FIDES SERVICE - FIDESDIENST - AGENCE FIDES - AGENZIA FIDES - AGENCIA FIDES - FIDES SERVICE – FIDESDIENST


[image: image1.png].a9enzia fide

AGENZIA DELLA CONGREGAZIONE PER L'EVANGELIZZAZIONE DEIPOPOLI


Agenzia FIDES – 14 giugno 2008

DOSSIER FIDES

L’EUCARISTIA 

sacrificio, banchetto e 

presenza del Signore 


Introduzione: le tre dimensioni della fede eucaristica


Il codice di Gesù 


La goccia d’acqua nel vino 


Il farmaco d’immortalità 


Signore, non sono degno


Il sacramento dell’amore cristiano

Questo Dossier è disponibile anche sul sito dell’Agenzia Fides: www.fides.org
Introduzione: le tre dimensioni della fede eucaristica

Città del Vaticano (Agenzia Fides) - Consideriamo quale realtà unica Gesù ci ha affidato con il suo mandato “Fate questo in memoria di me”. 

Attorno al senso delle parole dell’Ultima Cena « quasi due millenni ormai hanno pregato, riflettuto e lottato … Indagando pertanto il loro significato, ci si deve proporre anzitutto chiaramente in che modo le vogliamo prendere. La risposta è una sola: con tutta semplicità, così come suonano. Il testo intende significare esattamente ciò che dice. … Gesù, mentre parlava e agiva, come si riferisce qui, sapeva trattarsi di cosa di valore divino. Volendo quindi essere capito, parlava nel modo in cui voleva essere capito » (R. Guardini, “Il Signore”, settima edizione italiana fatta da Vita e pensiero, Milano 1977, pag. 456-457). È questo suggerimento, dato da Romano Guardini nel suo libro “Il Signore”, che vogliamo prendere a cuore quando vediamo rivelate, nelle parole dell’istituzione di Gesù, soprattutto tre dimensioni della fede eucaristica. 

“Questo è il mio corpo ... offerto in sacrificio per voi”.  “Questo è il calice del mio sangue ... versato per voi”. Le parole “offerto in sacrificio” e “versato” ricordano che l’Eucaristia è il sacrificio del Signore. Dopo che Gesù, sulla Croce, ha compiuto la sua unica offerta, la redenzione è compiuta una volta per tutte. Le Sue ultime parole “Tutto è compiuto!” (Gv 19,30) sono da intendere anche sotto questo aspetto: per la nostra salvezza, da parte Sua tutto è stato fatto. Ma da parte nostra abbiamo sempre nuovamente bisogno di appropriarci di questo sacrificio salvifico. Il sacrificio della Messa serve a questa appropriazione! Ci tira fuori, per così dire, dalla nostra esistenza limitata nel tempo e nel luogo e ci colloca nella presenza della Croce. Quando celebriamo la Messa, ci troviamo – non localmente, ma sacramentalmente – ai piedi della Croce. Dal Signore possiamo ricevere i frutti prodotti dall’albero della Croce. Siamo però anche di fronte all’altare celeste, dove il Signore risorto e innalzato fa dono di sé al Padre, e dove tutti gli angeli e tutti i Santi si uniscono a questa liturgia celeste: “L’Agnello che fu immolato è degno di ricevere potenza e ricchezza, sapienza e forza, onore, gloria e benedizione” (Ap 5,12).    

Se volessimo rappresentare questa realtà in un film – come ha tentato di fare Mel Gibson – dovremmo riuscire a produrre non solo un semplice intrecciarsi di sequenze, per dissolvenza incrociata, di immagini dell’Ultima Cena, della Croce e della Messa. Così come non dovrebbe neanche mancare in ogni scena il cielo aperto per liberare lo sguardo sull’Agnello. La Celebrazione Eucaristica è il luogo teologico dove questa dissolvenza incrociata della sala al piano superiore (dell’Ultima Cena), Gòlgota e Gerusalemme celeste non avviene soltanto come in un film, ma nella realtà del “mysterium fidei”, del “mistero della fede”.

Chi, nella Messa, ascolta le parole della consacrazione, chi partecipa nella fede al sacrificio, sperimenta su di sé l’azione dell’amore di Dio. Chiunque viene alla Celebrazione Eucaristica può esclamare con San Paolo: “Mi ha amato e ha dato se stesso per me” (Gal 2,20).

“Prendete e mangiate”, “Prendete e bevete”. Queste parole “mangiare e bere” rievocano un banchetto. Questo è il secondo messaggio che le parole della consacrazione ci vogliono dare: L’Eucaristia è il banchetto del Signore. San Tommaso, a tale proposito, coniò la classica sequenza: «O sacrum convitum in quo Christus sumitur … mens impletur gratia et futurae gloriae nobis pignus datur» (O santo banchetto nel quale viene gustato Cristo, … dove l’anima viene riempita di grazia e dove ci viene concesso il pegno della vita eterna). La partecipazione a questo santo banchetto è il nostro ingresso nel sacrificio di Cristo e il passaggio del sacrificio di Cristo nella nostra vita.

La Santa Messa non è banchetto nel senso di voler far rivivere la storica Cena di Gesù. La Cena era ovviamente un banchetto pasquale ebraico che aveva luogo una sola volta all’anno in un giorno preciso. Già per questo, la Celebrazione Eucaristica della domenica, o quella di tutti i giorni, non può mai ripetere l’Ultima Cena. Quando Gesù dice “Fate questo in memoria di me”, intende la nuova Pasqua che, nonostante fosse stata istituita da Lui stesso nel quadro del vecchio banchetto pasquale, si riferisce alla Nuova Alleanza nel Suo sangue. Quando nel contesto dell’Eucaristia si parla di banchetto, s’intende soprattutto la celebrazione della Santa Comunione. In essa, il Corpo di Cristo, che una volta è stato sacrificato sulla Croce, viene offerto sotto le specie del pane e del vino come cibo e bevanda. Fin dall’inizio la Chiesa era consapevole del fatto che ciò costituisce una sfida inaudita per l’intelligenza umana.  

Il Signore del banchetto dell’Eucaristia, e cioè l’ospite, è Cristo, mediato attraverso il servizio della Chiesa. Il dono del banchetto è Egli stesso: “Io sono il pane della vita” (Gv 6,35). “Io sono la vera vite” (Gv 15,1). Non lo ripeteremo mai abbastanza: la santa ostia non è un qualcosa, non è una cosa, non è pane santo, consacrato. L’ostia è Cristo stesso. “Nell’umile segno del pane e del vino, transustanziati nel suo corpo e nel suo sangue, Cristo cammina con noi, quale nostra forza e nostro viatico, e ci rende per tutti testimoni di speranza. Se di fronte a questo Mistero la ragione sperimenta i suoi limiti, il cuore illuminato dalla grazia dello Spirito Santo intuisce bene come atteggiarsi, inabissandosi nell'adorazione e in un amore senza limiti” (Ecclesia de Eucharistia 62). Con queste parole, Papa Giovanni Paolo II, nella sua ultima Enciclica, riassunse ciò che la Chiesa crede e di cui vive.

