere altre persone spingendole ad affidare la propria vita a Cristo. È questa la maniera di contrastare il calo delle voca​zioni alla vita consacrata, che minaccia l’esistenza di molte opere apostoliche soprattutto nei Paesi di missione.
Inoltre, la preghiera dei chiamati, sacerdoti e persone consacrate, riveste uno speciale valore, perché si inserisce nella preghiera sacerdotale di Cristo. Egli in loro prega il Padre perché santifichi e mantenga nel suo amore quelli che, pur essendo in questo mondo, ad esso non appartengono (cfr. Gv 17,14-16). Lo Spirito Santo renda la Chiesa intera un po​polo di oranti, che elevano la loro voce al Padre celeste per implorare sante vocazioni per il sacerdozio e la vita consacra​ta. Preghiamo perché quelli che il Signore ha scelto e chiama​to siano fedeli e gioiosi testimoni del Vangelo, al quale hanno consacrato l’esistenza.
PREGHIAMO
A Te, Signore, con fiducia ci rivolgiamo!
Figlio di Dio,
mandato dal Padre agli uomini di tutti i tempi

e di ogni parte della terra!

Ti invochiamo per mezzo di Maria,

Madre tua e Madre nostra:

fa’ che nella Chiesa non manchino le vocazioni,

in particolare quelle di speciale dedizione al tuo Regno.
Gesù, unico Salvatore dell’uomo!

Ti preghiamo per i nostri fratelli e sorelle

che hanno risposto “sì” alla tua chiamata

al sacerdozio, alla vita consacrata e alla missione.

Fa’ che le loro esistenze si rinnovino di giorno in giorno,

e diventino Vangelo vivente.
Signore misericordioso e santo,

continua ad inviare nuovi operai

nella messe del tuo Regno!

Aiuta coloro che chiami a seguirti

in questo nostro tempo:

fa’ che, contemplando il tuo volto,

rispondano con gioia alla stupenda missione

che affidi loro per il bene del tuo Popolo e di tutti gli uomini.

Tu che sei Dio e vivi e regni

con il Padre e lo Spirito Santo

nei secoli dei secoli. Amen.
Dal Vaticano, 23 Novembre 2003
STUDI 1
Ogni dono nel dono di Cristo alla sua Chiesa (cfr. Ef 4,11-16)
di Emilio Salvatore, Direttore del CRV della Campania

EMILIO SALVATORE

Il tema della 41a Giornata Mondiale di Preghiera per le Vocazioni ha nel passo di Ef 4,7-16 il suo testo di riferimento. Si tratta di un brano molto denso teologicamente ed anche complesso dal punto di vista della struttura letteraria.

Il testo di Ef 4, l-16 si inserisce nel contesto della seconda parte della lette​ra, in particolare si lega nella forma estesa che va dal v. 1 sino al v. 25.

La prima parte della lettera (1,3-3,21) è illustrativa del mistero, come superamento di contrapposizioni in Cristo e nella sua Chiesa; la seconda, piut​tosto esortativa (4,1-6,9), un invito a vivere il mistero, che si conclude con una sorta di appello finale (6,10-20); il tutto incorniciato nelle indicazioni epistolari iniziali (1,1-2) e conclusive (6,21-24). In particolare il cap. 4 focalizza il mistero della Chiesa all’interno del grande mistero del progetto divino con gli spunti per i cristiani che ne conseguono.
Il contesto

Con 4,1 comincia un nuovo tema dopo la dossologia a Dio Padre (3,20-21). Il v. 25 chiude una riflessione sulla Chiesa e passa ad elencare una serie di vizi, che vanno in una direzione più moralistica.
Lo schema di 4,1-25 si suddivide agevolmente in due parti:
- esortazione all’unità dei cristiani: vv. 1-16;
- esemplificazioni negative da parte dei pagani: vv. 17-25.
È un parallelismo antitetico, in cui la prima parte traccia una sorta di pro​filo in positivo del cristiano, rispetto alla seconda parte che delinea gli atteggiamenti erronei dei pagani.
	La vita cristiana
vv. lb-6
	La vita pagana
vv. 17b-19

	statuto
I cristiani sono invitati

a camminare

in maniera degna

della propria vocazione
(v. 1b)

	statuto
I pagani

camminano

nella vanità

della loro mente
(v. 17b)

	modalità
con umiltà
con mansuetudine
con longanimità
sopportandosi nell’amore
(v. 2)

	modalità
ottenebrati nell’intelletto estraniati dalla vita di Dio consegnati alla dissolutezza

per ogni impurità

con bramosia

	finalità
conservare l’unità dello Spirito

nel vincolo della pace (v. 3)

	cause
ignoranza
indurimento del cuore insensibilità
(vv. 18-19)

Come si vede un doppio pannello: chiaro e oscuro. Al centro di tale con​trasto che l’autore inserisce a rompere il parallelismo, come un corpo a se stan​te, l’esaltazione dell’unità della Chiesa, modellata sull’unità di Dio (vv. 4,1-6). Difficile dire l’origine di questi versetti, forse un’antica acclamazione bat​tesimale, ma certo essi servono a sottolineare come la Chiesa esprima nel tempo e nel mondo il progetto divino, eterno, manifestatosi in Cristo, attuatesi nella Chiesa, per opera dello Spirito, e interpellante ogni singolo cristiano. Il ritmo del testo è incalzante per via della ripetizione enfatica del numera​le (heĩs/mìa/hèn) con un tono solenne, volto a rafforzare le ragioni costitutive dell’unità ecclesiale.
	Fattori di unità della Chiesa (v. 4)

	un solo corpo e un solo spirito

ossia la Chiesa e lo Spirito Santo

	= unità derivante dalla sua composizione:

realtà umana (sõma) e dal principio divino unificante pneũma)

	una sola speranza e chiamata
	= unità derivante dalla speranza, dal​la meta verso cui è incamminata la Chiesa e radicata nella chiamata

	(vv. 5-6)

un solo Signore

una sola fede

un solo battesimo
	= unità basata sull’unicità cristologica da cui scaturisce un’unicità del​la fede e del battesimo per la salvezza

	un solo Dio e Padre di tutti

che è sopra di tutti

che agisce per mezzo di tutti

e dimora in tutti
	= unità basata sull’unicità di Dio, che richiama il cuore della confessione ebraica (cfr. Dt 6,4) e che viene raffor​zata dalla enumerazione retorica della signoria universale di Dio che si ma​nifesta neh”agire e nell’operare.

Il testo

I vv. 7-16 non fanno che offrire un’altra faccia della dimensione dell’unità della Chiesa. Il passo è così strutturabile:
- la tesi della diversità dei doni ministeriali della Chiesa/dono di Cristo (vv. 7-11);
- la motivazione cristologica sostenuta per mezzo della citazione scritturistica del v. 7, con un ulteriore commento (vv. 8-10);
- l’esplicitazione ecclesiologica della finalità dei doni per l’armonia di tutta la comunità (vv. 12-16).
La diversità dei doni/ministeri a partire dal dono di Cristo

A ciascuno è stata data la grazia nella misura del dono di Cristo. (v. 7)
Col v. 7 avviene come un passaggio dalla considerazione della vita trinitaria quale fattore fondante l’unità ecclesiale ad una comparazione più radicata nella dimensione cristologica. L’affermazione di svolta è la seguente: “A ciascuno è stata data la grazia nella misura del dono di Cristo” (v. 7). Si introduce, dunque, una distinzione, grammaticalmente sottolineata dalla posizione enfatica data al termine “noi”, che sembra chiaramente riferirsi ai credenti nell’azione di Dio (da tutti a ciascu​no) cui segue evidentemente un’attenuazione incentrata su Cristo.
L’espressione appare un po’ sibillina, ma vuole porre l’accento sulla gra​zia (chàris), che qui va evidentemente letta come dono divino per l’edificazione della Chiesa (cfr. Rm 12,3-6). È chiaro che l’autore, in questo caso, pensa alla grazia, non come grazia salvifica, intesa in senso generale, così come, a partire dal prologo (cfr. 1,6.7), in tutta la lettera (cfr. 2,5.7.8; 3,2). Qui la grazia (chàris) e il dono specifico (chàrisma) sono in qualche modo da considerarsi equivalenti, senza un’accezione tecnica del secondo termine. Del resto già in 3,7-8 l’autore usa il primo per dire appunto la grazia del suo apostolato, mentre altrove il secondo per dire insieme il dono generale e il dono specifico (cfr. 1Cor 12).
Vale il principio per questo lessema chàris, che di fatto viene riespresso tra il dono specifico e il dono di Cristo, del “più che contiene il meno”. Il genitivo è chiaramente epesegetico: Cristo è il dono, alla luce del quale devono essere misurati, compresi e valutati tutti gli altri doni. La seconda parte del versetto pone infatti in luce la relazione fra il dono specifico e il Cristo che prima di essere donatore è dono. La misura del dono di Cristo è, inoltre, senza misura e quindi il dono è un’elargizione gratuita e incommensurabile di Dio nella quale e per la quale è possibile ogni altro dono nella comunità. Tale affermazione è l’assioma centrale da cui scaturirà ogni successiva riflessione.
Il dono che è anche donatore

Per questo sta scritto: Ascendendo in ciclo ha portato con sé prigionieri, ha distribuito doni agli uomini. (v. 8)
Dal dono di Cristo e nel dono di Cristo è contenuto ogni altro dono. Il dono viene manifestato come donatore grazie ad una stilizzazione compiuta attraverso una citazione scritturistica ed anche un’opportuna esegesi. La citazione biblica è il salmo 67,19 nella versione della LXX. L’autore prende i tre verbi del salmo, riferiti a Dio visto come un guerriero vittorioso, e li applica a Cristo: ascendendo… condusse prigionieri... distribuì beni agli uomini (édōken). L’ultimo verbo di fatto è stato trasformato, come testimoniano anche fonti rabbiniche successive, che spesso riferiscono il testo a Mosè con questa correzione; nel testo del salmo greco era prese (élabes) nel senso del bottino di guerra. E per meglio esplicitare la citazione, l’autore prosegue, se​condo un procedimento rabbinico esegetico (per alcuni sarebbe il midrash pesher modello qumranico), in modo tale che da un vocabolo della citazione si svilup​pa un’ulteriore spiegazione esegetica.
Nel nostro caso il termine in questione è anéb che diventa per la sua pregnanza semantica fortemente cristologico per indicare l’intronizzazione del Messia.
Ma che significa la parola “ascese”, se non che prima era disceso quag​giù sulla terra? (v. 9)
Colui che discese è lo stesso che anche ascese al di sopra di tutti i cieli, per riempire tutte le cose. (v. 10)
Il movimento ascensionale viene letto come conseguenza di un preceden​te movimento di tipo discensionale, interpretato come discesa nelle “profondi​tà della terra”, con probabile allusione all’incarnazione. Il linguaggio della salita al cielo (alla lettera hyperànō, “al di sopra dei cieli” con antitesi rispetto alle “profondità della terra”) vuole esprimere il com​pimento nell’esaltazione del Cristo risorto, con la vittoria sui nemici, da cui scaturisce la sua piena signoria, che è già presente nell’incarnazione, ma arriva a compimento solo con la risurrezione. Al termine di questo processo vi è un riempire tutte le cose da parte di Cristo al fine di riconciliarle con il Padre (cfr. Ef l,10). Colui che è asceso, in forza della sua signoria su tutte le cose, riempie il tutto e perciò dispensa anche nella Chiesa i suoi doni.
I doni-ministeriali per la crescita del corpo

È lui che ha donato alcuni come apostoli, altri come profeti, altri come evangelisti, altri come pastori e dottori. (v. 11)
Il dare, che è indicato nella citazione scritturistica al v. 8, è ora esplicitato nel dono alla comunità, ossia nei doni ministeriali. La comunità è la culla di ogni ministero, ma non è una fonte autonoma. La sorgente è Cristo, il Signore risorto e glorificato che così come riempie ogni cosa, al tempo stessa arricchi​sce la Chiesa dei suoi doni, che sono i ministeri. Sono enumerati 5 tipi di ministero, dono del Risorto alla sua Chiesa: apo​stoli; profeti; evangelisti; pastori e maestri (ma potrebbe essere anche uno solo “pastori e maestri”, come se fosse un’endiadi).
Di fronte a questo breve elenco sorgono spontanee alcune domande: Perché solo questi ministeri e non altri? Perché non sono menzionati, ad esempio, quelli più istituzionali e parimenti antichi come l’episcopato o il diaconato? Gli elenchi conservati in 1Cor 12,7-10.28-30; Rm 12,6-8 sono infatti di​versi. Tutti i ministeri enumerati in questo passo, dall’apostolo (cfr. Ef 3,6-9) sino al maestro, hanno in comune l’attività, anche se con diversa modalità, dell’an​nuncio. I primi due pongono l’accento sull’evangelizzazione, gli altri due sulla funzione di governo. Ma la finalità è unica:
per preparare i santi al ministero, per la costruzione del corpo di Cristo. (v. 12)
fino a che arriviamo tutti all’unità della fede e della conoscenza del Figlio di Dio, all’uomo perfetto, a quello sviluppo che realizza la pie​nezza del Cristo. (v. 13)
Per quanto espressa con una forma grammaticale per accumulo, può essere così schematizzata: per la preparazione dei santi al ministero; per l’azione di servizio (eis érgon diakonìas); per la costruzione del corpo di Cristo. La finalità ultima (la crescita del corpo di Cristo) passa attraverso una serie di mediazioni, un ruolo verso i santi (cioè i cristiani) e un’opera di servizio.

L’unità della Chiesa, però, non vuoi dire uniformità, come richiama l’im​magine del corpo (anche se qui non sviluppata): un solo corpo, una sola missio​ne quella di Cristo, ma anche una necessaria diversità di funzioni per far cresce​re lo stesso corpo. Il concetto era già stato espresso altrove: sia nella medesima lettera (cfr. Ef 2,19-22); sia in altre (cfr. 1Cor 3,9-11.16). Vi sono dunque delle azioni di servizio che oltre ad essere finalizzate alla costruzione del corpo, sono dirette anche e soprattutto alla santificazione del medesimo. Nessun ministero nella Chiesa è meramente funzionale, nessun ministero è pura prestazione. Chi riceve il dono della chiamata al servizio ministeriale deve corrispondere ad esso, prima che con il buon espletamento del medesimo, con la piena partecipazione di mente e di cuore, che è opera di santificazione del ministro. In altre parole vi è la crescita della Chiesa “dal di dentro”, attraverso la crescita di coloro che servono, affinché tutti insieme possano crescere in alcune dimensioni: l’unità della fede (la comunione); la conoscenza piena (epìignōsis) del mistero; la maturazione dell’uomo perfetto; lo sviluppo che realizza la pie​nezza in Cristo.
I termini sono molti densi. Il primo appare evidente e richiama il contesto. Il secondo indica la conoscenza di tipo anche intellettuale, frutto dell’evangelizzazione e della catechesi, che aiuta i cristiani a penetrare nel mistero. Il terzo evoca l’immagine dell’uomo perfetto (téleios), maturo nella fede, contrapposto all’immaturo, come meta della formazione cristiana. Il quarto ele​mento, al di là dell’espressione ridondante (“la misura della statura...”), ripropone direttamente Gesù Cristo, come modello a cui guardare, prototipo della pienez​za e uomo nuovo (cfr. 2,15), a cui tende il cammino formativo di tutta la Chiesa. Naturalmente non si tratta di un’identificazione, ma di assimilazione della Chiesa al suo sposo: un cammino che è “vocazione universale alla santità di tutti i fedeli” (cfr. LG 40), e non si realizzerà in tempi storici, ma solo escatologici. Quest’orizzonte di santità, che implica maturazione e crescita attraverso la conoscenza e la conformazione a Cristo, è la meta a cui guarda la Chiesa mentre si sforza di vivere l’unità. La maturità conduce all’unità in Cristo, l’immaturità, in senso ecclesiale, invece, spinge verso la passività e la influenzabilità.
Affinché non siamo più dei bambini sballottati e portati qua e là da ogni soffiar di dottrine, succubi dell’impostura di uomini esperti nel trarre nell’errore. (v. 14)

L’autore utilizza due immagini che esplicitano la condizione di immaturità di alcuni cristiani, che non sono capaci di vivere nell’unità: la prima ripropone l’immagine dell’immaturo, la seconda è il battello in balia dei venti contrari ad indicare l’atteggiamento stupido, di chi si lascia frodare ed ingannare. Sono il rovescio della medaglia, il pericolo in cui si può incappare, se non si resta saldi nella conoscenza di fede maturata. Solo la coscienza attenta e vigile, ferma e forte, del credente maturo sventa gli inganni e i fraintendimenti. Allora si comprende bene il risalto dato in precedenza al ministero della parola nella Chiesa, diretto a promuovere una conoscenza fondata e irremovibile.
Vivendo invece la verità nell’amore, cresciamo sotto ogni aspetto in co​lui che è il capo, Cristo. (v. 15)
dal quale tutto il corpo, reso compatto ed unito da tutte le articolazioni che alimentano ciascun membro secondo la propria funzione, riceve in​cremento, edificandosi nell’amore. (v. 16).
Alle due immagini di instabilità subentra quella del dinamismo della cre​scita nell’unità. Per ben due volte vengono indicate le modalità di tale percorso: la verità nell’amore (v. 15); e l’amore (v. 16). Come interpretare la verità se non come fedeltà al vangelo ed insieme però anche fedeltà al prossimo? Così come in 4,24.25 la verità, intesa come veracità dell’attuazione del vangelo che si esprime nella modalità dell’amore, nell’accoglienza e nella fraternità, ossia anche sincerità verso le persone, è uno snodo centrale del discorso ecclesiale.

