CONDIZIONI PER ESSERE DISCEPOLI DEL SIGNORE

(Lc 14,25-33)
1 Contesto -generale: viaggio di Gesù verso Gerusalemme.

 -particolare: tra 2 parabole (Invitati a nozze: 15-24; sale insipido: 34-35).
2 Destinatari: “ Le grandi folle che camminavano con Gesù”

-La proposta è per ogni discepolo che già segue Gesù: il problema non è SE, ma COME seguirlo. Non sono esigenze solo per gli apostoli o per cristiani di serie A.
-Definizione del cristiano: “Colui che cammina con Gesù e lo imita nella via del calvario”.
-Provocazione sottintesa: “Voi vi dichiarate miei discepoli, ma sapete cosa ciò significa?”.
-Forse la comunità di Lc, dimentica della radicalità evangelica, si è incagliata nelle secche dei compromessi e della tiepidezza.
3 Esigenze di vita cristiana: tagli dolorosi ma necessari e liberanti
a- “Se uno viene a me e non odia (= non ama di meno) suo padre, sua madre, la moglie, i figli, i fratelli, le sorelle e perfino la propria vita, non può essere mio discepolo” (26)
· [image: image1.png]

“Non odia”: iperbole da tradurre con “senza preferirmi-amarmi di più”. L’ebraico non conosce il comparativo e riduce tutto a amare o odiare:
“Chi ama il padre o la madre più di me non è degno di me” (Mt 10,37).
· Il Vangelo è provocatorio, ma non contraddittorio:

-Sacralità dell’amore verso i genitori (cfr Lc 18,20) e indissolubilità del matrimonio (cfr Lc 16,18).

-I legami di sangue sono subordinati ai legami di acqua (Battesimo-fede).

· “Odiare perfino la propria vita”: preferire il bene altrui al proprio. Non si può vivere solo per se stessi.

· Senso della richiesta: “Non anteporre assolutamente nulla all’amore per Cristo” (S. Benedetto).

L’amore di Cristo non è in concorrenza con l’amore umano, ma è la condizione per ordinare e sostenere ogni affetto filiale – coniugale – fraterno. È come l’unità che dà senso agli zeri, la chiave musicale al pentagramma.
b- “Chi non porta la propria croce e non viene dietro di me, non può essere mio discepolo” (27)
· “La propria croce”: noi stessi (limiti, miseria...), gli altri (egoismo, arroganza...), la natura (malattia, morte...).
[image: image2.png]Chiunque di voi non rinunzia a tutti i suoi
averi non puo essere mio discepolo”

Non occorre ricercarla per se stessa, ma è richiesto di alleviarla negli altri.
· Cristo non è venuto per spiegare o abolire la sofferenza, ma per riempirla della sua presenza. “Chi cerca Gesù senza la croce, trova la croce senza Gesù”.
· Imitazione di Cristo: “Se porti volentieri la croce essa porterà te e ti condurrà al desiderato fine dove la sofferenza avrà fine. Se la porti per forza te ne fai un peso che ti graverà sempre più. Se getti via la croce, sicuramente ne troverai un’altra, e forse più pesante... Tutta la vita di Gesù fu croce e martirio; e tu pretendi per te riposo e gaudio?” (II,12).

· Solo in Cristo la croce ha senso: da strumento di supplizio a strumento di redenzione e di gloria.

· “Chi saprà morire a tutto, avrà la vita in tutto” (S. Gv. della Croce).
c- “Chiunque di voi non rinunzia a tutti i suoi averi, non può essere mio discepolo” (33)
· “L’attaccamento al denaro è la radice di tutti i mali” (1Tm. 6,10).
· Mt 6,24 : “Nessuno può servire a due padroni” (Dio e Mammona).
· [image: image3.png]“S
e non pubd finire il lavoro,
tutti cominciano a deriderlo...”

“Non si mette vino nuovo in otri vecchi, ma vino nuovo in otri nuovi” (Mt 9,17) “È più facile per un cammello passare per la cruna di un ago che per un ricco entrare nel Regno di Dio” (Lc 18,25).
· “Se vuoi essere perfetto, va’, vendi quello che hai, dallo ai poveri e avrai un tesoro in Cielo; poi vieni e seguimi” (Mt 19,32).
· Non basta lasciare i beni o le persone, ma occorre uscire da noi stessi, per essere più aperti e disponibili all’Altro e agli altri.
· La rinunzia alla propria vita e alle proprie sicurezze è il segreto per essere liberi di vivere per gli altri.
· Il distacco affettivo e effettivo dai beni è la condizione per amare e servire i poveri.
4 Due parabole conclusive (28-32):chi non sceglie i mezzi adeguati all’impresa cade nella derisione.
· [image: image4.png]Se qualcuno vuol venire dietro a me
rinneghi se stesso

Gesù non illude né delude nessuno: ci chiede di rinunciare a tutto per possedere il tutto.

· Scelta ponderata: Egli sembra dirci“Pensateci bene prima di venire a me, calcolate tutti i rischi e le vostre forze!”.
Ora sembra quasi scoraggiare l’invito alla propria sequela fatto altrove (cfr Mt 11,28), ma in realtà ci sollecita a superare facili entusiasmi, superficialità e ripensamenti.
· Dovere di sedersi prima di decidersi per scelte radicali:

l’abbandono cosciente e volontario della fede sembra più grave della sua ignoranza: è meglio non aver conosciuto e seguito Gesù che rinunciare a seguirlo lungo la strada.

· La vita cristiana è “costruire e combattere”: 2 esigenze che richiedono riflessione e perseveranza. Amo Dio quando lotto per amarlo.
5 Applicazioni pratiche alla nostra vita:
a- Solo Dio può esigere un amore così incondizionato e scelte così radicali: distacco dagli affetti più sacri, dai beni, materiali e perfino dalla propria vita. È in gioco il fine ultimo della nostra esistenza: la gioia presente e la salvezza eterna. “Non c’è nessuno che abbia abbandonato casa, moglie, fratelli, genitori, figli per il Regno di Dio, che non riceva molto di più in questo tempo, e nel tempo a venire la vita eterna” (Lc 18,29).
La rinuncia è subordinata all’amore: l’opzione fondamentale per Cristo è nella linea dell’innamoramento. “Egli ci ha amato e ha dato se stesso per noi” (Ef. 5,2).
b- Il primato di Dio è fondamento, condizione e segreto di ogni amore e valore umano: famiglia, lavoro, politica, solidarietà... L’eterno prevale sul transitorio, l’importante sull’urgente. Se Dio è al primo posto tutto acquista senso, unità e armonia.

c- La fede è fidarsi e affidarsi: tutto abbandonare per tutto abbandonarsi.
È adesione totale di mente, cuore, vita. Non tollera che la carriera venga prima della carità e della giustizia, né che l’utile sia subordinato al piacevole.
[image: image5.png]TESSUNQ 2U0
VENIREAMESE NON
L0 ATTIRDe
ILPADRE

[image: image6.png]oloro che hanno uno
sguardo luminoso

fanno nascere arcobalent
anche nei cieli pin scurt.