È per un’espressione di fede e di amore per Dio che non custodiamo la Santa Eucaristia in ciotole e scodelle comuni, ma in calici preziosi e coppe dignitose. Se facciamo questo, è anche per rafforzare la nostra fede nella presenza reale del Signore sotto le specie del pane e del vino. L’occhio umano non riesce a vedere il mistero. Ma quest’ultimo può essere indicato tanto più fortemente quanto più rispettosamente viene trattato. Tutto ciò che viene a contatto con il “Santissimo” deve emanare vera dignità, non sfarzo esagerato. La cosa più importante, però, è che la Santa Comunione, dal calice sacro, venga depositata in un cuore umano degnamente preparato. Quando Madre Teresa, nel 1988, visitò il monastero austriaco di Heiligenkreuz, fece questa raccomandazione: “Preghiamo la Madonna affinché ci dia un cuore così bello, così puro, così immacolato, un cuore così pieno d’amore e umiltà che diventeremo capaci di ricevere Gesù nel pane della vita e di amarLo come Egli ha amato noi ...”

“Questo è il mio corpo”, “questo è il mio sangue”. Per due volte qui c’è l’indicativo, “questo è”. Persino Martin Lutero trovò queste parole talmente immense da non poter far diventare il “questo è” un “questo significa”. Quando Gesù – che come uomo era un ebreo – parlò, nella sua lingua madre, del corpo e del sangue, intendeva questo in modo totalmente reale: “Questo sono io in tutta la mia realtà di uomo”. Dobbiamo, però, immaginarceLo come il Signore  risorto e innalzato, il cui corpo è trasfigurato. La presenza di Gesù nella santa ostia è allo stesso tempo reale e spirituale.

La fede cattolica – contrariamente a Lutero – analizza ancora più a fondo le parole di Gesù. Il pane eucaristico è Corpo di Cristo non soltanto nel momento dell’Eucaristia. Rimane Corpo di Cristo anche dopo la funzione: l’Eucaristia è presenza permanente del Signore. Quando Gesù dice “Questo è il mio corpo”, non torna indietro. Una volta consacrato, il pane rimane Corpo di Cristo, fintantoché la specie del pane rimane intatta. Ciò che rimane dopo la Messa, non sono gli avanzi del banchetto, ma piuttosto il “Santissimo” degnamente custodito e adorato nel tabernacolo. Il Signore eucaristico ci aspetta sempre, aspetta una nostra visita, un’adorazione da parte nostra. Com’è consolante il pensiero che Cristo, nel Santissimo Sacramento, non ci abbandona mai! Non esiste più solitudine per colui che crede in questa presenza. È vero ciò che, qualche anno fa, un chierichetto disse dopo la Messa, quando gli fu concesso di portare le chiavi del tabernacolo in sacristia: “Queste chiavi conducono al mistero più grande del mondo”. 

Bisogna fare ancora una considerazione. Con questi contenuti di fede la Chiesa manifesta una considerazione indicibilmente elevata dell’Eucaristia. E di conseguenza si aspetta anche molto dai fedeli che intendono accostarsi a questo Sacramento. Quando la Chiesa, per motivi di fede e di cura pastorale delle anime, ritiene impossibile che, in determinate situazioni, qualcuno possa ricevere la santa Comunione, si deve considerare che, nella santa Eucaristia, nessuno viene lasciato a mani vuote. Chi non può partecipare alla santa Comunione, al banchetto del Signore, riceverà cibo per la sua vita alla “mensa della Parola”. Può inoltre trarre forza dall’unione con il sacrificio della Messa, e ha anche la possibilità di incontrare Gesù nell’Adorazione eucaristica. 

Il codice di Gesù 

Torniamo ancora una volta sulle parole dell’istituzione pronunciate dal sacerdote nella Celebrazione eucaristica in forza del mandato conferitogli “in persona Christi”. La contemplazione di queste parole ci permette di intuire l’atteggiamento interiore con il quale Gesù ha compiuto il suo sacrificio sulla Croce e fa sì che divenga presente nella Messa in modo sacramentale. È un binomio, che viene pronunciato sia durante la conversione del pane nel Corpo di Cristo sia durante la conversione del vino nel sangue di Cristo. “Questo è il mio Corpo offerto in sacrificio per voi”, “Questo è il calice del mio Sangue… versato per voi”. Si tratta dell’affermazione “per voi”. 

Se dovessimo trovare un codice per la vita di Gesù, una sigla, potrebbe essere questo: “per voi”. Gesù ha superato l’antichissimo problema dell’egoismo dell’umanità nella Sua persona. La Sua vita è stata l’offerta di sé per la glorificazione del Padre Suo celeste e per la salvezza degli uomini. Non è vissuto per sé, ma per noi. In ogni Santa Messa ci fa partecipi di questo atteggiamento, grazie al quale il cuore dell’uomo rivolto verso se stesso viene redento. Nella conversione del pane e del vino ci viene offerta ancora un’altra conversione: la conversione dell’io autosufficiente nel Tu che ama. 

Questa è la ragione per cui la Messa per noi è il cuore dell’esistenza cristiana. Essa, secondo l’insegnamento della Chiesa, è “fonte e culmine di tutta la vita cristiana” (Concilio Vaticano II, Costituzione sulla Chiesa, 11). La Messa è il luogo dove questa sigla della fede cristiana non è mai taciuta. Sull’altare il cuore divino-umano batte ininterrottamente. La sua pulsazione è: per voi, per voi, per voi... 

Di che tipo è la redenzione? Quale strada sceglie il Signore, quando celebriamo l’Eucaristia? Una risposta la troviamo nel nome che la liturgia dà a Cristo sotto la specie del pane: Agnello di Dio. A un certo punto, il rito della Messa riprende l’indicazione fatta da Giovanni Battista riguardo Colui che è più grande e viene dopo di lui: “Ecco l’agnello di Dio, ecco colui che toglie il peccato del mondo” (Gv 1,29). L’“Agnus Dei” ripetuto tre volte durante lo “spezzare del pane” ricorda percettibilmente il corpo spezzato dell’Agnello immolato. Anche uno dei formulari eucaristici fa pensare all’Agnello di Dio: “Beati coloro che sono invitati al banchetto nuziale dell’Agnello”. La terza Preghiera eucaristica, in riferimento alla Chiesa, dice: “Riconosci nell’offerta della Tua Chiesa la vittima immolata per la nostra redenzione”. 

Perché si parla così spesso dell’agnello? Già nell’Antico Testamento troviamo l’immagine biblica dell’agnello come esempio per la disponibilità al sacrificio. Il profeta Isaia descrive il Servo di Dio che dovrà venire, che accetterà di portare su di sé la colpa di molti, “come agnello condotto al macello, come pecora muta di fronte ai suoi tosatori” (Is 53,7). La scelta, da parte del Nuovo Testamento, di questa immagine per Cristo rende chiaro che bisogna distinguere tra l’azione risanatrice del Redentore e le altre offerte di salvezza di questo mondo. L’agnello illumina il codice di Gesù da un altro lato ancora.

Uno sguardo al mercato librario e ai calendari delle manifestazioni con la loro offerta di salvezza, mostra che quel che manca è proprio questa donazione. In quei casi si tratta di una salvezza che, in ultima analisi, rimane totalmente in ambito mondano. Sfogliando una brochure a caso leggiamo titoli come: digiuno a scopo terapeutico, ginnastica terapeutica, tisane, la forza occulta delle pietre preziose, le scienze occulte di culture tramontate, esperienze al di là dello spazio e del tempo, in cammino verso la serenità, trovare il centro, etc.   