La verità verso Cristo è fedeltà al suo messaggio, la verità verso i fratelli è sincerità attenta e costruttiva. La verità evita lo sballottamento, l’essere ingan​nati ecc., mentre l’amore, come modalità di comunicazione della verità, rende possibile la crescita comunionale: una crescita verso (eis) Cristo che tocca ogni realtà del corpo ecclesiale. Nessuna vera crescita in un organismo sano è solo di una parte, ma investe tutto il corpo, tutta la persona: è unitaria e comunitaria. Così l’autore della lettera pensa anche della Chiesa. Con linguaggio ridon​dante, per mezzo di una metafora ben sviluppata, viene spiegato che ogni mem​bro collegato all’altro, lo fa crescere grazie ad una comune energia che rag​giunge tutti. Allo stesso modo il corpo ecclesiale, unito a Cristo, matura verso la pienezza che è Cristo stesso.
Conclusioni ed attualizzazioni

Il testo paolino, pur nella sua non immediata presa sull’ascoltatore-lettore, appare carico di possibili attualizzazioni vocazionali. Sullo sfondo di un profilo della comunità cristiana, riconducibile alla ten​sione unità-diversità, l’autore pone l’accento su tre aspetti della vocazione al ministero nella Chiesa:
- sull’origine di tale dono-chiamata, che procede direttamente da Cristo, il capo del corpo;
- sulla collocazione di tale ministero nella comunità e per la comunità;
- sulla, finalità di ogni dono-ministero che è la crescita di tutto il corpo.
Si tratta di aspetti centrali anche nella considerazione della realtà delle nostre comunità ecclesiali, da cui scaturiscono impegni ed interessi precisi per la pastorale vocazionale.

Il primo aspetto fotografa la sorgente del ministero nella natura gratuita della chiamata. È un dono che viene da Cristo, il donatore, alla comunità. Com​prendere questo significa porsi di fronte alle vocazioni non con l’assillo di chi le considera solo un problema, ma di chi sa di attendere un dono. Un dono bisogna chiederlo, accoglierlo, valorizzarlo, stupendosi del come e del quando esso arriva, poiché è tutta grazia, sicura solo per via della promessa che il Si​gnore non ha fatto a singoli, ma alla sua Chiesa, al suo corpo, alla comunità che vive in quel tempo e in quel luogo la testimonianza della fede e il servizio del vangelo.
Il secondo aspetto sottolinea il luogo e il destinatario dei doni nella comu​nità ecclesiale. La vocazione della comunità ecclesiale, che si specifica nelle forme della Chiesa locale e della parrocchia, che la localizza nel territorio, è quella di essere grembo fecondo, per opera dello Spirito Santo, dei doni del donatore Cristo.
La comunità ecclesiale, come casa di tutti, è il luogo, in cui si cresce in Cristo sotto ogni aspetto. È qui che si è chiamati alla vita cristiana, al ministero o al dono di sé nelle forme più svariate. È qui che dal Donatore si accoglie il dono della vocazione, che si traduce in dono della propria vita, per far crescere il Suo corpo.

La vocazione della comunità ecclesiale, è quella di far scoprire e sviluppa​re la vocazione di ciascuno che è quella di crescere in Cristo, ciascuno per la sua parte, in modo tale che tutto il corpo, in ogni sua articolazione, unito e compatto, secondo la propria originale funzione, riceva nutrimento e giunga alla sua piena maturazione.
In una realtà come la nostra, in cui l’appartenenza ecclesiale è sempre più debole, riconoscere lo spazio umile e quotidiano della, parrocchia, come sem​plice segno di comunione significa rimettere a fuoco la finalità di ogni vocazio​ne, che è sempre unicamente ecclesiale.

L’ultimo aspetto è la finalità della crescita di tutti.
Non è pensabile una concezione elitaria della vocazione. La Chiesa è per sua natura popolare, aperta a tutti, anche se con percorsi e momenti differenzia​ti, con venature carismatiche, che confluiscono però sapientemente e natural​mente nella dimensione unica della Chiesa come popolo di Dio in cammino verso la santificazione. Non è una questione di punti di vista teologici, ma una verità irrinunciabile della nostra fede: la communio sanctorum, che l’immagine del corpo manifesta in modo mirabile, hi virtù di questa solidarietà tra i credenti nella Chiesa la crescita di uno è misteriosamente legata a quella di tutti, così la vocazione di uno si inscrive in quella della comunità, luogo di scoperta e di sviluppo di ogni vocazione.
STUDI 2

Parrocchia: voglia di comunità...
di Nico Dal Molin, Direttore del CDV di Vicenza

NICO DAL MOLIN

II titolo proposto per questa riflessione già si presta ad una sottile ambivalenza: quando si attribuisce alle nostre comunità parrocchiali la voglia o il desiderio di essere veramente delle comunità vere, vitali, significative per quanti ad esse fanno riferimento, è questo una possibilità reale e consolidata dai fatti e dalle aspirazioni (voglia di comunità!!!), o non è piuttosto, almeno in alcune situazioni e circostanze, una opportunità remota e negata dall’evidenza delle modalità in cui le nostre comunità parrocchiali si esprimono o... si trascinano (voglia di comunità???).
In parole semplici: le nostre parrocchie esprimono il senso dell’essere comunità o lo smentiscono non tanto a parole, ma nei fatti del loro modo di porsi? Cercano di essere o di divenire comunità, o più spesso ne sono una contro-testimonianza, ahimè, anche piuttosto esplicita? Hanno come fine la costruzione di un tessuto comunitario, fatto di compartecipazione e solidarie​tà pellegrinante e fraterna con tutte le dimensioni del “Popolo di Dio”, o piut​tosto si manifestano come una realtà puramente burocratica e funzionale, spes​so avulsa dal contesto della vita e dai problemi della gente? Personalmente non sono un sociologo per dare risposte scientificamente appurate a queste domande, ma dal mio osservatorio di formatore in Semina​rio e di accompagnatore di cammini vocazionali credo che alcune riflessioni si possano fare sul senso e il modo di qualificarsi delle nostre comunità par​rocchiali, come anche sul fatto che dalla qualità della loro vita comunitaria dipende molto anche l’intensità, la vitalità e la convinzione per testimoniare la scelta vocazionale, a qualsiasi livello o dimensione essa possa essere vis​suta.

Un aiuto esplicito dal Magistero...
Nei recenti documenti della Chiesa è stato piuttosto martellante il riferi​mento alla comunità ecclesiale (e di riflesso anche a quella parrocchiale !), come “soggetto attivo di Pastorale Vocazionale”.

Mi riferisco a due documenti tra i più significativi e qualificati:

“È necessario portare la pastorale vocazionale nel vivo delle comunità cristia​ne parrocchiali, là dove la gente vive e dove i giovani, in particolare, sono coinvolti più o meno significativamente in una esperienza di fede. Si tratta di far uscire la pastorale vocazionale dalla cerchia degli addetti ai lavori, per raggiungere i solchi periferici della chiesa particolare” (Nuove Vocazioni per una nuova Europa, 29).
“La pastorale vocazionale ha come soggetto attivo, come protagonista la co​munità ecclesiale come tale, nelle sue diverse espressioni: dalla Chiesa univer​sale alla Chiesa particolare e, analogamente, da questa alla parrocchia e a tutte le componenti del popolo di Dio” (Pastores dabo vobis, 41).
È sempre lo stesso numero 41 della “Pastores dabo vobis” ad insistere in maniera ulteriormente chiarificatrice su questo concetto, facendolo divenire, nel contempo, anche una chiara proposta pastorale. Si afferma: “Le varie com​ponenti e i diversi membri della Chiesa impegnati nella pastorale vocazionale, renderanno tanto più efficace la loro opera, quanto più stimoleranno la comu​nità ecclesiale come tale, a cominciare dalla parrocchia, a sentire che il pro​blema delle vocazioni sacerdotali non può minimamente essere delegato ad alcuni ‘incaricati’ (i sacerdoti in genere, i sacerdoti del Seminario in partico​lare), perché essendo un problema vitale che si colloca nel cuore stesso della Chiesa, deve stare al centro dell’amore di ogni cristiano verso la Chiesa”.
Quanto si dice per le vocazioni al presbiterato, credo possa tranquillamen​te trovare il massimo consenso anche per ogni altra vocazione di speciale e totale consacrazione.

In un contesto di frammentarietà...
Il clima culturale post-moderno che tutti noi respiriamo e nel quale anche inconsciamente prendono forma le nostre scelte di vita, fa emergere con sem​pre maggiore chiarezza che una delle matrici fondamentali a cui si ispira il modo di vivere delle persone (consacrati o laici, non fa differenza!), è un clima di grande frammentazione. Basta guardare in un attimo di disincantata riflessione, una nostra norma-lissima giornata di vita, per vedere quante cose siamo chiamati a fare in spazi di tempo molto brevi, a quante urgenze siamo interpellati a rispondere, quanti ruoli diversificati spesso ciascuno è chiamato a ricoprire all’interno di una fondamentale scelta di vita (di famiglia o di consacrazione; di professione, di studio piuttosto che di semplice impegno nell’ambito familiare o comunitario...). Per molti aspetti è una ricchezza, perché questa molteplicità di possibilità e di opportunità in cui ci troviamo immersi, ci da anche una serie di input che sono stimolanti per la nostra creatività, per l’espressione delle nostre risorse interiori e anche per un certo arricchimento del bagaglio umano, professionale, relazionale o spirituale.
D’altra parte, il non avere un centro di gravita unico, ma lo sperimentare quotidianamente molteplici forme di appartenenza, assai spesso poco amalga​mate fra di loro, ci porta anche ad un senso di “spaesamento” interiore, a non saper più dire al nostro cuore dove esso si colloca (è quel bisogno che già negli anni ‘60 il grande psicoanalista francese Mare Oraison aveva definito come necessità di una personale “localizzazione”)1. “Là dove è il tuo tesoro ci sarà anche il tuo cuore”, ci ha lasciato come preziosa indicazione di vita Gesù stesso (Mt 6,21).
Ma dove è veramente il nostro tesoro? O meglio, se i nostri presunti tesori sono sparpagliati di qua e di là, anche il nostro cuore si trova a vivere in una frenetica e continua rincorsa di quella unità interiore, di una dimensione olistica (la parola greca “òlos” = tutto!), che continuamente ci sfuggono e che ci fanno sentire sempre più frammentati, divisi, sfilacciati in tutto il nostro essere. Que​sta è una situazione di “frammentazione della identità” che già lo psicologo Erik Erikson aveva ipotizzato e che la nostra epoca sta oramai vivendo sempre più con drammatica attualità2. In questo senso vedo un primo grande aiuto che potrebbe venire a tutti noi da una comunità parrocchiale che voglia veramente porsi come una “lucerna da riferimento, che non cerca di nascondersi sotto il moggio...” (cfr. Mt 5,15).
Se la nostra epoca culturale ci sposta sempre più verso lidi di frammentazione, la comunità cristiana parrocchiale di cui siamo parte, dovreb​be poterci aiutare ad avere in essa un essenziale centro di riferimento, dove posso trovarmi a mio agio, sentirmi accolto e curare le ferite di questo cammino di individuazione che ogni giorno prende le sue batoste, che può aiutarmi a maturare, attraverso adeguati cammini di iniziazione cristiana per i più giovani3 o di reiniziazione per i più adulti, una identità più profonda e con​sapevole nel sentirmi battezzato, discepolo del Signore e facente parte a pieno titolo di una comunità che mi aiuta a non perdere il baricentro interiore. Lo sviluppo di itinerari di Iniziazione è una scelta imprescindibile, almeno secon​do il mio modesto parere, per vivere o rivivere il grande tema della Acco​glienza, che sta alla base della vita cristiana stessa e di ogni comunità cristiana parrocchiale; oggi, più che mai, è una delle carte fondamentali da giocare per essere propositivi, significativi e realmente (e non solo virtualmente...) attenti alla gente di questo nostro tempo!
Nella vita di tutti i giorni posso fare mille cose diverse, ma è importante che io sappia ritornare in me stesso e trovare dei momenti che la comunità mi offre, anche nell’ordinario cammino settimanale, per vivere la via della “teshuvàh”, così cara al mondo ebraico, cioè la strada del “rientrare un po’ in se stessi” per recuperare (passatemi l’espressione legata al mondo musicale...), il mio centro di gravita permanente!
Tra razionalità e spontaneismo

Un altro aspetto piuttosto tipico della nostra epoca culturale è quello di vivere sospesi, in una sorta di esasperato equilibrismo, tra due estremi: da una parte il mondo computerizzato ci porta ad assolutizzare la razionalità del no​stro essere, in una sorta di costante ricerca di perfezionismo e di chiarezza tipica di un mondo automatizzato e robotizzato, che però può facilmente andare in crisi. Mentre scrivo queste righe, siamo ancora tutti piuttosto shockati dal black-out elettrico che ha messo in ginocchio, in un attimo, tutta la nostra peni​sola! Basta un niente a mandare in tilt la realtà robotica ed automatizzata a cui il nostro modo di vivere si è totalmente consegnato.
D’altra parte è sempre il nostro mondo culturale a farci sentire tutta la forza di uno stile di vita, soprattutto legato al mondo emotivo, che faccia perno su uno spontaneismo spesso totale e dirompente. È importante, è fondamentale dire quello che si sente; vivere emozioni forti, anche se spesso effimere e poco durevoli; mettere in piazza quello che un certo pudore dei sentimenti ci chiederebbe di gestire con un senso di maggiore privatezza e delicatezza interiore. Del resto, basta vedere alcuni talk-show tele​visivi di larga utenza, che oramai non sanno più cosa inventare (anche a livello di gossip di bassa lega!), pur di fare colpo su chi li guarda e di innalzare i livelli dell’audience (Maurizio Costanze, Maria De Filippi, Alda D’Eusanio e tanti altri... docenti). È facile giocare con i sentimenti altrui e farli diventare spetta​colo, o come oggi si usa dire... “reality show”!4
La parrocchia, proprio perché potrebbe qualificarsi come una esperienza comunitaria seria, reale e rispettosa delle persone stesse, può effettivamente diventare un luogo ove imparare a conoscere e a gestire i propri sentimenti. Non sto pensando ad una funzione psicologistica della parrocchia, ma ad una realtà di persone che insieme imparano a decodificare questo misterioso ma affascinante mondo interiore, proprio alla luce della ricchezza dei sentimenti di cui è ricca la Parola di Dio. Una lettura non superficiale, ma attenta e interpre​tata con calma, dei Salmi, è una via privilegiata per dare tante chiavi di lettura proprio del mondo interiore, di cui il Salterio diviene la massima espressione. Qualche biblista, non a caso, definisce i Salmi, “l’espressione di tutte le stagioni del cuore dell’uomo”, e credo che questo sia particolarmente corretto e mira​to.
Ma anche lo stesso Vangelo, in una lettura guidata del modo con cui Gesù incontra le persone, può darci tante chiavi interpretative del mondo emotivo ed interiore e di come educarci a vivere i sentimenti con intensità, senza paure che li reprimano, ma anche con grande attenzione al contesto e alle persone con cui essi possono essere espressi5. È solo una piccola indicazione, che potrebbe affiancarsi ad un’altra pista altrettanto possibile da percorrere: rendere le nostre celebrazioni domenicali capaci di raccogliere e interpretare i diversi stati d’animo che in quella settima​na possono avere attraversato la vita di una comunità: gioie o sofferenze, ten​sioni, paure o soluzioni di situazioni problematiche e conflittuali6. Una cele​brazione liturgica nel Giorno del Signore non può esimersi dall’essere profon​damente interconnessa con gli stati d’animo di quella comunità che la vive e la celebra, e qui, ovviamente, il contributo del presbitero celebrante è determinante!
Travolti dal... tutto e subito!

