Sommario

n° 6 Novembre/Dicembre 2007
EDITORIALE

Proseguiamo nella continuità dell’ascolto e della comunione il nostro servizio vocazionale!!!
(Nico Dal Molin)
INTRODUZIONE AL FORUM

Costruire insieme il “non ancora” - “l’inedito”

(Piera Grignolo)
RELAZIONI

L’animatore vocazionale “anima” della proposta vocazionale
(Giuseppina Alberghina)

Accompagnatore... formatore... conosci te stesso!
(Nico Dal Molin)
TAVOLA ROTONDA
L’amimazione vocazionale... “in rete”

(Aa. Vv.)
CONTRIBUTO DAI LABORATORI

Quale comunione e collaborazione tra i CDV e gli Istituti di vita consacrata per l’animazione della pastorale vocazionale nella Chiesa locale?

(Aa. Vv.)

SPECIALE LORETO

L’amore è pienezza di vita

(Roberto Bizzarri)

INDICE

“Vocazioni” 2007: Indice degli Autori

(Maria Teresa Romanelli)
EDITORIALE

Proseguiamo nella continuità dell’ascolto e della comunione il nostro servizio vocazionale!!!

di Nico Dal Molin, Direttore del CNV
NICO DAL MOLIN

Carissime lettrici e cari lettori di “Vocazioni”, con questo numero che conclude la serie di proposte della nostra rivista del CNV per questo anno 2007, mi avvicendo al caro don Luca Bonari nella stesura di questo Editoriale.

A don Luca, per questi ultimi dieci anni, a Mons. Italo Castellani per tutti gli anni precedenti, sento importante esprimere, a nome di tutti voi, un “pensiero denso di fraternità e gratitudine” perché ci viene lasciata una eredità preziosa e importante, legata ad una storia di tanti cammini insieme condivisi.

Ad entrambi, quindi, e a tutti coloro che con lui hanno collaborato in questi anni, il nostro augurio e il ricordo più affettuoso, per avere prima iniziato e poi portato avanti con intelligenza e saggezza, oltre che con una costante attenzione alle tematiche attuali della Pastorale Vocazionale, questa rivista che oramai si pone come preciso punto di riferimento, sia nel panorama della Chiesa italiana, sia a livello internazionale, per quanto riguarda tematiche di studio, approfondimenti teorici e pratici di aspetti importanti e attuali della Pastorale vocazionale, e circolazione di esperienze dei CRV e dei CDV diocesani, che spesso mettono in cantiere delle realtà davvero vive ed innovative.

Tutto ciò ha rappresentato, nel cammino di questi anni, un contributo appassionante e sempre più qualificato, per creare una mentalità propositiva e insieme comunionale nella crescita di una “cultura vocazionale” capace di andare oltre a logiche (spesso latenti e mai del tutto sopite!) di carattere più efficientistico e/o di conservazione di uno status quo che mostra inevitabilmente le crepe di uno stile vocazionale perlomeno “riduttivo”.

Se volessimo usare una icona ben conosciuta del Vangelo, credo che potremmo dire, con umiltà ma anche con profondo senso di convinzione, che si è cercato di dare fondamenta solide e robuste alla costruzione della “casa vocazionale”, cercando uno stile di pensare ed un modo di agire che ci portasse, in un cammino concreto, a non fondare la nostra casa sulla sabbia, ma a credere che essa debba essere saldamente ancorata innanzitutto sulla roccia della Parola di Dio, e di conseguenza anche sulla solidità della “traditio apostolica” presente negli orientamenti dei nostri Vescovi.

Con questo sguardo attento al grande Libro della Parola e alla mediazione e testimonianza della Chiesa, anche il momento attuale della Pastorale vocazionale, che risulta più un tempo di “venti forti e di mare forza 5”, non ci fa paura, ma semmai ci porta a guardare con consapevolezza e con grande fiducia al cammino nel presente e nel futuro che ci attende.

Vorrei riproporre in questo “editoriale”, quanto sentivo la necessità di esprimere appena qualche tempo fa, anche ai nostri più stretti interlocutori quali sono i Direttori dei CRV e dei CDV diocesani; sono le stupende parole che S. Paolo usa nella 2a lettera alla Comunità di Corinto (1,19-20;24):

“Il Figlio di Dio, Gesù Cristo che abbiamo predicato tra voi, io, Silvano e Timoteo, non fu “sì” e “no”, ma in lui c’è stato il “sì”. E in realtà tutte le promesse di Dio in lui sono divenute “sì”. Per questo sempre attraverso lui sale a Dio il nostro “Amen” per la sua gloria. Noi non intendiamo far da padroni sulla vostra fede; siamo invece i collaboratori della vostra gioia, perché nella fede voi siete già saldi”.

Credo sia questo il “compito–sfida” che oggi attende ciascuno di noi: far trasparire dalla nostra vita l’esperienza viva e assolutamente personale che, seppur in mille modi diversi, “tutte le promesse di Dio in Gesù diventano un “grande Sì”, perché a nostra volta possiamo aiutare coloro che a noi sono affidati (e penso in particolare ai giovani!), nel vivere la ricerca di senso nella propria vita, la ricerca della peculiarità della propria esperienza cristiana e, finalmente, la chiamata alla Santità e alla Missione come un “grande e gioioso SI’ da dire al Signore Gesù”.

E allora anche il nostro compito di testimonianza e di proposta vocazionale si semplifica: non tocca a noi trovare i tempi e i modi della maturazione spirituale dei nostri giovani, ma tocca sicuramente a noi “collocarci accanto nella prossimità” per far loro sentire una “compagnia amica e solidale” nel divenire insieme cercatori e collaboratori della loro gioia.

È in questa prospettiva che sento anch’io di condividere con Voi il cammino del mio impegno e servizio nel Centro Nazionale Vocazioni, in un atteggiamento di ascolto e di recettività di quanto vorrete far pervenire a me e ai più diretti collaboratori, che insieme operano in questa realtà di riferimento della Chiesa italiana.

Tutti i vostri suggerimenti ci saranno preziosi ed utili per migliorare non tanto una efficienza, che per molti aspetti è già efficace e collaudata, ma piuttosto una “intesa reciproca” in un cammino che ci vede esposti in prima persona nell’essere testimoni e collaboratori, perché il cuore dei nostri giovani riprenda a sognare in grande e a vivere oltre le nebbie

o il crepuscolo della malinconia, della tristezza, del non senso, della violenza assurda e ingiustificata che spesso vediamo presente in tante immagini dei giornali o dei TG, per tornare a scrutare l’orizzonte e vedere in esso un “arcobaleno di Gioia, di Dono e di Amore”, per scrutare nella trasparenza dei suoi colori, tutta la bellezza del Volto del Signore.

In questo ultimo numero del 2007, troverete riportati gli Atti del Forum per la Vita Consacrata che abbiamo vissuto a Sassone-Ciampino dal 25 al 27 Ottobre u.s.

È stato un momento di grande fraternità, ma anche di profondo lavoro comunionale, che dice la bellezza dell’essere Chiesa portando la ricchezza e la varietà di carismi e spiritualità diversi e insieme convergenti.

Ci siamo interrogati sul senso e sulla modalità dell’Ac​compagnamento vocazionale all’interno delle nostre Chiese locali: senza nasconderci dietro ad un dito, ci siamo detti che non sempre questa è una realtà facile da vivere e da testimoniare.

Essa si scontra ancora con delle persistenti tentazioni di individualismi, con reticenze e particolarismi che tendono a privilegiare il “risultato” immediato del nostro lavoro.
Ci siamo confrontati con la immediatezza e la sincerità di alcuni giovani che (come vedrete nelle pagine dedicate alla “tavola rotonda”), ci hanno provocato ad un cammino da fare insieme per incontrare le loro vite, i loro desideri, le loro esigenze e istanze profonde del cuore.

Ci hanno detto senza mezzi termini che “non vogliono essere strattonati un po’ di qua e un po’ di là, in una miriade di proposte che non possono essere elaborate poi in un cammino di sintesi e discernimento personale”.

Il loro SOS è stato chiaro: “Abbiamo bisogno del vostro aiuto, delle vostre scelte già compiute, dei vostri Sì preziosi e personali, per dire anche a noi che la vita può diventare un Grande Sì totale e radicale, ma solo ad una condizione esenziale e indispensabile: che voi siate credibili e convinti della vostra scelta e che la viviate nella gratuità piena, cercando il nostro bene e non il compimento di qualche vostra aspettativa o progetto”.

Parole chiare “parole forti” soprattutto, parole vere.

Questo ci ha dato delle opportunità preziose di prendere in mano, per la prima volta, il Vademecum dedicato ai Direttori dei CDV per una proposta vocazionale nella Chiesa locale che sia realmente condivisa e vissuta insieme, da tutti gli animatori e animatrici vocazionali.

Forse, dovremmo anche noi riscoprire il motto che il romanziere Alessandro Dumas metteva in bocca ai suoi 4 simpatici moschettieri: “Tutti per uno, Uno per tutti”.

Spero di non essere irriverente e irriguardoso con nessuno di voi, augurandovi di essere, nelle nostre realtà di vita, “i moschettieri della proposta vocazionale”:

 “Tutti per uno, Uno per tutti”.

A buon rendere, amici cari; sono certo che non resteremo delusi.
INTRODUZIONE AL FORUM

Costruire insieme il “non ancora”-“l’inedito”
di Piera Grignolo, Psicologa e Formatrice

PIERA GRIGNOLO
Un cordiale saluto e “benvenuto” a tutti i partecipanti, con l’augurio che il Forum sia un momento significativo di scambio relazionale e di proposte operative atte a pensare modalità nuove per svolgere il servizio alla persona in ricerca; un servizio che diventa “di Chiesa” nella misura in cui, in comunione, c’è un PENSARE INSIEME a nuove strategie e a nuove possibilità di accompagnamento.

Lavorare in rete, in diocesi o tra più diocesi, aiuta a superare l’individualismo, la chiusura e il “per noi”, per aprirsi al desiderio di aiutare la persona ad essere ciò che vuole essere, non ciò che a noi piace che sia.

È necessario superare il bisogno di indirizzare le persone al proprio istituto; l’animatore deve svolgere, invece, un servizio di accompagnamento nel discernimento vocazionale a 360 gradi: spesso si è portati a considerare significativa soltanto la vocazione religiosa, mentre anche il matrimonio è vocazione… è progetto di Dio!

È importante incontrarsi per un confronto, per conoscere la realtà in cui i giovani vivono e operano, quali sono i loro bisogni e le loro attese: don Domenico Cravero, sacerdote e sociologo di Torino, esperto conoscitore della realtà giovanile per aver lavorato sul campo, sostiene che oggi i giovani hanno sperimentato e consumato tutto, anche i sentimenti e le emozioni; stanno vivendo momenti di noia e di disorientamento, non sanno più cosa fare. Forse è giunto il momento d’incontrarli fuori dagli ambienti oratoriani e di sacrestia e presentare loro la persona di Cristo: aiutarli a scoprire qual è la vera sorgente di cui hanno bisogno e che desiderano, per trovare il vero senso del vivere.

Ogni progetto formativo mira ad educare la persona a crescere, ad essere il più possibile matura, cioè in grado di fare delle scelte: è pertanto urgente concordare e proporre percorsi educativi, il cui primo obiettivo è quello di aiutare la persona a comprendere chi è – che cosa vuole – dove sta andando, superando la frammentarietà ed il “turismo religioso”. Ho incontrato giovani che per amicizie varie si sono trovati a frequentare corsi di proposte vocazionali, con il risultato di essere sempre più confusi.

Bisogna superare il bisogno di fare dei proseliti e sviluppare, invece, il desiderio di aiutare la persona a capire qual è il progetto di Dio su di lei; saper iniziare un cammino nella sua vita interiore, per capire qual è il suo personale desiderio, come vuole costruire la sua vita futura.

A volte si ha paura di ascoltare ed accostare i giovani; si hanno preconcetti: si ritiene che il loro modo di vestire e di presentarsi riveli solo ostentazione, superficialità ed indifferenza. Ma spesso questo loro atteggiamento è una reazione ad una società adulta che non li accetta, perché in loro c’è un profondo desiderio di essere amati, riconosciuti e stimati nella loro realtà profonda e nascosta.

Ritengo fondamentale imparare a dialogare con i giovani per comprenderli, senza mai giudicarli, per conoscere i loro desideri e per aprirli a prospettive nuove, diverse da quelle che offrono oggi i mass-media; per aiutarli a fare unità; per far loro scoprire qual è il vero senso del vivere e quale orientamento dare alla propria vita.

Nell’accompagnamento è importante aiutare i giovani ad interiorizzare i valori, ad aprirsi ad esperienze di solidarietà, a passare dall’isolamento alla vera relazione, a vivere la solitudine come momento significativo per ascoltare sé nel silenzio, per fare spazio a Cristo e poterlo incontrare, ascoltare, parlare con lui.

Oggi si parla molto di felicità, colta, però, come benessere, derivante dal possesso delle cose o delle persone, che, al contrario, porta ad una dinamica di potere e di violenza. Si parla poco, invece, della gioia, che è una situazione interiore, frutto della comunione con Dio e con i fratelli.

Sono passaggi importanti, che richiedono disponibilità di forze, di tempo, di persone preparate e disposte a lavorare “in rete”. Si tratta di cambiare impostazione: scegliere animatori con competenze specifiche, senza preoccuparsi della rappresentatività. Non “il mio istituto”, ma il servizio alla persona in ricerca e, di conseguenza, alla Chiesa. Questa è fede, è maturità, è servizio, è credere nelle possibilità dell’altro, è mettere al centro la persona.

Va da sé che ogni animatore, che decide di proporre un serio percorso di accompagnamento, deve maturare dentro di sé valide motivazioni che lo spingono a pensare e ad agire; imparare ad amare i giovani, ad accettarli, a rispettare la loro storia personale e relazionale, a servirli nel loro percorso di discernimento vocazionale, evitando, però, il rischio di sostituirsi all’altro, tenendo conto che ogni persona è possibilità e progetto… Occorre, dunque, accostarsi ai giovani per scoprire le realtà e le ricchezze positive che stanno vivendo, con la convinzione che l’incontro sarà proficuo per entrambi.

In sintesi, ritengo inderogabili alcune sottolineature da proporre agli animatori vocazionali:

1. riscoprire le mie MOTIVAZIONI personali, per un impegno relazionale che richiede disponibilità a:

-vivere una relazione sincera, profonda, efficace ed efficiente;

-imparare ad essere e diventare persona e non rimanere individualità;

-imparare a conoscersi e a rapportarsi con il mondo giovanile, consapevole che dai giovani ho tante cose da imparare (nella reciprocità);

-imparare a cogliere la diversità dell’altro come valore che mi permette di esperire interiormente la mia capacità relazionale;

-imparare a vivere le necessarie conflittualità come momenti di verità e di crescita;

-imparare a capire che il rapporto con l’altro va profondamente voluto

2. costruire INSIEME percorsi di animazione vocazionale a servizio della Chiesa locale richiede:

a) capacità di apertura, superando la dimensione egoistica ed egocentrica;

b) consapevolezza che ogni servizio di attenzione e di crescita rivolto alla persona è un servizio di Chiesa;

c) volontà personale e motivata, per superare gli inevitabili conflitti dovuti alle differenze di vedute;

d) comprensione verso chi lavora con noi e consapevolezza che nessuno possiede la verità, ma si è in ricerca del bene comune;

e) convinzione che se il “team” funziona dipende da come mi pongo in relazione positiva con gli altri: se so amare e stimare le persone, ma soprattutto se credo alla possibilità di costruire un percorso educativo che aiuti a promuovere le persone.

Gesù nel Vangelo ci ha insegnato come incontrare le persone, amandole nella libertà: a nessuno ha detto “tu devi”, ma “se vuoi”; ci ha insegnato a vivere il proprio desiderio, che è fondamentalmente desiderio di amare, cioè di spezzare il circuito chiuso dell’individualismo, che è sempre alienante, per aprirsi a condividere con gli altri la propria vita, la propria conoscenza, la propria ricchezza. Solo così riusciremo ad assumere nella nostra vita lo stile di Gesù, che ci insegna ad “essere per gli altri”.

PRIMA RELAZIONE

L’animatore vocazionale “anima” della proposta vocazionale
di Giuseppina Alberghina, Vice Presidente dell’USMI

GIUSEPPINA ALBERGHINA
Mi sembra necessario premettere allo sviluppo del tema affidatomi alcune considerazioni essenziali riguardo alla vita1 che abbiamo ricevuta in dono da Dio nella creazione e nella redenzione, e alla mentalità del nostro tempo, che tocca in modo incisivo la nostra vita di discepoli del Signore. Chiarire questo è una premessa indispensabile per qualsiasi discorso sulla vocazione. Credo che anche per riflettere adeguatamente sulla figura dell’animatore vocazionale occorra partire dalla vita. Ma di quale vita parliamo? Il fondamento del cristiano è la vita ricevuta. Nella Scrittura appare con evidenza indiscussa che la vita è una realtà che appartiene solo ed esclusivamente a Dio: non c’è niente di vivo se non viene vivificato da Dio. E Dio ha una vita totalmente personalizzata: non c’è nessuna energia amorfa ed impersonale al di fuori di Dio, ma tutta la vita è in Dio e tutto ciò che è in Dio è la vita. La vita ha tre volti: quello del Padre, del Figlio e dello Spirito santo: “L’essenza della natura divina è l’amore e l’amore è la vita di Dio” – ci ricorda Gregorio di Nissa – amore personalizzato nella comunione delle tre divine persone. Dio è amore. Mai come in questo tempo abbiamo ripetuto così frequentemente questa parola giovannea e sappiamo che in Dio l’amore è assolutamente personalizzato nel Padre, nel Figlio e nello Spirito. Per noi cristiani non c’è niente di astratto e di impersonale, perché la vita è la comunione della Santissima Trinità. Questo è il fondamento di tutto ciò che esiste e non esiste niente che non abbia sorgente in Dio. E Dio ha creato l’uomo donandogli il soffio della sua vita. Questo comporta l’affermazione di due dati di fatto:

1 Dio, in modo personale, cioè attraverso una sua persona precisa, lo Spirito santo, donatore della vita, crea l’uomo comunicandogli la sua vita, che è l’amore. Nella creazione viene partecipata all’uomo la vita stessa di Dio, il suo soffio vitale.

2 L’uomo non è la sorgente della vita, ma la riceve. Un’affermazione semplice, ma non scontata, perché tutte le deviazioni che il cristianesimo ha registrato nel corso della storia dell’umanità vengono da quest’equivoco sulla vita. Infatti l’uomo vorrebbe appropriarsi della vita, come se ne fosse la fonte, ma non lo è; l’uomo è una persona a cui è stata data la vita e non può darsela da solo. Ma può sperperarla, distruggerla, perderla, pervertirla, manipolarla… e quando lo fa si orienta verso la morte.

