Jubileu da Misericórdia – Quaresma de 2016
Dia de retiro espiritual para os que estão comprometidos no serviço da Caridade da Igreja.
1-Introdução:
[image: image1.jpg]


Os organismos que expressam a “diaconia” (serviço) da caridade na Igreja estão particularmente comprometidos na celebração do Ano Santo da Misericórdia, porque o nosso serviço é a expressão concreta e real da misericórdia com o qual as pessoas são procuradas, amadas e servidas pelo Senhor, e que se torna presente na história do mundo através de cada um de nós e das nossas obras. 

É sem dúvida uma graça poder refletir acerca do dom que recebemos continuamente – ser amados e poder amar – para não nos habituarmos a ele e reduzi-lo assim às dimensões do nosso coração. “Deus é maior que os nossos corações” (1 Jo 3, 20) e a sua graça age em nós para dilatá-lo, fortalecê-lo e torná-lo carne da nossa carne: como gesto concreto, dom diário, pão de cada dia que nos alimenta e que oferecemos aos irmãos, sobretudo os mais pobres.
O Jubileu era “como um Sábado, um repouso absoluto para a terra” (cf. Lv 25, 4). Portanto a terra que repousa no tempo do Jubileu sugere-nos duas coisas:
- Que o Jubileu é uma ocasião para fazer um pouco de discernimento entre o que fazemos pelo Reino e aquilo que podemos deixar de cumprir. Muitas vezes consideramos tudo do mesmo modo importante, e preocupamo-nos com coisas boas, mas que não são minimamente relevantes.
- Que também o nosso agir pelo Reino deve ser serenamente abandonado a Deus, feito com dedicação, mas sem receios e valorizando o tempo que nunca é suficiente.
Neste tempo de oração e de encontro com o Senhor gostaríamos de procurar deixar repousar um pouco o nosso coração, à luz da misericórdia de Deus, ou seja, do seu amor e da sua graça, que sempre nos confia o Serviço da Caridade.
Por muito que se esforce, o ser humano sabe que quem faz crescer é o Senhor (cf. 1 Cor 3, 6ss): Esta atitude  de  abandono  confiante  torna-se  um  anúncio  e  um  testemunho  de  como  o  dom  da misericórdia precede e ampara o nosso serviço.
O Jubileu celebra uma misericórdia que não se cansa, que procura sempre caminhos e sinais novos para se manifestar, que vai procurar quem pensa não ter necessidade dela, ou que dela não é digno. Nós somos os servos de Deus que estamos em ação para dar dignidade a quem a perdeu, para socorrer quem se encontra em necessidade, para nos tornarmos capazes de amar, curando os corações despedaçados, sofridos e abandonados. A memória da misericórdia do Senhor, que nesta ocasião queremos renovar, faz repousar o nosso coração. Com efeito, recorda-nos que Deus continua a olhar para nós e a amar-nos mesmo diante de nossos pecados. Lembra-nos que, mesmo se o nosso campo foi devastado, ele ainda pode fazer crescer o grão bom!  Deus deseja isto intensamente para todos! É a sua misericórdia!
Com frequência em nossos relacionamentos, somos ásperos, severos e juízes. Até mesmo sem esperança em nossas avaliações. Às vezes, levamos conosco rancores explícitos e profundos: Estranha contradição em relação à palavra de paz e de perdão que pronunciamos sempre.
O Jubileu é ocasião para uma recomposição silenciosa e profunda da unidade interior, para nos libertarmos das hostilidades mais ou menos escondidas dentro de cada um de nós, para nos sentirmos pacificados, porque profundamente somos amados por um Amor que é maior do que qualquer desilusão, inveja, frustração ou injustiça de que pensamos ser vítimas. Se nos deixarmos amar e perdoar-nos mutuamente, seremos capazes de perdão. Seremos generosos e serenos.
O repouso do coração se concretiza procurando, sem dúvida, em sermos mais capazes de deixar Deus agir, de discernir, de descobrir, de contemplar o que Ele faz antes de nós e por vezes com cada um de nós.
Gostaríamos de continuar o nosso serviço de caridade com dedicação, mas procurando ver em cada um de nós um pequeníssimo sinal de um amor e de uma atividade muito maior, que age em Cristo e age em milhões de pessoas, em centenas de povos, como a presença de um amor ainda maior: A Caridade.
Pedimos a graça de que este tempo de retiro e de oração contribua para nos libertar o coração e a mente de questões mesquinhas, resquícios de rancores, vinganças, divisões e nos dê mais capacidade de ver a obra do Espírito nas grandes e nas pequenas coisas, no nosso próximo e, sobretudo nos pequeninos e na santidade simples, popular e silenciosa de que estamos circundados todas as vezes que servimos os pobres. 
2-Textos para reflexão:
2.1- Da segunda carta de São Paulo Apóstolo aos Coríntios (5, 14-21).
O amor de Cristo nos impele
[image: image2.png]