È innegabile, e anche questo lo sperimentiamo in ogni momento della no​stra vita, che l’attuale realtà culturale tende alla dinamica del “tutto e subito!” Questa è una dimensione che è tipica dei bambini, i quali non hanno la capacità di aspettare, anche perché basta che solo bisbiglino un minimo deside​rio per trovarsi subito accontentati. L’epoca del benessere porta a non saper più selezionare quello che può essere utile e veramente indispensabile (e che comunque non sempre deve esse​re subito accontentato!), da quanto invece è del tutto effimero ed inutile...
Eppure, da questa dinamica non sono esenti neppure gli adulti, tant’è vero che in tutti c’è una sorta di fremito per cercare di arrivare prima possibile a realizzale qualsiasi tipo di aspirazione o desiderio. E così si perde un’arte fondamentale della vita, uno degli elementi che costituisce la vera “sapienza del cuore”: la fatica dello sforzo per la ricerca, per la conquista di qualcosa di importante e insieme anche il senso della pazienza che impara ad aspettare, a cogliere i momenti opportuni e propizi, che non porta a vivere il tempo come se tutto dovesse compiersi in quel preciso istante di vita, senza possibilità di dilatare le proprie scelte in uno spazio più calmo, più riposante e quindi anche più vero. In questo senso l’arte di costruire comu​nità, così importante in una parrocchia, deve fare i conti con i ritmi delle perso​ne, con quello che realmente è possibile fare, senza fughe utopistiche in avanti, e senza troppe soste legate a statiche nostalgie. Una comunità parrocchiale deve necessariamente tenere conto delle velocità diverse legate anche alle fasce di età, alle caratteristiche socio-culturali delle persone, alla qualità della loro dimensione di fede. In questo senso le proposte debbono tenere conto di chi real​mente si vuole intercettare, ma soprattutto credo ci voglia una grande attenzio​ne al tema della comunicazione e del linguaggio, perché tutti possano essere veramente coinvolti e tutti possano capire l’annuncio del Vangelo di Gesù. Ciò domanda la capacità di rallentare chi ha il passo veloce e di aspettare chi ha il passo più lento e il fiato corto... E questa è l’arte vera della pazienza pastora​le!7
La ricerca del... perché!

Un ultimo aspetto che vorrei sottolineare, nei possibili percorsi che si aprono per una parrocchia che abbia voglia, oggi, di divenire veramente una comunità viva, è il grande sforzo che si compie in questo nostro momento culturale per riuscire a dare una risposta a tutto. Certamente, se qualsiasi fra noi da una rapi​da occhiata a come è mutata la qualità della nostra vita in questi ultimi decenni, o anche solo nell’ultimo ventennio, si nota in maniera evidente che in tanti am​biti della ricerca sono state date delle risposte a dei “perché”, che prima sem​bravano una muraglia insuperabile. Questo ha fatto fare dei balzi in avanti gi​ganteschi al mondo della scienza, della medicina, della psicologia, della antro​pologia e di tutto ciò che ha qualcosa da suggerire alla vita dell’uomo contem​poraneo.
È vero che la risposta ai tanti “perché della vita” è uno degli aneliti insopprimibili del cuore umano e che, in questo senso, esso si porterà dentro una inquietudine che difficilmente può essere sedata. Ma proprio a questa inquietudine interiore, che spinge il nostro essere a cercare e, dopo avere trovato, a cercare ancora, non si vuole dare cittadinanza e accoglienza nell’attuale contesto culturale, partendo dal presupposto, forse un po’ presuntuoso, che su tutto è possibile fare chiarezza ed avere risposte certe...
Questa è una grande menzogna e una ipocrisia, che oltretutto ci fa anche vivere male! La comunità cristiana, sotto questo profilo, ha un suo percorso peculiare da proporre, ricco e insieme capace di intercettare questo anelito del cuore umano: una vera “comunità cristiana” ci allena a cercare insieme, ad esse​re dei pellegrini che non si mettono solo sulla strada di Santiago, ma vivono realmente anche la propria vita come un cammino da percorrere, un pellegri​naggio da compiere, nella consapevolezza che c’è una meta, ma che molti aspetti nella mappa di questo cammino, rimangono a noi nascosti. È la riscoperta della dimensione del Mistero!
Non voglio dire che la vita va vissuta ad occhi chiusi o con la testa in un sacco.. .per non vedere, non capire, non valutare (anche se ad alcune persone , effettivamente, andrebbe meglio impostare la propria esistenza così!). Il Mistero non è una realtà totalmente sconosciuta, che spinge l’uomo a brancolare nel buio per tutti i giorni della sua vita, quasi fosse immerso in un eterno black-out! Il Mistero ci propone la dimensione cara alla teologia conciliare del “già e del non ancora”, di una verità che è in parte posseduta e in parte (forse ancora più grande), tutta da scoprire. Ghandi affermava, che la verità è come un bellis​simo diamante: una realtà unica, ma con tante facce dalla luminescenza e dai riflessi colorati totalmente diversi. Occorre imparare a guardare il diamante da tanti punti di vista...
Mi piace paragonare la dimensione del Mistero, che avvolge anche la no​stra chiamata vocazionale nella vita, ad un orizzonte: lo guardi, te ne innamori, lo vuoi raggiungere, ma quando sei arrivato al punto focalizzato, l’orizzonte si è ulteriormente spostato in avanti e c’è ancora tanta strada da fare. L’orizzonte non si raggiunge mai in maniera definitiva ed ultimativa: richiede sempre un cuore in divenire... La comunità cristiana delle origini aveva ben chiaro questo aspetto, e veni​va continuamente stimolata dagli Apostoli a non adagiarsi sul dato acquisito: S. Paolo, che scrive parole forti alla comunità di Tessalonica, in questo senso è assolutamente straordinario!8
Parrocchia-Comunità e Pastorale Vocazionale: quali sfide?

Vorrei concludere questa riflessione proponendo solo qualche suggestione circa la Pastorale Vocazionale che, per chi legge questa Rivista, può essere il fulcro della sua attenzione e sensibilità pastorale.
I vari documenti della Chiesa, soprattutto a partire dagli anni ‘80, hanno sempre molto insistito sul fatto che la “dimensione vocazionale” dovrebbe at​traversare trasversalmente l’esperienza vera e profonda di una comunità cristia​na: la liturgia, il lavoro, il tempo libero, il servizio, la solidarietà, la catechesi, la famiglia, la scuola...). Eppure questa, a tutt’oggi, sembra una affermazione an​cora utopica e ben lontana dal trovare una consueta applicazione. Del resto basterebbe osservare (e lo dico senza vena polemica alcuna...), lo spazio che può avere un CDV all’interno della Pastorale diocesana... Esso viene, purtrop​po, fagocitato e spesso inghiottito dalla “forza” (anche un po’ debordante) di altri Uffici pastorali. Ripeto: lo dico con delicatezza, ma anche con un senso di profonda consapevolezza!
La Comunità della Chiesa locale deve rendersi conto (e prima o poi questo succederà!), che la ricerca del “senso della propria vita”, della “propria Beatitu​dine evangelica da incarnare e vivere”, non è uno sfizio, ma una pista essenzia​le per ogni essere umano, e non solo per ogni cristiano. E non è neppure una questione di età... La ricerca di Senso vale per tutta la vita! Dice Thomas Eliot, il grande poeta inglese, nei suoi “Quartets”: “Là dove finisci... di lì ricomincia!”.
Ciò significa, concretamente, riscoprire la grande verità che nella comuni​tà ci sono dei carismi da mettere a servizio degli altri e che essi possono e debbono trovare lo spazio per vivere un particolare “ministero”. Il rischio, poi, che mi pare molto presente nella pastorale di una Parroc​chia oggi, è quello di vivere “la pastorale dell’attimo fuggente”... Dedichiamo un anno alla famiglia, un anno alla carità, un anno ai giovani, un anno alla catechesi, un anno alla vocazione e via dicendo. Questo comporta una assoluta frammentarietà, già denunciata sopra, ma anche l’impossibilità di interiorizzare dei cammini e di arrivare a delle scelte pensate e individuate come delle reali “priorità”!

La Pastorale Vocazionale, oggi, dovrebbe essere più che mai impegnata a confrontarsi con i cammini di fede presenti nella vita di una Parrocchia: la catechesi, con le varie modalità e strategie che essa sta proponendo; i gruppi ecclesiali; i momenti formativi di vita spirituale e di crescita della propria consapevolezza di “discepoli del Signore”; e imparare a confrontarsi soprattutto con la vitalità e la provocazione che viene dai tanti Movimenti di Spiritualità presenti nella Chiesa oggi. Sia il cammino della Pastorale Vocazionale sia l’iti​nerario di una Parrocchia, che voglia veramente crescere come comunità, pos​sono divenire sempre più efficaci e stimolanti nella misura in cui si innestano nel tessuto socio-culturale in cui esse debbono vivere e operare, creando sinergie vitali di riflessione e di operatività, senza rinunciare alla propria peculiare spe​cificità, che può essere fonte di una ricchezza ulteriore e mirata.
Più che mai, oggi, è importante capire ed essere convinti che... o lavoria​mo insieme o buttiamo il seme al vento; e così, dove uno ha seminato, l’altro può passare e calpestare il seme. E questo, in una reale crescita della dimensione “comunitaria” di una Par​rocchia, non può davvero accadere.
Una piccola parabola per concludere...
Non potevo credere ai miei occhi quando lessi l’insegna del negozio: il NEGOZIO DELLA VERITÀ. Lì vendevano la verità. La commessa fu molto cortese: che tipo di verità desideravo acquistare, la verità parziale o la verità totale? La verità totale, ovviamente. Niente falsità per me, nessuna difesa, nessuna razionalizzazione. Volevo la mia verità pura e semplice e tutta quanta. Mi indicò l’altro lato del negozio, dove si vendeva la verità totale.
Il commesso che era là mi guardò con commiserazione e indicò il cartelli​no del prezzo. “Il prezzo è molto alto, signore” - disse.
“Quant’è?” - chiesi io, deciso ad ottenere la verità totale a tutti i costi.
“Se lei prende questa” - disse - “dovrà pagarla perdendo il riposo per il resto della sua vita”.
Uscii tristemente dal negozio. Avevo creduto di poter avere tutta la verità per un prezzo modesto9.
Ciò che Anthony De Mello dice sulla ricerca della Verità, credo possa valere altrettanto per la ricerca e la voglia di costruire una Parrocchia “Comu​nità”, in grado di vivere legami saldi e profondi, di fornire un senso di apparte​nenza e di individuazione e di proporre cammini di fede credibili e capaci di dare senso alla vita di ognuno. Il prezzo da pagare per questo non è un prezzo modesto!
Significa non avere più bisogno si ingannarci con le nostre piccole o gran​di difese e razionalizzazioni; significa andare oltre alle nostre convinzioni indi​scusse ma rigide; significa non lasciarsi trascinare e avviluppare da una tran​quilla ma statica rassegnazione. In una parola... significa spalancare mente e cuore alla “ruah” dello Spirito Santo. Saremo pronti a farlo?
Note
1) Cfr. N. dal Molin, Verso il Blu, Messaggero, Padova 2001; pp. 102-108.
2) E. erikson, Infanzia e società, Armando Editore, Roma 1963; pp. 244-246.
3) Per riflettere ulteriormente sul tema delle difficoltà incontrate dalla Iniziazione Cristiana oggi, ma anche delle sue possibili risorse, rimando a T. lasconi, L’iniziazione che... non inizia, in Vita Pastorale n.7/2000; pp. 124-126.
4) Potrebbe essere interessante, come autoformazione o come opportunità di dibattito nei nostri gruppi giovanili, vedere prima e riflettere poi sull’ultimo film di G. muccino: “Ricordati di me”. Un interessante spaccato di cultura contemporanea, per leggere un mondo emotivo spesso “urlato” e ciò nonostante quanto mai “isolato nella propria disperata solitudine”...
5) In questo senso segnalo l’opera di un autore contemporaneo, particolarmente attento a questi percorsi interiori. A. grun, Scoprire la ricchezza della vita, Queriniana, Brescia 2000 (in particola​re le pp. 68-98).
6) Una interessante riflessione sul “Giorno del Signore” da vivere nel senso di cui si è detto sopra, la si trova anche in D. sigalini, La Domenica identità del cristiano, Settimana, 6 luglio 2003/n. 26; pp. 8-9.
7) Una rilettura di questa tematica, alla luce dei profondi cambiamenti tipici del mondo gio​vanile, viene proposta da F. garelli, I pendolari dall’identità flessibile, in Vita Pastorale n. Il 2000; pp. 116-119.
8) Per una attualizzazione, soprattutto nell’ambito giovanile, di questa dinamica della “ricerca del Mistero” si può confrontare A. dini, Ci vuole una pastorale da primo secolo, in Vita Pastorale, n. 7/2000; pp. 126-128.
9) A. de mello, Il canto degli uccelli, Paoline, Milano 1986.
STUDI 3
La teologia della Parrocchia nella Chiesa locale

di Roberto Bizzarri, Parroco della Cattedrale di Narni e Rappresentante dei Presbiteri presso la Direzione del CNV