Lo verifichiamo ogni volta che trattiamo della vita a qualsiasi livello e, se lo facciamo senza riferimento alla fonte, ci orientiamo alla morte. Anche quando, come cristiani, vogliamo difendere la vita, se lo facciamo senza un chiaro riferimento al Donatore della vita, a Dio nostro Creatore e Padre, facciamo solo dei danni. Questione delicatissima, questa della vita, che tocca profondamente la nostra fede.

Questo per quanto riguarda la vita creata. Ma occorre considerare anche la vita redenta. Se già era grande e meravigliosa la bellezza dell’uomo creato, come ci ricordano i Padri, quanto più sarà la bellezza dell’uomo redento!

La vita redenta la riceviamo in un sacramento: il Battesimo. Perciò la vita che riceviamo è della stessa natura del sacramento con il quale l’abbiamo ricevuta. La vita che riceviamo nel Battesimo è segnata sostanzialmente dal modo con cui l’abbiamo ricevuta e quel modo è anche il contenuto. Riceviamo la vita in una liturgia, nella convocazione dei discepoli del Signore. In questa sinassi liturgica riceviamo la vita in Cristo nell’economia sacramentale, all’interno della Chiesa, che è la comunione delle persone, riflesso della comunione trinitaria nella storia.

La vita redenta, perciò, si realizza in pienezza solo in modo comunionale, ecclesiale, perché la sua origine è nella comunione trinitaria. Lo Spirito santo non ci dà la vita in modo separato, individualistico, ma in modo comunionale, come Chiesa, come Corpo di Cristo.

 Il Battesimo attinge alla vita che Cristo ci ha ridonato con la sua Pasqua, è la vita della comunione con Dio. Con l’incarnazione del Figlio di Dio, l’amore è entrato nella storia e si è realizzato nella Pasqua, cioè è passato attraverso la morte per redimere la vita creata, che si era pervertita, separandosi dalla fonte. Dopo il peccato, la nostra vita si realizza nel modo pasquale: per amare veramente passiamo necessariamente attraverso una continua morte. Ma è una morte che genera vita, perché unita alla vita di Cristo, che ha reso filiale la natura umana.

Con il Battesimo, riceviamo il dono di essere figli nel Figlio, partecipiamo alla morte e alla risurrezione di Cristo, che ha riscattato la natura umana dal peccato e l’ha legata indissolubilmente alla vita divina. La vita che riceviamo, perciò, è scandita sul ritmo della Pasqua. La cosa più naturale in questa vita nuova è la Pasqua, il triduo pasquale, perché così la comunione di Dio si è realizzata nella storia. E non esiste nessuna testimonianza di santi che dica possibile una vita senza la Pasqua e senza la comunione. Ogni santo ha passato la sua pasqua e ha collaborato a rendere la Chiesa più trasparente della sua origine trinitaria.

Per conoscere la vita divina che ci è stata donata e afferrarne il mistero, è necessaria un’intelligenza comunionale. Non si può conoscerla da soli: “la conoscenza – dice Solov’ov – è ecclesiale”. Come ricorda san Paolo: “Insieme a tutti i santi possiate conoscere l’ampiezza, la lunghezza, l’altezza e la profondità del mistero” (Ef 3,18). Chi non ha quest’esperienza ecclesiale e comunionale non può accedere alla conoscenza della vita, perché rimangono solo due possibili vie: o ci si limiterà a pensarla in modo astratto, impersonale e ideologico, arrivando così allo scontro con la vita concreta, oppure la si scambierà con quella vita che è legata al corpo morto, convincendoci che questa vita che viviamo in carne e ossa è la totalità della nostra vita, e non c’è altro.

La tentazione più grande della vita cristiana è non accettare il percorso pasquale, volerlo mettere tra parentesi e separare così la vita dalla sua fonte. Il nostro corpo è parte di quest’economia pasquale, che nel Battesimo muore e risuscita con Cristo. Il nostro corpo viene salvato per la risurrezione, perciò con il mio corpo vivo la vita nuova in Cristo, che, se amo, si consuma e muore per amore… e risuscita nell’amore. Perché l’amore rimane.

Noi non abbiamo due vite, ma una sola: io sono in Cristo e Cristo è in me. Quando dico io sono, dico io sono in Cristo. Nel Battesimo io rimango nel mio corpo, che ormai è legato alla vita. Per entrare in comunione con Dio abbiamo questa carne, così fragile che morirà, ma in Cristo questo corpo sarà per sempre nella vita e alla fine, nella sinassi totale, questo mio corpo parteciperà definitivamente della vita risorta.

Comprendiamo allora come non sia possibile parlare di vocazione cristiana senza chiarire il fondamento della vita e senza riferirci costantemente ai misteri della nostra fede: dalla vita creata, che ha origine nel mistero trinitario, al rifiuto della vita che è il peccato, all’incarnazione di Cristo e alla sua Pasqua, che ci ha donato la vita nuova, redenta. Dalla vita liturgica e sacramentale della Chiesa fino al compimento escatologico.

La mentalità contemporanea, che si ritiene padrona della vita e rifiuta ogni riferimento al Donatore, esprime, all’opposto della visione cristiana, quella cultura dell’autosalvezza, dell’autoreferenzialità, quel self, così ricorrente nel pensiero e nel linguaggio della new age, che non può generare vocazioni alla vita in Cristo, non può generare vocazioni all’amore e al dono totale di sé.

Perciò non possiamo operare una vera animazione vocazionale senza evangelizzare la vita, senza chiarirne il fondamento, l’origine divina, la fonte trinitaria; senza una conoscenza della vita che attinga alla sapienza ecclesiale dei santi. L’equivoco è pericoloso, proprio perché si può diventare cristiani, o seguire il Signore in una vita di speciale consacrazione, anche continuando a pensare la vita senza riferimento alla fonte e cercando la realizzazione di se stessi, il che ci ha portato sull’orlo del disastro.

Non si può seguire il Signore, che è la pienezza della vita, per inquadrarsi nella sicurezza di uno schema né per provare delle emozioni sentimentali o per esercitarsi in teorie pur interessanti, ma astratte e lontane dalla vita. I giovani non seguiranno una teoria: i più fragili potrebbero seguire una norma di vita, ma non durerebbero a lungo senza snaturarsi. I più sani vanno altrove a cercare la vita, forse senza trovarla. Il nostro compito è testimoniare la bellezza di una relazione vitale con Cristo, che attinge direttamente alla fonte e rende splendida la nostra vita. Ci ricorda Giovanni Paolo II che si può seguire solo una persona viva, di cui ho fatto esperienza vitale proprio nella comunione ecclesiale, non un’idea astratta: “No, non una formula ci salverà, ma una Persona e la certezza che essa ci infonde: Io sono con voi!” (cf NMI 29).

Essere animatori della vita come vocazione significa, perciò, essere fortemente ancorati alla vita che è Cristo, profondamente uniti al suo grande “sì” al Padre nei confronti di questa umanità, in modo da esserne testimoni trasparenti e credibili. «Il “sì” che continuamente e fedelmente Dio pronuncia sull’uomo trova compimento nel “sì” con cui il credente risponde ogni giorno con la fede nella Parola di verità, con la speranza della definitiva sconfitta del male e della morte, con l’amore nei confronti della vita, di ogni persona, del mondo plasmato dalle mani di Dio»2.
Profilo dell’animatore vocazionale
Dopo aver accennato ai rischi che corre il pensiero cristiano sulla vita, mi pare importante descrivere il profilo dell’animatore vocazionale chiarendo in che cosa consiste l’animazione vocazionale oggi. Lo prendo da una lettera con cui un vecchio monaco risponde ad una lettera di una madre generale, preoccupata perché non ci sono sufficienti vocazioni per mantenere le opere apostoliche dell’Istituto e nemmeno per la sopravvivenza stessa dell’Istituto nel tempo. Ecco qualche stralcio della lettera:

“Il problema delle vocazioni è gravissimo e affligge tutti, non solo lei.(…) Ma, le dico sinceramente, non penso che sia spirituale e che giovi preoccuparsi troppo. Il Signore ci ha raccomandato di pregare, ma non ci ha detto di agitarci e di intraprendere troppe iniziative per trovare le vocazioni. Sa, non sono molto convinto che sia davvero buono e che produca frutto tutto questo attivismo per una sorta di pastorale vocazionale. È la vita ad attirare. Le vocazioni possono essere suscitate da tante realtà eterogenee: povertà, guerre, filantropia, utopia sociologica, voglia e bisogno di sicurezza in un’istituzione… Ma nel senso stretto, spirituale, è la vita religiosa che deve attirare, far innamorare e suscitare il desiderio di vivere così. Ogni altro motivo da cui può prendere le mosse una vocazione deve essere verificato su questo metro. Si tratta dello stile di vita, o piuttosto del contenuto, cioè della qualità della vita. A noi tocca vivere pienamente, realizzare la bellezza della vita con Dio, con quelli che condividono la stessa chiamata ad attirare sulla porta nuove vocazioni (…) Se le persone non hanno ancora incontrato Cristo, se il nostro annuncio di lui è troppo astratto, superficiale, troppo nostro e non fa veramente entrare Cristo in mezzo alla gente, come possono sentirsi chiamati se ancora non hanno visto il Signore, non l’hanno sentito? (…) Sono sempre più convinto che una certa inculturazione della nostra fede è arrivata al capolinea, si è esaurita e con essa uno stile, un modo della vita religiosa e sacerdotale. Ma le soluzioni – quelle che gioveranno alla salvezza delle persone – non le troveremo semplicemente reagendo. Le soluzioni, quelle vere, saranno ispirate dallo Spirito santo, e chi le ascolta ed è in grado di leggere i segni dei tempi, potrà rispondere e trovare vie nuove. (…) Occorre cercare come scaldare il cuore dei giovani di oggi, come comunicare loro l’amore di Dio, Padre della misericordia, in modo che in questa generazione si risvegli l’amore, quello profondo, quello che costituisce l’uomo come tale e che in loro cova sotto la cenere. È la carità di Dio che ci spinge ad amare questa generazione, affinché in loro si accenda il fuoco. (…) ma non bisogna dimenticare che l’amore automaticamente non suscita amore. Perché Caino ha ucciso Abele? Anziché suscitare l’amore, amando si possono sollevare reazioni imprevedibili, si può dare fastidio al male e alle potenze oscure. Perciò illudersi di suscitare nuove vocazioni senza passare una qualche forma di martirio, di sofferenza è già pensare in modo non spirituale. Non scordiamoci che tutto ciò che riguarda l’amore tocca la dinamica del mistero pasquale. (…) In un certo senso, la vocazione, così come l’abbiamo vissuta negli ultimi decenni prima della crisi, è stata intesa in modo troppo funzionale. E questo ha comportato un grave riduzionismo di ciò che è veramente una vocazione da un punto di vista spirituale. Tant’è vero che la mancanza di vocazioni si è cominciata a sentire sul versante di questo funzionalismo operativo: si constatava che ci mancavano le vocazioni perché non avevamo più personale per le nostre opere… E alla mancanza di queste vocazioni sacerdotali e religiose si è supplito con i laici” 3.

E qui sta l’equivoco. Perché il prete, il religioso, la religiosa, non esistono per fare delle opere, ma per rendere visibile l’amore di Cristo nella sua assolutezza e la bellezza della vocazione battesimale di cui diventano icona vivente e appassionati cultori. I laici possono sostituirci per le cose da fare, ma non possono sostituire la vocazione in se stessa. E allora è evidente che per recuperare la coscienza vocazionale nella vita della Chiesa, bisogna ripartire da come era pensata la vocazione agli inizi della Chiesa, prima di questa deriva funzionalistica. Non è un caso che Papa Benedetto stia dedicando le catechesi del mercoledì alla conoscenza dei Padri, e spieghi alla folla delle cose che noi non abbiamo il coraggio di dire nei nostri noviziati e forse nemmeno nei nostri seminari, in cui i Padri sono, sì, una materia di studio, ma non incidono sulla mentalità dei nostri giovani4.

L’animatore vocazionale si può definire un teoforo dello Spirito, cioè una persona penetrata dallo splendore di Dio. Ascoltiamo un padre della Chiesa siro-orientale dell’VIII secolo, poco conosciuto, Giuseppe Hazzaya, detto il Visionario, che ci parla di come è possibile riconoscere i segni dell’azione dello Spirito in una persona:

“Il primo segno dell’azione efficace dello Spirito è quando l’amore di Dio brucia come un fuoco nel cuore di una persona. Il secondo segno attraverso il quale sentirai che lo Spirito che hai ricevuto nel Battesimo sta operando in te consiste nella vera umiltà che nasce nella tua anima. Ai tuoi occhi tutti diventano grandi e santi e non c’è nessuno nella tua mente che sia buono o cattivo, giusto o ingiusto. È dall’umiltà che la pace, la mansuetudine e la sopportazione delle tribolazioni nascono nell’anima. Il terzo segno consiste nella benevolenza, che fa presente in te l’immagine di Dio, attraverso cui i tuoi pensieri si estendono a tutti, come se tutti dimorassero nel tuo cuore e tu affettuosamente li abbracciassi e li baciassi mentre riversi la tua benevolenza su tutti: quando li ricordi il tuo cuore è infiammato dallo Spirito e da questo nascono bontà e benevolenza nel tuo cuore, così che non esprimi niente di cattivo contro nessuno, né il tuo pensiero pensa male di qualcuno, ma fa del bene a tutti, sia nel tuo pensiero che nelle tue azioni. Il quarto segno consiste nel vero amore, che non lascia nel tuo pensiero nessun ricordo se non il ricordo di Dio solo, che è la chiave spirituale con cui si apre la porta interiore del cuore: perché lì è nascosto Cristo nostro Signore. Da questo amore nasce la fede che vede le cose nascoste agli occhi carnali, ma conosciute chiaramente agli occhi della mente abitata da Cristo” . 5
Alla luce di queste parole comprendiamo, allora, come tante nostre iniziative per l’animazione vocazionale siano povere di efficacia. Finché non ci saranno persone infuocate dall’amore di Cristo e per Cristo, possiamo rischiare di dedicare molto tempo a ciò che è secondario, senza riferirci a quella vita battesimale, che è bella ed attraente (cf 1Pt 2,12), ma ha bisogno di essere curata con un’adeguata pedagogia spirituale. Quando leggiamo i Padri dei primi secoli avvertiamo tutto il fascino della loro testimonianza, perché è vitale, attinge alla fonte e sentiamo che nutre la nostra vita, la infiamma e la spinge a vivere allo stesso modo. Leggiamo le vite dei santi, le loro opere e autobiografie.

Essere “anima” nei confronti della comunità cristiana
Il cammino della vocazione cristiana si può comprendere solo nel contesto della radicale novità della vita in Cristo, ricevuta nel Battesimo. Quando parliamo di vocazione di speciale consacrazione, ne parliamo sempre nel contesto delle vocazioni ecclesiali, che sono interne l’una all’altra, perché tutte provengono dalla stessa radice battesimale. Il senso della vocazione cristiana è l’amore e quindi le differenti vocazioni ecclesiali, sono sempre innestate su questa vocazione all’amore.

Perciò possiamo dire che la vocazione precede la mia vita, nel senso che Dio prima dà la vocazione e poi dà la vita: mi crea con quella particolare vocazione che per me sarà il modo più adeguato di vivere l’amore. Così la vocazione coincide con la mia autentica personalità e aderire ad essa significa realizzare pienamente me stessa secondo l’amore. Nessuna forzatura e nessuna violazione della mia libertà, perché Dio mi chiama alla pienezza della mia identità di figlia nel Figlio. Posso anche non rispondere a questa vocazione, ma se non rispondo, in un certo senso, tradisco me stessa. Tuttavia Dio troverà comunque il modo di ricondurmi al disegno originario, che è sempre l’amore.

“Il fondamento e il compimento, e dunque anche l’ultimo significato di tutto ciò che l’uomo può fare, si trova nell’amore. Possiamo essere eroi, permettere che brucino il nostro corpo, fare opere miracolose, ma, se tutto ciò non è fatto nell’amore, è per la distruzione della nostra identità e non lascerà nessuna traccia. (…) Mentre l’amore dura in eterno, e ciò che è compiuto nell’amore è custodito per sempre. Vivere nell’amore, creare nell’amore: solo così la persona umana crea se stessa, custodisce se stessa all’interno di un’identità che cresce fino a raggiungere la misura di Cristo, l’amore perfetto. (…) Oggi tutto questo ci sfugge, perché nel nostro contesto culturale siamo giunti ad un punto in cui spesso diventa un vanto ciò di cui dovremmo vergognarci (cf Fil 3,19). Ma anche questa è la prova che siamo creati nell’amore. Proprio perché è creato nell’amore, ognuno è libero di aderire o di non aderire alla verità della sua vita” 6.

Nella comunità cristiana allora occorre imparare a pensare secondo la vita, lasciarci rieducare alla vita, che ha la sua origine in Dio. La grande ascesi oggi consiste nell’imparare a pensare in Cristo, uniti a lui. Quale fallimento per la nostra pastorale, se non partiamo da questo fondamento! “L’approccio alla vita con categorie astratte ha distrutto il cristianesimo” (Vladimir Solov’ov). Secondo Gregorio di Nissa, chi ama le nozioni astratte quando parla di Cristo è un idolatra. Come discepoli di Cristo siamo portatori di un pensiero organico, un’intelligenza capace di tenere insieme tutte le componenti della vita: il nostro corpo, la nostra psiche, il pane, il vino, l’acqua, l’olio, lo Spirito Santo, il cosmo intero.

I padri della Chiesa vivevano Cristo. Poi, a partire dalla vita in Cristo, hanno cercato le categorie adatte a dire la vita nuova: una vita integra che include il cielo e la terra. I cristiani dei primi secoli hanno sviluppato un’intelligenza cristologica, un’intelligenza ecclesiale, liturgica, simbolica e sacramentale ed hanno portato una novità culturale totale, anche nel campo artistico. Ed erano sempre più creativi nel linguaggio e nei simboli. Un pensiero organico che narra la vita e non le idee, che esprime creatività intorno alla vita, alla sua origine in Dio, al mistero pasquale di Cristo che l’ha rigenerata dopo il rifiuto del peccato. I bellissimi inni liturgici delle diverse tradizioni, inni di forte intensità teologica, sono l’incessante poesia di chi racconta la vita vissuta e non le astrazioni 7.