Anche nella Messa si tratta della salvezza. Essa, però, va ben oltre la vita terrena: si tratta della vita eterna. Per questo non è una salvezza per direttissima. Il Signore percorre un’altra strada: Egli viene in qualità di agnello, in un tenero contatto e in umiltà. Una Messa non può mai essere un evento spettacolare o una festa pirotecnica. Cristo, l’Agnello di Dio, nella Messa ci rende partecipi dell’offerta di sé nell’amore. Attraverso il codice della Sua vita – “per voi” – ci dona l’accesso alla salvezza.  

Chiunque, attraverso la partecipazione nella fede alla liturgia, si lascia coinvolgere in questo movimento, viene inevitabilmente trasformato – senza accorgersene immediatamente. Tanto più fedelmente e con disponibilità percorriamo il cammino verso l’Agnello divino, tanta più parte di ciò che è dentro di noi può essere redenta. Sperimenteremo quanto a tanti uomini al tempo di Gesù venne confermato: “Da Lui usciva una forza che sanava tutti” (Lc 6,19). 

Una famosa parabola racconta di un giovane. Egli pensava che tutti gli sforzi fatti per trovare la vicinanza di Dio fossero vani. Credeva che, alla fine, non rimanesse nulla dello sforzo da lui fatto. Il saggio lo mandò con un cestino di paglia sporco al pozzo per prendere l’acqua. Siccome la strada era lunga, alla fine nel cestino non c’era più acqua. Ma ogni giorno il saggio ce lo rimandò di nuovo. “E allora?” chiese dopo un po’ di tempo. “Era tutto vano?”. “Sì, tutto era vano, non sono riuscito neanche a portare una sola tazza d’acqua a casa. Ho perso tutto per strada”.  “No, non è stato vano andare ogni giorno al pozzo con il cestino”, rispose il maestro di saggezza. “È vero che con il tuo cestino di paglia non sei riuscito a conservare l’acqua. Ma non vedi come il cestino, grazie all’acqua, si è pulito? Lo stesso vale anche per te. Anche se credi che tutto lo sforzo fatto per trovare la vicinanza di Dio sia vano, sei comunque stato infine purificato da Lui, fonte di ogni bene”.

Questo racconto si può applicare anche alla partecipazione nella fede alla celebrazione della Santa Messa. Se ogni settimana portiamo il cestino sporco della nostra vita, pesantemente concentrata su se stessa, al pozzo della Celebrazione eucaristica, con l’andare del tempo anche in noi avverrà una purificazione. Il sangue di Cristo, versato per noi sulla Croce, sicuramente mostrerà la sua efficacia su di noi, fragili vasi. Soprattutto in unione con il sacramento della Penitenza, la Messa possiede un’altissima forza risanatrice. Il “per voi” del codice di Gesù diventa concretamente personale per ognuno di noi, forgiandoci insieme e facendoci diventare uomini di Chiesa capaci di comunione, nei quali l’“io” non ha più l’assoluta priorità.

Un consiglio dato da tanti Santi è che bisogna fare buon uso del momento della consacrazione, in cui il sacerdote alza la santa Ostia. In questi momenti l’azione risanatrice di Gesù è particolarmente tangibile. Il Santo Parroco di Ars definì questo momento della Santa Messa adattissimo per pregare per la conversione del cuore. L’amore di Cristo riesce a trasformare anche situazioni e cuori induriti. La conversione non vale soltanto per i doni offerti all’altare, vale anche per noi.

La goccia d’acqua nel vino 

Il fatto che in ben due Concili sia stata messa a tema l’infusione dell’acqua nel vino durante l’offertorio, risulta sorprendente persino per i cattolici praticanti. A parte i ministranti all’altare, probabilmente solo pochi partecipanti alla Messa si accorgono che, in ogni Messa, nel calice, l’acqua viene infusa nel vino.  

Nel senso della mistagogia, un accostamento ai misteri della fede, la goccia d’acqua ci può indurre a penetrare più profondamente nella teologia del sacrificio della Messa. Al Concilio di Firenze (1439), convocato per raggiungere un accordo con i cristiani armeni, la goccia d’acqua fu oggetto di approfondita valutazione dogmatica. Come materia necessaria per il sacramento dell’Eucaristia, il Concilio menziona “il pane di frumento e il vino d’uva al quale prima della consacrazione deve aggiungersi qualche goccia d‘acqua”. 

Significativa è l’enunciazione che fu il Signore stesso ad aver istituito questo sacramento così, servendosi di vino infuso con acqua. Evidentemente era un’antica prassi ebraica bere il vino infuso con acqua. Lo scrittore Giustino, che morì martire verso l’anno 165, ci ha dato preziose indicazioni sul modo in cui avvenivano le Celebrazioni eucaristiche protocristiane. In tutta naturalezza testimonia anche: “Poi al primo dei fratelli vengono portati il pane e un calice con acqua e vino”.

A parte questa indicazione che Gesù stesso ha agito così e che questa prassi è confermata dalle “testimonianze dei santi padri e dottori della Chiesa”, il Concilio di Firenze fornisce anche una spiegazione allegorico-mistica: “perché questo si addice al memoriale della passione del Signore”. “Non si deve, infatti, offrire nel calice del Signore o solo il vino o solo l’acqua, ma l’uno e l’altra insieme, perché si legge che l’uno e l’altra, cioè il sangue e l’acqua, sono sgorgati dal fianco di Cristo” (cfr. Gv 19,34). Così entra in gioco il carattere sacrificale della Santa Messa, il sacrificio di sé del Redentore per amore della nostra salvezza. 

Ma – così dice il Concilio di Firenze – si tratta anche del nostro ingresso nel Suo sacrificio. L’effetto che il sacramento ha su di noi deve manifestarsi nella goccia d’acqua: “nell’acqua si prefigura il popolo, e nel vino si manifesta il sangue di Cristo”. “Quando dunque si mischia nel calice l’acqua col vino, si unisce il popolo a Cristo, e il popolo fedele si congiunge e si unisce con colui nel quale crede”. 

Perché fu proprio questo Concilio, il cui contenuto fu una conciliazione con gli armeni di tendenza monofisita, ad analizzare così dettagliatamente il tema della goccia d’acqua? L’eresia monofisita tendeva ad accentuare eccessivamente e unilateralmente la natura divina di Gesù Cristo. L’espressione “monophysis” significa “una sola natura”. La natura umana presa dal Figlio di Dio per la nostra salvezza sarebbe stata, secondo loro, assorbita dalla Sua divinità. Con questo, per i monofisiti, la realtà dell’incarnazione passava in secondo piano, l’azione redentrice sulla Croce perdeva il suo significato. 