ROBERTO BIZZARRI

Mentre scrivo si sta preparando l’Assemblea Generale della CEI che avrà all’ordine del giorno una riflessione approfondita sulla realtà della parrocchia; mentre si aspettano le indicazioni dei nostri Ve​scovi in molti, più autorevoli di me, hanno scritto e riflettuto sul tema affrontando​lo dalle prospettive più diverse. Affrontando questo studio ho cercato di non lasciarmi prendere la mano dalla mia formazione canonistica, ma a partire dalla mia esperienza di parroco, vorrei cercare di cogliere la teologia della parrocchia nella vita concreta della Chiesa Par​ticolare.
Guardando il nostro tempo ci si accorge che l’uomo ha perso il senso del sacro cadendo in un relativismo dei valori1; vive una separazione tra fede e vissuto quotidiano2 dove il vangelo rimane una utopia, dove l’esperienza cristiana è confu​sa con la religiosità naturale,3 dove la fede, espressa nei suoi segni religiosi (altare, chiesa, tabernacolo, sacramenti, ministri... ecc.), è in crisi: non è più capace, cioè, di parlare all’uomo, che ormai vive in una “apostasia silenziosa” della fede4.
Fa un’immensa tristezza incontrare giovani, pur intelligenti e dotati, in cui sembra spenta la voglia di vivere, di credere in qualcosa, di tendere verso obiettivi grandi, di sperare in un mondo che può diventare migliore anche grazie a loro. Sono uomini e donne, ragazzi e ragazze senza futuro, o con un futuro che, tutt’al più, è la fotocopia sbiadita del presente5.
Compito primario della Chiesa è testimoniare la gioia e la speranza originate dalla fede in Gesù Cristo morto e risorto;6 è scorgere l’oggi di Dio e le sue attese su di noi; è la nostra missione preparare la via al Signore che si vuole incontrare con l’uomo nell’oggi della sua vita. Comunicare il Vangelo è, e resta, il compito primario della Chiesa e i vescovi italiani ci chiedono di operare una “conversione pastorale”, perché la comunità cristiana possa tornare ad essere sorgente di quella Speranza senza la quale l’uomo non può vivere.
Il Card. Ruini introducendo i lavori del Consiglio Permanente della CEI pone questa domanda: “È in grado la parrocchia di accogliere e attuare quella gran​de svolta che va sotto il nome di conversione missionaria della nostra pastorale, o è invece destinata a rimanerne, purtroppo, sostanzialmente al di fuori, restando pri​gioniera di due tendenze, tra loro parzialmente contrastanti, ma entrambe poco aperte alla missionarietà: quella di concepirsi come una comunità piuttosto autoreferenziale, nella quale ci si accontenta di trovarsi bene insieme, e quella di una ‘stazione di servizio’ per l’amministrazione dei sacramenti, che continua a dare per scontata, in coloro che li richiedono, una fede spesso assente?”7.
Nel IV-V secolo in relazione all’esigenza di evangelizzare in modo particolare le aree extraurbane si da origine a quella realtà che è la parrocchia, che ha saputo lungo i secoli adattarsi ai cambiamenti epocali mantenendo viva la sua capacità di comunicare ed alimentare la fede.
Ieri come oggi, dinanzi all’esigenza dell’evangelizzazione, si guarda alla co​munità cristiana che nel territorio può dare i segni della fede: la comunione eccle​siale e la carità. Il futuro della parrocchia passa attraverso le sue trasformazioni: troppo spesso si ritiene che la parrocchia possa rinnovarsi mantenendo praticamente inalterato l’impianto strutturale (mentalità, impostazione, modelli) della sua azione pastora​le. L’immagine della parrocchia come centro simbolico del vissuto della comunità appartiene al passato anche nei piccoli centri8. Il modello di parrocchia, che noi conosciamo, nasce con il Concilio di Trento dove assume una sua connotazione sul piano giuridico-formale, come struttura quo​tidiana del sacro e centro di aggregazione comunitaria. Il parroco è chiamato a prendersi cura delle anime, conoscendo e controllando il “gregge” dei fedeli di cui conosce l’esistenza e le attività. La vita del Fedele va seguita dalla nascita alla morte annotando regolarmente nei libri parrocchiali i prin​cipali adempimenti religiosi (battesimo, comunione, cresima, precetto pasquale...).

Oggi la vita dell’uomo nei suoi momenti esistenziali, un tempo gestiti dai parroci, è vissuta in una nuova dimensione socio-culturale: non si nasce e non si muore più in “casa”, ma nell’anonimato dell’ospedale; nella frenesia e nella caoticità della società contemporanea non c’è più il tempo per vivere e condividere le gioie ed i dolori; nella visione assistenzialista della vita tutto è demandato ed atteso dalle strutture sociali, le quali troppo spesso spersonalizzano l’assistenza, privando l’uomo del conforto amorevole dei familiari.
Da qui la sfida, colta dall’Episcopato Italiano, all’inizio del nuovo millennio, a riscoprire i fili invisibili della vita, per cui nulla si perde nella storia e ogni cosa può essere riscattata e acquistare un senso. A chiamare la parrocchia a rinnovare se stessa è principalmente il Concilio Vaticano II, il quale presenta la parrocchia, come cellula della Chiesa Particolare, formata e affidata alla cura pastorale di un Parroco sotto l’autorità del Vescovo, che si ritrova intorno alla mensa della Parola e dell’Eucaristia e rende presente in mezzo alle case degli uomini la Chiesa di Cristo9.
La Chiesa è una ed universale, in quanto è chiamata ad essere immagine della Trinità (Gv 17,21) e segno efficace di riconciliazione di tutte le cose in Cristo (Gal 3,28). Il mistero, uno ed universale, della Chiesa è presente e si manifesta in ogni Chiesa Particolare e nella comunione visibile di tutte le Chiese intorno a quella di Roma. Chiesa Particolare in senso pieno è la Diocesi, immagine completa della Chie​sa Universale con tutti gli elementi visibili costitutivi. L’espressione più immediata e visibile di questa realtà ecclesiale nell’hic et nunc della storia umana è la parrocchia10.
Il legame della parrocchia ed il suo parroco con la diocesi ed il suo vescovo è così stretto ed intrinseco da costituirne l’elemento essenziale senza il quale, po​tremmo dire, la parrocchia non può esistere11. Tale legame tra la Chiesa locale e la parrocchia così configurato fa sì che essa rimanga una determinazione storica della Chiesa, una scelta pastorale, anche se resta il modo privilegiato del localizzarsi della Chiesa, quale segno reale della sal​vezza che Dio opera a favore di tutti12.
In secondo luogo la parrocchia è chiamata alla “conversione pastorale” dal territorio in cui è inserita: essa, infatti, è chiamata ad assumere profeticamente il vissuto del territorio per vivere la sua missione di essere luce del mondo, sale della terra e lievito che fermenta la massa (Mt 5,13-14;13,33). In concreto, il significato della parrocchia ruota intorno al rapporto tra vita cristiana e territorio, che tuttavia sempre più appare nella sua funzionalità più che nel suo essere riferimento simbolico di appartenenza ad una identità storico-sociale della propria esistenza.
Un esempio facilmente costatabile è la crisi che vive la parrocchia nei centri storici ormai non più luoghi di identità, e la parrocchia nei quartieri-dormitorio che deve misurarsi con l’anonimato di chi si sente più homo faber piuttosto che homo socialis. Se la Chiesa vuole essere vicina agli uomini in tutti i settori di questa società differenziata e complessa deve saper accogliere la sfida del territorio globalizzato elaborando una “pastorale integrata” che sia espressione di unità e comunione. Le parrocchie, le piccole e le grandi, sono chiamate ad abbandonare le tenta​zioni di autosufficienza al fine di sviluppare, in un medesimo ambito territoriale, quelle attenzioni e attività pastorali che superano di fatto le normali possibilità di una singola parrocchia13.
Ciò implica il passaggio dal paradigma dell’appartenenza e della cura d’ani​me, basata sulla sacramentalizzazione e sulla conservazione, a quello dell’evangelizzazione e della missione fondato sulla logica della conversione nel​l’economia salvifica dell’incarnazione, cioè da una Chiesa di servizi a una Chiesa a servizio. In questo modo la parrocchia risponde alla sua vocazione fondamentale: es​sere l’espressione più immediata e visibile di comunione ecclesiale.
Per realizzare in concreto una tale configurazione sembrano determinanti an​zitutto alcune linee-guida, tra loro fortemente connesse e interdipendenti. Una di esse è chiaramente quella di formare i cristiani che frequentano le nostre comunità, e per primi gli stessi sacerdoti e i seminaristi, a una fede che sia consapevolmente missionaria, nelle varie situazioni di vita e non soltanto all’inter​no dell’ambito parrocchiale o ecclesiale. Ciò richiede una particolare cura per quella che CVMC chiama: la comunità eucaristica, composta da coloro che assiduamente vivono l’Eucaristia domenicale ed in particolare collaborano regolarmente alla vita parrocchiale testimoniando nel​la carità l’amore di Dio. A partire dall’esperienza si può affermare che è necessario dare a tutti qualco​sa, ma ad alcuni è necessario dare tutto, perché ci siano Cristiani con una fede adulta, costantemente impegnati nella conversione, infiammati dalla chiamata alla santità, capaci di testimoniare con assoluta dedizione, con piena adesione e con grande umiltà e mitezza il Vangelo14.

Considerando che l’itinerario dall’ascolto alla condivisione per amore è la via che Cristo ci ha indicato, per arrivare ad una fede adulta, pensata, capace di tenere insieme i vari aspetti della vita facendo unità di tutto in Cristo, un’altra strada da percorrere è quella di discernere, valorizzare e sviluppare le molteplici potenzialità missionarie già presenti, anche se spesso in forma latente, nella nostra “pastorale ordinaria”, nello svolgimento della quale ci è dato di accostare molte persone che appartengono alla Chiesa in maniera debole e precaria, o anche che non sono cre​denti. Un terzo orientamento di fondo, condiviso da tutti, è quello di dare uno spazio centrale alla pastorale degli adulti, e quindi in concreto anzitutto delle famiglie ma anche degli ambienti di lavoro e di vita in cui gli adulti si trovano.
Solo se si avrà il coraggio di non accontentarsi di un semplice lifting estetico della realtà parrocchia, essa sarà realmente il soggetto privilegiato della nuova evangelizzazione e tornerà ad essere l’utero materno in cui la Chiesa inizia alla vita cristiana quelli che il Signore Chiama alla Santità nel battesimo e li conduce, attra​verso l’ascolto accogliente della Parola, a realizzale il progetto che Dio ha su cia​scuno dei suoi figli.
È urgente rimodellare, per quanto possibile, i ritmi di vita della parrocchia, in modo da renderli realmente accessibili agli adulti che lavorano e alle famiglie: a questo fine, più che l’organizzazione di un gran numero di incontri, può servire uno stile pastorale caratterizzato da rapporti umani approfonditi e coltivati, da una litur​gia vissuta senza quella concitazione che deriva dalla brevità del tempo disponibile, e da un costante rapporto con la Parola che salva. Formare per quanto possibile adulti e famiglie per i quali la fede sia nutrimen​to della vita è condizione indispensabile, perché l’evangelizzazione delle nuove generazioni trovi riscontro e sostegno nelle realtà familiari in cui esse crescono e si formano.
Possiamo concludere che la parrocchia di cui oggi la Chiesa ha bisogno e che il mondo si aspetta è quella porzione di Popolo di Dio (chierici, laici e religiosi) che vive nel tempo e nello spazio l’esperienza viva del Vangelo e in modo “opportuno ed inopportuno” lo sappia comunicare all’uomo del nostro tempo in piena comu​nione spirituale e pastorale con il proprio vescovo. Realizzando questa sua vocazione la parrocchia può provocare e sostenere il cammino vocazionale di ogni suo membro, illuminando, salando e fermentando la vita di chi incontra nelle vie del Mondo (Mc 16,15).
Note
1) “Valori diversi e contrastanti sono compresenti e coesistenti, senza una gerarchizzazione precisa” (NVNE, 11a).
2) Le scelte si manifestano senza alcuna apertura al mistero e al trascendente.
3) CCC, 28-29.
4) EE, 9.
5) Cfr. NVNE, 11c.
6) CVMC, 1.
7) C. Ruini, Prolusione al Consiglio permanente della CEI, settembre 2003.
8) Cfr. S. Lanza, La parrocchia in un mondo che cambia, ed. OCD, Città di Castello (PG) 2003, p. 14.
9) Cfr. SC 41s; LG 28; CD 30; can. 515 §1.

10) Cfr. LG, 1; 13; CL, 26; CCC, 830-835; 2179; CdA, 450-459.
11) Cfr. SC 42.
12) Cfr. F.G. Brambilla, La parrocchia oggi e domani, Cittadella Editrice, Città di Castello (PG) 2003, pp. 27-42.
13) C. Ruini, op.cit.

14) Cfr. CVMC n. 45.
ORIENTAMENTI 1

La proposta della settimana vocazionale nell’azione del CDV

di Alessandro Tuccinardi, Direttore del CDV di Brescia

ALESSANDRO TUCCINARDI

La diocesi di Brescia da circa 20 anni ha impostato l’anima​zione vocazionale coinvol​gendo in incontri diversificati le trentadue zone della diocesi e ogni sin​gola parrocchia, attraverso l’ormai tra​dizionale “Settimana Vocazionale” preparata dalle équipe zonali e soste​nuta dal CDV.
La Settimana vocazionale è nata come stimolo alla parrocchia perché nel suo itinerario annuale potesse ri​trovarsi nella preghiera e nella rifles​sione per verificare il proprio annun​cio di proposta, di discernimento e di accompagnamento vocazionale. Essa si presenta quasi come un corso di esercizi spirituali nella vita corrente, rivolto a tutti i fedeli. In una serie di incontri programmati per le diverse categorie di persone si propone il “Vangelo della Vocazione” a partire dall’annuncio della Parola di Dio, per condurre i fedeli, attraverso un itinerario spirituale-formativo, a cogliere come la vocazione è dimensione es​senziale della vita, e le diverse voca​zioni sono dono di Dio. La settimana vocazionale ha due momenti: quello zonale (guidato dal​l’équipe vocazionale della zona e dal CDV) e quello parrocchiale.

La struttura è varia e mediata da ogni realtà locale; ha come obbiettivo comune il coinvolgimento di tutta la comunità e di tutte le vocazioni che in essa sono presenti. Generalmente il CDV offre sussidi di preghiera, sche​de monografiche per facilitare il pas​saggio di idee e contenuti, e la dispo​nibilità di persone per relazioni o te​stimonianze negli incontri che ogni zona sceglie di privilegiare. Tra gli appuntamenti più consueti segnaliamo quello dei presbiteri e con​sacrati, degli operatori pastorali, dei catechisti, dei giovani, dei genitori dei ragazzi in età scolare, dei chierichetti...
Tutte le zone prevedono il lunedì sera l’incontro per i presbiteri e i con​sacrati che lavorano nella stessa zona pastorale: insieme vivono un momen​to prolungato di preghiera, di agape fraterna e di formazione su un tema che ogni anno il CDV propone in sintonia con il cammino nazionale o diocesano. Nel maggio scorso la diocesi ha vissuto l’esperienza del Convegno Ec​clesiale dove, per tre giorni circa mil​le persone, rappresentanti di tutte le generazioni, le vocazioni e di ogni par​rocchia si sono riunite, con il vesco​vo, per rispondere insieme, con il me​todo del discernimento comunitario, ad una domanda: “Come trasmettere la fede alle nuove generazioni?”.
Da quest’esperienza la commis​sione vocazionale diocesana ha rite​nuto opportuno far rivivere alle zone un’esperienza simile a quella vissuta nel Convegno, dando la priorità all’in​contro tradizionale del lunedì sera. Da ottobre l’incontro si è trasformato in “Serata vocazionale: generazioni e vocazioni si confrontano per crescere insieme” e vuole aiutare a riflettere sul tema della Giornata Mondiale di Pre​ghiera per le Vocazioni: “In parroc​chia! La tua vocazione nella sua...”. È un tema che si inserisce molto bene nel cammino della diocesi bresciana e permette di coinvolgere le diverse vo​cazioni creando una cultura vocazionale. L’incontro è preparato dalla équipe zonale e animato con il CDV, che partecipa in ogni zona con la presenza di un sacerdote, una reli​giosa, un genitore o una coppia, un seminarista, un giovane e un diacono permanete... per dar voce alle diverse vocazioni che insieme riconoscono la parrocchia come il grembo di ogni vocazione.
La struttura della serata è così ar​ticolata:
- invocazione allo Spirito Santo, lettura di Efesini 4,11-16;
- breve commento esegetico con domande per la riflessione personale;
- dieci minuti di silenzio;
- brevi interventi da parte degli animatori che partendo da alcuni do​cumenti del magistero (NVNE, CVMC, RdC, VC, EGF) presentano la loro testimonianza;
- breve presentazione da parte di un membro dell’equipe vocazionale zonale di come la zona sta lavorando in questo ambito e che ricadute si han​no a livello parrocchiale;
- confronto e scambio tra i presen​ti, con modalità diverse a seconda del numero dei partecipanti, a partire da alcune semplici domande...
In un successivo incontro l’equi​pe zonale cercherà di fare discerni​mento e di individuare alcune atten​zioni da valorizzare o mettere in atto a livello parrocchiale e zonale, affin​ché ogni comunità possa essere sem​pre più consapevolmente grembo di ogni vocazione. Con libertà poi ogni zona pro​gramma eventuali ulteriori incontri.
La Settimana Vocazionale si con​clude con la giornata del Seminario animata dai seminaristi di quinta teo​logia e da alcuni sacerdoti del Semi​nario. Sicuramente la Settimana Vocazionale non esaurisce la pastora​le vocazionale parrocchiale, ma rima​ne uno strumento privilegiato perché permette un’intensità di preghiera e di formazione che non è sempre proponibile in altri momenti; inoltre può diventare luogo tradizionale di confronto su questo tema, laboratorio di idee e di progetti per intensificare l’attenzione vocazionale nella pasto​rale ordinaria.
In questa prospettiva si è attivato in diocesi un laboratorio vocazionale per giovani che si preparano a diven​tare animatori vocazionali nelle loro zone e missionari verso i loro coeta​nei attraverso lo studio di linguaggi nuovi per comunicare la bella notizia del Vangelo. Riprendendo le indicazio​ni del Convegno Ecclesiale e alcuni numeri di NVNE che parlano della coralità e della necessità di un lavoro d’insieme si è costituito: VoCanta, un coro diocesano giovanile di tutte le vocazioni che animerà i più significa​tivi incontri di preghiera per giovani, presieduti dal vescovo. I neo-coristi condividono l’esperienza con altri gio​vani che hanno fatto scelte di vita dif​ferenti e complementari, giovani che si misurano con il discernimento per​sonale più importante, quello della propria vocazione. Accanto a chi non ha ancora vissuto momenti di orienta​mento particolare, ci sono giovani cantori che vivono cammini di preparazione in vista di sacerdozio, vita religiosa, matrimonio: la grande fami​glia della Chiesa suona e canta “mu​sica d’insieme”, dove i talenti e le scel​te personali diventano ricchezza a van​taggio di tutti.
ORIENTAMENTI 2
La vita consacrata per una parrocchia che diviene grembo di tutte le vocazioni
di Liliana e Rinangela, Membri del CRV del Piemonte