La prima elaborazione culturale dei cristiani è la testimonianza di una vita integra e per questo piena e gioiosa; di uno stile di vita comunionale che affascinava e mostrava la bellezza di Cristo, del suo amore che univa ed irrompeva nella cultura pagana come una totale novità. Una novità così radicale che suscitava anche opposizione, sino al martirio dei credenti in Cristo. Ma anche nel martirio i cristiani mostravano Cristo e morivano seminando, con il loro sangue, nuovi discepoli. Anche i cosiddetti barbari, o popoli del Nord, che irrompevano nell’ormai moribondo impero romano, rimanevano affascinati dalla bellezza del mistero celebrato nella liturgia cristiana e si convertivano in massa.

Oggi abbiamo popoli di tutti i continenti che vengono a contatto con i cristiani e con la Chiesa d’Occidente, ma non ne sono affascinati; anzi, più spesso sono catturati dal luccichio artificiale della vita opulenta delle nostre città e il Vangelo rimane invisibile e nascosto ai loro occhi. Tra questi popoli ci sono anche tanti giovani e i nostri giovani entrano in relazione con loro. Ma che cosa portano? Una vita stanca o tutta giocata in superficie, che può attrarre per un momento, come i fuochi d’artificio, ma poi non dura; quando non accade che i giovani battezzati siano affascinati dalla identità forte e persino aggressiva di giovani appartenenti ad altre culture o religioni vecchie e nuove ideologie.

Teniamo conto che tra gli immigrati ci sono anche molti giovani che provengono dalla tradizione cristiana orientale, ma, vedendo noi, rischiano di perdersi e di adeguarsi ad una vita senza Dio.

Essere “anima” nei confronti dei giovani
Comprendere la mentalità dei giovani e comprendere il loro mondo significa superare i luoghi comuni sulla condizione giovanile oggi. Inoltre, mi pare che, quando facciamo animazione vocazionale, non possiamo pensare a giovani che sono ordinariamente lontani dalla comunità cristiana, perché, pur rimanendo vero che il Signore chiama chi vuole e dove vuole, in genere l’animazione vocazionale si fa tra i giovani credenti.

A me viene sempre il dubbio che molti nostri depliant, canzoni, siti vocazionali o quant’altro si fermino ai margini della vita cristiana: o si rivolgono agli adolescenti e quindi rimangono nel linguaggio e nei pensieri adolescenziali, o si rivolgono a dei giovani che comunque non parteciperanno mai alle nostre iniziative; forse pensiamo ai giovani così come li presentano i sondaggi, la TV o Internet. Ma, grazie a Dio, non tutti i giovani sono così. Anzi, sono convinta che la maggioranza di loro, più spiritualmente sensibili, gradirebbe uno stile più maturo nell’animazione vocazionale; credo che vorrebbe ricevere un cibo più solido, qualcosa che aiuti a far venir fuori la vera sete che abita il loro cuore e che possa essere orientata a Dio.

Mi sono trovata a partecipare ad un momento di preghiera preparato per aiutare i giovani a scoprire la vocazione. È stato per me un momento penoso, perché non si è iniziato nel nome del Padre, del Figlio e dello Spirito santo: il sacerdote che presiedeva aveva solo una funzione decorativa e chi guidava la preghiera sembrava avesse paura di nominare il Dio di Gesù Cristo. Quelle introduzioni potevano andare bene per qualunque religione e per qualunque idea di Dio. Pur leggendo testi della Parola e di qualche santo, erano accuratamente selezionati perché non si parlasse mai né di peccato né di salvezza né della Pasqua. Tutto un po’ light, leggero, vago. Per cui, anche quando si parlava dell’amore, poteva benissimo essere inteso come un amore generico, tra il sociologico ed il sentimentale, che in sostanza non disturbava nessuno.

Purtroppo, talvolta, parliamo delle cose di Dio come si parla di qualunque altra cosa e il più delle volte lo facciamo con una mentalità “mondana”, per cui chi ascolta o si annoia o potrebbe dire: ma chissà se esiste questo Dio! Per favore, abbiate il coraggio di chiarire a voi stessi, e poi ai nostri giovani, i fondamenti della nostra fede; date del cibo forte, che nutre la mente, non solo le emozioni.

Non so se gli animatori vocazionali fanno ogni giorno la lettura spirituale dei Padri, che sono anche i migliori commentatori della Parola di Dio; non so che tipo di letture fanno, che cosa vedono, quali persone frequentano, quanto tempo dedicano al silenzio e alla preghiera, quanto allo studio, al lavoro manuale, alla fatica del corpo e della mente, all’ascolto profondo del cuore umano.

Se la vita cristiana non è impostata così, ma anzi ci sentiamo in dovere di rincorrere l’ultimo film o l’ultimo libro, nel timore di non saper parlare ai giovani, rischiamo non di fare pastorale vocazionale, ma solo un po’ di pubblicità progresso, che può al massimo solleticare la curiosità o, se si è molto bravi, suscitare qualche forte emozione. E poi, tutto finisce lì! Capite che, in un mondo come il nostro, che richiede il martirio per Cristo, molte delle nostre iniziative vocazionali sono tempo, energie e risorse sprecate. C’è da rifare il tessuto vitale della nostra fede, con una trama robusta ed un ordito che non si spezza, perché nulla ci possa separare dall’amore di Cristo.

Se proprio bisogna destinare qualcuno per questo servizio ecclesiale, allora non possono essere persone che della fede non hanno sperimentato nemmeno l’abc! Forse avranno studiato teologia, ma la loro vita non si è mossa di un millimetro dalle loro idee e abitudini, perciò, al primo colpo di vento, sono a terra. Chi non ha consegnato la propria volontà, attraverso un’ascesi sostenuta da un amore folle per Cristo, non può nemmeno evangelizzare; figurarsi animare la vocazione cristiana!

Vorrei ora leggere con voi un testo evangelico – il racconto della guarigione del cieco di Gerico in Marco 10, 46-52 – che ha molti connotati che possiamo definire battesimali od anche vocazionali. In particolare vorrei riferirmi al ruolo dei discepoli del Signore, che nell’intenzione di Luca, probabilmente, si riferisce alla comunità cristiana. Con qualche forzatura, ho pensato che quei discepoli che prima impediscono e poi sollecitano il cieco ad incontrare Gesù, potrebbero rappresentare gli animatori vocazionali.

Si potrebbe dire che Gesù chiama attraverso altri, o nonostante altri, che rischiano di spegnere il grido più vero che nasce dal cuore dell’uomo, che si accorge di essere cieco di fronte al mistero di Dio e lo vuole incontrare, vuole entrare in relazione con questo mistero.

Allora mi pare che il primo compito dell’animatore vocazionale nei confronti dei giovani sia proprio quello di fare un lavoro preliminare: aiutare i giovani a rendersi conto della loro sete più profonda che è la sete di Dio e della loro condizione di cecità nei confronti della fede in Cristo, in Colui che è la luce del mondo, la luce vera che illumina ogni uomo, e che, solo, può aprire i nostri occhi sul mistero della vita. Solo quando la persona prende coscienza della propria cecità di fronte alle realtà spirituali e comincia a gridare verso Cristo, allora è il momento non di ostacolare, ma di condurre a Cristo e di aiutare la persona ad abbandonare ogni cosa per gettarsi nella relazione d’amore con lui.

Va da sé che l’animatore deve aver fatto per primo l’esperienza salvifica dell’incontro personale con Cristo e perciò conoscere anche, non per sentito dire, la luce che inonda la vita quando si cammina con Cristo e in Cristo. Deve anche aver sperimentato nella sua vita i tagli necessari per entrare sempre più profondamente in questa relazione. Deve sapere che cosa comporta aver gettato via il mantello e aver fatto quel balzo che si lascia tutto alle spalle. Anzi, proprio perché la relazione con Cristo è già matura, il nostro animatore conosce anche le vere gioie di un totale amore, le profondità di un’amicizia con Cristo, che giunge sino alla conformazione a lui.

Se l’animatore vocazionale non conosce sulla sua pelle questo percorso straordinario di vita piena, ma addirittura nella sua memoria è persino sbiadito il primo incontro con Cristo, è meglio che prima ravvivi la memoria dell’innamoramento. E se non c’è stata quest’esperienza, che sta a fondamento, vada a vedere perché. L’affidamento di questo compito di animatore vocazionale da parte dei superiori potrebbe, allora, essere l’occasione per ravvivare il dono ricevuto con il Battesimo e la Professione religiosa o con l’Ordinazione sacerdotale.

Tre padri avevano costume di andare ogni anno dal beato Antonio; due di loro lo interrogavano sui pensieri e sulla salvezza dell’anima; il terzo invece sempre taceva e non chiedeva nulla. Dopo lungo tempo, il padre Antonio gli dice: “È tanto tempo che vieni qui e non mi chiedi nulla”. Gli rispose: “A me, padre, basta solo il vederti” 8.

 (Dai detti dei Padri del deserto)

Che sia così anche per ogni animatore vocazionale.

Note
1) In Marco 8, 36-37 e Matteo 16, 25–26, la parola “anima” è usata nella Vulgata Clementina del NT e traduce il greco “psichè”, che la Bibbia Cei ha tradotto alle volte con vita, alle volte con anima. Userei anch’io al posto di anima il vocabolo “vita”. “Che giova all’uomo guadagnare il mondo intero e poi perdere la propria anima”, traduceva l’antica versione della Bibbia; ora la Bibbia Cei traduce: la propria “vita” nel testo di Matteo 16, 26 e Marco 8,36-37, e si intende la propria vita intesa come l’espressione più profonda della persona.

Ma la vita in senso pieno, quella che appartiene a Dio ed è comunicata all’uomo nella creazione e nella redenzione, si chiama “Zoin”. Così Gn 1 e 2, il prologo di Giovanni, ed altri testi giovannei, Gv 10, 10; o quando si parla della vita eterna Gv 10, 28 “zoin eònion”; Gv 11, 25 “egò eimi i anastasis kei i zoì”; Gv 14, 6 “Egò eimi i odòs kei i aletheia kei i zoì”, e Ap 22,2 l’Albero di vita, “xilon zoìs” che riprende la stessa espressione di Gn 2,9 : xilon this zoìs” nella traduzione greca dei LXX.

2) CEI, Rigenerati per una speranza viva, testimoni del grande “sì” di Dio all’uomo, 29 giugno 2007, n. 10.

3) Cf M. I. RUPNIK, Il cammino della vocazione cristiana: di risurrezione in risurrezione, Lipa, Roma, 2007, pp. 70-71.

4) Cf CONGREGAZIONE PER L’EDUCAZIONE CATTOLICA, Lo studio dei Padri della Chiesa nella formazione sacerdotale, 1989.

5)Cf SEBASTIAN P. BROCK, La spiritualità nella tradizione siriaca, Roma, 2006, pp. 108-109.

6) Cf M. I. RUPNIK, op. cit., pp. 30-31.

7) Secoli più tardi i cristiani si sono innamorati di un sistema astratto, rigido, chiuso, staccato dall’esperienza viva di Cristo.

8) Cf LUCIANA MORTARI (a cura di), Vita e detti dei padri del deserto, Città nuova, 4a ed. minima, 2005, pp. 88-89, n. 27.
SECONDA RELAZIONE

Accompagnatore... formatore... conosci te stesso!
di Nico Dal Molin, Direttore del CNV
NICO DAL MOLIN

L’aquila reale vola alta nel cielo, per cercare “frammenti di Amore, frammenti di Infinito”
Nel pensare a come impostare questa proposta di relazione a conclusione del nostro Forum sull’accompagnamento vocazionale nella vita consacrata, la prima e immediata sensazione che mi è venuta alla mente è stata quella di fare riferimento alla conclusione del libro “Itinerario all’Amore”; spero proprio non per un’intuizione narcisistica, ma perché mi sembrava giusto riprendere il “fil rouge” (così si esprime la lingua francese, quando vuole rendere l’idea della continuità), là dove quel libro si concludeva...

L’epilogo riportava la parabola di Leonardo da Vinci sull’aquila reale che, lasciando i suoi figli, punta diritta verso l’altissimo azzurro per incontrare il sole, mentre le sue ali maestose diventano un punto sempre più piccolo nel lontano orizzonte.

Ed essa faceva risuonare per tutti i nostri cuori un invito, una provocazione a vivere la grande e meravigliosa avventura a cui siamo chiamati: volare in alto, avvolti dalla luce e dal calore del sole, per cogliere “frammenti d’Amore... frammenti d’Infinito” 1.

Nel film, per la verità un po’ angosciante, di Luchino Visconti, “La caduta degli dei”, ambientato negli anni in cui l’astro nascente di Hitler nella Germania del nazionalsocialismo da una parte calamitava entusiasmo, dall’altra evocava terribili presagi... in un contesto di borghesia viscida, corrotta e arrivista, uno dei personaggi chiave della vicenda arriva a dire queste parole: “È giunto il momento in cui ogni regola morale viene seppellita; ma ad una élite, che siamo noi, viene data la possibilità di vivere come si vuole... Questo momento comincia adesso!”.
Parole cariche di una tenebrosa suggestione, perché la profezia del vivere come si vuole, di arrivare allo spietato pragmatismo dell’efficientismo, della pulizia etnica, del culto della razza, di un edonismo senza regole e punti di riferimento, non vale solo per gli inizi del nazismo della Germania hitleriana, ma una simile realtà continua ancor oggi ad avere la sua nefasta propaganda e la sua forza suggestiva, sotto altre formule e stili di vita.

Non dimentichiamoci del nostro “contesto di vita”…
Non dico cose assolutamente nuove, ma è sempre utile ricordarcele, per evitare false aspettative ed illusioni: sappiamo sempre con più chiarezza che la “cultura dell’immediato” è una cultura a progettuale, dove si preferisce sostituire il “finito”, cioè la realtà immediatamente sperimentabile, a piste di Infinito che ti pone di fronte orizzonti aperti e sconfinati, ma anche precari e provvisori e che oltretutto portano con sé la fatica ed il coraggio della ricerca 2.

Del resto, lo stile culturale è un po’ come l’aria che si respira: non si vede, non si tocca, eppure riempie il cuore e la mente, come l’aria pura o inquinata riempie i nostri polmoni...

Questa modalità di “vivere”, ma potremmo anche dire di “essere”, porta sulla via di un progressivo accartocciamento su se stessi, in una forma di individualismo esasperato fatto spesso di noia e di apatia (come troviamo nella narrativa di A. Moravia ed E. Morante), o forse di “nausea” della vita , come direbbe J.P. Sartre. Sì, è vero, c’è qualche sprazzo di solidarietà (vedi la “maratona di solidarietà: “Telethon” o altro… in cui RAI/Mediaset sono impegnate soprattutto a ridosso dei giorni natalizi...), ma verrebbe da chiedersi se queste aperture di solidarietà non avvengano più per lenire i propri sensi di colpa che per una reale e continua voglia di interesse per chi soffre...

È una cultura in cui uno dei messaggi più ricorrenti è: “Stai tranquillo, non scomporti; va tutto bene così!”. Come recuperare in questa logica a progettuale il senso e il coraggio del “progetto-amore”, la sfida di una vita vissuta in prima persona con una libertà che si coniuga con la responsabilità, come argutamente suggerisce lo psicologo Victor Frankl? 3
Come non lasciarsi spersonalizzare da paure e sensi d’inferiorità che paralizzano ogni capacità di scelta e di progettazione, senza lasciarci irretire nella moda sempre più frequente che ti espropria da uno stile di pensare “personale ed originale”?

ACCOMPAGNATORE E FORMATORE …
SENTIERI DI CONVERGENZA

È importante che chi accompagna abbia chiaro il proprio progetto di vita:

il confronto con l’“Io Ideale”
Personalmente trovo sempre di grande aiuto riscoprire il senso di una parola, andando a ripescarne le antiche radici etimologiche: la parola “pro-getto” deriva dal verbo latino “proicio” e dal suo participio passato “proiectum”. Tre sono i significati fondamentali di questo verbo, che potremmo poi applicare alla nostra ricerca sulla progettualità dell’amore:

- Il primo significato immediatamente intuibile è “gettare innanzi”. Come dire che tutta la nostra vita, a partire dall’hic et nunc di questo momento si “proietta in avanti” cercando spazi e spiragli di creatività, in un’apertura al futuro costruttiva e non angosciata. Un progetto di vita costruito sull’amore è quindi un antidoto a quella forma “culturale” di ripiegamento su se stessi, a quella ricerca esasperata della propria individualistica privacy. È il coraggio dell’uomo “pellegrino” che nella vita sa di avere una meta da cercare e da raggiungere, capace di camminare sulle orme dell’homo viator, suggestiva icona esistenziale che ci propone il filosofo Gabriel Marcel.

- Una seconda e significativa dimensione della parola “progetto” si rifà al senso del “costruire, dell’edificare qualcosa”. Avere un progetto esistenziale e valoriale significa quindi sentirsi progettisti ed architetti della propria esistenza. In questo senso è davvero singolare trovare un’analogia profonda con una modalità di intendere la “sapienza” biblica, la sapienza del cuore. Il testo del Siracide (38, 31-39, 11), la lega in maniera stupenda alla edificazione di qualcosa, casa o città, che domandi occhio penetrante e lungimirante e insieme capacità di valutazione concreta di necessità e costi, per portare a compimento la costruzione iniziata.

- Da ultimo c’è un significato del verbo “proicio” che si rivela quanto mai utile e interessante per intuire e plasmare una progettualità vissuta nella dimensione vocazionale dell’amore. Esso può anche significare “abbandonare, consegnare la propria esistenza a qualcuno”. Come non rintracciare la dinamica fondamentale di una “relazione amorosa basata radicalmente sulla fiducia”? Quella fiducia che ci viene descritta in Osea 11,1 ss, che ci presenta la rassicurante tenerezza di un guancia a guancia tra il bambino e la sua mamma o l’abbraccio protettivo di un padre verso il figlio, come metafora dell’amore di Dio per il suo popolo.

Del resto questa è anche la dinamica profonda della relazione amorosa: la capacità di consegnarsi senza riserve al cuore della persona amata, sapendo che lì tutto ciò che di più prezioso la nostra vita possiede è al sicuro. Un amore che sa entrare in una spirale di trascendenza quando diviene il sereno e semplice abbandono della propria vita nelle braccia di Dio, accolti dal suo occhio buono perché provvidente, sapendo che ciascuno di noi è prezioso ai suoi occhi (cf Is 43, 4).

La dimensione più profonda dell’amore è il sentirsi accettati e accolti così come siamo in una “tenerezza di reciprocità”, capace di stabilire una situazione rassicurante per il cuore, in cui ansie e paure segrete della vita si placano e si ricompongono in un maggior senso d’armonia.