Tra lo svanire di questa eresia nel V secolo e i negoziati unionisti con gli armeni del XV secolo era trascorso un millennio. Ciò che, a causa della distanza di secoli, era diventato forse meno problematico a livello della dottrina, era ancora percepibile in un dettaglio liturgico. Coerentemente, i monofisiti avevano bandito la goccia d’acqua dalla loro liturgia: il divino non necessita di alcun completamento umano, di nessuna aggiunta da parte dell’uomo. La dottrina cattolica, però, abbraccia ambedue queste realtà, la natura divina e la natura umana, nell’unica persona di Gesù Cristo. Cosicché ancora oggi la preghiera che accompagna l’infusione dell’acqua nel vino recita: “L’acqua unita al vino sia segno della nostra unione con la vita divina di Colui che ha voluto assumere la nostra natura umana”.

Si legge come un viaggio teologico di esplorazione, quando, più di 100 anni dopo, nel 1562, al Concilio di Trento, in una dichiarazione dogmatica si vide riapparire la goccia d’acqua nel vino. Che cos’era successo? Martin Lutero aveva parlato della strapotenza della grazia. La giustificazione dell’uomo al cospetto di Dio avrebbe potuto avverarsi soltanto attraverso la grazia: “Sola gratia”. Nessuna aggiunta avrebbe permesso al peccatore di partecipare alla sua redenzione, fatta l’eccezione della sua fede fiduciale: “Sola fides”. Di conseguenza, per i protestanti la goccia d’acqua nel calice divenne del tutto fuori luogo. La pura opera divina non necessita di alcuna azione aggiunta da parte dell’uomo. 

Ma non è forse vero quando l’apostolo Paolo dice: “Completo nella mia carne quello che manca ai patimenti di Cristo, a favore del suo corpo che è la Chiesa” (Col 1,24)? Con questa affermazione san Paolo non intende sminuire l’opera redentrice dell’unico Redentore. Anzi, proprio san Paolo sapeva per esperienza: “Per grazia di Dio però sono quello che sono” (1 Cor 15,10). Una volta il Signore gli aveva persino fatto capire: “Ti basta la mia grazia” (2 Cor 12,9). Ciò nonostante l’apostolo era consapevole del suo compito di “strumento”. Non è l’azione redentrice che necessita di complemento, ma la sua mediazione agli uomini, “per il Corpo di Cristo” che necessita del contributo umano. Siccome Cristo non voleva redimere soltanto individualmente e l’azione redentrice include l’edificazione del Suo Corpo, la Chiesa, le singole membra fungono da “goccia d’acqua”. C’è un modo molto semplice di illustrare questi ragionamenti di alta teologia: quando Gesù morì sulla Croce, lo fece in qualità di unico mediatore tra Dio e gli uomini. Il fatto, però, che Maria, Giovanni e alcune donne fedeli, sotto la Croce, si unirono al Suo sacrificio, agli occhi di Dio non fu né una diminuzione del sacrificio di Gesù né un’aggiunta casuale. È proprio come la goccia d’acqua nel calice della salvezza. 

Ma torniamo, dopo questa escursione nella storia della Chiesa e della teologia, all’offertorio della Messa. Noi tutti, la comunità radunata attorno all’altare, dobbiamo diventare dono gradito a Dio, assieme al sacrificio di Cristo, così come i fedeli lo esprimono nel “suscipiat” davanti al sacerdote: “Il Signore riceva dalle tue mani questo sacrificio a lode e gloria del suo nome, per il bene nostro e di tutta la sua santa Chiesa“.

Le osservazioni relative a un dettaglio apparentemente marginale dell’offertorio rivelano forse la grande ricchezza spirituale nascosta in questi momenti della celebrazione della Messa. È ben comprensibile che le parole che accompagnano le azioni dell’offertorio vengano normalmente recitate sottovoce, come previsto dal Messale. I fedeli possono intanto intonare un canto di offertorio che favorisca l’atteggiamento di offerta, o possono ascoltare il coro o la schola, oppure, cosa del tutto adatta a ciò che sta avvenendo, possono elevare silenziosamente il cuore e i sensi al Signore, mentre magari un organo o un alto strumento suona piano come accompagnamento di quest’azione. 

Il Messale dice chiaramente che le processioni offertoriali dei fedeli sono in corrispondenza al contenuto interiore di questa parte della Messa. Non a caso, a questo punto viene fatta girare anche la bussola per le elemosine per raccogliere offerte per le esigenze della Chiesa e soprattutto dei più bisognosi. Anche questi piccoli doni fanno sì che la “goccia d’acqua” prenda una forma concreta.

Julia Verhaeghe, la Madre fondatrice della famiglia spirituale “L’opera”, la cui vita fu contrassegnata da un amore profondo per la Chiesa e la sua liturgia, nella goccia d’acqua vedeva se stessa e la propria missione: “Signore, lascia che, nel calice del sacerdote che offre a Te il santo sacrificio, io sia la piccola goccia d’acqua che si infonde nel vino perdendosi in esso”. Per un fedele che voglia partecipare alla celebrazione della Santa Messa in modo ancora più spirituale, questa intenzione di preghiera può essere uno stimolo prezioso.

Il farmaco d’immortalità 

Dal punto di vista della fede il peccato è la causa ultima e più profonda della morte. La morte, come la conosciamo noi, e cioè come forza distruttrice, non era prevista da Dio per l’uomo. Se l’uomo non avesse peccato questo non sarebbe accaduto. “Con il peccato... la morte ha raggiunto tutto gli uomini” (Rm 5,12). La morte è divenuta condizione generale e assolutamente certa dell’esistenza umana: chiunque nasce in questo mondo, lo lascerà da morto. 

L’avere la speranza della vita eterna, nonostante la morte e oltre la morte, non è in nostro potere. Nessuno può acquisire la risurrezione da se stesso, soltanto la grazia di Dio lo può fare. “Siano rese grazie a Dio che ci dà la vittoria per mezzo del Signore nostro Gesù Cristo” (1 Cor 15,57). Colui che è venuto per liberarci dal peccato è anche Colui che vuole salvarci dal potere della morte.  

Nel Battesimo Dio dà l’avvio, donandoci la grazia della “rinascita” per la vita eterna. È come una vaccinazione prima di un lungo e pericoloso viaggio. Il Battesimo ci dà i primi “vaccini” contro la morte eterna. A questi “vaccini”, nel corso della vita, devono essere fatti dei richiami, soprattutto attraverso gli altri Sacramenti. I santi Sacramenti, soprattutto la Penitenza e l’Eucaristia, sono farmaci contro la morte.  

I cristiani sono sempre stati consapevoli del fatto che senza la Santa Messa, senza l’Eucaristia almeno la domenica, non avrebbero potuto continuare a vivere. “Senza la celebrazione domenicale del Signore non possiamo vivere”, confessavano i martiri di Abitene (+304) dinanzi al tribunale pagano. “Non è positivismo o brama di potere, se la Chiesa ci dice che l’Eucaristia è parte della domenica” (Papa Benedetto XVI). Non si tratta qui di un comandamento imposto dall’esterno, ma di sopravvivenza: Se non riceviamo regolarmente Cristo e la Sua grazia dentro di noi, se non ci facciamo continuamente “vaccinare” contro la morte e le sue conseguenze, non abbiamo nessuna garanzia che giungeremo alla vita eterna. La domenica è il giorno della settimana in cui “si fa il vaccino”, perché è lì che la forza del Risorto diventa efficace in modo più autentico. 