LILIANA e RINANGELA

Quando nella vita nasce qualcosa di nuovo o di diverso, viene spon​tanea la curiosità di andare a ritroso per cogliere la scintilla o il germe del suo inizio. Nel “filo rosso” che collega i vari avvenimenti con i segni di Dio nella tua storia personale e comunitaria. Non sono state le riunioni a tavolino a dare avvio a questa esperienza, tanto meno obiettivi ben definiti nella mente di qual​cuno. Delle semplici intuizioni hanno trovato la loro collocazione dentro il vissuto di una comunità già viva ed operante nel territorio della cintura di Torino. Un terre​no già preparato ed aperto all’accoglienza dal lavoro costante e silenzioso di alcune nostre consorelle che, nella vicina Vinovo, da anni operano all’interno della Parroc​chia. Carino è una frazione di Vinovo, “il dormitorio” di chi lavora a Torino. Lo stes​so parroco anima le due comunità che si estendono per un raggio molto vasto con situazioni locali molto diversificate.

Tutto ha avuto inizio da un ritiro agli “over 20” (così sono chiamati i giovani dai 20 anni in su). Invito accolto per ricono​scenza ad una suora con la quale avevamo condiviso anni di campeggi e di ritiri nel Pinerolese. Una giornata all’insegna della rifles​sione e della preghiera, poi l’incontro con il parroco, la sua richiesta di proseguire gli incontri per le tre sere dell’avvio dell’anno pastorale, i ritiri mensili nella stessa par​rocchia per due anni, la bella accoglienza e soprattutto una buona risposta da parte dei giovani. Alla fine ci troviamo coinvolte dentro un giro di esperienze e di incontri che nella vita non avremmo mai pensato di fare.
Un bel giorno l’inaugurazione del​l’oratorio nuovo, n parroco accompagna alcuni giovani e noi suore a vedere un ap​partamento sopra il salone. “Qui - dice - starebbe bene una co​munità religiosa, ma purtroppo la vostra Madre non ha le suore da mandare”. Im​mediatamente un animatore esce con questa espressione: “Ma non è ora che anche noi laici ci diamo da fare in qualcosa di più continuativo? Non saprei bene cosa... ma potremmo costruirlo insieme e una suora potrebbe bastare: perché non costituiamo una piccola comunità?”.
La frase storica è lanciata, n parroco la coglie, ne fa tesoro, la riprende in sede privata prima con i giovani poi con noi, ne parliamo con la Madre generale e, ottenuto il “placet” finalmente ci mettiamo a tavoli​no e, nell’estate 2002, elaboriamo un pic​colo progetto. Alla tavola rotonda ci ritroviamo in 8: tre giovani, un ragazzo e due ragazze, rispettivamente di 27-28-35 anni; due suo​re; il parroco; una giovane coppia di sposi. Più vocazioni sono rappresentate e danno la loro adesione per vivere insieme la nuo​va esperienza.
Scegliamo insieme la Parola di Dio: Fil 2,1-6 che farà da supporto alla nostra preghiera, alla vita della comunità nascen​te e formuliamo gli obiettivi con lo sguar​do fisso a questa Parola “conformità a Cristo”. Una frase forte e impegnativa che vorremmo, almeno nel desiderio, che non ci coinvolgesse solo a parole.
Segni irrinunciabili: la comunione tra noi, l’accoglienza, l’essenzialità di vita, l’ascolto, la missionarietà come servizio e testimonianza. In concreto come articoliamo i mo​menti in cui ci troviamo insieme? Tutto si sta costruendo, incontro dopo incontro, nella realtà della vita parrocchiale. Ci in​contriamo dal venerdì sera alla domenica e, proprio perché gli incontri sono dilazio​nati nel tempo, perché ciascuno mantiene il suo lavoro settimanale, comprese noi religiose, il termine “comunità” risulta im​proprio, ma l’etichetta non è la cosa essen​ziale. Dedichiamo tutta la mattinata del sa​bato alla lectio, seguita dal silenzio, dalla preghiera personale, dalla condivisione. Dopo il pranzo ci organizziamo per acco​gliere chi desidera un confronto: giovani e adulti possono trovare il parroco, le suore, i giovani della comunità, disponibili per il dialogo e l’accompagnamento spirituale. Dalla celebrazione eucaristica prefestiva del sabato fino alla domenica a pranzo, si svol​ge il ritiro spirituale: una volta al mese per i giovani, una volta per gli adulti, una volta per le giovani coppie. Al di là delle attività tipiche della vita parrocchiale, l’esperienza bella che facciamo è quella del discerni​mento nella preghiera. È qui che sperimentiamo davvero “che è l’unico e identico Spirito il principio dinamico della varietà e dell’unità nella e della Chiesa”, come sottoli​nea la Christifideles laici. È qui che toc​chiamo con mano veramente come “a cia​scuno di noi è stata data la grazia secondo la misura del dono di Cristo (Ef 4) e a cia​scuno di noi è data una manifestazione par​ticolare dello Spirito per l’utilità comune (1Cor)”. Il seme è buttato. Dopo un anno esatto in cui la mano di Dio lo ha seminato, sta mettendo timidamente i suoi germogli che cogliamo nelle cose più semplici e or​dinarie, insieme alle normali difficoltà che nascono quando, da persone limitate come siamo, cerchiamo di decifrare i piani di Dio. Non sappiamo bene dove Lui ci condurrà, ma è di tutti lo sforzo per creare, nel rispet​to reciproco delle diversità carismatiche, un gruppo di persone “animate dallo spirito di unità” (LG 41) e “una famiglia fraterna ed accogliente” (LG 42).
ORIENTAMENTI 3
Come far emergere il volto vocazionale della Parrocchia?

di Maria Rosa Del Vecchi e Maria Loredana Urbini, Figlie di Nostra Signora dell ‘Eucaristia e Membri del CD V di Napoli

MARIA ROSA DEL VECCHI e MARIA LOREDANA URBINI

La Chiesa, convocazione di chiamati in quanto “popolo adunato nell’unità del Padre, del Figlio e dello Spirito Santo”,1 si realizza storicamente e concretamen​te dove la comunità cristiana opera e vive, ossia nelle singole parrocchie. “La parrocchia è l’espressione più immediata e visibile della comunione ecclesiale... In un certo senso è la Chiesa stessa che vive in mezzo alle case dei suoi figli e delle sue figlie. Nella parrocchia si fa presente e ope​rante il ‘mistero’ stesso della Chie​sa”2. È quindi punto essenziale di riferimento. È la prima comunità eccle​siale e, dopo la famiglia, è la prima scuola della fede, della preghiera, è il campo della carità ecclesiale, la sede primaria della catechesi, il terreno fer​tile per la maturazione vocazionale di ogni persona. La parrocchia, quindi, può essere considerata il luogo ideale dove ogni battezzato può fare esperienza di Chiesa e strumento attraver​so cui la chiamata di Dio si rende palpabile e sperimentabile. Parrocchia e vocazione costituiscono perciò un binomio inscindibile. La comunità parrocchiale “è luogo privilegiato di annuncio vocazionale e comunità me​diatrice di chiamate attraverso ciò che ha di più originale e caratterizzante: la proclamazione della Parola che chiama, la celebrazione dei segni del​la salvezza che comunica la vita, la te​stimonianza della carità e il servizio ministeriale. L’annuncio vocazionale deve dunque innervare tutte le espres​sioni della sua vita. Nella pastorale ordinaria di una comunità parrocchia​le, la dimensione vocazionale non è dunque un ‘qualcosa in più da fare’ ma è l’anima stessa di tutto il servizio di evangelizzazione che essa espri​me”.3 Oggi più che mai, è però ne​cessario che tutta la comunità parroc​chiale, cui appartiene il dovere di dare incremento alle vocazioni,4 ripensi se​riamente il proprio modo di essere Chiesa e di impostare la pastorale.
Le vocazioni non nascono dal nulla, ma crescono e sbocciano dal ter​reno fertile di una comunità che si pone interamente alla sequela Christi, vi​vendo la dimensione comunionale e ponendosi in ascolto di Dio che chia​ma, che rende capaci di discernere e decifrare i segni della chiamata e ren​de disponibili a lasciarsi raggiungere e afferrare dalla proposta del dono to​tale di sé. In particolare, affinché la parrocchia possa mostrare questo suo volto vocazionale ed essere realmente suscitatrice e sostenitrice della plura​lità delle vocazioni, deve diventare sempre più una comunità fraterna, orante, evangelizzatrice, testimone, ministeriale, missionaria.
Comunità fraterna

La parrocchia non può essere ri​dotta al solo culto o limitarsi ad essere centro di attività o servizi. È necessa​rio che viva sempre più la sua identità di comunità, il suo essere “famiglia di Dio”, privilegiando l’accoglienza, l’at​tenzione alle persone, lo spirito di fraternità, le relazioni interpersonali, il senso dell’appartenenza, l’esperien​za della partecipazione e della colla​borazione, così che ogni persona pos​sa sentirsi accolta, conosciuta per nome, amata e scoprire il proprio vol​to e la propria vocazione. “Se ogni vocazione nella Chiesa, è dono da vi​vere per gli altri, come servizio di ca​rità nella libertà, allora è anche un dono da vivere con gli altri. Dunque lo si scopre soltanto vivendo in fraternità. La fraternità ecclesiale non è solo virtù comportamentale, ma iti​nerario vocazionale”5.
Comunità orante

La preghiera è il cardine di tutta la pastorale vocazionale. “Le vocazio​ni sono il dono inestimabile di Dio ad una comunità che prega”6. Pregare è superare l’efficientismo e l’attivismo per aprirsi al Signore, alla sua volon​tà, è fidarsi di Lui, appoggiarsi a Lui. “È solo nell’ascolto di Dio che il cre​dente può giungere a scoprire il pro​getto che Dio stesso ha pensato: nel mistero contemplato il credente sco​pre la propria identità, ‘nascosta con Cristo in Dio’ (Col 3,3). E ancora è solo la preghiera che può attivare que​gli atteggiamenti di fiducia e di abban​dono che sono indispensabili per pro​nunciare il proprio ‘sì’ e superare pa​ure e incertezze. Ogni vocazione na​sce dall’in-vocazione”1 perché solo ascoltando e incontrando Dio “a fac​cia a faccia” l’uomo può scoprire la verità su se stesso e sul progetto di vita che Egli ha su di noi.
Comunità evangelizzatrice

La pastorale deve dare il primato all’evangelizzazione, ossia deve pun​tare a far conoscere Cristo, deve mo​tivare e animare le persone a lasciarsi illuminare e interpellare da Lui, orien​tando verso l’incontro con Lui e ver​so un’adesione sempre più convinta al senso di vita che Egli rivela. La voca​zione è sequela di Gesù Cristo. La pa​storale, allora, deve portare alla rela​zione personale con Lui affinché ogni persona trovi in Lui il centro unificatore della propria vita, confor​mandosi a Lui.
Comunità testimone

“L’uomo contemporaneo ascol​ta più volentieri i testimoni che i mae​stri, o se ascolta i maestri lo fa perché sono dei testimoni”8. La proposta vocazionale è veramente forte quan​do è invito a “vedere” e quando real​mente fa “vedere” ciò che propone. “Una Chiesa comunità di testimoni è l’habitat necessario per la fecondità vocazionale. Oggi, in modo particola​re, ad attirare i giovani non è lo status o il ruolo di una vocazione di speciale consacrazione: essi seguono e scelgo​no ciò che è più significativo per la loro esistenza personale. Essi hanno un sesto senso nel riconoscere i profeti e i testimoni, che siano punto di riferi​mento per una vita spesa tutta per Dio”9.
La comunità parrocchiale deve, perciò, essere una comunità spiritual​mente viva, che si preoccupa soprat​tutto di educare alla fede e di generare una cultura vocazionale attraverso una pastorale organica e unitaria, in quan​to una scelta vocazionale non matura attraverso esperienze episodiche di fede, ma attraverso un paziente e programmato cammino spirituale: “La crisi vocazionale è certamente anche crisi di proposta pedagogica e di cam​mino educativo”10. “L’itinerario catechistico, liturgi​co, caritativo e ministeriale resta nel​la comunità cristiana la fondamentale ed essenziale proposta educativa alla fede e alla vocazione di ogni battez​zato”11 ed è in questo itinerario che si devono formulare dei progetti vocazionali concreti.
Infatti, in una società complessa e in continua evoluzione come la no​stra, che non favorisce la maturazione e l’assunzione di responsabilità da par​te delle giovani generazioni, è più che mai essenziale che la Pastorale, e quin​di anche la Pastorale Vocazionale, as​suma sempre più una funzione formativa, passando dall’organizza​zione di iniziative sporadiche e spes​so scollegate tra loro, alla formulazio​ne di veri e propri progetti vocazionali, articolati per destinatari, con itinerari di fede e di vita spirituale che favoriscano la maturazione uma​na e cristiana, l’assunzione di impe​gni seri e duraturi e, quindi, anche la risposta vocazionale.
Proprio perché tutti i membri del​la Chiesa hanno la responsabilità del​la cura delle vocazioni e l’animazione vocazionale deve divenire sempre più azione corale,12 compito di formula​re tali progetti spetta ad una équipe vocazionale, di cui devono far parte non solo i rappresentanti di tutte le categorie vocazionali, ma anche di tut​te le realtà presenti in parrocchia (gruppi, movimenti, associazioni...). Inoltre, affinché tali progetti abbiano una reale incidenza è necessario che ne siano rispettate le varie fasi di elaborazione:
· Analisi della situazione, ossia conoscere quanto già si fa, di quanti educatori si dispone, conoscere i destinatali: il loro modo di vivere, di agire, problemi, interrogativi, doman​de...
· Definizione degli obiettivi, ossia dei traguardi formativi che si voglio​no raggiungere.
· Definizione degli itinerari che si vogliono percorrere: contenuti, mez​zi, strumenti, metodi...
· Verifica, ossia considerare se gli obiettivi sono stati raggiunti, valutare le difficoltà incontrate e decidere le eventuali modifiche da apportare al progetto.
Proponiamo le tracce di due pro​getti vocazionali, uno che ha per destinatari preadolescenti e adolescen​ti e l’altro che ha per destinatari i gio​vani. In questi progetti, il rag​giungimento dell’obiettivo generale avviene attraverso l’attenzione a quat​tro precise aree, che si riferiscono ai passaggi di crescita che è necessario compiere per giungere alla pienezza dell’umanità e della fede. Si parte dal​la vita come dono da accogliere, per passare alla vita che viene perfeziona​ta e arricchita nell’incontro con Cri​sto, alla vita che viene condivisa e te​stimoniata in comunione nella Chie​sa, per giungere alla vita come impe​gno: la vita che per essere pienamente tale deve essere donata in oblatività per gli altri. La dimensione vocazionale è presente in ciascuna area: vocazione alla vita, come chiamata alla maturità umana e religiosa (I area); vocazione cristiana come appello alla vita in Cri​sto (II area); vocazione nella Chiesa, come comunione di vita e di missione (III area); vocazione per il Regno di Dio, come chiamata ad impegnarsi nella specificità dei carismi e dei mi​nisteri, e nelle diverse forme di servi​zio (IV area). Ogni area è caratteriz​zata da un obiettivo specifico ed è volta a suscitare atteggiamenti di vita con​creti nei destinatari.
Si tratta, comunque, di semplici linee guida da concretizzare, specifi​cando contenuti, scegliendo i mezzi da privilegiare, gli strumenti e i metodi, in base al proprio specifico contesto parrocchiale e ai risultati dell’analisi della situazione.
· 1° PROGETTO
DESTINATARI:
preadolescenti - adolescenti
OBIETTIVO GENERALE:
Condurre all’amicizia con Cristo, at​traverso la scoperta della propria identità e la valorizzazione delle pro​prie qualità.