Impariamo a confrontarci con la nostra capacità d’amare:

scopriremo che anche il nostro è un amore ammalato… che cerca aiuto
Oggi più che mai si ha la sensazione di sentire parlare e “sparlare” dell’amore: non è più una parola sussurrata, ma “gridata”, mercificata, data in ostaggio alla audience televisiva...

Non vorremmo cadere in inutili sdolcinature e neppure in pretese poetiche fuori luogo: ma l’amore è una realtà delicata! E allora, perché non la si tratta con delicatezza? Perché è divenuta una realtà gridata, intrisa di chiacchiera banale e vuota, di cui ci è stato dato un continuo esempio nei reality e nei talk show dei salotti televisivi, oltre che nei gossip che quotidianamente imperversano.

Occorre trovare il tempo e forse il coraggio di metterci al capezzale di questo amore fragile, vulnerabile, profondamente ferito. È un amore ammalato perché c’è la paura d’amare.
Chi si prende questo rischio sa che la sua vita ne risulterà profondamente cambiata: sa che egli è chiamato a svuotarsi per fare posto al cuore che ama.

Vorrei qui ricordare una bella e arguta parabola buddista:

«Un guru, nel ricevere il suo ospite, gli versava del the nella tazza e continuava a versarne, finché la tazza fu così colma che il the tracimò oltre la tazza, oltre il piattino e si sparse tutto sulla fine tovaglia di seta...

L’ospite lo guardava allibito e non capiva come mai il guru non si rendesse conto di una così grande stupidaggine. Ad un certo punto, esasperato, sbottò a dire verso il guru: “Basta, non vedi che la tazza è colma e non può contenere neppure una goccia in più del tuo the?”

“Sì, lo vedo – rispose imperturbabile il guru – ma lo sto facendo apposta, perché questa tazza è come il tuo cuore: è troppo pieno di te stesso e delle tue cose; come puoi pretendere di poter accogliere anche una sola parola di quelle che io vorrei consegnarti?”»4.

Cuori pieni fino al colmo, incapaci di accogliere, attaccati come gramigna a se stessi e alle proprie cose, invaghiti della propria persona o del proprio look... come possono essere disponibili a giocarsi e a perdersi per un altro? Questa è la sfida dell’accompagnatore e del formatore….

L’amore è ammalato perché profonda è la paura dell’intimità, nella quale si è costretti a svelarsi al di là della proprie maschere. Ma forse neppure noi stessi sappiamo veramente chi siamo, sotto la maschera di facciata e di ruolo con cui ci giochiamo nei rapporti con gli altri5.

Un amore ammalato perché sente il peso della responsabilità in cui si è chiamati a “farsi carico della persona amata”, un peso che oggi crea ansia! È vero, non è facile custodire il cuore dell’altro, ma è una realtà esaltante e carica di stupore; significa imparare a fare delle scelte in prima persona, ad andare oltre la logica dell’onnipotenza infantile, cui tutto è permesso e concesso. Significa impegnarsi in un rapporto che affronta la sfida del tempo.

Un amore ammalato perché non si è disposti a fare dono della propria libertà: libertà di scelte, di tempo, di cuore...

La vera libertà non è vivere come dei “cani perduti senza collare”, parafrasando il titolo di un celebre romanzo dello scrittore francese Gilbert Cesbron.

Imparare a fare dono di se stessi, della propria libertà significa ritrovare un... oceano di libertà. Ma per giungere a questo occorre osare di prendersi il rischio di inoltrarsi in alto mare e abbandonare la moda del costeggiare i bordi della riva, veleggiando nel piccolo cabotaggio.

Un amore ammalato perché viene assorbito dalla noia della “routine” e dalla ripetitività della vita di tutti i giorni.
Eppure chi si ama veramente scopre che una fedeltà quotidiana è creatività e non ritualismo ripetitivo di bassa lega; scopre che l’amore, anche nella sua ferialità, è festa e quindi novità e non apatia e scoraggiamento...

In una parola, scopre che la bellezza del cuore umano, e in particolare del cuore amato, non è mai eguale a se stessa.

Accompagnatore e formatore, testimoni della FEDELTA’ semplice del “servo inutile”…
Questo aspetto contrasta radicalmente con l’incapacità di amare tipica del narcisista, così pervasiva ai nostri giorni….

C’è un’altra immagine che vorrei proporre e che ho sempre trovato significativa per esprimere una reale difficoltà a credere ad una vocazione all’amore come progetto di eternità: la definisco la “barriera del box di cristallo”. Cosa succede quando ci si trova rinchiusi in un box di cristallo? Certamente esso è trasparente, levigato, luccicante; dall’interno, però, tu puoi vedere gli altri, ma non puoi né sentirli né toccarli... In fondo la comunicazione è solo illusoria, si riduce ad un po’ di mimica, ma per il resto non riesci a far passare quello che il tuo cuore vive come sensazione, come sentimento, come affetto.

E così, pian piano, finiamo spesso col costruirci il nostro piccolo o grande box di cristallo dal quale “osserviamo” gli altri, ma nel quale il nostro cuore si raggela in un senso di solitudine e di vuoto sempre più accentuati, incapaci di commuoverci e di partecipare ai sentimenti altrui, sempre più in balia di un’indifferenza ottusa e di un cinismo che spesso rasenta la spietatezza.

Vorrei allora, per un momento, tornare su un aspetto che fa da colonna portante a tutto quello che si potrebbe dire e fare in tema di fedeltà: il fondamento è l’INTIMITÀ6.

Non sto qui parlando di una forma di intimità sdolcinata, che ci viene proposta a fiumi nelle soap-operas, nelle telenovelas o nelle fiction iper romantiche… Non penso neppure ad un’intimità che sia frutto solamente di una relazione sessuale, ma che abbia drasticamente compresso ogni altra modalità di comunicare in profondità e trasparenza.

Penso a quella forma di intimità nella quale, in qualsiasi relazione, ci si possa sentire a proprio agio, si possa essere veramente se stessi, senza orpelli, frange e maschere...

Un’intimità che permetta di svelare il proprio cuore alla persona cui si vuole bene... Un’intimità che sia la sorgente viva di un’accoglienza totale dell’altro e che insieme permetta all’altro di camminare a piedi nudi nel nostro cuore, senza pungersi e farsi male, parafrasando una stupenda immagine di Henry Nouwen, psicologo e pastoralista americano7.

La prima e fondamentale legge dell’intimità è quella di imparare a “decentrarsi”: ciò significa smetterla una buona volta di prenderci sempre troppo sul serio, di pensare solo a noi stessi, alla nostra salute, al nostro corpo, alle nostre cose da fare, senza vedere più alcuno spiraglio della realtà vitale che c’è attorno a noi. Si tratta in fondo di non continuare a restare rigidamente legati al proprio schema di relazioni con gli altri, ma di saperlo adattare con flessibilità alle situazioni come ci si propongono e alle persone per quello che sono e non per quello che noi vorremmo esse fossero.

È il coraggio di sciogliere la vela della nostra barca senza lasciarla gonfiare dal vento delle nostalgie passate o dalla brezza delle illusioni future.

La seconda ed essenziale legge dell’intimità è la gioia di “donare” tutto se stessi alla persona amata, la voglia di andare finalmente oltre la propria privacy, oltre lo stretto calcolo del “questo te lo do e questo me lo tengo io...”
È un rivivere la bellissima esperienza che ci raccontano gli Atti degli Apostoli, nel capitolo terzo, quando Pietro e Giovanni, incontrando uno storpio che chiede loro la carità alla porta bella del tempio, gli dicono: “Non abbiamo né oro né argento, ma quello che abbiamo te lo diamo” (cf At 3,6).

E infine la terza legge dell’intimità è il coraggio di “mettere in gioco” la propria esistenza non part-time, non selezionando segmenti di vita o particolari élites di persone, ma con radicalità e totalità; è il rifiuto della moda culturale del “piccolo cabotaggio”, cui già abbiamo fatto riferimento in apertura di articolo.

Solo nella capacità di imparare a fare nostre queste tre piste di vita e di relazione, potremmo essere come i “pescatori di perle” che si tuffano nella profondità dell’oceano e resistono in apnea, per portare alla superficie le perle più belle e preziose, nascoste in qualche anfratto corallino del fondo del mare8.

Un’icona-sfida per l’animatore ed il formatore:

“Un uomo scendeva da Gerusalemme a Gerico...” (Lc 10, 30-37)
Anche in questo caso ci aiuta l’etimologia della parola latina “proximus”!

- Prossimo è colui che è vicinissimo: significa un profondo investimento di … fiducia.
- Prossimo è ciò che è conveniente scegliere: ciò comporta imparare a fare opportunamente la nostra… scelta.
- Prossimo è il somigliante: e quindi entrano in gioco tutte le dinamiche della… identificazione.
- Prossimo è il quotidiano: nella ferialità si forgia il vero… impegno fedele.
In tutto questo possiamo veramente imparare molto da Gesù:
- Gesù dà fiducia a coloro che incontra (vedi i suoi discepoli) e parte sempre da essa (per es. nei miracoli).

- Gesù è colui che invita a scegliere la parte migliore: il riferimento a Maria di Betania diventa esplicito e ovvio!

- Gesù è colui che si propone come modello di identificazione: “Imparate da me che sono mite ed umile di cuore”.

- Gesù sa vivere e proporre la ferialità: è interessante notare che il vangelo di Marco, proprio in apertura, ci prospetti una giornata intera di Gesù passata a Cafarnao, con dei criteri precisi: la predicazione e l’incontro con la gente, soprattutto con i malati; il riposo nella casa della suocera di Pietro; lo stare con i suoi, a parte; il momento dell’a tu per tu solitario con il Padre…

Tre sentieri luminosi per l’animatore e il formatore

1. La via dell’accoglienza
Creare la dolce intimità ove si possa camminare a piedi nudi...
Dice Henry Nouwen, psicologo e pastoralista americano, molto conosciuto anche in Italia per le sue opere pubblicate dalla Queriniana: “A volte immagino che il mio cuore sia come un posto irto di aghi e di spilli. Come accogliere qualcuno se non vi può riposare pienamente e dolcemente?”
Un cuore agitato da preoccupazioni, rabbia e gelosia, causa delle ferite a chi vi entra. Devo creare una zona libera in me, per poter invitare altri ad entrarvi e guarire. La compassione richiede un’autocritica minuziosa che conduca ad una dolcezza intima. È un’interiorità dolce, un cuore di carne e non di pietra, uno spazio dove si può camminare a piedi nudi... 9
Le resistenze del cuore
Anche Gesù aveva puntato con chiarezza e decisione a far vivere ai suoi discepoli questa dimensione del cuore accogliente: se ne fa interprete e guida il vangelo di Marco, con alcune precise annotazioni che vorrei qui brevemente richiamare.

- In Mc 2, 25 si legge: “E voi non avete mai letto quello che fece Davide, un giorno che si trovò in difficoltà perché lui e i suoi avevano fame?” Gesù si trova di fronte al problema del sabato, e il problema dell’ostilità e del rifiuto dei farisei nei suoi confronti diviene ancora più intenso e profondo, perché i loro schemi d’interpretazione della realtà sono rigidi. Viene prima la legge, vengono innanzi tutto le norme e le convenzioni in cui rifugiarsi e non c’è alcun rispetto per la situazione concreta, dolente e sofferente dell’uomo.

- Troviamo un’altra preziosa indicazione, di una possibile resistenza del cuore ad una relazione accogliente, nella parabola del seme e del seminatore (Mc 4, 3-8). In particolare è assai significativa la spiegazione che Gesù stesso dà di questa parabola (Mc 4, 14-20), spiegazione della quale vorrei riprendere un passaggio: quello relativo al seme caduto fra le spine. I semi caduti tra le spine indicano altre persone ancora che ascoltano la Parola, ma poi si lasciano prendere dalle preoccupazioni, dai piaceri della ricchezza e da tante altre passioni: tutto questo soffoca la parola di Dio, e così essa rimane senza frutto (Mc 4, 18-19).

È significativo il passaggio tradotto con “preoccupazioni”; la parola greca utilizzata è “mérimnai”, che tradotta letteralmente significa le angustie del momento presente; ecco, allora, il pericolo di cadere in una frantumazione nel fare e in una logica solo efficientista. Per analogia, potremmo dire che il seme della relazione carica di umanità viene soffocato dai troppi affannosi impegni e dalle molteplici preoccupazioni; non si arriva a superare una certa esteriorità e convenzionalità di rapporti.

- Infine, in Mc 4,24-25 troviamo l’ulteriore indicazione di una resistenza alla relazione accogliente: quella di un cuore mediocre e angusto. “Diceva loro: fate attenzione a quello che udite; con la stessa misura con la quale misurate sarete misurati anche voi, anzi vi sarà dato di più. Poiché a chi ha sarà dato e a chi non ha sarà tolto anche quello che ha”. È chiaro, allora, il monito per cui chi dà poco riceve poco. Questo avviene quando il minimo si fa regola di vita, quando ci si accontenta e ci si infila nel vicolo cieco della mediocrità: è un cuore asfittico, che soffre davvero di sclerocardia...

Tradotto in termini più esistenziali e psicologici, noi possiamo trovare una profonda sintonia con quanto si è appena visto descritto nella parola di Dio. La personalità inconsistente, dal punto di vista psicologico, cioè disarmonica in se stessa, male integrata nel vivere il mondo dei valori che vengono minati alla radice dalle spinte di bisogni inconsci che cercano gratificazione, quali la dipendenza affettiva o un bisogno di autonomia esagerata che si fa autosufficienza, o l’aggressività o la necessità di una gratificazione sessuale o una profonda disistima di se stessi, questa personalità non è in grado di aprirsi ad una relazione vera, autentica, trasparente, sincera ed accogliente.

I suoi filtri di ricezione degli altri sono... intasati e quindi distorce malamente il senso e la qualità dei rapporti che le vengono offerti; è una personalità chiusa e congelata (“frozen!”) in una forma di individualismo esasperato; al massimo si presta a vivere una vita di relazioni a compartimenti stagni, disunita, poco omogenea e fatta spesso di «facce da circostanza».

È un modo di vivere e di essere in cui ci si sente perennemente minacciati da una relazione che possa diventare intima e profonda; l’intimità spaventa un tipo di personalità di questo genere, perché svela le sue fragilità e le sue insicurezze profonde, che non vuole né vedere né accettare.

La conseguenza di tutto questo è un senso d’inquietudine costante e di lacerazione interiore, segnata da sensi di frustrazione, di ansia e di colpa. “Chi spartisce la solitudine senza timore, considera ogni suolo sacro”

(H. Nouwen).

2. La via della gratuità
La gratuità non è impaziente, non vuole dettare i ritmi e i tempi secondo le proprie personali aspettative o cadere nella trappola del “tutto e subito”! (cf la “parabola del fico sterile” in Lc 13, 6-9).

La gratuità non è dominante, nel senso di pensare di diventare per l’altro il… guru illuminato, che a tutto sa rispondere e che tutto può indirizzare…

Gesù, in questo senso, lascia davvero liberi i suoi discepoli, dopo il difficile discorso sul pane di vita: “Volete andarvene anche voi?” (Gv 6, 67).

La gratuità non sempre è reciprocità e “grazie”! Certo, si vorrebbe che ci fosse un segno di riconoscimento di quello che noi possiamo fare per l’altro, ma non sempre avviene così; e tanti genitori lo sperimentano, anche in maniera drammatica, con i propri figli...

Come non ricordare il fatto raccontato nel vangelo della XXVIII domenica (Lc 17, 11-19), in cui dieci lebbrosi sono guariti e uno solo ritorna per un grazie...?

3. La via della comunicazione
Su quest’aspetto avremo occasione di ritornare in maniera più profonda, per cogliere che cosa significhi veramente una comunicazione nell’ambito spirituale. Vorrei solo suggerire qualche flash come spunto di riflessione, ripromettendoci, in seguito, di svilupparlo oltre.

· La vera comunicazione nasce dal silenzio: Gesù la prepara nel silenzio della preghiera (Lc 6, 12) 10.

· La comunicazione che sa scendere in profondità, ha bisogno di tempo: come il segreto messianico in Marco, che viene pian piano svelato e ancora più lentamente compreso…

· In una comunicazione spirituale luci ed ombre si combinano insieme: non tutto può essere chiaro e comprensibile in tempi brevi e senza lo sforzo di una ricerca… È la costante dialettica di manifestazione e di nascondimento che troviamo anche nel vangelo: tra Tabor e Getsemani…

· Nella comunicazione la trasparenza delle realtà e delle scelte, come anche la capacità di sciogliere il nodo dei conflitti e dei problemi, non è mai assoluta: l’aiuto dello Spirito Santo, invocato con perseveranza, aiuta a... cogliere la verità tutta intera! (Gv 16,13).
· La comunicazione che sa veramente “accompagnare”… è coinvolgente; essa quindi è fatta di incontri personali in cui la persona viene svelata a se stessa, ma anche profondamente rispettata e accettata per quella che è! Nel vangelo Nicodemo e la Samaritana, l’adultera e la peccatrice in casa di Simone il lebbroso, Maddalena e Pietro sono trattati da Gesù in un modo e con uno stile profondamente diverso, proprio perché le loro storie e le loro personalità sono profondamente diverse...

ACCOMPAGNATORE E FORMATORE…SENTIERI DIVERSIFICATI
La specificità dell’accompagnatore vocazionale:

l’icona del Battista
Credo che le caratteristiche enunciate sopra siano già abbastanza indicative della modalità con cui un accompagnatore vocazionale si colloca nel suo essere simile al Battista, “apripista” di Qualcuno che è più grande di lui…

Ecco, allora, alcune modalità specifiche che lo possono meglio qualificare, rispetto al formatore.

È l’arte della mediazione: è questa che noi troviamo nelle prime chiamate dei discepoli nei vangeli, dove essi si fanno il “passaparola” nel raccontarsi come hanno incontrato Gesù, mediatori di una chiamata che, attraverso ciascuno di loro, rifluisce sugli altri. Ma è soprattutto lui, l’amico dello Sposo, il Battista, il solitario predicatore del deserto, che indica chi si deve veramente seguire (anche rinunciando ai “suoi” discepoli!); che si propone come apripista di un sentiero significativo, anche se ripido e magari faticoso, come quello della chiamata; che si colloca come ponte tra una sponda (se stesso) e l’altra (Gesù). Ciò significa non gestire in maniera individualistica il cammino dell’accompagnamento, non sostituirsi alle scelte che un giovane chiamato deve assumersi lui, in prima persona, senza facili deleghe a chi lo deresponsabilizza. Fondamentale, tuttavia, è la capacità della gratuità del proprio lavoro, del distacco da un interesse personale per il bene di colui che è accompagnato, anche se la scelta può portare su di una strada diversa da quella umanamente desiderata o sognata in proprio... (Tutti noi conosciamo questa dinamica “affettiva”).