Il nesso intimo tra il ricevere l’Eucaristia e la promessa della risurrezione non è una costruzione operata dai teologi a posteriori. Questo nesso è fondato sulla roccia originaria della Scrittura. L’evangelista Giovanni dedica il sesto capitolo del suo Vangelo all’Eucaristia. Esso contiene il grande discorso eucaristico fatto da Gesù nella sinagoga di Cafarnao. Una lettura attenta fa notare la duplice indicazione: l’Eucaristia è il pegno della Risurrezione (cfr. Gv 6,44.54). Gesù dice molto chiaramente: “In verità, in verità vi dico: se non mangiate la carne del Figlio dell’uomo e non bevete il suo sangue, non avrete in voi la vita. Chi mangia la mia carne e beve il mio sangue ha la vita eterna e io lo risusciterò nell’ultimo giorno” (Gv 6,53-54).    

Negli antichi autori della Chiesa troviamo queste affermazioni ancora più approfondite e sviluppate. In una delle sue catechesi, Gregorio di Nissa (+ dopo 394) paragona la condizione dell’uomo mortale ad un avvelenamento fatale. Soltanto un antidoto può spezzare questa forza portatrice di morte. “Che cos’è allora questo cibo?” chiede san Gregorio, e la risposta suona: “Nient’altro che questo corpo che ha superato la morte e ci ha portato la vita. Perché proprio così come, secondo le parole dell’apostolo, poco lievito rende tutta la massa dell’impasto somigliante ad esso, così anche quel corpo dotato di immortalità plasmato da Dio trasforma il nostro a somiglianza Sua“. Il santo Padre della Chiesa spiega poi come il pane e il vino, attraverso la parola di Dio, vengano trasformati nel Corpo di Cristo risorto, “affinché anche l’uomo, attraverso la sua unione con Colui che è immortale, diventi partecipe dell’immortalità”. 

Un piccolo aiuto a comprendere l’Eucaristia come “farmaco d’immortalità” può venire da un breve excursus nella storia dei dogmi. Si tratta, più precisamente, delle ragioni teologiche per il dogma dell’Assunzione di Maria in cielo. Perché la madre di Dio, nell’ora della sua morte, ha avuto il privilegio di essere assunta da Dio in cielo in anima e corpo, senza che il suo corpo conoscesse la corruzione ?

Una ragione ricorrente delle prediche dei Padri della Chiesa è l’insegnamento biblico, secondo il quale Maria fu scelta da Dio come Madre del Signore. Nessuna creatura era legata a Cristo così come Maria, Sua Madre. Il corpo di Lui proviene dal corpo di Lei, il sangue di Lui dal sangue di Lei. Nello stesso modo in cui il corpo della Madre di Dio Lo ha portato in grembo fino alla Sua nascita e Lo ha nutrito, diventando così un santuario di Dio, anche dopo la morte il suo corpo sarebbe dovuto rimanere sacro e non avrebbe dovuto conoscere la corruzione. 

Ciò che Maria era in forza della sua vocazione, e cioè Colei che porta in sé Dio, noi lo possiamo diventare soltanto progressivamente. Nella Santa Eucaristia riceviamo Cristo dentro di noi. In fondo basterebbe un’unica santa Comunione per farci diventare una sola cosa con Cristo. Da parte Sua, questo sarebbe possibile. Ma a causa della nostra umana debolezza abbiamo bisogno di ripetizione. Dobbiamo sempre di nuovo “accogliere il Corpo immortale di Cristo per essere trasformati a somiglianza della Sua natura divina” (cfr. Gregorio di Nissa). 

Nessuno può realizzare l’assunzione di se stesso in cielo. Portando, però, Cristo sempre di più dentro di noi, come fece Maria, Egli, in futuro, farà in noi ciò che in Maria ha già anticipato. Nell’ora della nostra morte, o almeno non lontano da essa, il Signore un giorno dovrà diventare il nostro “viatico”: sarà un’ultima “vaccinazione”, affinché il pungiglione mortale non possa nuocerci. Siccome, però, nessuno sa quando verrà quell’ora, l’Eucaristia deve essere, almeno ogni domenica, ma possibilmente anche nei giorni feriali, il nostro farmaco. Così saremo sempre pronti per il passaggio.

Signore, non sono degno

La definizione dell’Eucaristia come “farmaco d’immortalità” indica che la ricezione della Santa Comunione deve essere esaminata attentamente. Il miglior farmaco può essere nocivo se non viene amministrato in modo giusto. Inoltre, bisogna anche considerare che, nel Sacramento dell’altare, è un “Qualcuno” che viene ricevuto dall’uomo. Chi si comunica, riceve dentro di sé Cristo, il quale gli fa dono di sé attraverso il ministero della Chiesa. Perciò, il comunicarsi bene non ha soltanto una dimensione personale, ma anche ecclesiale. La Chiesa gestisce l’amministrazione della Santa Eucaristia e determina quali siano i presupposti per una degna e fruttuosa ricezione della Comunione. 

Si narra che già nella vita della Chiesa primitiva sorsero le prime difficoltà relative alla ricezione della Comunione. Nella giovane comunità di Corinto alcuni cristiani mancavano di discernimento nei confronti del Corpo del Signore. Certuni non consideravano che il pane ingerito nell’Eucaristia è il Corpo del Signore. Il santo apostolo Paolo vedeva in questo una mancanza nei confronti di Colui che dà questo santo Dono, ma anche una mancanza di ecclesialità. La Comunione è, secondo l’apostolo, il modo più profondo e più efficace per arrivare all’unione ecclesiale: “Poiché c’è un solo pane, noi, pur essendo molti, siamo un corpo solo: tutti, infatti, partecipiamo dell’unico pane” (1 Cor 10,17). Chi si comunica in modo indegno commette un peccato nei confronti del Signore e del Suo Corpo, che è la Chiesa.

“Perciò chiunque in modo indegno mangia il pane o beve il calice del Signore, sarà reo del corpo e del sangue del Signore. Ciascuno, pertanto, esamini se stesso e poi mangi di questo pane e beva di questo calice; perché chi mangia e beve senza riconoscere il corpo del Signore, mangia e beve la propria condanna” (1 Cor 11,27-29).

Quando ciò che, già a partire da Cristo, è pensato come pane della vita, viene ricevuto in modo superficiale, invece di regalare la vita eterna, può essere causa del Giudizio. Nonostante non si servisse della parola “farmaco”, è proprio questo che l’apostolo Paolo intende: comunicarsi in modo indegno nuoce a colui che si accosta alla Comunione, proprio come un farmaco amministrato in modo sbagliato può nuocere all’uomo. “È per questo che tra voi ci sono molti ammalati e infermi, e un buon numero sono morti” (1 Cor 11,30). Che diagnosi triste! A pochi anni dall’istituzione, da parte di Gesù, di questo dono d’amore del Suo cuore, già ci sono lamentele per deviazioni e smarrimenti. Ciò che doveva essere cibo della vita eterna, per alcuni era divenuto “agente patogeno”, e cioè “acceleratore di morte”.