I AREA: identità umana - vocazio​ne alla vita
Obiettivo specifico: Conoscenza di sé attraverso la scoperta dei propri desi​deri da realizzare e delle qualità da porre a servizio degli altri.
Atteggiamenti: Capacità di meravi​glia, di riconoscenza e di risposta.
II AREA: adesione a cristo - vo​cazione cristiana
Obiettivo specifico: Scoperta del​l’amicizia di Dio, che s’incontra nel​l’Eucaristia e nella Riconciliazione, attraverso dei modelli concreti: i santi.
Atteggiamenti: Capacità di dialogo.
III AREA: appartenenza alla chie​sa - vocazione nella chiesa
Obiettivo specifico: Passare dal​l’esperienza della vita di gruppo al​l’esperienza della Chiesa come luogo di amicizia, di comunione, di impegno.

Atteggiamenti: Capacità di incontra​re gli altri da amici, di cooperare.
IV AREA: vocazione – impegno vocazionale per il regno di dio
Obiettivo specifico: Scoprirsi come chiamati alla vita come un nome per​sonale e impegnarsi a vivere nella lo​gica del dono.
Atteggiamenti: Capacità di donare e di donarsi, servizio nelle piccole cose.

· 2° PROGETTO
DESTINATARI:
giovani
OBIETTIVO GENERALE:
Aiutare i giovani a diventare adulti in Cristo, operando scelte concrete di vita.

I AREA: identità umana - vocazio​ne alla vita
Obiettivi specifici: Accettazione di sé - Equilibrio affettivo - Capacità di re​lazioni mature - Saper assumere re​sponsabilità - Essere fedeli agli im​pegni assunti - Unificazione della per​sonalità.
II AREA: adesione a cristo - vo​cazione cristiana
Obiettivi specifici: Incontro personale e personalizzante con Cristo come Colui che interpella; come Maestro, modello e Signore, come Parola e Pane.
III AREA: appartenenza alla chie​sa - vocazione nella chiesa
Obiettivi specifici: Sentirsi parte della Chiesa - Fare esperienza di Chiesa vivendo la vita parrocchiale - Vivere la vita sacramentale.
IV AREA: vocazione - vocazione per il regno di dio
Obiettivi specifici: Assumere impe​gni stabili in parrocchia - Fare espe​rienze concrete di servizio - Fare espe​rienze di volontariato - Discernimen​to sulla propria vita.
· 1° - 2° PROGETTO
(elementi in comune)
MEZZI: Catechesi - Vita sacramen​tale e Liturgica - Preghiera - Adora​zione Eucaristica - Lectio divina -Direzione spirituale - Accompagna​mento spirituale.
ATTIVITÀ: Incontri vocazionali si​stematici - Celebrazione della Giornata Mondiale di Preghiera per le Vocazio​ni - Settimana Vocazionale Parrocchia​le - Week-end vocazionali - Campi vocazionali - Esercizi spirituali.
Nei giovani c’è un’attesa di pro​poste profonde, impegnative, radica​li. Essi avvertono che la loro vita è spesso raggiunta da proposte inganne​voli e deludenti, ma non sentono la voce forte e convincente di altre pro​poste. “La crisi vocazionale dei chiamati è anche crisi, oggi, dei chiaman​ti, a volte latitanti e poco coraggiosi. Se non c’è nessuno che chiama, come potrebbe esserci chi risponde?”13.
Ognuno di noi, allora, senta ri​volte personalmente a sé le parole del Papa Giovanni Paolo II: “Vi esorto perciò a rendere attuali per il mondo d’oggi gli appelli del Salvatore, pas​sando da una pastorale d’attesa ad una pastorale di proposta. Questo vale non solo per i sacerdoti in cura d’anime, per le persone consacrate e per i re​sponsabili delle vocazioni a ogni livel​lo; ma ha valore anche per i genitori, i catechisti e gli altri educatori della fede. Ogni comunità ha questa certez​za: il Signore non cessa di chiamare! Ma ha anche un’altra certezza: egli vuole avere bisogno di noi per far giungere le sue chiamate”14.
Note
1) S. cipriano, De Oratione Dominica 23: PL 4, 553.
2) giovanni paolo ii, Christifideles laici, 26.
3) CEI, Vocazioni nella Chiesa italiana. Piano pastorale per le vocazioni, 1985, 26.
4) concilio ecumenico vaticano II, Optatam totius, 2.
5) pontificia opera per le vocazioni Ecclesiastiche, Nuove vocazioni per una nuova Europa (NVNE), 27b.
6) giovanni paolo II, Messaggio per la XXIII GMPV 1986, 4.
7) NVNE, 27a.
8) paolo vi, Evangelii nuntiandi, 41.
9) CEI, Le vocazioni al ministero ordina​to e alla vita consacrate nella comunità cristia​na. Orientamenti emessi dai lavori della 46a Assemblea generale — 17/21 maggio 1999, 13.
10) NVNE, 30.

11) castellani i., La pastorale delle voca​zioni. Proposta di itinerari vocazionali nella comunità cristiana, Milano 1997, 16.
12) Cfr. NVNE, 13c.

13) NVNE, 19d.

14) giovanni paolo ii, Messaggio per la XXIII GMPV 1986, 4.
SPECIALE SUSSIDI 41a GMPV
Il Manifesto, l’Immaginetta e l’Adesivo della 41a GMPV
di Maria De Luca, Apostolica

MARIA DE LUCA

Una famiglia di famiglie, nella grande famiglia umana; una casa “piccola Chiesa”, fatta di “pietre vive” (1Pt 2-5), tenute unite dal cemento Cristo... Pietre diverse tra loro, ma ciascuna preziosa, come diversi e preziosi sono i doni di Dio. Ognuna dà il suo apporto speci​fico, originale e importante, perché tutta la co​struzione “cresca ben compaginata” e si edi​fichi il “corpo di Cristo” (Ef 4,12).
Così le varie vocazioni, tra loro com​plementari e interdipendenti, mentre esprimo​no la “multiforme ricchezza di Cristo”, co​struiscono giorno per giorno il vero volto del​la Parrocchia.
Allo stesso tempo, la Parrocchia aiuta ciascuna vocazione a nascere, a crescere, a maturare, a realizzarsi e a perseverare nel​l’amore, per il bene di tutti. È uno scambio fecondo, che lo Spirito continuamente suscita e rende possibile.
NEL POSTER: la parola Parrocchia è di tanti colori per dire la diversità e originali​tà dei doni di coloro che la compongono, ed anche la vivacità e il clima di festa che dovrebbero caratterizzarla; attraverso le foto sono espresse alcune vocazioni e momenti si​gnificativi: al centro, il Battesimo, come entrata nella “casa di Dio”; continuando in sen​so orario: uno dei tanti momenti che aiutano a crescere “dentro”, tempi di festa, catechesi, celebrazioni: la famiglia primo nucleo di comunione: la celebrazione eucaristica: il sacer​dote e il diacono danno il Pane di vita, è ben visibile l’ambone con la Parola di Dio: i due nutrimenti fondamentali per tutta la comunità cristiana.
E tu?!... La tua vita giovane, la tua sete di verità e bellezza, la tua voglia di confrontarti per scoprire la tua vocazione... interpellano continuamente la Parrocchia a vivere la sua vocazione: farsi dono per tutti, come Gesù: “Perché tutti abbiano la Vita” (Gv 10,10).
La piccola croce in alto dice di Chi è la casa; la luce che unisce le foto e traspare all’esterno vuole esprimere qualcosa della luce di Cristo, come un riflesso del Suo splendore, che dalla Casa-Chiesa vuole raggiungere tut​ta la gente in mezzo alla quale vive.
SPECIALE SUSSIDI 41a GMPV
Il Sussidio di preghiera per comunità parrocchiali

di Corrado Lorefice, Direttore del CRV della Sicilia

CORRADO LOREFICE

La comunità parrocchiale è realmente “l’ultima localizzazione della Chiesa, è in un cer​to senso la Chiesa stessa che vive in mezzo alle case dei suoi figli e delle sue figlie” (CfL, 26). E l’assemblea dei chiamati, la “santa con-vocazione”. Così quando i cristiani si ritro​vano nella Chiesa-edificio esprimono essenzialmente la loro identità di po​polo vocazionale che, chiamato dal di​vino Maestro e mosso dallo Spirito, esprime al Padre una libera e consa​pevole risposta che coinvolge tutta la vita. Chiamati alla respons-abilità vi​vono nella comunità la co-rresponsabilità Per stare tra gli uomini con un “cor” (cuore)-respons-abile.
In parrocchia, spazio del con-ve​nire fraterno, ci si ritrova per ascolta​re le Scritture, attingere l’acqua della misericordia e della rigenerazione, condividere il pane del cammino, ed essere edificati dallo Spirito nell’unica costruzione fatta di pietre vive fon​date sulla pietra angolare che è Cri​sto.

Così i cristiani, da autentici “par​rocchiani” (paroikìa — abitare presso), vivono “presso” le case e tra le abita​zioni degli uomini e delle donne loro compagni di viaggio per condividere l’Evangelo della carità in vista del pie​no compimento del regno. Per questo motivo la preghiera per le vocazioni è prima di tutto un ritornare alle sorgenti dell’identità della parrocchia.
Nell’in-vocazione, fondamental​mente, la comunità chiede al Padre che non smetta mai di farle fare memoria della sua vocazione, perché arricchita di tutte le vocazioni sia casa e scuola di comunione e dunque fermento di unità e di pace nel territorio. In essa ciascuno comprende meglio la sua vo​cazione ridandole il giusto e necessa​rio respiro ecclesiale. Nel cristianesi​mo non esiste autocandidatura. Si risponde sempre ad una chiamata che ci incorpora alla Chiesa e ci rende partecipi della sua missione.
Il sussidio è un umile strumento che, nella ricorrenza della 41a Gior​nata Mondiale di Preghiera per le Vo​cazioni: In parrocchia! La tua vocazio​ne nella sua..., offre alle nostre comu​nità parrocchiali la possibilità di tem​pi di in-vocazione per tenere desta in esse la coscienza vocazionale e per chiedere e accogliere con gratitudine e gioiosa trepidazione i germi di voca​zione che a piene mani il Signore non si stanca ancora di spargere nei cuori degli uomini e delle donne del nostro tempo.
Oltre all’animazione vocazionale della celebrazione Eucaristica della IV domenica di Pasqua, il sussidio contiene dieci schede che vogliono aiutare la preghiera comunitaria uni​taria (Veglia per le vocazioni; Adora​zione Eucaristica per la festa della Co​munità; Secondi Vespri della IV do​menica di Pasqua) e di specifiche ca​tegorie (Incontro di preghiera per co​munità consacrate; Incontro di pre​ghiera per famiglie; Incontro di pre​ghiera per fidanzati; Incontro di pre​ghiera con gli ammalati) o età (Incon​tro di preghiera per fanciulli; Incon​tro di preghiera per ragazzi; Incontro di preghiera per giovani). Il sussidio, pur essendo uno stru​mento essenzialmente destinato alla preghiera, non manca di suggerire istanze di ordine pastorale in vista di una parrocchia che considera quello delle vocazioni un impegno costitutivo che coinvolge e responsabilizza ciascun membro della comunità, soprat​tutto il presbitero, primo “coltivatore diretto” delle vocazioni, i consacrati, gli educatori, le famiglie, i gruppi, i movimenti e le associazioni. Esso dun​que può essere utilizzato anche duran​te l’anno nei diversi momenti della vita parrocchiale (ritiri, feste liturgiche, ce​lebrazione dei sacramenti della iniziazione cristiana, festa della comu​nità...).
Una sapiente animazione vocazionale, sostenuta da un ‘incessan​te e fiduciosa preghiera, anima di ogni vocazione, oltre a donarci una copiosa fioritura di nuovi operai della messe segnerà la rinascita di una comunità parrocchiale capace di generare cri​stiani adulti nella fede, veri missionari del Vangelo in questo nostro can​giante ma, in ogni caso, promettente tempo.
SPECIALE SUSSIDI 41a GMPV
La Settimana vocazionale parrocchiale
a cura del CRV della Puglia
Nella preparazione del sussidio per la settimana vocazionale parrocchiale si sono tenute presenti due esigenze: da un lato non si è voluto rinunciare ad un respiro comunitario ampio, che si ri​volgesse all’assemblea parrocchiale tout court, e d’altro canto lo sguardo è andato alle varie realtà che compongono una comunità parrocchiale nel​la loro singolarità.
Nella prima prospettiva, si sono elaborati due sussidi, uno per l’ani​mazione delle Sante Messe feriali nella settimana immediatamente preceden​te la Giornata Mondiale di Preghiera per le Vocazioni, e l’altro per una meditazione più attenta al tema vocazionale dei nuovi misteri del Ro​sario — quelli della Luce — che è la preghiera semplice, popolare e pro​fonda che di solito nelle nostre par​rocchie precede la celebrazione eucaristica feriale. L’intento di questo primo tipo di suggerimento è quel​lo di raggiungere tutti nella parroc​chia, al di là di ogni ulteriore specifi​ca appartenenza, perché ci sia una sensibilizzazione la più ampia possi​bile sul tema della Giornata. La pre​ghiera per le vocazioni deve infatti sempre più diventare preghiera cora​le, di tutti, mantenendo un tale respi​ro comunitario, come del resto il tema scelto per quest’anno ci chiede di co​gliere, invitandoci a volgere lo sguar​do al legame profondo che ogni vocazione specifica ha, nella Chiesa, con la vita parrocchiale, espressione più concreta e immediata della località della Chiesa stessa.
Sono poi stati elaborati altri in​terventi, che si suggeriscono per un uso più preciso, in riferimento ad aspetti particolari o a ministeri speci​fici all’interno della parrocchia. Accanto ad alcuni suggerimenti per incontri con i vari gruppi parrocchiali - che ormai tradizionalmente nei sussidi del CNV sono organizzati intorno alle diverse età (fanciulli, ra​gazzi, giovani e famiglie) e che anche quest’anno abbiamo voluto mantene​re perché ci sembra che attraverso di essi si possa giungere a far meditare sul tema della vocazione molti mem​bri della parrocchia - quest’anno ab​biamo scelto di sottolineare due doni che caratterizzano nel profondo il tes​suto parrocchiale: innanzitutto il mi​nistero di chi presiede la vita della parrocchia, segno vivo dell’unità ec​clesiale e della presenza del Signore Risorto e Capo della comunità, e cioè il ministero del parroco. E in secondo luogo il dono della vita religiosa, che se presente nel territorio parrocchia​le con una o più comunità certamente arricchisce con il suo carisma e la sua testimonianza evangelica tutta la par​rocchia. A questo scopo si suggerisco​no due veglie di preghiera, da cele​brare in due serate durante la setti​mana precedente la Giornata Mondia​le, perché i due doni del ministero or​dinato e della vita religiosa possano essere oggetto di una sosta orante di tutta la comunità, e così presentarsi agli occhi della fede di tutti, giovani ed adulti, nel loro fascino e nel senso profondo che essi hanno per l’edificazione della Chiesa.
In ciascuno di questi sussidi, si suggerisce una doppia riflessione: innanzitutto sul legame che ogni vocazione ha con il tessuto comunitario che la sostiene, e che di solito costitu​isce l’alveo nel quale essa nasce, e poi sul reciproco movimento, che va dal​la singola vocazione alla comunità parrocchiale, nella certezza che ogni scelta personale di vita diventa un dono che torna a riversarsi sull’inte​ra comunità dei discepoli del Signo​re. Ogni vocazione nasce dalla ric​chezza e dalla profondità dei legami di amore e di unità che stringono re​ciprocamente i cristiani nella comu​nità, e poi contribuisce ad alimentare questa ricchezza, perché la sua fecondità non si esaurisca ma anzi continui il suo cammino senza mai fer​marsi.
SPECIALE SUSSIDI 41a GMPV
“Oggi devo fermarmi a casa tua”. Lectio divina di Luca 19,5
di Giuseppe De Virgilio, Direttore del CRV dell’Abruzzo-Molise