«Il ministero dell’accompagnatore vocazionale è ministero umile, di quella umiltà serena e intelligente che nasce dalla libertà dello Spirito, e si esprime con il coraggio dell’ascolto, dell’amore e del dialogo» (NVNE 34/a).

È l’arte di divenire cercatore, scopritore di perle preziose, di quel tesoro che ogni giovane porta nel proprio cuore, nella propria storia, nei propri sogni e desideri. Ciò significa saperlo valorizzare per quello che egli è, nelle sue capacità, nei doni o nelle virtù che possiede, senza guardare ad altri aspetti esteriori ed effimeri… Questo, concretamente, diviene il dono di un’accoglienza totale e globale, un’accoglienza vissuta con tutto il cuore, che rivela al giovane lo stile con cui il Padre, l’Abbà, ci ha creati come persone uniche e originali, ci accompagna e ci “custodisce come la pupilla dei suoi occhi”, come tesori preziosi da tenere con delicatezza nel palmo della mano.

È l’arte di vivere con un cuore orante, capace di pazienza, ma anche di speranza. Ciò significa cogliere e leggere i passi di Dio nella storia di chi viene accompagnato, aiutare una dimestichezza di lettura della Parola stessa di Dio, che aiuta a decodificare i segni di questa presenza silenziosa e discreta, eppure viva in ogni situazione di “chiamata”. È l’arte della pazienza e della speranza, perché sa rispettare la storia del giovane accompagnato, sa incoraggiare i suoi passi spesso dubbiosi e trepidanti; sa interpretare con delicatezza le situazioni diverse di consolazione o di desolazione che egli attraversa, aiutandone una lettura e una decodificazione. Ma ciò richiede di conoscere i segreti del proprio cuore…

La specificità del formatore:

l’icona del “vasaio” che plasma il vaso sul tornio (Ger 18)
Il formatore è ovviamente chiamato a distinguersi e a completare, in continuità ma anche in maniera propria, il lavoro iniziato dall’accompagnatore.

Quel giovane e quella giovane che entrano in un cammino specifico di vita consacrata, è importante che sappiano trovare da una parte qualcuno o qualcuna che sia veramente padre/madre, per aiutare con amore e con rispetto il processo di crescita della sua persona, ma che sia anche percepito, pur nella specificità dei ruoli, amico-fratello/sorella, in una vicinanza e sintonia di intenti, che è la dimensione propria della “compagnia”. È la ricerca, non calata dall’alto, di una conoscenza maggiore di se stesso, delle sue motivazioni, delle sue dinamiche fondamentali come persona, e insieme anche di un atteggiamento interiore e spirituale che si traduce in una virtù più robusta, fedele e sicura, anche se il formatore/la formatrice, alla luce della propria esperienza personale, non si sente onnipotente, non possiede risposte per tutto, né chissà quali rivelazioni o suggestioni dello Spirito da offrire, ma aiuta, guida, indica la via di una ricerca di cui anche il formatore/formatrice è protagonista in prima persona, per se stesso e come compagno di cammino.

Sintetizzerei tutto questo in alcune battute semplici, ma spero chiare ed efficaci da sperimentare nel difficile ma indispensabile “servizio della formazione” 11.

· Il formatore è colui che sa mediare la forza e la luce dello Spirito nel “plasmare” con delicatezza e rispetto, il cammino di quel giovane che a lui affida e confida la propria storia di vita. Ciò significa mettere in luce, in prima istanza, la straordinaria forza della “chiamata” del Signore, per verificarla alla luce di una dinamica di “conversione”.

È una piattaforma iniziale che non può mai essere né trascurata né dimenticata, sulla quale si possono confrontare gioie, difficoltà contingenti e disagi relazionali…12
· È un cammino di “purificazione” per costruire sul fondamento di “motivazioni vere”, rese più autentiche da una rilettura incisiva e profonda, alla luce della storia personale e spirituale della chiamata vocazionale. Solo motivazioni così purificate possono permettere stili di vita fatti di perseveranza e di partecipazione attiva, nello sforzo anche di tenere sotto controllo gli impulsi disordinati. Permettono, quindi, di spendere la propria vita per gli altri e di donare le proprie energie ad un progetto comune. Nella persona consacrata le motivazioni di perseveranza sono analoghe a chi ha scelto la neppur facile via della vita di coppia e di genitori, che gestiscono lavoro e famiglia, spesso con grande sacrificio personale.

· È l’aiuto per approfondire le linee di un sentiero, non sempre facile da percorrere, tra “verità di sé e idealità”: sappiamo tutti che c’è uno scarto che ha forme di percezione e di modalità diverse di apparire nelle varie età della vita, tra ciò che vorrei essere e ciò che realmente sono, e quindi posso vivere e compiere; questo gap, soprattutto per la persona giovane, se è giusto che ci sia (come nella fase di ogni innamoramento) è altrettanto opportuno che venga interiormente chiarificato. Ciò aiuta a cogliere con maggior chiarezza cosa è possibile fare e donare e soprattutto collegare insieme, in una sinergia feconda, il proprio passato con il presente ed il futuro. Questa è la dinamica della vera crescita umana e spirituale! 13
· È il rispetto profondo per la persona reale che il giovane in formazione è, nella sintesi concreta della sua storia evolutiva e di relazione. Oggi è determinante cogliere e aiutare a rendere consapevoli i giovani della loro “storia relazionale”, frutto di incontri, di mediazioni, di persone per ciascuno assolutamente importanti e significative, anche se talvolta non riconosciute o addirittura represse… È questa storia relazionale che sarà sempre più spesso determinante nelle sue percezioni e nelle sue scelte di vita, favorendo un ritmo di crescita, oppure momenti di fissazione, blocco o regressione. L’esperienza e lo studio della psicologia intersoggettiva e inter-relazionale ci suggeriscono che la gestione dei problemi che s’incontrano nel corso della propria esistenza, ha a che fare parecchio con queste “modalità arcaiche” vissute nell’infanzia o nell’adolescenza. Spesso è proprio la conoscenza della propria storia relazionale che aiuta la liberazione di risorse pulite e spendibili in ogni circostanza, piuttosto che una limitazione di esse, che blocca la crescita e disturba il fluire di queste energie. Tutto questo si traduce anche in un rapporto più libero e profondo di fede e di preghiera, che vive e si nutre essa stessa di una profonda dinamica relazionale con il Signore Gesù14

· Il formatore/la formatrice sono chiamati ad essere uomini e donne dal “cuore sapienziale”. Da quello che sin qui abbiamo cercato di evidenziare, possiamo pensare al servizio della formazione come a quello di un “artista” impegnato a plasmare qualcosa di molto prezioso: ecco l’icona del “vasaio” in Ger 18! Un artista dal “cuore sapienziale” capace di proporre…

...direzionalità: cioè la finalizzazione del cammino spirituale.

Esemplificando: per Ignazio di Loyola potrebbe essere la “elezione”, cioè la capacità di discernere e operare scelte in base ai criteri di “principio e fondamento” dei suoi Esercizi Spirituali: la maggior gloria di Dio. Per Giovanni della Croce potrà essere la “contemplazione”, che non è atteggiamento di pura passività, ma la capacità di salire sul Tabor per fermarsi estasiati e stupiti di fronte al Signore e scendere poi per la missione tra la gente.

...una direzionalità intesa come “trasformazione della mente” (Rm 12, 2), una trasformazione globale di mente-cuore-volontà che cerca di rompere le resistenze a percepire la realtà nostra e altrui in termini oggettivi. (Tutti noi conosciamo le distorsioni percettive, cioè la mancanza di obiettività, anche nel nostro rapporto con Dio).

...una capacità di “guardare in alto”, al di là di se stessi, mantenendo il cuore di un giovane aperto verso orizzonti di infinito…
Frankl chiama questa dimensione la riscoperta di una “psicologia delle altezze”, che non si contrappone ma piuttosto integra il contributo prezioso della psicologia del profondo15Infatti, ritornando alla suggestione biblica, in Ezechiele 27,8 troviamo un’immagine estremamente suggestiva: il sapiente è un nocchiero capace di orientare la barca, guardando alla bussola nella bufera e scrutando le stelle nelle notti chiare. Per contrasto, Isaia 3, 3 ci dice che cosa un sapiente non dovrebbe fare: parlando della situazione di anarchia in cui vive Gerusalemme, paragona il falso sapiente a un “mago”, che dai volteggi della sua bacchetta magica estrae un illusionismo fatuo e vuoto...

...un aiuto concreto a far trovare continuità in chi ha perso il senso storico e soffre di amnesia del passato e nel dare speranza in chi non riesce a trovare il senso teologico (e anche teleologico) della vita. Saremo noi in grado di vivere questo impegno?

La nostra fragile fedeltà all’amore-servizio della formazione trova radici in un Dio che è sempre fedele... In questo non trovo parole più delicate e intense di quelle che ci propone Isaia al cap. 43, 1-5:

«Ora così dice il Signore che ti ha creato, o Giacobbe,

che ti ha plasmato, o Israele:

“Non temere, perché io ti ho riscattato,

ti ho chiamato per nome: tu mi appartieni.

Se dovrai attraversare le acque, sarò con te,

i fiumi non ti sommergeranno;

se dovrai passare in mezzo al fuoco, non ti scotterai,

la fiamma non ti potrà bruciare;

poiché io sono il Signore tuo Dio, il Santo di Israele, il tuo salvatore.

Io do l’Egitto come prezzo per il tuo riscatto, l’Etiopia e Seba al tuo posto.

Perché tu sei prezioso ai miei occhi, perché sei degno di stima e io ti amo,

do uomini al tuo posto e nazioni in cambio della tua vita.

Non temere, perché io sono con te!”».
«Se vuoi costruire un’imbarcazione, non preoccuparti tanto di radunare uomini forti e robusti per raccogliere legname, preparare attrezzi, affidare incarichi e distribuire il lavoro; vedi, piuttosto, di risvegliare in loro la nostalgia del mare e della sua sconfinata grandezza…»

 (A. de Saint-Exupéry)

Note
1) DAL MOLIN N., Itinerario all’Amore, San Paolo, Cinisello Balsamo 1994 (7a edizione).

2) MANENTI A., Vivere gli Ideali/1: tra paura e desiderio, Dehoniane, Bologna 1988; Vivere gli ideali/2: tra senso posto e senso dato, Dehoniane, Bologna 2003.

3)FRANKL V.E., Alla ricerca di un significato della vita, Mursia, Milano 1982.

4)VAGLIASINDI L. (a cura di), La morale della favola, Gribaudi, Milano 1983.

5) DAL MOLIN N., Io, senza maschere, “Se vuoi”, Apostoline-Castelgandolfo 1991, pp. 41-45.

6) NOUWEN H.J.M., Nella casa della vita: dall’angoscia all’amore, Queriniana, Brescia 1996.

7) NOUWEN H.J.M., Viaggio spirituale per l’uomo contemporaneo, Queriniana, Brescia 1980; pp. 59-99.

8) DACQUINO G., Bisogno d’amore: superare l’immaturità psicoaffettiva, Mondadori, Milano 2002.

9) NOUWEN H.J.M., La voce dell’amore: itinerario dalle profondità dell’angoscia ad una nuova fiducia, Queriniana, Brescia 1997.

10) È molto utile, per la comprensione di questo aspetto della vita spirituale, il saggio di SPIDLÌK TOMÀS, Amate il silenzio, Gribaudi, Milano 2003.

11) Alcune di queste suggestioni qui presentate sono state mutuate da una serie di articoli significativi, pubblicati nella Rivista “Tredimensioni”: CENCINI A., Formazione, parola magica, 1 (2004), pp. 277-295; NARDELLO M.,Uno schema di intervento educativo per la formazione dei seminaristi, 2 (2005), pp. 93-99; TRIANI P., La struttura dinamica della formazione, 2 (2005), pp. 236-248.

12) FONTANA U., La vita tra realtà e ideale, in “Consacrazione e Servizio”, n. 10/Ottobre 2007, pp. 55-56.

13)Ibidem, pp. 59-60.

14) Ibidem, pp. 56-57.

15) FRANKL V.E., Alla ricerca di un significato della vita, Mursia, Milano 1974, pp. 209-214.
TAVOLA ROTONDA

L’animazione vocazionale... “in rete”

di Aa. Vv.
VINCENZO BARONE- EMANUELA MACCOTTA- LUCIO SCALIA - LUIGI (seminarista)
Obiettivo: mettere a fuoco o sviluppare l’identikit, i requisiti, le prerogative di un consacrato/a animatore vocazionale.

DON VINCENZO BARONE
Non da solo ma in uno stile di comunione, dove ogni membro del Centro Diocesano Vocazioni si sentisse pienamente corresponsabile del Centro.

Quello che conta è vivere in perfetta sintonia ed unità; lo slogan che ci accompagna nel nostro lavoro è questo: è meglio il meno perfetto in unità, che la perfezione nella disunità, per cui ogni iniziativa viene condivisa e accolta da ogni componente, perché la senta “sua” e non si senta solo un esecutore.

Per mettere a fuoco dalla nostra esperienza la figura del consacrato/a animatore/trice vocazionale ci siamo trovati tra membri del CDV. Dopo una vivace condivisione, che ha riletto l’esperienza vissuta in questi anni, in cui soprattutto sono emersi anche i nostri sogni e desideri, ci è sembrato bene cominciare a comunicare ciò che è emerso alla fine: cioè che, prima di tutto, questa persona è semplicemente una mediazione, un canale attraverso cui è Dio stesso che chiama gli uomini e le donne alla sequela; è un canale che si rende disponibile come terreno d’incontro tra Dio che chiama e l’uomo che risponde.

Ci ha affascinato la descrizione che M. Delbrel fa del cristiano, come qualcuno che porta e dona una “corrente” che non genera da se stesso, ma che comunque lo attraversa e in qualche modo lo modifica.

I cristiani sono “conduttori” – nel senso di un filo elettrico – di ciò che il mondo non genera da sé, non può cavar fuori da sé. E quanto più i cristiani hanno una forte “carica” per il mondo, tanto più sono predestinati al mondo. La loro croce normale è una tensione spinta al massimo tra la loro intima appartenenza al mondo e la loro funzione; che li situa nel cuore del mondo, ma da “stranieri” nel mondo. (M. Delbrel, Indivisibile amore, p. 21).
Una volta detto ciò, possiamo affermare che C.A.V. (Consacrato/a Animatore/trice Vocazionale) è una persona che raccoglie in sé diverse sfaccettature. Abbiamo tentato di distinguere due piani, relativamente alla sua identità: un piano del “saper essere” e un piano del “saper fare”.

Infatti, per il suo compito particolare, il C.A.V. si pone come una persona di confine, che sa parlare il linguaggio di Dio, ma deve conoscere altrettanto bene il linguaggio dell’uomo.

Proviamo a delinearne alcuni tratti, che ci sembrano importanti:

SAPER ESSERE:
- È fondamentale che possieda una chiara identità carismatica. Dall’esperienza di questi anni, ci sembra che attraverso la collaborazione all’interno della Diocesi, il possedere un’identità carismatica abbastanza chiara ci abbia aiutato ad aprirci senza timore a tutte le altre vocazioni presenti nella Chiesa, sia quelle di speciale consacrazione che quelle matrimoniali. La collaborazione ci ha inoltre permesso di riconoscere sempre meglio il carisma di ciascuno, ci ha portate a scoprire la bellezza di ogni vocazione e la ricchezza dello Spirito, e ci ha permesso di sentirci Chiesa. Per questo ci sembra che ciascuno di noi abbia potuto coltivare in sé una vera e propria passione per il cammino vocazionale di ciascuno: non ci sembra così importante “cercare vocazioni per il proprio Istituto”, dal momento che non siamo noi che chiamiamo, ma è Dio che chiama, quanto invece lavorare al servizio del chiamato, affinché scopra e segua la propria vocazione specifica.

- Questo richiede una certa apertura e fiducia in Dio, ma anche una buona disponibilità ad entrare in relazione con se stessi e con gli altri in serenità e trasparenza, in spirito di collaborazione. Nello specifico, il C.A.V. deve essere disposto a dialogare con i giovani, con i sacerdoti e con i membri del proprio Istituto.

Non sempre questa è un’impresa semplice, dal momento che il ruolo non è un ruolo “ufficialmente riconosciuto”. Sebbene ciascuno abbia ricevuto un incarico da un proprio superiore, non andiamo a parlare per questo, ma perché sentiamo dentro la bellezza della nostra vocazione ed il desiderio di “contagiare”, di comunicare ad altri la gioia che è dentro di noi; perché la nostra paternità e maternità sta nel “generare” nel cuore dei giovani il desiderio di seguire Gesù. È la stessa gioia di una mamma e di un papà quando vedono nascere il proprio bambino; consapevoli che è dono di Dio, ma che è anche passato attraverso il loro amore. Così è di ogni vocazione: è dono di Dio, perché è lui che chiama, ma ha bisogno di un grembo che lo accolga con amore e lo nutra con la passione per la sua scelta vocazionale. Ogni animatore vocazionale dovrebbe essere capace di fare questo; invece tante volte, con la nostra mancanza di gioia, chiusi nei nostri schemi, non aperti alla novità, preoccupati troppo del mantenimento dei nostri Istituti e dei nostri Seminari, ci rendiamo responsabili di tanti “aborti vocazionali”.

• Ci vuole libertà interiore.

- Altro elemento essenziale è la capacità di accettare le SFIDE. Insieme alle sfide del “per sempre” o della “fedeltà”, a volte è necessario accettare la sfida (più banale, se vogliamo, ma non così scontata) della preghiera intercongregazionale per le vocazioni.

- Un altro requisito che ci sembra fondamentale e che ciascuno dovrebbe impegnarsi a coltivare, è l’apertura alla novità. Lo Spirito non è mai statico, richiede continuamente l’apertura al nuovo, la capacità di riconoscere le sue tracce anche in situazioni impensate. Per questo ciascuno rimane aperto alla novità anche all’interno del proprio cammino vocazionale. Per fare questo ci sembra importante coltivare la capacità di ASCOLTO: di Dio, della gente, della storia.
Un aspetto che in questi anni c’interroga è appunto riconoscere le orme dello Spirito in quelle persone che non si sentono “a casa” nella Chiesa e che ne vivono lontani: quanti giovani etichettati da noi perché non entrano nei nostri parametri, perché abbiamo paura del confronto! Ma anche su di loro il Signore ha un sogno, un desiderio, un progetto… chi siamo noi per mettere un freno allo Spirito Santo?