Lo “scandalo” della comunità di Corinto era evidentemente la separazione tra l’Eucaristia e la vita, tra culto divino e un rapportarsi giusto degli uni con gli altri. I membri benestanti della comunità non avevano considerato i poveri, anzi, li avevano ignorati completamente. Questa grave mancanza d’amore e di solidarietà rimane per sempre un esempio ammonitore. Chiunque si avvicina all’altare del Signore deve esaminare se stesso anche proprio sotto questo aspetto.

Da un’analisi storico-ecclesiale emerge che la Chiesa ha sempre dovuto affrontare due diversi atteggiamenti sbagliati: da una parte una ricezione superficiale della Comunione, dall’altra, un esagerato timore di accostarsi alla mensa del Signore. San Giovanni Crisostomo, uno dei più grandi Padri della Chiesa d’Oriente, dedicò varie omelie a questo tema. Chi non sapesse che le sue parole erano rivolte a una platea del IV secolo, potrebbe pensare che si tratti di un discorso pronunciato da un sacerdote o da un vescovo davanti ad una moderna comunità cattolica del XXI secolo: appena si affaccia un’occasione festiva, la folla si precipita alla mensa del Signore, ma non perché sia preparata bene, ma perché tutti ci vanno. “Vedo che tanti ricevono il corpo del Signore senza pensarci e quando capita, più per abitudine e consuetudine che per attenzione e riflessione”. Capita poi anche che i fedeli si assentino dalla mensa del Signore per tanto tempo, e anche questo per pura abitudine, come lamenta il Crisostomo. 

Per non farci assumere né l’uno né l’altro comportamento sbagliato, la Chiesa, nel corso del tempo, ha formulato condizioni per l’ammissione alla mensa del Signore. Fondamentalmente, le condizioni odierne sono identiche a ciò che già la prassi protocristiana prevedeva a tale riguardo. Nell’anno 150, il martire Giustino, rispecchiando la tradizione apostolica, scrive: “Noi chiamiamo questo cibo Eucaristia. Ad essa può partecipare soltanto chi ritiene veri i nostri insegnamenti, chi ha ricevuto il bagno per la remissione dei peccati e per la rinascita, e chi vive secondo i comandamenti di Cristo. Perché non la prendiamo come pane e bevanda comuni”. 

Il Battesimo come sacramento primordiale viene menzionato come condizione. Esso è il bagno purificatore che prepara all’Unione Eucaristica con il Signore. Il Battesimo è come una porta d’ingresso. Chi l’ha passata, sperimenta, nell’Eucaristia, il compimento della Iniziazione cristiana, l’integrazione nella comunità di Cristo e della Chiesa. Coloro che non sono battezzati non possono essere ammessi all’Eucaristia. Devono prima accogliere Cristo nella fede e consacrarsi a Lui nell’acqua del Battesimo.

Anche l’adesione, nella fede, alla Chiesa e alla sua dottrina, è una condizione per la ricezione dei sacramenti. Non è possibile voler ricevere il Corpo di Cristo rifiutando, allo stesso tempo, il Suo insegnamento. Da qui si spiega anche la norma secondo la quale i cristiani che non sono in piena comunione con la Chiesa cattolica non possono ricevere la santa Comunione, ad eccezione di rare situazioni particolari, come per esempio nel caso di pericolo di vita. Chiunque riceve la Comunione, non riceve nel sacramento soltanto Cristo, ma si unisce, nel modo più sublime, anche alla Chiesa, corpo mistico di Cristo. Comunicarsi in modo da escludere la Chiesa non è né possibile né salutare.

Se la Chiesa rifiuta la cosiddetta intercomunione, lo fa per rispetto dei cristiani appartenenti ad altre confessioni. Se un cristiano protestante fosse invitato, durante una Messa cattolica, alla mensa del Signore, manifesterebbe che egli è in piena comunione con la Chiesa e che è cattolico. Un convinto cristiano protestante, però, non potrà certo volere questo. Prima ci deve essere, da parte sua, l’adesione alla fede della Chiesa cattolica, assieme all’accettazione in essa, seguita, poi, come compimento, dalla Comunione eucaristica. 

Significativa nel contesto inter-ecclesiale è la condizione per l’ammissione rilevata da Giustino, e cioè il “vivere secondo i comandamenti di Cristo“. Qui, la maggiore difficoltà nasce probabilmente proprio dalle condizioni nelle quali ci troviamo oggi. Dei tanti esempi che si potrebbero fare a questo riguardo, due sono particolarmente attuali.

Il numero dei cattolici che non sentono il bisogno di partecipare, ogni domenica, alla Santa Messa, è abbastanza alto. Quando a questi cattolici, però, di tanto in tanto, capita di andare a Messa, essi sentono il bisogno di avvicinarsi alla mensa del Signore. Non sembrano rendersi conto che la mancata santificazione della domenica costituisce una mancanza grave. In fondo, è un atteggiamento paradossale e incomprensibile: si vuole essere uniti al Signore nel sacramento, ma non si cerca l’unione con i Suoi comandamenti. La ricezione del Corpo di Cristo senza l’adempimento della legge di Cristo, però, sicuramente non corrisponde alle intenzioni del fondatore, e di conseguenza non è neanche salutare.

Il secondo ambito tocca le varie situazioni irregolari riguardo al sacramento del Matrimonio. I singoli sacramenti non possono mai essere separati l’uno dall’altro. Sono ordinati l’uno all’altro e collegati indissolubilmente: così anche il Matrimonio e l’Eucaristia. Nel caso di tutti e due i sacramenti si tratta dell’unione carnale tra due persone. Chi dona se stesso ad un’altra persona affinché “i due siano una carne sola” (Mt 19,5), secondo la dottrina della Chiesa, può farlo soltanto all’interno del matrimonio sacramentale. Per un membro battezzato della Chiesa, per quanto riguarda il sacramento del matrimonio, non esiste zona neutra. Ogni unione carnale al di fuori del vincolo cristiano del matrimonio contraddice l’alleanza con Cristo alla quale abbiamo aderito con il nostro battesimo. È vero che oggi questo riguarda tantissime persone. La Chiesa, però, rimane fedele alla sua convinzione quando insiste sul fatto che chi si unisce carnalmente con un partner o una partner senza il sacramento del matrimonio, non può, in questa condizione, unirsi nella santa Comunione con il corpo di Cristo. Questo vale perciò non solo per unioni libere e rapporti extra-coniugali, ma anche per coloro che sono sposati solo civilmente, che sia il primo oppure il secondo matrimonio.

Sorge la domanda se la Chiesa, con questa sua così alta considerazione dei Sacramenti, a tanti suoi membri non faccia mancare i necessari mezzi della grazia: se l’Eucaristia è il farmaco d’immortalità, come rifiutarla ai fedeli ? A questo riguardo bisogna puntualizzare che non esiste alcuna situazione umana nella quale la Chiesa esclude dalla santa Comunione categoricamente e per sempre. Attraverso il sacramento della Penitenza, la maggior parte degli ostacoli può essere eliminata. Unioni libere possono essere regolarizzate attraverso il sacramento del Matrimonio, e persino i divorziati risposati possono essere ammessi alla Comunione eucaristica se sono disposti a rinunciare, in futuro, a questo essere-una-carne-sola con un partner che, davanti a Dio, non appartiene loro. 