GIUSEPPE DE VIRGILIO

La celebrazione della 41a Giornata mondiale di preghiera per le vocazioni (2 maggio 2004) ha come tema: “In parrocchia! La tua vo​cazione nella sua...” e si collega al cammino annuale della Chiesa italia​na, impegnata nella riflessione sull’identità e la riscoperta della comu​nità parrocchiale “in un mondo che cambia”. Il percorso che siamo chia​mati a fare in questo anno è quello di riscoprire la vocazione “dentro” una comunità e a partire dalla comunità, nel vissuto di una storia ricca di me​moria e di speranza, incontrando vol​ti e nomi che ci appartengono. La ri​sposta di fronte all’invito al discepolato deve poter passare attra​verso la storia della nostra chiesa lo​cale, fatta di tempi e di spazi precisi. Questo percorso ha come riferimento la parrocchia!
Il termine “parrocchia” esprime nella sua etimologia la condizione dell’“essere fuori dalla casa”, la dimen​sione peregrinante di chi sta in cam​mino verso una dimora stabile e fissa (cfr. At 13,17; 1Pt 2,11). La vita par​rocchiale deve essere caratterizzata dalla condizione del chiamato, che vive “come pellegrino” il tempo del suo incedere, desideroso di arrivare alla meta e di percorrere lo spazio del suo itinerario “in compagnia” con altri fratelli e sorelle. In questo oriz​zonte possiamo leggere la storia di Gesù, e dei suoi discepoli, narrata nei vangeli, così come viene evidenziata secondo la prospettiva teologica di Luca. L’evangelista della “misericor​dia di Dio”, più di altri, evidenzia il “camminare” di Gesù verso il proprio destino, che incrocia “sulla strada” le situazioni e le storie di altri fratelli e sorelle, soprattutto dei sofferenti e dei “lontani”. È dentro il vivere uma​no segnato spesso dal dolore e dal dubbio che accade l’incontro1.
L’incedere messianico richiama l’esodo del popolo eletto ed interpel​la ciascun uomo, affinché assuma la propria esistenza come “esodo”, met​tendosi alla sequela del maestro. La vita della parrocchia non può che es​sere interpretata alla luce di un cam​mino esodale. La vocazione alla se​quela di Gesù si rinnova proprio a par​tire dalla dimensione comunitaria del​la vita parrocchiale: si nasce alla fede, si cammina attraverso molte tappe nella ricerca di Dio, si fa esperienza di comunione e di festa. Riscoprire la dimensione parrocchiale rappresenta un momento qualificante per matura​re la propria identità cristiana e con​solidare la comunione fraterna. La parrocchia è dunque l’icona della chiesa “casa e scuola di comunione”, luogo vocazionale per eccellenza.
L’icona che accompagna l’itine​rario lucano della nostra Lectio e tra​duce la dinamica del messaggio vocazionale è la casa. Possiamo util​mente ripercorrere l’intero vangelo, seguendo l’itinerario delle “case” che caratterizzano incontri particolari, forniscono un messaggio di vita evan​gelica e ci consegnano un grande in​segnamento esistenziale. La “casa dell’eccomi” di Maria (Lc 1,26-38) e della “beatitudine della fede” di Elisabetta (Lc 1,39-45), la casa-stalla di Betlemme (Lc 2,1-20) e la casa di Nazareth dove Gesù “cresceva e si for​tificava, pieno di sapienza” (Lc 2,39-40), il ritorno nella “sua casa” tra la sua gente nella sinagoga di Nazareth (Lc 4,16-30) e l’ospitalità presso la casa di Simon Pietro (Lc 4,38-39), la casa di Levi il pubblicano, chiamato alla sua sequela che si apre alla festa (Lc 5,27-32), il suo andare “verso la casa” del centurione, uomo dalla grande fede, per guarire il suo servo (Lc 7,1-10) e la casa di Simone il fariseo, dove Gesù incontra e perdo​na alla donna peccatrice (Lc 7,36-50), la casa di Giàiro, in cui si compie l’evento della risurrezione della figlioletta (Le 8,40-56) e la casa di Marta e Maria, sorelle di Lazzaro, ico​na dell’amicizia (Lc 10,38-42), la gua​rigione di un idropico mentre era in casa di uno dei farisei (Lc 14,1-6) e il detto sul discepolato che chiede di “la​sciare le proprie case” per seguire il Cristo (Lc 18,28-30), la casa di Zaccheo, che rappresenta il luogo del​la conversione e della salvezza (Lc 19,1-10), il segno della purificazione del tempio “casa di preghiera” (Lc 19,45), la casa degli apostoli a Gerusalemme, dove Pietro fa ritorno pieno di stupore dopo aver visitato la tomba vuota (Lc 24,12) e la casa dei discepoli di Emmaus (Lc 24,13-35), che diventa luogo del riconoscimento eucaristico e dell’annuncio del risor​to. A questo itinerario di Gesù andreb​be aggiunto il cammino della comu​nità cristiana, segnato dall’annuncio del vangelo che da Gerusalemme si espande fino agli “estremi confini del​la terra” (At 1,8), passando attraver​so le molte case e le diverse strade della gente.
La proposta della Lectio divina, studiata in sintonia con il messaggio della prossima GMPV, intende aiuta​re i gruppi, gli educatori e i singoli destinatari a ri-leggere nella propria vita “l’incontro trasformante” che Gesù compie, sulla strada dell’evangelizzazione. Il Signore sce​glie di “venire” e di “abitare” la casa degli uomini, la loro intimità, la loro ferialità, perché è dal cuore di una di​mora amata e visitata, che si origina la decisione di seguirlo sulla strada del vangelo. La nostra attenzione si posa sulla dinamica dell’incontro do​mestico tra Gesù e i diversi personaggi che l’evangelista Luca presenta con straordinaria freschezza e forza nar​rativa. In questo dinamismo fatto di silenzi e di parole, sguardi e gesti sim​bolici, ascolto e comunicazione, la Lectio divina potrà aiutarci a fare un “cammino” che idealmente parte dal​la “nostra casa” e ci mette sulla “stra​da del mondo” per gridare a tutti la gioia dell’incontro con Dio! Il percor​so lucano inizia dalla piccola Nazareth, da Maria, e segnato da nu​merose tappe, si conclude con la cor​sa dei discepoli, dalla casa di Emmaus verso Gerusalemme.
Note

1) Le icone vocazionali che l’evangelista ci presenta sono espressive della dinamica del​l’incontro: Pietro presso il lago di Genezaret (Lc 5,1-11), Levi che lascia il banco delle imposte per seguirlo (Lc 5,27-32), l’indemoniato di Cerasa (Lc 8,26-39), Marta e Maria (Lc 10,38-42), il notabile ricco (Lc 18,18-23), Zaccheo (Lc 19,1-10), i discepoli di Emmaus (Lc 24,13-35).

SPECIALE SUSSIDI 41a GMPV
Esercizi spirituali per giovani

di Dante Cesarini, Direttore del CRV dell’Umbria

DANTE CESARINI

Gli Esercizi Spirituali per gio​vani, pubblicati in occasio​ne della 41a Giornata Mon​diale di Preghiera per le Vocazioni del 2 maggio 2004, vogliono essere il commento spirituale della Giornata stessa: “In parrocchia! La tua voca​zione nella sua...”.
Il punto di partenza è dunque la meditazione sulla Chiesa come gene​roso dono di Dio; il punto di arrivo è la giustificazione della serena corresponsabilità per la vita della pro​pria parrocchia. Vengono prese le distanze da at​teggiamenti di noncuranza e di disfattismo, non infrequenti in gene​rale nei confronti delle parrocchie, e vengono suggeriti atteggiamenti po​sitivi e costruttivi quali la semplicità evangelica, il metodo della riconcilia​zione, la pratica della preghiera co​mune, la volontà di collaborazione.

Questi Esercizi Spirituali tendono ad edificare la parrocchia, supe​rando certa sua stantia immagine bu​rocratica e sostituendola con quella vitale della comunità descritta negli Atti degli Apostoli 2,42-48. E molto importante ricordarci che la parrocchia non è un ‘accolito di spiriti privilegiati, essa non da attenzione soltanto ai migliori, è invece la casa in cui tutti possono entrare an​che “quanti non hanno rilevanza, non hanno voce, sono deboli”.

Frutto di questi Esercizi dovreb​be essere uno sguardo profondo sul mistero della Chiesa, sguardo che ren​da giustizia ad ogni Chiesa partico​lare ed alle sue cellule, appunto le par​rocchie. Le comunità parrocchiali non costituiscono le uniche forme di co​munità giustificatamene presenti nel​l’ambito della Chiesa locale, ma sono e devono essere luoghi dello Spirito, in cui tutti si ritrovano, anche le varie aggregazioni di fedeli di Cristo che sono accettate nel territorio diocesano e parrocchiale dopo sapiente discer​nimento, e vi attecchiscono.
Il metodo di questi Esercizi è quello classico, ben definito dalla FIES (Federazione Italiana Esercizi Spirituali): “Gli Esercizi Spirituali costituiscono una forte esperienza di Dio, suscitata dall’ascolto della sua Parola, compresa e accolta nel proprio vissuto spirituale sotto l’azione dello Spirito santo che, in clima di silenzio e di preghiera e con la mediazione del​la guida spirituale, dona la capacità di discernimento in ordine alla purificazione del cuore, alla conver​sione della vita e alla sequela di Cri​sto, per il compimento della propria missione nella Chiesa e nel mondo”.
Per realizzare questa forma clas​sica di Esercizi Spirituali occorre una équipe di guide, cioè non serve sol​tanto il cosiddetto predicatore, ma anche coloro che guidano i gruppi di discernimento e di dialogo, gli anima​tori della canto e della liturgia, un numero adeguato di confessori per l’eventuale celebrazione penitenziale, oltre naturalmente coloro che garan​tiscono il funzionamento tecnico del​la Casa per Esercizi, ecc.

Alla base di tutto il metodo ci deve essere, però, la convinzione con​divisa che i tempi forti della spirito sono sempre più necessari per matu​rare nella fede, e che gli Esercizi Spi​rituali sono una forma consolidata di crescita spirituale.
SPECIALE SUSSIDI 41a GMPV
Il Sussidio di preghiera e riflessione per cresimandi

di Flavio Feroldi, Direttore del CRV della Lombardia

FLAVIO FEROLDI

L’iniziazione cristiana, base di i ogni cammino di fede, è l’esperienza che più di ogni altra riscuote ancora un interesse notevole nella nostra realtà e di conseguenza chiede anche un notevole impegno da parte delle comunità che devono pre​parare persone, strutture e sussidi per venire incontro alle diverse necessità. Di contro l’esperienza ci dice che terminato questo cammino sembra proprio che non sia iniziato niente anzi sia finito tutto. Il momento che dovrebbe segna​re il cammino di ricerca della propria vocazione di fatto diventa addirittura il momento di abbandono di ogni esperienza di fede e della comunità stessa.
A fronte di questa costatazione la proposta che viene offerta in questo sussidio vuole essere un aiuto non tan​to per prepararsi alla confermazione quanto ad aprire l’orizzonte e la prospettiva del futuro facendo cogliere come il domani del ragazzo iniziato alla fede sia ancora tutto da scoprire. e per prepararsi alla prima co​munione ci sono voluti due anni, alla cresima quattro, (il battesimo è stato regalato come promozione dell’inizia​tiva direttamente dal produttore!) per prepararsi ai sacramenti della vita ci vogliono molti anni di più.
Ecco allora questa opportunità di un itinerario nel cammino verso la cresima per aprire gli orizzonti dei ragazzi al futuro e al cammino di fede nella comunità di cui un giorno sa​ranno membri con una particolare vocazione. Con speranza, con un salto di qualità, con un coraggio simile a quel​lo degli apostoli nel giorno di Pente​coste, e con un augurio reciproco.
SPECIALE 4la GMPV
Il Depliant per le famiglie
delle Suore Agostiniane della SS. Annunziata, di San Giovanni Valdarno (Ar), Diocesi di Fiesole

SUORE AGOSTINIANE DELLA SS. ANNUNZIATA

La parrocchia è il luogo dove la Chiesa incontra l’uomo del suo tempo, dove ciascuno trova la possibilità di vivere un cammino sa​cramentale che lo aiuta a fare un se​rio discernimento circa la propria vocazione. La “parrocchia” ha, dunque, una sua vocazione specifica all’interno della Chiesa. Tutto questo l’abbiamo voluto simboleggiare nelle immagini della prima facciata di questo Depliant nella quale vediamo in primo piano un sacerdote che dialoga con un gruppo di giovani e sullo sfondo l’immagine di una Chiesa, luogo di appartenenza che apre ad una dimensione più vasta, i cui orizzonti spingono lontano e ci invitano alla missionarietà propria di ogni cristiano, in ogni vocazione.
La parte interna del Depliant con​tiene varie immagini che ricordano i diversi componenti di una famiglia (giovane e anziana, bambini, coppie), immagini che ricordano momenti di una parrocchia, oltre all’immagine del pastore che custodisce il suo gregge e la persona del santo Padre.
Al centro di questa facciata ab​biamo voluto mettere alcuni brani tratti dai padri della Chiesa, dalla Liturgia propria della dedicazione di una Chie​sa e dal testo di Nuove Vocazioni in Europa. Ciò che abbiamo voluto sot​tolineare attraverso questi testi è l’as​soluta necessità della concordia che regola la vita comune all’interno del​la casa, della città, della comunità ben ordinata nel suo gioioso rapporto con Dio.
È pertanto una vera gioia costru​ire fra le pareti domestiche una dimo​ra dove Dio possa abitare e ricolmare la famiglia dei suoi doni, lungo tutto il pellegrinare dell’esistenza. Una famiglia che è luogo dove l’esperienza di essere Chiesa diviene oggettività, suo riflesso, sua incarnazione nella storia. Una famiglia che è chiamata a vivere il suo impegno di evangelizzazione dentro le mura domestiche e al di fuori di esse in quella casa più grande che è la parrocchia e la diocesi.
Solo l’intima comunione fra le diverse vocazioni nel tessuto di cia​scuna realtà parrocchiale diventerà lie​vito fecondo capace di portare ad una maturità spirituale, ad un’intensa vita sacramentale, alla nascita di una nuo​va cultura vocazionale nella quale cia​scuno potrà scoprire ed accogliere la propria e personale chiamata. Si comprende bene perché, dunque, l’apostolo Pietro raccomanda nel​la sua lettera di stringersi a Lui, come pietre vive impiegate per la costruzio​ne di un edificio spirituale. Tale co​struzione esige una totale e libera di​pendenza da Dio, perché la comunità sia veramente immagine chiara e tra​sparente della profonda comunione che è eternamente vissuta in seno alla Trinità Santissima.
Ciascuno secondo la funzione che gli è propria genera questo Corpo che è la Chiesa e ne costituisce una parte, pertanto siamo ciascuno mem​bra gli uni degli altri.
SPECIALE SUSSIDI 41a GMPV
Il Depliant per i giovani
di Antonia Castellucci, Rappresentante dell’USMI nel CNV