• Ci vuole coraggio. Un’esperienza vissuta al Gruppo Ricerca (omosessuali): molti di loro sono disposti a fare un percorso cristiano e desiderano vivamente scoprire quale chiamata, quale progetto Dio ha sulle loro vite. Anche queste persone hanno diritto ad avere accanto qualcuno che faccia “da mediatore” tra Dio e la loro realtà quotidiana. A nostro avviso, questo richiede una grande passione per la vita.

Chiamati a creare una cultura vocazionale
L’esperienza di questi anni ci ha anche permesso di sperimentare come il C.A.V. non sia solo testimone efficace per le vocazioni di speciale consacrazione, ma può essere un valido testimone anche per le vocazioni matrimoniali. Dai Gruppi Ricerca della Diocesi sono usciti giovani religiosi e religiose, sacerdoti, ma anche coppie che vogliono vivere cristianamente, impegnandosi nella Chiesa. Alcune di queste coppie hanno deciso di impegnarsi nel C.D.V, per mettersi a loro volta a servizio di altri giovani che intendono riflettere sulla loro vocazione a 360°. Una delle esperienze più belle che viviamo nel C.D.V. è la disponibilità ad imparare da tutti: non esiste una gerarchia, ma una relazione paritaria in cui ciascuno può portare la propria esperienza e questa può essere di stimolo agli altri nella propria crescita vocazionale.

L’animazione vocazionale è trasversale a tutte le età: di conseguenza un consacrato, una consacrata è di per sé animatore vocazionale anche vivendo con serenità e radicalità la propria risposta d’amore ad un Dio che interpella. La disponibilità ad essere vicini ad ogni persona, anche quelle apparentemente lontane dalla Chiesa, o a chi sta soffrendo per situazioni particolari di malattia o altro, come compagni di cammino, ci sembra un’altra caratteristica importante del C.A.V. I diversi “sì” detti nella propria vita possono essere di stimolo anche per altri, nell’accettare le diverse situazioni che il Signore ci chiama ad affrontare.

Dal momento che il C.A.V. si trova a dover fare da “mediatore” tra l’uomo e Dio, ci sembra importante anche una certa disponibilità ad acquisire alcune competenze più “concrete”, legate al SAPER FARE.

Ad esempio:

- Una conoscenza almeno basilare delle dinamiche psicologiche che sottostanno ai comportamenti religiosi, delle dinamiche motivazionali e del processo decisionale, e anche di quelle dinamiche che sottostanno alla ricerca ed acquisizione della propria identità. Spesso è necessario distinguere bene il desiderio sincero di rispondere ad una chiamata di Dio dal desiderio di seguire un proprio progetto ad ogni costo. I meccanismi che intervengono sono a volte così sottili che possono trarre in inganno chi è troppo preoccupato del calo di vocazioni ed è poco o per nulla esperto di dinamiche psicologiche.

- Una conoscenza delle dinamiche dello Spirito: come lo Spirito si è manifestato nella Bibbia, come si è manifestato in diversi personaggi della storia della Chiesa o anche nella nostra storia contemporanea (i santi, i fondatori delle Congregazioni, ecc.). Nel percorso del Gruppo Ricerca Diocesano abbiamo fatto la scelta di proporre il metodo di discernimento ignaziano.

Non è detto che tutti i giovani si riconoscano in questo metodo, ma ci sembra importante che almeno comprendano che un “metodo” è necessario e che il cammino di discernimento non può essere lasciato al caso. In Diocesi, inoltre, abbiamo fatto la scelta di proporre cammini “vocazionali” anche ai bambini della scuola primaria. Momento forte di questo cammino sono i Campi Scuola Vocazionali, che intendono far sperimentare anche ai più piccoli la bellezza dello stare insieme in modo cristiano, che comprende anche la preghiera e la celebrazione quotidiana dell’Eucaristia, il tutto in un clima di festa. Il Signore chiama, attraverso le diverse esperienze della vita, in ogni età e per poter rispondere bisogna avere in qualche modo sperimentato la bellezza dell’amore di Dio. L’annuncio ai più piccoli è finalizzato a creare un “terreno fertile”, in cui la chiamata possa trovare spazio e attecchire.

- Avere una conoscenza basilare di antropologia teologica (oltre che della Sacra Scrittura), per avere e trasmettere un’immagine più corretta possibile del progetto che Dio ha su ogni uomo, e di conseguenza della paternità di Dio e del suo amore per ciascuno. In questi anni abbiamo toccato con mano quanto siano pochi i giovani che hanno un’idea corretta del rapporto d’amore che Dio instaura con l’uomo. Anche i giovani che già si prestano per la catechesi o l’animazione, intendono spesso il rapporto con Dio come un rapporto regolato da un rigido codice stradale, dove prendi una multa quando sbagli: non è importante fare bene le cose, l’importante è che nessuno ti veda. Questi giovani sono lontanissimi dall’idea di un Dio che osserva l’orizzonte, sperando che prima o poi quel figlio che si è allontanato da lui ritorni, anche senza una richiesta esplicita di scuse, anche dopo un fallimento… Come possono questi giovani innamorarsi di un Dio “vigile urbano”? Tutto ciò richiede non solo una conoscenza teorica, ma un continuo sforzo di mettere alla base della propria vita il mistero dell’Incarnazione.

EMANUELA MACCOTTA
Cosa mi aspetto da un animatore vocazionale? Prima di esprimere i tratti fondamentali che, secondo me, dovrebbero appartenere ad un animatore vocazionale, volevo ringraziarvi per avermi posto davanti un quesito così importante. È, infatti, essenziale per ogni uomo fermarsi a riflettere sul proprio cammino. E quanto più lo è per voi, che siete impegnati in una missione così delicata: aiutare il giovane a scoprire il sogno di Dio su di sé! Inoltre, questa domanda mi fa senz’altro piacere, perché mi rivela la vostra consapevolezza del fatto che noi giovani ci aspettiamo realmente qualcosa da voi.

La nostra aspettativa non è un pretendere, né un voler giudicare, ma piuttosto un’attesa che nasce direttamente dalla promessa fatta, nel momento in cui avete donato a Dio la vostra vita.

· L’animatore vocazionale deve essere per me una persona coerente. Coerente con la sua scelta di vita e soprattutto con il suo essere adulto. Ormai di frequente i giovani sono abituati ad avere a che fare con adulti “mollicci” e senza spina dorsale, che vivono immersi in un giovanilismo artificioso e riempiono il loro tempo solo di emozioni prive di “senso”. Come potrò io, giovane in discernimento, credere in una vita che si fa dono totale, se chi mi parla è ancora troppo ancorato all’idea di una realizzazione che sa di “terra”? Come potrò cercare il mio posto, quello preparato per me dall’eternità, se chi mi parla non è lì, dove Dio gli ha chiesto di essere, a testimoniare la gioia del dire “sì” per sempre?

· L’animatore vocazionale deve essere per me una persona disponibile all’incontro vero, capace di andare oltre i suoi pregiudizi o i suoi progetti sulla mia vita, per farsi veramente strumento dei desideri e dei progetti di Dio su di me. L’educatore sa lasciare le sue posizioni per farsi più vicino al mio mondo, sa camminare al mio fianco e, soprattutto, dentro di me. Un incontro, quello tra il giovane in ricerca e l’animatore, che mi fa pensare all’incontro tra due persone che si conoscono appena; infatti, esse non decidono certo di darsi appuntamento nelle loro rispettive abitazioni, ma scelgono un luogo comune, più familiare. Così l’educatore incontra il giovane là dove quest’ultimo non si sente a disagio, né spaesato; lo incontra là dov’è, per cominciare a costruire una fiducia reciproca.

Quello spazio è, inoltre, il primo piccolo spiraglio in cui l’educando dà il permesso di entrare, di stare e di provocare: ricordo, infatti, che all’inizio del mio cammino, pur essendo affascinata da una vita così radicale come quella religiosa, non ero disposta a lasciarmi provocare fino in fondo dalle proposte della mia animatrice, ma ho lasciato sul mio muro una piccola crepa, alla quale lei ha saputo con pazienza abituarsi.

È venuto il tempo, in seguito, in cui mi è stato richiesto di lasciare il mio posto per avvicinarmi a quello che non poteva essere solo un ideale, ma una scelta di vita. Certo, è stato uno dei passaggi più faticosi della mia vita, ma ringrazio immensamente il Signore per questa salita, perché se avessi rifiutato di scegliere, sarei diventata una persona mediocre.

· L’animatore vocazionale non deve essere per me un “passante”, ma una figura che lascia le tracce del suo passaggio; che non ha paura di essere rifiutato, perché ciò che conta non è costruire un rapporto interpersonale, ma la ricerca della volontà di Dio. Il passante attraversa la strada quasi per caso, si ferma a guardare le vetrine distratto e poi scappa a passo veloce verso altre vie, contribuendo, anche lui, al frastuono della vita di ogni giorno. L’educatore, invece, si ferma, spostando i soprammobili impolverati della persona, scuotendo e “disturbando” le stasi, a volte troppo prolungate, del giovane.

Il mio animatore vocazionale ha saputo propormi vette alte, mi ha parlato di fedeltà, impegno, sofferenza e amore eterno, senza usare mezzi termini, né giri di parole e senza lasciarmi mai sola nell’affrontare le difficoltà di crescere nel rapporto con Dio. Il mio animatore vocazionale mi ha insegnato a vedermi come un essere speciale perché amato da Dio, senza concetti alti o frasi complicate, ma semplicemente mettendosi in atteggiamento contemplativo nei confronti della mia vita.

LUCIO SCALIA
Mi chiamo Lucio, sono un religioso rogazionista, ho trentaquattro anni e sono di Giardini Naxos, un paese della provincia di Messina. Fino a non molto tempo fa ero impegnato nella mia parrocchia di appartenenza come animatore liturgico e come ministro straordinario; d’estate lavoravo in un villaggio turistico di Giardini Naxos come animatore. Anche al villaggio ero impegnato nell’animazione liturgica, specialmente la domenica. Il teatro diventava un luogo in cui tutti ci riunivamo per essere confortati dalla Parola di Dio. Tutto questo sembra normale per quanto riguarda una probabile vocazione, vero?

Ma non è tutto come sembra, perché prima della mia conversione ero un ragazzo a cui piaceva la bella vita. Studiavo all’ISEF ed ero pieno di ambizioni: infatti volevo diventare un grande pallavolista oppure una stella della musica rock. Suonavo in una heavy metal band e da buon “metallaro” ero capellone, indossavo i jeans strappati e le magliette degli Iron Maiden e dei Kiss con il classico “chiodo” (giacca in pelle). Da tutto ciò si può capire che non pensavo minimamente né alla Chiesa e né a farmi prete.

In seguito mi resi conto che tutto questo, prima o poi, poteva finire e mi domandai: «Lucio cosa vuoi “essere” nella tua vita?». Ecco il classico momento di crisi. Durante questo periodo conobbi dei giovani che avevano un complesso musicale e che suonavano le canzoni del Gen Rosso. Suonando con loro cominciò la mia conversione.

Dopo qualche anno conobbi P. Angelo Sardone, in occasione dell’ordinazione sacerdotale di P. Vincenzo D’Angelo, con il quale mi confrontai su ciò che sentivo nel mio cuore: la voglia di donarmi a Dio e al prossimo. Confortato dai suoi consigli, mi sono avvicinato ai Padri Rogazionisti del Cuore di Gesù e così ebbe inizio il mio cammino di discernimento vocazionale.

Ecco che entra in gioco la figura dell’animatore vocazionale, molto importante sia per il futuro della Chiesa che per la felicità del ragazzo o del giovane. Io ho avuto l’opportunità, come dicevo prima, di conoscere un sacerdote che mi ha ascoltato e che in un certo senso mi ha anche spronato, rispettando la mia libertà senza opprimermi. Ho notato, invece, in alcuni animatori vocazionali l’atteggiamento di voler portare l’acqua al proprio mulino senza aver cura dello spirito e della libertà del giovane. Questo succede quando l’animatore pensa solo alla propria congregazione senza curarsi della spiritualità della persona che ha di fronte. Il giovane, oggi, non vuole qualcuno che gli dica cosa fare, bensì un amico che gli stia vicino. L’animatore vocazionale deve essere un “uomo” che sa leggere il cuore del ragazzo o del giovane.

Lungo il mio cammino di discernimento ho potuto costatare che il lavoro di équipe è molto importante. Mentre ero prenovizio, a Napoli, ho notato la reciprocità dei nostri giovani sacerdoti delle varie comunità della Provincia Centro-Sud. Reciprocità che ha fatto rinascere i nostri seminari di Messina e di Oria. Questa è la prova che da soli non possiamo far nulla. Perché non osare, proponendo questa reciprocità anche a livello intercongregazionale e interecclesiale? Un asso nella manica può essere il coinvolgimento dei giovani in discernimento alle attività di animazione vocazionale. Io stesso venivo coinvolto in quest’animazione e posso dire che pur non essendo un sacerdote ho potuto ascoltare tanti ragazzi, osservare i loro sguardi e dare anche qualche consiglio.

Ancora oggi collaboro nei campi scuola estivi e mi occupo dei momenti ludici e d’introduzione alla preghiera, cercando di far divertire e riflettere i ragazzi che vi partecipano con canti e animazione varia. L’animatore vocazionale deve conoscere i vari linguaggi che colpiscono la mente e il cuore; deve essere “furbo” e “scaltro”, nel senso che deve essere realmente convinto che tutto ciò che fa è per la gloria di Dio e per la salvezza delle anime. Vi invito a meditare la parabola dell’amministratore disonesto (Lc 16,8) nella quale si legge che il padrone ammira la furbizia dell’amministratore e che si conclude con la considerazione di Gesù, che tutti conosciamo: «I figli di questo mondo, infatti, verso i loro pari sono più furbi dei figli della luce».
Un compito dell’animatore, che io personalmente non ho tanto riscontrato, è quello di accompagnare la persona nel suo discernimento almeno per un certo periodo. Di solito l’animatore contatta il giovane o il ragazzo coinvolgendolo in varie esperienze, e poi lo avvia in un cammino con altri formatori per poi dileguarsi. Egli non solo deve avvicinare i ragazzi o i giovani, ma deve accompagnarli, stando loro vicino come un fratello, o meglio come un amico. Gesù, dopo aver chiamato Pietro, non lo ha lasciato solo, o lo ha “scaricato” ad altri perché aveva altro da fare.

Ultimamente, sempre nei nostri seminari, si è capito il valore dell’accompagnamento anche da parte dell’animatore. Infatti molti dei nostri sacerdoti impegnati nell’animazione vocazionale sono pienamente coinvolti nella vita dei nostri seminari minori; ciò serve a dare continuità tra il primo contatto con il ragazzo e la vita da seminarista. L’animatore vocazionale – ripeto – è un ruolo importantissimo che deve essere ancor più valorizzato. Spesso gli vengono date altre responsabilità che hanno delle caratteristiche e dei fini intrinsecamente ed essenzialmente diversi: l’animatore non può fare anche l’economo, il superiore di una comunità o il responsabile di una casa alloggio per minori. Umanamente tutto ciò è impossibile. Importantissimo è l’aiuto dei Superiori, i quali devono sostenere l’animatore concretamente, standogli vicino, interessandosi delle attività che con amore e con sacrificio egli svolge.

Concludo dicendo che l’uomo è sempre alla ricerca della propria felicità. E la felicità è la Vocazione di ogni vocazione.

LUIGI (seminarista)
Mi chiamo Luigi, ho venticinque anni e provengo dalla diocesi di Vicenza. Sono cresciuto in una piccola parrocchia della provincia di Vicenza, dove all’età di diciotto anni ho iniziato ad essere animatore, prima dei ragazzi e poi dei giovanissimi, nell’Azione Cattolica parrocchiale. Attualmente frequento il primo anno nel Seminario teologico della diocesi.

Alla fine delle scuole superiori, per paura di non farcela con lo studio e per molta insicurezza, non ho deciso di proseguire gli studi all’Università. Questa non-scelta è rimasta dentro di me come un’inquietudine, un interrogativo che di tanto in tanto affiorava con più o meno forza: che cosa sarei stato nella mia vita? Così, senza aver ancora scelto, ho vissuto i mesi del servizio civile presso una casa di riposo e poi ho iniziato a lavorare in una cooperativa sociale per l’inserimento lavorativo di persone svantaggiate. Qui ho lavorato per tre anni fino alla mia entrata nella comunità preteologica del Seminario, denominata “il Mandorlo”, giusto un anno fa. Dentro di me c’è sempre stato il desiderio di spendere la vita per ideali alti e al servizio degli altri.

Per me l’esperienza nell’Azione Cattolica è stata molto importante. Da un lato per la formazione specifica proposta dall’associazione stessa, dall’altro come mezzo fondamentale per vivere e conoscere l’intera realtà della Chiesa diocesana e non solo.

Molti sono stati gli “animatori vocazionali” che, magari a loro insaputa, hanno contribuito a far fiorire in me la libertà interiore e la disponibilità a donare la mia vita al Signore.

Ricordo i cappellani del mio vicariato, che guidavano le uscite formative, soprattutto per l’autenticità del loro essere e per la disponibilità che lasciavano trasparire: erano persone che si sarebbero fatte trovare con facilità, e mi avrebbero accolto anche per un confronto personale. Le parole scambiate e il racconto della loro vocazione hanno sempre suscitato in me domande importanti.

Lo stesso vale per i preti con cui ho condiviso week-end di spiritualità e campi-scuola diocesani. Ricordo, in particolare, quelli che si sono lasciati incontrare e hanno avuto il tempo di raccontarsi, non limitandosi ad organizzare e a proporre alcune cose da fare e nemmeno presentandosi solo come figure “giovaniliste” ed estroverse. Molte volte i loro pensieri ed i loro sogni hanno permesso anche ai miei pensieri e sogni di trovare un nome.

Nelle esperienze a cui ho partecipato, oltre a preti diocesani, ho potuto accostare e conoscere piccole sorelle del Vangelo, suore Orsoline e altre religiose e consacrate che collaborano con la pastorale giovanile e le commissioni diocesane di Azione Cattolica. Quando, durante i ritiri, partecipavano con noi giovani ai gruppi di condivisione, e quando ci si incontrava nei vari appuntamenti e celebrazioni della Chiesa diocesana, ho sempre potuto nutrirmi della loro gioiosa testimonianza. Tutte queste presenze mi hanno aiutato a vedere la vocazione al celibato non solo come una scelta possibile, ma anche estremamente significativa per la vita di un giovane.