Siccome la Chiesa è sempre stata consapevole della debolezza dei suoi membri, si aspetta, come minimo, che un cattolico debba essere “preparato dal sacramento della Riconciliazione e di ricevere almeno una volta all’anno l’Eucaristia, possibilmente nel tempo pasquale” (Catechismo della Chiesa Cattolica, n.1389). Il fatto che la diminuzione della prassi della Confessione vada di pari passo con l’aumento dell’accostamento alla Comunione è sicuramente una sollecitudine pastorale che sta attualmente a cuore alla Chiesa. La riscoperta del sacramento della Penitenza darà un notevole contributo alla ricezione fruttuosa della Comunione.

Chi non riesce a staccarsi dalla sua attuale condizione di vita che non corrisponde alla dottrina della Chiesa e che, di conseguenza, gli impedisce di adempiere il suo “dovere pasquale”, deve almeno, in attesa della santa Comunione, unirsi a Cristo chiedendoGli che, nel momento cruciale della sua vita, gli sia data la grazia di ricevere il sacramento dell’immortalità. 

Quando ascolta la preghiera “O Signore, non sono degno di partecipare alla tua mensa: ma di’ soltanto una parola e io sarò salvato!”, il Signore sicuramente noterà se qualcuno ha davvero partecipato ardentemente “alla Sua mensa”, o se può riceverLo anche sacramentalmente nella Santa Ostia. La Comunione spirituale deve in ogni caso precedere quella sacramentale, per far sì che il più Santo dei Sacramenti, l’Eucaristia, possa sviluppare i suoi pieni effetti. 

Il sacramento dell’amore cristiano 

Spesso si rimproverano i cattolici praticanti perché nonostante siano sempre pronti a precipitarsi in Chiesa, l’amore per il prossimo non sembra essere la loro forza.  

È vero che gli assidui frequentatori della Messa che, secondo il comandamento di Gesù, celebrano la Sua memoria, sono pii, ma scarsi in carità attiva? Non bastano poche pagine per demolire questa accusa. Alla fine, alle accuse non si risponde con l’inchiostro, ma soltanto con la vita concreta.

Prima, però, dobbiamo analizzare il nesso intimo tra l’Eucaristia e l’amore cristiano. L’Eucaristia è il “sacramentum caritatis”, il sacramento dell’amore di Dio che, fatta salva la giusta partecipazione attiva, non può essere altro che una continua “schola caritatis”, scuola d’amore. Gesù stesso ha dimostrato questo intimo nesso ai Suoi discepoli quando iniziò la Cena con la lavanda dei piedi. È significativo poter constatare che l’evangelista Giovanni non dice quasi niente dell’istituzione dell’Eucaristia, ma descrive dettagliatamente come Gesù lava i piedi dei Suoi discepoli. 

Il metodo pedagogico di Gesù, per tutta la durata della Sua vita, fu basato più sull’esempio che sull’insegnamento: “Vi ho dato infatti l’esempio, perché come ho fatto io, facciate anche voi” (Gv 13,15). La lavanda dei piedi e l’Eucaristia sono molto vicini l’una all’altra non solo dal punto di vista del tempo, ma anche per quanto riguarda il contenuto. È tipico di noi uomini voler rappresentare noi stessi, farci servire, stare al centro dell’attenzione, aspettarci qualcosa dagli altri, pretendere onori per noi. Nella lavanda dei piedi, Gesù va nella direzione esattamente opposta: Egli, “il Signore e il Maestro” (Gv 13,14), si inginocchia per servire i Suoi discepoli come uno schiavo. Volutamente pone se stesso all’ultimo posto. Il gesto della lavanda dei piedi è un punto chiave in una lunga serie di umiliazioni nel corso della vita di Gesù, a partire dalla povertà del presepio fino all’ultima offerta sulla Croce. L’umiliazione di sé, nell’Ultima Cena, continua in modo sempre più accentuato: Gesù esce fuori nella notte, Egli viene abbandonato da tutti, si lascia incatenare e arrestare, accetta la sentenza ingiusta... L’autoalienazione di Dio arriva al punto di lasciare che Gli venga tolto tutto, non solo le Sue vesti, i Suoi ultimi averi terreni. Sulla Croce, Gesù rinuncia persino all’ultima consolazione, Egli sperimenta la sofferenza dell’abbandono totale, poiché “la carità non avrà mai fine” (1Cor 13,8). 

Per i discepoli la lavanda dei piedi, fra tutti gli avvenimenti della passione, deve essere diventata – seppure soltanto retrospettivamente, e cioè quando essi cominciarono a capirli – la chiave che ha permesso loro di comprendere ciò che la persona di Gesù aveva di straordinario: il Figlio di Dio ha alienato se stesso fino alla morte. Per questo – proprio perché non aveva alcuna aspettativa per se stesso – a Gesù non sembra essere pesato che i discepoli non abbiano capito ciò che faceva. “Lo capirai dopo” (Gv 13,7) disse Gesù a Simon Pietro. Non disse: essere capito, essere onorato, essere servito, ma piuttosto: capire, onorare, servire... fino al dettaglio – questa è la strada di Gesù.

La quarta Preghiera Eucaristica, in prossimità del momento della Consacrazione eucaristica, aggiunge la seguente formula, in modo da rivelarci il vero senso della celebrazione: “Avendo amato i Suoi... li amò fino alla fine”. Nel Vangelo di Giovanni questa frase è posta prima dell’episodio della lavanda dei piedi e all’interno di esso (Gv 13,1). Con questo, la celebrazione della Messa si presenta come perfetta prova d’amore di Dio per noi uomini, come superamento persino della lavanda dei piedi: Gesù viene da noi ancora più umilmente, più piccolo, più semplice, più modesto, sotto la specie del pane, cibo dei poveri.

Fin dalla nostra infanzia ci è stato detto che il momento della consacrazione eucaristica è il culmine della celebrazione della Messa. Consacrazione, però, non significa soltanto che pane e vino diventano Corpo e Sangue di Cristo. Consacrazione significa anche che dobbiamo essere trasformati; e non soltanto in questo o quell’altro ambito della nostra vita – ciò che è in gioco è l’intera esistenza cristiana. L’amore soprannaturale deve diventare la nostra più intima forza di vita, il motore intimo di tutto il nostro pensare, parlare e agire. “La carità è paziente, è benigna la carità; non è invidiosa la carità, no si vanta, non si gonfia, non manca di rispetto, non cerca il suo interesse, non si adira, non tiene conto del male ricevuto” (1Cor 13,4-5). 

Ogni Celebrazione Eucaristica è una continuazione della catena di “intrecci”: il Figlio che ha la forma di Dio diventa il Dio che ha preso la forma dello schiavo, il Dio che ha preso la forma del pane. Colui che per noi si è fatto piccolo, modesto, nascosto, umile, vuole continuare la Sua opera in noi! Chi dei partecipanti alla Messa potrebbe perciò ancora voler essere grande e importante? Ma Cristo ci lascerà ancora un po’ di tempo: ciò che nella celebrazione della Messa Egli fa di noi, adesso forse tanti ancora non lo capiscono – ma lo capiranno dopo, proprio come Simon Pietro (Gv 13,7). 