ANTONIA CASTELLUCCI

Il depliant per i giovani è pen​sato come un itinerario spi​rituale attraverso il quale far scoprire ai giovani il “nuovo volto” della Parrocchia e, dentro questo orizzonte, il proprio “volto vocazionale”.
La copertina

“In parrocchia! La tua vocazio​ne nella sua...”. Lo slogan, che rias​sume il tema di questa 41a Giornata Mondiale di Preghiera per le Vocazio​ni, si presenta alquanto provocatorio e “intrigante” per i giovani. Parten​do dalla precomprensione dei giova​ni in riferimento alla parrocchia, in copertina si vede una tipica piazza ita​liana. Predomina la facciata di una Chiesa (il duomo di Lodi), il sagrato è gremito di gente... È l’immagine “tipo” della parrocchia.
In primo piano

Sulla destra, una colonna che, oltre a dare profondità alla foto, ispi​ra un senso di stabilità: è la stabilità della Chiesa. Rappresenta il percorso di fede di tutti coloro che ci hanno pre​ceduto e che ora ci “passano il testi​mone”: ci accingiamo dunque a vive​re la nostra ricerca vocazionale nel solco della solida tradizione della Chiesa italiana.
Dalla colonna sembra “fare ca​polino” una foto di giovani. L’effetto grafico invita ad aprire il depliant per scoprire la “novità”. Appare allora una serie di foto, tutte volutamente disposte infila. Simbolicamente rappresentano il “pellegrinaggio” della Chiesa, il pel​legrinaggio della vita di ogni uomo. Il “popolo di Dio”, nelle diverse ca​tegorie vocazionali, è chiamato a muo​versi, a mettersi in cammino. Il “pellegrinaggio” simbolico ha un duplice movimento, dalla Chiesa al mondo e dal mondo alla Chiesa: vuole indica​re il movimento “ad intra” e “ad ex​tra” che ogni cristiano nella Chiesa è chiamato a porre in atto per vivere un’appartenenza dinamica e missio​naria.
“Capofila” l’immagine di un sa​cerdote che amministra il Sacramen​to della Riconciliazione: il “proprium” del ministero sacerdota​le al servizio di ogni vocazione cristia​na. L’atteggiamento del sacerdote evoca l’immagine del “grembo mater​no” della Chiesa che, attraverso i Sa​cramenti, continuamente rigenera i suoi figli.
Di seguito nella fila, una con​sacrata nell’atto di accompagnare e sostenere nella ricerca due bimbi: ai consacrati è chiesto proprio di soste​nere, accompagnare la crescita e la ricerca vocazionale delle giovani ge​nerazioni attraverso il servizio della direzione e dell’accompagnamento spirituale.
Ancora oltre, foto di giovani di diverse età appartenenti ad associa​zioni e movimenti ecclesiali (Agesci, Azione Cattolica). Costoro, con le potenzialità contenute nella loro gio​vane età, sono chiamati ad esprimere in parrocchia la loro vocazione e a mettersi al servizio della felicità dei fratelli. La nostra ricerca vocazionale dunque si colloca dentro una comuni​tà di persone, adulte nella fede, che offrono alle giovani generazioni la te​stimonianza della propria vita e il servizio di una presenza significativa e discreta.
Nel retro, in corrispondenza della colonna

L’icona del Cristo Salvatore, “Cristo Pantocrator” di Rublev. Cri​sto è Colonna e fondamento della Chiesa. Di lato il testo della lettera agli Efesini (Ef 4,11-13), attraverso il quale risulta evidente un’inclusione: Cristo è origine e fine di ogni chia​mata. È Cristo che ha “stabilito” le di​verse vocazioni nella Chiesa, ognuno è chiamato a giungere alla piena ma​turità di Cristo rispondendo alla pro​pria vocazione.
All’interno

Entriamo nella Chiesa. In par​rocchia... Fa da sfondo l’interno di una chiesa. L’impaginazione presenta dei riquadri tratteggiati in cui si alterna​no particolari dell’interno della chie​sa e foto con giovani e consacrati: esprime la realtà della Chiesa nel mondo “sacramento di salvezza”: “noi siamo nel mondo, ma non del mondo”. La suddivisione tra i riquadri è solo tratteggiata, proprio per esprime​re il continuo dialogo e la comunica​zione vitale — l’osmosi — tra Chiesa e mondo.
Tre sono i tratti distintivi che esprimono il nuovo volto della Par​rocchia, comunità di credenti che vive nel mondo un’appartenenza cordiale ed evangelica:
- In parrocchia: il segreto della vita!
- In parrocchia: l’esperienza di uma​nità!
- In parrocchia: il giorno chiaro della comunione!
In parrocchia: il segreto della vita!

Attraverso una semplice storia ri​sulta evidente come molte volte ciò che consideriamo ordinario, poco signifi​cativo, in effetti racchiuda molte del​le risposte che cerchiamo. Nel nostro caso la parrocchia, nella sua ferialità e prossimità, è il “luogo” attraverso cui Dio vuole manifestare ed offrire a ciascuno il segreto della propria vita! Da questa certezza, che è una sfida rivolta ad ogni giovane, scaturisce l’invito a vivere nella comunità cristia​na un’appartenenza fantasiosa e quo​tidiana. Sarà proprio questa apparte​nenza fedele a svelare il volto vocazionale di ciascuno...
In parrocchia: l’esperienza di umanità!

La parrocchia ancora è uno spa​zio di educazione e di crescita. È uno spazio vitale in cui il giovane impara ad essere uomo secondo il modello di Cristo, diventando esperto in umani​tà! È il luogo in cui costruiamo rela​zioni umane fraterne, evangeliche...
In parrocchia: il giorno chiaro della comunione!

Rimane ancora una ricchezza da scoprire: Dio ha voluto che ricevia​mo da altri uomini la Parola che ci salva e ci chiama. Per questo, piutto​sto che recriminare debolezze, incoe​renze nella Chiesa e nella propria co​munità cristiana, si tratta prima di tutto di ringraziare per questo “grem​bo materno”.
Chi non è capace di questa gra​titudine non potrà neanche cresce​re e raggiungere la piena maturità di Cristo attraverso la sua vocazione, il suo posto nella Chiesa. Al termine di questo percorso, ri​suona un invito a partire dal quale potrà iniziare un serio itinerario di ricerca vocazionale nella propria co​munità cristiana. Ci stai? Solo chi è capace di vivere una risposta evangelica nella concretezza del proprio vissuto, potrà fare della vita cristiana non un ideale, ma un evento luminoso!
Nel retro del depliant

In parrocchia!
Fa da sfondo un ambiente luminoso, spazioso...
L’itinerario si conclude con la descri​zione del volto della comunità cristia​na, finalmente arricchito del contri​buto di ciascun giovane nella Chie​sa.

Quale nuovo volto? Una comunità di Persone che mettono la felicità dove tutto sulla terra sembra negarla.

Persone che sono riconoscenti alla Chiesa.
Persone la cui “casa” è aperta a tutti...

Seguendo Cristo, è lui che diventa la nostra casa, la nostra rete, la nostra patria.
SPECIALE SUSSIDI 41a GMPV
Il Depliant per i ministranti
di Sebastiano De Boni, Responsabile Ufficio Vocazioni CISM

SEBASTIANO DE BONI

Il depliant per i ministranti si differenzia da quello dell’an​no precedente per una maggio​re semplicità ed immediatezza di con​tenuti e immagini grazie anche ad un linguaggio studiato per essere evocativo allo stesso tempo. Per la sua realizzazione si è tenuto conto di mol​ti elementi che possono contribuire a riscoprire la valenza vocazionale del​la vita in parrocchia. Il depliant presenta la parrocchia come luogo di vita, di incontro, di mis​sione e di crescita personale. Facile da usare anche per una catechesi sim​patica ma rispettosa sulla presenza di Cristo provvidente e operante attra​verso di noi, sua Chiesa viva, vuole sollecitare il cuore dei ministranti alla riscoperta della passione di Cristo per i bisogni dei fratelli.

I testi base di riferimento (1Cor 12,4-11; Ef 4,11-16; 1Pt 2,4-5.9-10; At 2,42-48; At 4,32-35) sono presentì in alcuni concetti ed immagini chiave.
Concetti chiave

1. All’uomo che domanda il sen​so della vita di comunità si deve ri​spondere con i fatti; la testimonianza; la memoria delle belle esperienze fatte insieme.
2. In parrocchia si possono vive​re i momenti più importanti della no​stra vita.
3. In parrocchia si può fare un ‘esperienza coinvolgente di Cristo.
4. La vita in parrocchia è neces​saria per conoscere e sviluppare la nostra dimensione spirituale.
5. L’esperienza personale di Cristo fatta in parrocchia spinge co​lui che ne è coinvolto a comunicare ai propri amici la bellezza di un in​contro e apre il cuore alla dimensio​ne missionaria.
Immagini chiave

1. La parrocchia è una comunità fatta di persone: mattoni vivi che for​mano la Chiesa.
2. La vita spirituale si manifesta nei Sacramenti.
3. Nella preghiera personale fat​ta in parrocchia e nell’incontro a tu per tu con i parroci, esperti dello spirito, scopriamo Cristo al nostro fianco.
4. In parrocchia ognuno può fare del suo personale modo di esprimersi e lavorare, un dono agli altri che poi Cristo trasforma in provvidenza.
5. Il vero parroco è una persona che sa sia ascoltare, sia rimboccarsi le maniche.
6. Attirato dall’amore di Cristo, il nostro stesso cuore si appassiona ai bisogni del mondo.
Alcune spiegazioni sui disegni per farne uno strumento di catechesi

Copertina

Ogni ministrante porta un suo contributo alla parrocchia: tutti insie​me costruiscono la Chiesa che poi è la “longa manus” di Cristo stesso (che si fonde con la Chiesa in costruzio​ne). Ogni ministrante dovrebbe invi​tare altri a fare altrettanto.
Immagine grande interna

Il ministrante è un ragazzo come gli altri, che non deve nascondere i suoi dubbi al sacerdote veramente im​pegnato (il sacerdote ha le maniche rimboccate ma da importanza al ministrante dubbioso, ascoltandolo e dandogli ragione della sua missione). Chi vuole veramente cercare risposte trova, nella parrocchia, una vitalità che si manifesta in persone dedicate alla preparazione dei più giovani non solo ai sacramenti (qui sono rappre​sentati il Battesimo, l’Eucaristia e la Cresima, il Matrimonio e l’Unzione dei malati) ma anche al servizio dei più bisognosi (il personaggio che por​ta allegria con la chitarra ma anche un sacco di viveri ai poveri). A questa “offerta di servizi”, chi aggiunge il proprio impegno spirituale (preghie​ra personale) trova risposte alle do​mande più profonde (santa idea). Il ministrante trova nella parrocchia e in tutti i servizi che offre (simboleg​giati dal cero, dalla chitarra e dalla Bibbia), la possibilità di farsi dono (Chiesa aperta come una scatola).
Immagine con il mappamondo in primo piano

È il richiamo vocazionale: attira​to dal Cuore di Cristo che palpita nel​la Chiesa il nostro stesso cuore può di​ventare pescatore del mondo intero.
Retro con la preghiera del ministrante 2004

Il ministrante, unito con i suoi amici e con la parrocchia, Chiesa viva, può innalzare al Signore una preghie​ra efficace fonte di grazia per sé e per gli altri.
SPECIALE SUSSIDI 41a GMPV
La nostra preghiera per le vocazioni

di Caterina Brunetto e Marisa Parato, Rappresentanti CIIS nel CNV

CATERINA BRUNETTO e MARISA PARATO

“Il primo impegno della pa-storale vocazionale resta sempre la preghiera. So​prattutto là dove si fanno rari gli ingressi nella vita consacrata (o nel seminario), è sollecitata una fede rinnovata nel Dio che può suscitare figli di Abramo anche dalle pietre e rendere fecondi i grembi sterili se in​vocato con fiducia” (Ripartire da Cri​sto, 16).
Il sussidio che ti ritrovi tra le mani non ha solo lo scopo di offrirti qualche invocazione o intercessione quotidiana di preghiera da celebrare e vivere, ma, piuttosto, quello di ri​chiamare all’interrogativo vocazio​nale la tua vita, quella della tua Co​munità parrocchiale, del tuo Istituto, del Seminario, della tua Diocesi. Sono piccoli suggerimenti per ascoltare la voce dello Spirito che in noi prega... accoglie la Parola... cu​stodisce il tesoro... contempla Cristo...

Molte volte, fermandoci a riflet​tere sulla pastorale vocazionale, sia​mo spinti, soprattutto se operatori di settore, a ricercare una complessità di accorgimenti ed iniziative, che cerca​no di mettere in evidenza la forza evangelizzatrice della pastorale stes​sa, perdendo di vista l’esempio affi​datoci da Gesù: La messe è molta, ma gli operai sono pochi. Pregate dun​que il padrone della messe, perché mandi operai per la sua messe: An​date: ecco io vi mando...(Lc 10,1-3).
La preghiera entra in modo essen​ziale e intrinseco nella pastorale per le vocazioni, al punto da poter essere definita “il cardine di tutta la pasto​rale vocazionale” (PdV,38). La pre​ghiera è l’unica cosa che può agire su tutti e due i versanti della vocazione che sono la grazia e la libertà su Dio che chiama e sull’uomo che risponde.
Ecco, allora, l’invito-impegno, di pregare per la “messe del Signore”. Una preghiera che, se nello specifico, mira ad impetrare dal Signore il dono delle vocazioni, non esclude, in senso partecipato, l’invito a leggere nella vita personale la voce del Signore che invita a diventare “testimone”. Una buona pastorale vocazionale, allora, deve saper coordinare bene: preghie​ra, annuncio e testimonianza.
Questo piccolo testo è composto da una invocazione da aggiungere alle Lodi che, sullo stile proprio della Li​turgia delle ore, invoca da Dio la gra​zia necessaria perché ogni chiamato possa vivere e crescere nella consa​pevolezza di essere, nella Chiesa, chiamato e chiamante; ed una intercessione da aggiungere ai Vespri, che ci fa intercedere affinché il “Padrone della messe” arricchisca la sua Chie​sa di sante, numerose e buone voca​zioni, da pregare prima dell’intenzio​ne per i defunti.

Segue l’anno liturgico nelle sue varie parti, ma non esclude che si pos​sa utilizzare una o più invocazione/in​tercessione a seconda dell’esperien​za che stiamo vivendo (per esempio: se stiamo facendo gli esercizi spiritua​li, una settimana vocazionale parroc​chiale o si sta celebrando una festa mariana, si può utilizzare una invo​cazione/intercessione diversa per ogni giorno o adatta per ogni circostanza).