All’inizio del 2005, le domande e le contraddizioni che mi abitavano erano divenute quasi angoscianti e insostenibili: avevo paura della mediocrità, avevo paura di non mettere a frutto i doni che possedevo, di non scegliere una “vita grande”. Così mi sono rivolto alla canonica della parrocchia centrale del nostro vicariato, dove sapevo di trovare un giovane prete che avrebbe saputo sostenere e indirizzare la mia ricerca. Durante i primissimi incontri io parlavo molto, sfogavo ogni paura e lui si limitava ad ascoltare con attenzione e ad infondermi serenità e fiducia. Mi ha aiutato a non avere paura e a mettere le mie preoccupazioni nelle mani del Signore. È stato per me un momento di grande rinascita: avevo abbandonato le mie preoccupazioni, il mio futuro, la mia vita

nelle mani di qualcun’Altro. Ho iniziato a pregare con costanza. Mi sono sentito amato.

La Parola di Dio parlava a me e ogni mattina aveva qualcosa da dirmi. Scoprivo la fede con occhi nuovi e sentivo che finalmente avevo iniziato a cercare davvero. E non ero solo!Alla fine dell’estate 2005 ho scelto di iniziare il cammino di discernimento vocazionale per i giovani della Diocesi: il “gruppo Sichem”. È un cammino di un anno, di ricerca a 360 gradi, che si compone di vari momenti: l’incontro una domenica al mese con la lectio sulla Parola di Dio; la condivisione del cammino in piccoli gruppi con altri giovani; la preghiera e la meditazione personali; i colloqui mensili con la guida spirituale. Una delle dimensioni che ho sentito particolarmente significativa nel “gruppo Sichem” è stata proprio la presenza forte dell’équipe degli animatori. Essa era formata non solo da preti, ma anche da religiose e laici delle varie realtà della nostra Diocesi.

Ogni fascicolo per la meditazione mensile si concludeva con alcune brevi e sincere parole, con cui gli animatori assicuravano la loro presenza nell’amicizia e nella preghiera fraterna. Si sentiva che il cammino si faceva davvero insieme e ho sempre percepito forte questa vicinanza, soprattutto nei momenti di difficoltà. Vedevo diverse vocazioni e ministeri impegnarsi insieme con fatica, ma anche con gioia, perché noi giovani potessimo vivere bene la ricerca: è stato un vero anno di grazia!

Il Signore mi chiamava ad essere uomo di relazioni, amandolo nella Chiesa. Così, alla fine del cammino di discernimento, ho scelto assieme alla mia guida spirituale di entrare nella comunità preteologica “il Mandorlo”. Nell’accompagnamento vocazionale al “Sichem” e nei successivi passi ho sempre trovato delle presenze capaci di attento ascolto, in un dialogo delicato e paziente, ma quando necessario anche chiaro e concreto. La loro disponibilità mi ha aiutato ad aprirmi con sempre maggiore confidenza. Il sostegno maggiore che ho ricevuto è stato quello di imparare ad amare la mia storia e ad avere maggiore fiducia nei doni che possiedo. L’incontro con l’animatore vocazionale diveniva un momento in cui guardarmi allo specchio: uno specchio nitido in cui leggere me stesso con verità e con più oggettività. Le parole, ma prima di tutto la testimonianza, di chi ha animato il mio cammino, sono state finora un dono prezioso; sono divenute per me la possibilità di dare un volto a quel Giovanni Battista che prepara la strada ad una vita con Gesù.

A partire dai semplici incontri, passando per gli animatori del gruppo vocazionale diocesano, fino alla guida spirituale e all’animatore della comunità preteologica, penso di aver trovato in loro alcuni atteggiamenti importanti per un animatore vocazionale:

- la testimonianza di una vita gioiosa e di una fede autentica e sincera, non solo vissuta nel fare;

- la disponibilità a farsi trovare e a raccontarsi;

- la passione per la vita della Chiesa, tradotta in fraternità vissuta e sinergia tra le varie componenti della pastorale diocesana.

Sono grato verso ognuna delle persone incontrate in questi anni, e queste restano per me un esempio cui guardare per continuare con coraggio il cammino di crescita nella mia personale vocazione. Sono grato al Signore, che le ha poste sulla mia strada e si è fatto presente attraverso i loro volti.

CONTRIBUTO DAI LABORATORI
Quale comunione e collaborazione tra i CDV e gli Istituti di vita consacrata per l’animazione della pastorale vocazionale nella Chiesa locale?

di Aa. Vv.

1. QUALI COMPETENZE ALL’INTERNO DELL’ISTITUTO PERCHÉ LA PASTORALE

VOCAZIONALE DIVENGA PATRIMONIO DEI SINGOLI E DELLE COMUNITÀ?
Nel nostro gruppo, guidato da don Luciano, sacerdote diocesano, e suor Marina, erano presenti varie espressioni della Chiesa: membri di Istituti Religiosi, Secolari e Congregazioni, sia di nazionalità italiana che straniera. Si è partiti dall’importanza del formarsi all’ascolto attento e profondo del chiamato per potersi mettere in una relazione di accompagnamento vocazionale; tale realtà trova un clima privilegiato nel sacramento della Confessione e direzione/accompagnamento vocazionale.

L’atteggiamento dell’ascolto riguarda anche il proprio cammino di conversione personale. A tale proposito l’animatore vocazionale è un’antenna privilegiata che aiuta la comunità a mantenersi aperta allo Spirito Santo, essendo provocata dai contatti con chi è in ricerca. Dobbiamo creare comunità accoglienti, che sappiano lavorare sulla fiducia e sulla maturità, lasciandosi osservare e scomodare. Infatti la conversione riguarda tutte le fasi di sviluppo della vita consacrata: animazione, formazione, vita comunitaria, apostolato, ecc.

La coscienza di cosa sia la vocazione non è un dato scontato: ci vuole una cultura vocazionale che ci ricordi che è il Signore che chiama, che la vita è vocazione e che la vocazione non è un problema, ma un dono. Aiutiamo i nostri Istituti a passare dalla nostalgia alla profezia, superando eventuali timori verso culture diverse da quella italiana. Dobbiamo lasciar trasparire la bellezza dei molteplici carismi della Chiesa e la necessità della vita consacrata, senza vivere i cambi di rotta vocazionale come delle sconfitte. C’è necessità di educarci allo stupore. L’animatore vocazionale è chiamato ad amare la Chiesa locale e a collaborare con essa. Il carisma non è un prodotto dell’impegno individuale, ma è un miracolo di Dio per il servizio alla Chiesa, nato dal primato della Grazia, nella logica del mistero pasquale.

Un autentico annuncio richiede di vivere la passione del proprio carisma, non solo come individui, ma come comunità: tutti siamo animatori vocazionali. Per essere animatori vocazionali occorre che i membri di una comunità siano convinti della propria vocazione, pronti ad accogliere le inevitabili difficoltà nella prospettiva della gioia della chiamata. È compito dell’animatore vocazionale educare anche le famiglie a scoprire la dimensione vocazionale della vita sponsale e a vivere la realtà della vocazione dei propri figli non come una delusione o una morte, ma come un bel dono.

I giovani, nella loro ricerca di un orizzonte più grande ed autentico possono trovare nei carismi delle risposte ai loro naturali bisogni di ribellione, ma anche a quello di sentirsi amati. Sono necessari alcuni strumenti particolari di formazione, quali l’aggiornamento che proviene dai convegni e dallo studio delle scienze umane e teologiche, insieme alla preghiera personale e comunitaria ben curata, alla liturgia eucaristica e alla meditazione della Parola di Dio.

Dobbiamo investire sulla formazione umana, aprendoci con stupore alla storia di ognuno: le ferite possono diventare “feritoie”. A volte proponiamo modelli alti, ma impossibili, che alla prova dei fatti causano delusioni e crisi. È fondamentale la relazione, per offrire la nostra vocazione come testimonianza di vita: un tesoro nascosto che si rivela nel quotidiano e che si può svelare nel racconto.

Dobbiamo cambiare il nostro rapporto col tempo vissuto nella logica della gratuità, rispettando una scala di valori condivisa da tutta la comunità. Dagli interventi è emersa l’importanza che nelle comunità ci si prenda cura vicendevolmente della vocazione. Dobbiamo appassionarci di Gesù Cristo e della Chiesa: da questo scaturiscono l’accoglienza e lo slancio vocazionale. Ecco perché l’animazione vocazionale è strettamente legata alla formazione.

La figura dell’animatore è stata posta in analogia a quella di un genitore: dà una vita, quella spirituale, che a sua volta ha ricevuto e deve custodire; dà il cibo necessario a questa vita, guadagnato con fatica (mediante preghiera, sacrificio, ascolto, tempo, ecc..); ha attenzione perché sempre i fratelli crescano in armonia. Da queste premesse scaturisce la gioia della crescita della famiglia.

Siamo davanti ad una sfida e ad una necessità di conversione nel modo di pensare la vocazione, perché l’animatore vocazionale sia nei fatti quello che è nel nome.

2. UN POSSIBILE IDENTIKIT DELL’ANIMATORE VOCAZIONALE
Uomo/donna di DIO

· Non propone se stesso, ma propone la vita di Cristo in lui.
· È uomo/donna di preghiera.

· Esprime la gioia di appartenere a Dio e di riconoscersi amato/a da lui.
· È innamorato/a di Dio.

· In ricerca continua della verità/profondità della propria vocazione.

· Riconosce che il suo sogno (desiderio) è il sogno (desiderio) di Dio.

Uomo/donna di Chiesa
· Ha un sentire ecclesiale.

· Non ama la Chiesa in astratto, ma la Chiesa locale, presieduta dal Vescovo, nella quale vive ed opera.

· Capace di vivere e generare comunione.

· Favorisce nella comunità l’incontro con Cristo.

· Sa vivere un gioco di squadra, consegnando il “testimone”.

· Si riconosce animatore non soltanto dei giovani, ma anche della comunità parrocchiale e /o religiosa in cui opera.

· Ha un grande spirito di libertà, passione per il Regno di Dio, rifiuta ogni proselitismo.

Uomo/donna di fedeltà gioiosa/testimoniante

· Proprio perché si riconosce chiamato, non tiene questo dono per sé, ma lo condivide e lo testimonia, trasmettendo vita.
· Mostra la bellezza della sua vocazione con la vita fraterna.

· Sa vivere con autenticità e con coerenza la sua fede e il suo carisma.

Uomo/donna di ascolto
· Sa ascoltare (senza giudicare) prima di proporre.

· Sa raccontare la storia della propria vocazione.

· Sa accompagnare, (apre la strada e conduce fino alla fine); sa portare vita; sa testimoniare il rendimento di grazie.

· Sa vivere rapporti liberi e maturi, grazie anche ad una formazione permanente e ad un paziente lavoro su di sé.

· Sa farsi vicino, fino alla proposta esplicita.

· Sa che la vocazione di Dio passa attraverso la famiglia e quindi la coinvolge come soggetto attivo della pastorale vocazionale.

3. COME GARANTIRE UNA CONTINUITÀ NEL CAMMINO EDUCATIVO E FORMATIVO DEL GIOVANE?
Dopo la lettura del testo proposto ed un breve tempo di riflessione personale, il gruppo è stato invitato a dare voce alle risonanze mettendo in luce quegli aspetti particolarmente espressivi di una realtà che più o meno coinvolge tutti.

Non si discute sul fatto che la responsabilità prima della pastorale vocazionale sia del Vescovo: a lui spetta il compito di promuoverla e sollecitarla, oltre che di garantire che la pastorale vocazionale sia l’anima di tutta la pastorale della Chiesa locale.

Il testo sottolinea che una responsabilità particolarissima è affidata alla famiglia cristiana, mentre riconosciamo che è ancora molto il cammino da fare affinché la famiglia sia riconosciuta quale “grembo” nel quale nascono, crescono e maturano le vocazioni.

Si riconosce che lavorare insieme, nella Chiesa locale e tra Istituti è una grande ricchezza, anche se non sempre è realizzabile per non chiarezza di ruoli, rigidità, chiusure.

Pur considerando un grande ruolo all’opera pedagogica-educativa della catechesi, si constata che spesso esiste uno scollamento tra gli orientamenti ecclesiali e la vita concreta delle persone (vedi catechesi, prassi pastorali superate…) per cui si assiste a tanta indifferenza, resistenza e a volte rifiuto di un certo modo di proporre i cammini di fede.

Il Convegno di Verona, tra le altre luci, ha suggerito delle piste significative: passare dalla pastorale delle strutture alla pastorale delle persone, favorendo la qualità della vita e coltivando la vita spirituale, innestata nel Signore della vita.

Occorre comprendere i giovani, ci ricordava ieri sr. Giuseppina, superando i luoghi comuni, facendo uscire il grido che attanaglia il loro cuore e facendo scoprire loro la gioia della salvezza, la gioia dell’incontro con la persona di Gesù Cristo.

INTERROGATIVI
Quali rapporti, quale complementarietà con il formatore nell’Istituto di vita consacrata o nel Seminario con il padre spirituale e il Rettore; quali confini di competenza tra l’una e l’altra figura per una continuità nel cammino formativo del giovane?
Partendo da questi interrogativi abbiamo cercato di lasciarci condurre dall’esperienza fatta nel campo formativo o da convinzioni maturate nel tempo, giungendo ad una serie di atteggiamenti che esprimono uno stile di presenza e di collaborazione tra le diverse figure educative e formative. La stima e la fiducia reciproca creano le condizioni affinché vi sia collaborazione, discrezione, scambio, rispetto dei ruoli, riconoscimento del cammino fatto nelle tappe precedenti.

Sono emersi anche aspetti problematici da superare, quali:

-forme di gelosia e di discontinuità nell’accompagnamento dei giovani;

-poca chiarezza nei compiti dell’animazione vocazionale e della pastorale giovanile diocesana, oltre che nei ruoli degli animatori;

- necessità di cammini che tengano conto della gradualità e di un accompagnamento sistematico.

Si è riconosciuta, invece, la necessità:

-di una conoscenza maggiore degli ambiti propri tra formatori/trici e animatori vocazionali;

-il confronto continuo tra formatori/trici per superare i conflitti che potrebbero nascere tra formatore e formando;

-l’attenzione e l’unità d’intenti tra chi accompagna all’inizio (sacerdote, guida spirituale...) ed il formatore;

-capacità di accompagnare e “consegnare” il giovane, affinché intraprenda con libertà la tappa successiva.

Ci si rende conto di quanto sia importante e necessario creare, nelle nostre realtà, una mentalità ed una sensibilità che facciano superare l’atteggiamento di delega, a volte di pessimismo o di rassegnazione.

Si è ribadito quanto sia indispensabile una continua formazione, e autoformazione, che si ottiene attraverso la partecipazione a corsi specifici, ma anche approfittando delle proposte (come questa) del CNV o della CISM-USMI...

Come vive la tua comunità l’impegno corale per le vocazioni? Nella tua comunità l’animazione comporta il superamento di atteggiamenti come l’indifferenza, la mentalità di delega, il pessimismo e simili?
Rispondendo a questo interrogativo è subito emerso quanto nelle nostre comunità sia presente il rischio di delegare agli “addetti ai lavori” la responsabilità dell’annuncio e dell’animazione vocazionale.

C’è tuttavia la consapevolezza di essere tutti coinvolti nel sostenere la qualità della vita, aiutando a tener viva la “bellezza” della vita cristiana, riscoprendo il Battesimo e risvegliando nei giovani il desiderio di Dio e la gioia di seguirlo.

Si è riconosciuto che più che parlare di crisi di chiamati si dovrebbe parlare di crisi di chiamanti: tutti ed ognuno dovremmo sentire la responsabilità di essere animatori/trici vocazionali.

E a questo proposito si sono condivise alcune iniziative che esprimono la volontà di coinvolgere fratelli e sorelle delle comunità religiose, attraverso iniziative che tengano conto delle reali possibilità:

· l’accoglienza gratuita dei giovani nelle comunità;

· l’invito a fratelli e sorelle anziani a condividere la loro testimonianza di vita;

· la proposta di dedicare, nell’arco dell’anno, oltre alla GMPV, un’altra giornata vocazionale dell’Istituto;

· la proposta di un Istituto di una Missione Vocazionale Itinerante da realizzare nelle parrocchie dove sono inserite le religiose, previa preparazione e coinvolgimento di sacerdoti, religiose, consiglio pastorale.

4. QUALI RELAZIONI CON L’ANIMATORE VOCAZIONALE?
A partire dalla tua esperienza e dalla tua prospettiva, come vedi l’apostolato dell’animatore vocazionale?
Più che di apostolato dell’animatore vocazionale, si è parlato del suo modo di essere, del suo stile, quasi a voler dire che, in questo caso, apostolato vocazionale e vocazione dell’apostolo coincidono. Più persone, infatti, hanno sottolineato la necessità della coerenza dell’animatore vocazionale, la sua gioia di avere incontrato Cristo, di aver sperimentato il suo amore e di averlo riamato; la gioia della sequela è già un primo annuncio, che viene fatto dall’essere del chi-amato chi-amante (per dirlo in termini “cenciniani”), prima ancora che dalle varie proposte e attività.

Altre voci hanno aiutato a completare l’identikit dell’animatore vocazionale: un chi-amante onesto, libero nel proporre, che non cerca reclute, non attaccato a vecchi modelli, che non costringe e condiziona, che propone un Gesù bello, che è infaticabile, che ha sempre tempo e spazio per ascoltare e stare accanto, gratuitamente; è un assiduo seminatore che annuncia con chiarezza il messaggio dell’amore di Dio e della sua presenza eucaristica, che sa andare contro corrente; è un chi-amante che sa entrare nella vita dei giovani, che parte dai loro interessi per condurli alla relazione profonda con Cristo e ad una successiva scelta di vita; un chi-amante che fa suo lo stile del Dio-con-noi e sta tra i ragazzi, anche nelle situazioni limite, con pazienza, senza pregiudizi, con umanità e gesti di affetto, favorendo con la sua semplicità il dialogo confidente e l’apertura del cuore.

È un chi-amante che, come il buon samaritano, si china sulle ferite aperte e sanguinanti della vita dei giovani che incontra sul suo cammino; che sa farsi carico di questo dolore, anche ricorrendo ad esperti e a persone competenti, per poter lenire le ferite, dare vigore e libertà, mettendo poi il giovane in grado di intraprendere il suo percorso di sequela.

Infine, una persona ha fatto notare che il primo annuncio si riceve in famiglia ed i primi semi vocazionali vengono gettati dai genitori.

Quale relazione hai stabilito con gli animatori della tua diocesi e della tua congregazione?
Come ti fai coinvolgere?