Colui che si reca al pozzo continuamente non può fare altro che essere purificato – a condizione, naturalmente, che egli non si avvicini al pozzo con l’intento di evitare l’acqua purificante. Questo vale per chiunque si avvicini all’altare di Dio: in fondo non può fare altro che essere assorbito nel vortice dell’amore che scaturisce dall’amore di Cristo. 

Coloro che fedelmente celebrano la Santa Messa danno a vedere tutto questo? Vivono dell’amore di Cristo? Coloro che ricevono Cristo così spesso sotto la specie del pane, Lo vedono anche sotto la forma dei loro fratelli? Si rendono conto che: “Ogni volta che avete fatto queste cose a uno solo di questi miei fratelli più piccoli, l’avete fatto per me” (Mt 25, 40)? Come già detto, è difficile fornire prove del genere con l’inchiostro. Naturalmente anche tra i cristiani praticanti ci sono deplorabili esempi d’inefficienza e mancanze. La mancanza d’amore è particolarmente dolorosa quando viene da uomini “pii”.

Complessivamente, però, l’esperienza dimostra che i fedeli frequentatori della Messa spesso sono altrettanto fedeli testimoni di autentica umanità. Quando tornano dalla Messa, si prendono cura dei loro parenti bisognosi di cure continue. Ci sono fedeli che sopportano le situazioni più difficili della vita di coppia o familiare, fedeli che traggono dal sacrificio della Messa la pazienza per poter sopportare le proprie sofferenze psichiche e fisiche. Quante madri o nonne premurose, in grande fedeltà a Gesù eucaristico, si fanno carico dei problemi dei loro cari donando, grazie al loro vivere della preghiera, sostegno spirituale alla loro famiglia! Tanti religiosi vivono in comunità con persone portatrici di handicap gravi o hanno fondato una “Fazenda da Esperanca” per tossicodipendenti, perché si sentono ispirati dalla santa Eucaristia. 

Un particolare servizio d’amore da parte di chi partecipa assiduamente alla Messa è la sollecitudine per i defunti. Questi fedeli regalano alle “povere anime”, come le chiamano, la loro preghiera d’intercessione, soprattutto a chi necessita di più della misericordia di Dio. Anche questa è una forma di servizio silenzioso, ma sicuramente tutt’altro che insignificante per i “poveri”. Una volta ho incontrato un pensionato che probabilmente non ha mai perso una Messa feriale e che poi, tutto il giorno, si faceva avvocato di coloro che non sono stati fortunati nella vita. Impressionante è anche la testimonianza del sacrestano della chiesa di San Filippo a Franklin, il quale, dopo la Messa, su richiesta della sua comunità parrocchiale, andava a trovare i prigionieri, seguendo la parola di Gesù: “Ero carcerato e siete venuti a trovarmi” (Mt 25,36). Questo servizio, ovviamente, fa parte di un ampio raggio d’azione sociale, stabilito da una parrocchia nella diaspora, nel senso di un Cristianesimo autentico. 

Che l’adorazione della santa Eucaristia possa condurre al culmine dell’amore, lo dimostra, in modo più che commovente, la dottoressa Annalena Tonelli. Sembrava una sorta di “Madre Teresa” africana. Già da bambina sapeva che, un giorno, avrebbe aiutato gli altri. All’età di 26 anni, la giovane donna seguì la chiamata di Cristo e si trasferì nel continente africano, dove dedicò la sua vita ai poveri e a coloro che soffrono. In una Somalia afflitta dalla guerra civile, Annalena Tonelli fungeva da pacificatrice tra gruppi etnici, culture e religioni. Ella si occupò dei rifugiati, si prese cura degli ammalati di tubercolosi, di AIDS, di coloro che soffrivano di oftalmologie, e s’impegnò anche nell’educazione scolastica. È stupefacente quante opere organizzate e altamente qualificate di carità ella è riuscita a far nascere in più di 30 anni di attività. 

Quando Annalena Tonelli, il 5 ottobre 2003, fu brutalmente assassinata a Borama, sul campo della clinica da lei fondata, il lutto fu grande per questa donna straordinaria che godeva di stima internazionale. Solo pochi mesi prima, l’Alto Commissario delle Nazioni Unite per i Rifugiati le aveva conferito il premio Nansen per l’opera umanitaria messa in atto per i rifugiati somali.

È bello quando una donna che ha seguito Gesù nel servizio dei più poveri viene rispettata dalle autorità laiche. Che era proprio la santa Eucaristia la fonte segreta di questa adorabile vita vissuta per gli altri, si seppe soltanto dopo la sua morte. Siccome Annalena, come cristiana, era completamente sola in un contesto islamico, già nel lontano 1971 le fu concesso, da parte della Chiesa, il privilegio di portare sempre con sé la santa Eucaristia. Il Vescovo Giorgio Bertin rinnovò questo privilegio e, nell’agosto 2003, celebrò con lei a Borama l’ultima Messa della sua vita. Ecco il suo racconto:

“Alla fine – solo lei ed io eravamo presenti – cambiai l’ostia consacrata e, avvolta in un corporale, le diedi una parte della grande ostia con la quale avevo celebrato il sacrificio della Messa. Una settimana dopo l’assassinio di Annalena, questa ostia fu ritrovata dal mio Vicario generale. Dopo averla cercata a lungo la trovò, nel suo ambulatorio, in un morbido sacchetto di cuoio, assieme a un crocifisso francescano. Avvolta nel corporale c’era la metà dell’ostia consacrata – la metà che le avevo dato. L’Eucaristia le diede pace interiore e le fece dire: ‘EccoLo qui. La Sua voce non mi abbandona mai. La conosco già così bene, perché è iscritta nel mio cuore. Niente è più importante che la mia sosta dinnanzi a Lui. Conosco la Sua voce meglio della mia stessa voce e dei miei stessi pensieri. Mi riempie con la certezza del paradiso e con l’incolmabile desiderio di rimanere con Lui, assieme all’inquietudine provata di fronte alla sofferenza del mondo e al mandato del Signore di immergermi in questa sofferenza.’“

Evidentemente Annalena Tonelli, nel suo cammino di fede, era giunta là dove i cristiani, secondo la volontà del Signore, dovrebbero essere. Nella Celebrazione Eucaristica, ella, all’invito del sacerdote “In alto i nostri cuori”, poteva rispondere con tutto il cuore: “Sono rivolti al Signore”. La sua immersione eucaristica in Cristo non la rendeva né sorda né insensibile nei confronti della sofferenza nel mondo. Anzi, l’immergersi nel calice della salvezza le dava la forza di dare il proprio sangue, la propria vita, per i suoi fratelli. Insieme alle tante persone che hanno lasciato che la loro vita fosse trasformata dalla forza dell’Eucaristia, l’esempio di Annalena Tonelli può aiutarci a prendere, in futuro, molto sul serio le parole pronunciate nella seconda Preghiera Eucaristica: “Rendila [la Tua Chiesa] perfetta nell’amore”. 

___________________________________________________________________________________

Dossier a cura di Don Christoph Haider - Agenzia Fides 14/6/2008; Direttore Luca de Mata
copyright sankt ulrich verlag, Augsburg
Agenzia Fides “Palazzo di Propaganda Fide” - 00120 Città del Vaticano - tel. 06 69880115 - fax  06 69880107 - E-mail:  fides@fides.va

PAGE  
14