A questa domanda non si è risposto in modo specifico, ma tre persone hanno parlato della loro attività di animazione, sia come singoli che come équipe, all’interno dei loro istituti religiosi, mettendo in evidenza due compiti: quello di animare tutti i membri dell’istituto, ravvivando il fervore vocazionale, e quello di andare d’accordo tra i membri dell’équipe vocazionale.

Altri hanno parlato di collaborazione nel C.D.V. o in ambito parrocchiale, dove il lavoro viene svolto in équipe, nelle quali sono presenti vari ministeri e diverse competenze, per favorire il discernimento vocazionale dei giovani.

Sono emerse due modalità di coinvolgimento per quanto riguarda la collaborazione nell’équipe di animatori e l’animazione nelle parrocchie.

· La prima riguarda la collaborazione tra gli animatori: tutti devono cercare di fare spazio alle intuizioni degli altri per creare un quadro il più bello e il più completo possibile, per rendere un miglior servizio ai giovani.

· La seconda riguarda tutte quelle iniziative di preghiera per le vocazioni che coinvolgono tutti: religiosi, famiglie, movimenti, presbiteri, ragazzi… Ad esempio “ Il Monastero invisibile”, dove tutti pregano per tutte le vocazioni; le diverse adorazioni mensili o il Cenacolo…

Cosa ti aspetti?
 Sono emerse due aspettative, entrambe nei confronti del C.D.V.

· Si desidera un C.D.V. che animi vocazionalmente tutte le varie pastorali. Se per vocazione si intende l’incontro con Cristo e la successiva risposta, allora o le varie pastorali conducono a quest’incontro e a questa risposta, o non sono pastorali.

· Si desidera un C.D.V. dinamico e generoso, i cui membri abbiano voglia di fare e di collaborare, si muovano e visitino le varie parrocchie per far conoscere le diverse proposte e vocazioni.

5. ELABORARE UN PIANO PROGRAMMATICO PER LE VOCAZIONI
Perché un piano programmatico per l’Istituto?
Nel rispondere al primo quesito ci troviamo tutti d’accordo nel sottolineare l’importanza di un piano programmatico per le vocazioni; un piano che sia in grado di coinvolgere “sapientemente” e con creatività la comunità sia ad intra che ad extra.

Il piano programmatico dovrebbe favorire la diffusione di una cultura vocazionale che si propaghi in tutte le realtà sociali e in tutti gli ambiti educativi, in modo da favorire, a suo tempo, il nascere di nuove vocazioni nella Chiesa.

Essendo la vocazione un dono di Dio che va scoperto, accolto, custodito e fatto crescere, è opportuno evitare ogni forma d’improvvisazione che potrebbe bruciare le tappe di discernimento nel chiamato ed impedire o comunque ostacolare il dono di Dio, che deve manifestarsi nella sua bellezza e creatività.

Dal gruppo emerge con chiarezza il bisogno di radicarsi nella fedeltà al proprio carisma per non spersonalizzare il dono creativo che lo Spirito Santo, suscitando fondatori, ha voluto fare alla Chiesa.

La consapevolezza che la chiamata è dono di Dio deve rendere l’animatore libero di poter proporre chiaramente il proprio carisma, nella certezza che «il vento soffia dove vuole e ne senti la voce, ma non sai di dove viene e dove va: così è di chiunque è nato dallo Spirito» (Gv 3, 8).

 Essere fedeli al proprio carisma significa rispettare il dono dello Spirito nella Chiesa e per la Chiesa. È importante alimentare la comunione tra i diversi carismi, che rendono la Chiesa viva e feconda di sempre nuove vocazioni.

Il dono che lo Spirito fa al singolo va condiviso. Tutta la comunità deve dare una testimonianza gioiosa, sentendosi responsabile e parte attiva dell’attività vocazionale.

È indispensabile:

· vita di preghiera;

· dare testimonianza del proprio rapporto con Cristo;

· sentirsi servi inutili…

Abbiamo preso in considerazione anche un aspetto non poco rilevante: il mondo sta cambiando vertiginosamente e con esso anche il modo di pensare non solo la vita, ma la vocazione stessa; la strutturazione del linguaggio assume caratteristiche sempre più facilmente mutevoli e questo comporta inevitabilmente il rischio della “incomunicabilità della fede” (per il nostro caso specifico). Pensare ad un piano programmatico in termini attuali eviterebbe all’animazione il rischio di essere muta di fronte ad una generazione che grida il suo bisogno di vita piena e di senso. A noi è richiesto di ASCOLTARE la vita. Per questo è importante tener presente l’orizzonte antropologico, che ci guida alla conoscenza sempre più fedele all’uomo che vogliamo incontrare. Troppo spesso ci preoccupiamo dei giovani che sono a noi vicini ed evitiamo di farci vicini ai lontani. La logica di Dio, però, ci ribalta la prospettiva e ci spinge ad andare proprio là dove sembra non ci siano speranze. Dovremmo ritrovare il coraggio di annunciare esplicitamente Gesù Cristo, perché troppo spesso lo mascheriamo con le nostre “affascinanti” iniziative.

Chi deve elaborare il piano?
Siamo tutti concordi nel dire che il piano programmatico, magari precedentemente preparato in Diocesi, deve necessariamente coinvolgere, in fase preparatoria, soprattutto coloro che dovranno eseguirlo. L’apporto di coloro che dovranno rendere il piano operativo è indispensabile ed utilissimo per renderne fattibile l’attuazione concreta, in modo che non risulti caduto dall’alto o, ancora peggio, imposto dall’alto.

È opportuno pertanto:

· leggere la situazione in cui il piano deve essere operativo;

· gestire con sapienza le risorse che si hanno a disposizione (il più delle volte anche gli aspetti negativi si rivelano più che un problema una risorsa e una provocazione!);

· stabilire degli obiettivi reali, che cioè rispondano alle attese degli “animandi”… inseriti in un progetto unitario più ampio.

È indispensabile che anche i piani pastorali dei singoli Istituti siano in sintonia con il progetto di pastorale vocazionale diocesano.

Quali criteri tener presenti?
Per elaborare un piano è opportuno tener presenti i seguenti criteri:

· criterio del realismo e dell’adattamento alle situazioni: ogni realtà va prima “ascoltata” per poterne cogliere gli aspetti positivi e negativi;

· criterio della precisione teologica: rimettere al centro la Parola di Dio come unica fonte ispiratrice di qualsiasi intervento di pastorale vocazionale. La Sacra Scrittura deve pertanto occupare un posto rilevante perché essa è la fonte ispiratrice di ogni chiamata;

· criterio della continuità: è indispensabile che un piano di pastorale vocazionale non si abbandoni alla tentazione dell’improvvisazione, ma abbia un chiaro iter operativo, che garantisca il raggiungimento degli obiettivi stabili nel piano generale (lasciando spazio all’imprevedibilità dell’azione dello Spirito Santo, che nell’uomo suscita il volere e l’operare);

· criterio della specificità: questo criterio mette al riparo da ogni genericità. Bisogna testimoniare e proporre esplicitamente il carisma dei propri fondatori, per poter continuare l’opera che lo Spirito ha iniziato con loro nella Chiesa, nel rispetto e nella promozione di ogni vocazione;

· criterio dell’unitarietà: ogni piano programmatico non può vivere se non è in relazione con il piano più ampio della Diocesi e della Chiesa stessa. Evitare ogni forma d’individualismo aiuta la formazione di una cultura vocazionale, tanto più feconda quanto più capace di comunione.

Tener presenti questi criteri ci pone nella condizione di dover lavorare per fare spazio all’azione generatrice di Dio che, nella sua bontà e sapienza, volle rivelarsi in persona e manifestare il mistero della sua volontà (cf Ef 1,9), mediante il quale gli uomini per mezzo di Cristo, Verbo fatto carne, hanno accesso al Padre nello Spirito Santo e sono resi partecipi della divina natura (cf Ef 2,18; 2Pt 1,4). Con questa Rivelazione, infatti, Dio invisibile (cf Col 1,15; 1Tm 1,17) nel suo grande amore parla agli uomini come ad amici (cf Es 33,11; Gv 15,14-15) e si intrattiene con essi (cf Bar 3,38), per invitarli ed ammetterli alla comunione con sé (cf DV 2).

Ciò che era fin da principio, ciò che noi abbiamo udito, ciò che noi abbiamo veduto con i nostri occhi, ciò che noi abbiamo contemplato e ciò che le nostre mani hanno toccato, ossia il Verbo della vita (…) quello che abbiamo veduto e udito, noi lo annunziamo anche a voi, perché anche voi siate in comunione con noi. La nostra comunione è col Padre e col Figlio suo Gesù Cristo. Queste cose vi scriviamo, perché la nostra gioia sia perfetta. (1Gv 1-4).

Grazie di cuore!

SPECIALE LORETO
L’amore è pienezza di vita
di Roberto Bizzarri, responsabile del coordinamento della “fontana”

Roberto Bizzarri
Alle ore 23 del primo settembre del 2007, quando, dal palco dell’Agorà di Loreto, è stata annunciata l’apertura delle “fontane”, una gradita sorpresa si è realizzata davanti ai nostri occhi: un serpentone formato da giovani si è andato formando all’ingresso della fontana delle vocazioni in modo ininterrotto fino alle 04 del mattino del 2 settembre, quando le luci delle fontane si sono spente1. Giovani interessati e disponibili a lasciarsi provocare, sia in piccoli gruppi che individualmente, dalla testimonianza e dal dialogo con seminaristi, novizie, famiglie e animatori vocazionali. “La fontana del dono di sé nella vocazione” si proponeva come il luogo dell’approfondimento della proposta vocazionale – in particolare a quella di speciale consacrazione – alla luce dell’esempio di Maria, donna del sì, modello di vita consacrata. In essa si è proposto l’approfondimento dell’invito di Benedetto XVI, rivolto ai giovani il 27 gennaio 2007: «Ugualmente, cari giovani e care ragazze, siate pronti a dire “sì”, se Iddio vi chiama a seguirlo sulla via del sacerdozio ministeriale o della vita consacrata. Il vostro esempio sarà d’incoraggiamento per molti altri vostri coetanei, che sono alla ricerca della vera felicità»2.

L’animazione della fontana affidata al CNV ha visto impegnati gli animatori dei CDV di Cesena, Terni-Narni-Amelia, Pinerolo, Amalfi-Cava de’Tirreni, le Suore Apostoline, le Suore della Carità. Due animatori hanno curato l’accoglienza, animando anche l’attesa e stando in mezzo ai ragazzi, dialogando con loro e preparandoli a vivere l’incontro con gli altri animatori e testimoni.

Il primo angolo della fontana presentava una riflessione/catechesi/pro-vocazione sulla vocazione attraverso la mostra vocazionale “Per dire sì a Dio”: un itinerario vocazionale in 13 pannelli che, attraverso immagini e parole, ha inteso provocare una riflessione intorno al tema “vocazione” dal punto di vista esistenziale, teologale, catechetico, biblico, ecclesiale e personale (10’).

Poi un video proponeva, attraverso immagini e riflessioni, un approfondimento sul tema della libertà nella scelta, come stile della risposta vocazionale (7’).

A questo punto del percorso i testimoni (seminaristi e novizie) si sono resi disponibili per un breve dialogo/testimonianza (10’).

Il percorso si concludeva nell’angolo della preghiera, dove alcuni animatori proponevano un momento di preghiera (10’).

All’uscita, degli animatori salutavano i ragazzi consegnando loro dei sussidi3 per continuare la preghiera e la riflessione.

Le reazioni dei giovani sono state caratterizzate da un entusiasmo contagioso che ha portato così tanti di loro a fermarsi alla “fontana delle vocazioni”.

Ma anche noi animatori a Loreto abbiamo fatto, insieme ai giovani, una “bell’esperienza” vivendo giorni di comunione, nella condivisione della preghiera e del lavoro. Significativa, e apprezzata da molti giovani, la presenza di due famiglie con i loro figli, che sono stati piccoli animatori accanto a presbiteri, religiose/i, seminaristi e novizie, segno di una comunità a servizio di tutte le vocazioni.

Certamente il numero dei giovani incontrati nella “fontana”, il loro entusiasmo, la loro capacità riflessiva e le sottili provocazioni interpellano la pastorale vocazionale, affinché presenti con sempre maggior forza la vita come vocazione e la proposta delle vocazioni, che sono sacramento dell’amore di Dio (matrimonio, ordine e professione dei voti evangelici), come chiamate a “consacrare” la propria vita a lui.

Una carenza evidenziata è stata quella della poca conoscenza dei CDV e delle loro attività; a volte se ne ignora del tutto l’esistenza. Dovremo forse trovare vie nuove di comunicazione!

In conclusione le paure e le titubanze della vigilia si sono rivelate infondate, perché il Signore, attraverso il mondo dei giovani, ancora una volta ci sorprende e ci chiama ad essere animatori vocazionali, cioè coraggiosi testimoni del Dio-Amore, che chiama ancora operai nella sua vigna.

Note
1)In quest’arco di tempo sono stati distribuiti 1600 sussidi per un approfondimento ed una riflessione vocazionale.

2)Messaggio per la GMG della Domenica delle Palme, 27 gennaio 2007.

3)La rivista Vocazioni, il sussidio della lectio divina della GMPV, la rivista Se Vuoi.
INDICE

“Vocazioni” 2007:Indice degli Autori
di M. Teresa Romanelli, della Segreteria del CNV

M. TERESA ROMANELLI

EDITORIALE

BETORI G., Istanze prioritarie della pastorale vocazionale in Italia, n. 5, p. 3.
BONARI L., 44a Giornata Mondiale di Preghiera per le Vocazioni:“La tua vita per la sinfonia del Sì”, n. 1, p. 3;

Quale presbitero per una comunità cristiana a servizio di tutte le vocazioni,n. 2, p. 3;

Il particolare rilievo del significato sponsale nel discernimento vocazionale; n. 4, p. 3.

DAL MOLIN N., Proseguiamo nella continuità dell’ascolto e della comunione il nostro servizio vocazionale n. 6, p. 3.

INTRODUZIONE

LUPPI L., Nella sinfonia del Sì da Agostino un timbro straordinariamente attuale, n. 3, p. 3.

PREMESSA

CNV., Pastorale vocazionale: che fare? n. 5, p. 6.

STUDI

BIZZARRI R., Come celebrare la GMPV e a quali condizioni, n. 1, p. 25;

BONARI L., Ti farò mia sposa per sempre... nella benevolenza e nell’amore... e tu conoscerai il Signore, n. 4, p. 7.

DONADONI R., Nel sì di Cristo il tuo sì nella Chiesa, n. 1, p. 20.

DAL MOLIN N., Vocazione e amore: criteri di discernimento nella prospettiva della dimensione nuziale,

n. 4, p. 34.

LADISA A., La tua vita per la sinfonia del Sì: variazioni e riflessioni sul tema, n. 2, p. 29.

SALVATORE E., Una teologia “matura” della vocazione nella lettera agli Efesini, n. 1, p. 9

RELAZIONI

ALBERGHINA G., L’animatore vocazionale “anima” della proposta vocazionale, n. 6, p. 11.

CENCINI A., Il prete seminatore, educatore, formatore e accompagnatore vocazionale, n. 2, p. 46;

La vocazione tra desideri del cuore e sete di Dio: pedagogia e criteri di discernimento, n. 3, p. 51.

CORTI R., Un giovane diventa cristiano: l’esperienza di Sant’Agostino, n. 3, p.5.

DAL MOLIN N., Accompagnatore... formatore... conosci te stesso! n. 6, p. 24.

De STEFANIS L., Pedagogia della preghiera e maturazione vocazionale, n. 3 p. 79.

GARELLI F., Chiamati a scegliere: i giovani di fronte alla vocazione, n. 2, p. 7.

LADISA A., La pastorale vocazionale è la vocazione della pastorale d’oggi, n. 2 p. 30.

MARCIANO’S., Carità pastorale e animazione vocazionale, n. 3, p. 97.

MONARI L., Il presbitero per una chiesa ricca di vocazioni, n. 2, p. 16.

PICCOLOMINI R., L’itinerario spirituale e vocazionale di Sant’ Agostino, n. 3, p. 24.

RIGON S., La memoria grata della propria storia personale, fondamento di ogni percorso vocazionale, n. 3,p. 37.

RIFLESSIONI

CASTELLANI I., Dal Convegno Ecclesiale di Verona alla vita quotidiana del presbitero per una comunità cristiana a servizio di tutte le vocazioni, n. 2, p. 114.

GHIZZONI L., Pietro, Osea e Paolo: testimoni della sinfonia del sì, n. 2, p. 106.

GROCHOLEWSKI Z., “Credete nella potenza del vostro sacerdozio”, n. 2, p. 102.

MONARI L., Perché anche la nostra vita sia animata dal medesimo spirito che ha plasmato l’essere e l’agire di Gesù, n. 2, p. 99.

RUINI C., Presbiteri consapevoli e gioiosi per una comunità cristiana a servizio di tutte le vocazioni, n. 2, p. 110.

CONTRIBUTI

AA.VV., Il discernimento vocazionale: segni specifici di nuzialità con Dio, n. 4, p. 55.

LABORATORI

Aa. VV., Quale comunione e collaborazione tra i CDV e gli Istituti di vita consacrata per l’animazione della pastorale vocazionale nella chiesa locale, n. 6, p. 51.

TAVOLA ROTONDA

Aa. VV., Il presbitero animatore di vocazioni nell’esercizio della testimonianza. Come?, n. 2, p. 79.

Aa. VV., L’animazione vocazionale... ”in rete”, n. 6, p. 41.

VADEMECUM

CNV., Le attese del tuo Vescovo e della tua Chiesa locale, n. 5, p. 9;

La pastorale vocazionale unitaria e il centro Diocesano Vocazioni, n. 5, p.19;

Le vie della pastorale vocazionale in Diocesi e i contenuti e i mezzi dell’azione del CDV, n. 5, p. 25;

Responsabilità da attivare e soggetti da coinvolgere, n. 5, p. 38.

FORUM

GRIGNOLO P., Costruire insieme il “non ancora” - “l’inedito”, n.6 p. 7.

SPECIALE EUROPA

BIZZARRI R. & ALTRI, Famiglia, luogo vocazionale, Baske Ustarije 2007, n. 4, p. 71.

SPECIALE SUSSIDI

AA. Vv., La presentazione dei Sussidi per la celebrazione della 44 a GMPV, n. 1, p. 40.

APPENDICE

CNV., Proposta di statuti per il CDV e il CRV e Statuto del CNV, n. 5, p. 50.

INVITO ALLA LETTURA

AA. Vv., Recensioni, n.1, p. 63.

INDICE AUTORI

ROMANELLI M. T., “Vocazioni” 2007: Indice degli Autori, n. 6, p. 62.