Irmãos, o amor de Cristo nos impele, pois julgamos que um só morreu por todos e que, logo, todos morreram. De fato, Cristo morreu por todos, para que os vivos não vivam mais para si mesmos, mas para aquele que por eles morreu e ressuscitou. Assim, doravante, não conhecemos ninguém conforme a natureza humana. E, se uma vez conhecemos Cristo segundo a carne, agora já não o conhecemos assim. Portanto, se alguém está em Cristo, é uma criatura nova. O mundo velho desapareceu. Tudo agora é novo. E tudo vem de Deus, que, por Cristo, nos reconciliou consigo e nos confiou o ministério da reconciliação. Com efeito, em Cristo, Deus reconciliou o mundo consigo, não imputando aos homens as suas faltas e colocando em nós a palavra da reconciliação. Somos, pois, embaixadores de Cristo, e é Deus mesmo que exorta através de nós. Em nome de Cristo, nós vos suplicamos: deixai-vos reconciliar com Deus. Aquele que não cometeu nenhum pecado, Deus o fez pecado por nós, para que nele nós nos tornemos justiça de Deus. 

2.2- Samo102(103).
R. Clemente e misericordioso é o Senhor
Bendiz, ó minha alma, ao Senhor,
e tudo o que existe em mim bendiga o seu santo nome.
Bendiz, ó minha alma, ao Senhor,
e jamais te esqueças de todos os seus benefícios.
É ele que perdoa as tuas faltas, e sara as tuas enfermidades.
É ele que salva a tua vida da morte,
e te coroa de bondade e de misericórdia.
É ele que cumula de benefícios a tua vida,
e renova a tua juventude como a da águia.
O Senhor é bom e misericordioso,
lento para a cólera e cheio de clemência.
Ele não está sempre a repreender, nem eterno é o seu ressentimento.
Não nos trata segundo os nossos pecados,
nem nos castiga em proporção das nossas faltas.
Porque tanto os céus distam da terra
quanto a sua misericórdia é grande para os que o temem;
tanto o oriente dista do ocidente
quanto ele afasta de nós os nossos pecados. Como um pai tem piedade dos seus filhos,
assim o Senhor tem compaixão dos que o temem.
2.3- Do Evangelho segundo Mateus (25, 31-46).
Foi a mim que o fizeram
Naquele tempo, Jesus disse: Quando o Filho do Homem vier na sua glória, acompanhado por todos os seus anjos, estará sentado no seu trono majestoso e todos os povos da Terra se juntarão diante dele. Então ele há de separá-los uns dos outros, como o pastor separa as ovelhas dos cabritos. Porá as ovelhas à sua direita e os cabritos à sua esquerda. E dirá aos que estiverem à sua direita: “Vinde, abençoados de meu Pai! Recebei em herança o reino que está preparado desde a criação do mundo. Pois eu tive fome e deste-me de comer, tive sede e deste-me de beber, era peregrino e recolheste-me, estava nu e deste-me de vestir, adoeci e visitaste-me, estive na prisão e fostes ter comigo”. Então os justos hão de replicar: “Senhor, quando foi que te vimos com fome e te demos de comer, ou com sede e te demos de beber? Quando te vimos peregrino e te recolhemos, ou nu e te vestimos? E quando te vimos doente ou na prisão e te fomos visitar?” E o rei lhes dirá em resposta: “Em verdade vos digo: sempre que fizestes isto a um destes meus irmãos mais pequeninos, a mim mesmo o fizestes”. Em seguida, dirá aos da esquerda: “Afastai-vos de mim malditos, para o fogo eterno que está preparado para o diabo e para os seus anjos”. Porque tive fome e não me destes de comer, tive sede e não me destes de beber, era peregrino e não me recolhestes, estava nu e não me vestistes, enfermo e na prisão e não me fostes visitar”. Por sua vez, eles perguntarão: “Senhor, quando foi que te vimos com fome, ou com sede, ou peregrino, ou nu, ou doente, ou na prisão e não te socorremos?” Responder-lhes-á então: “Em verdade vos digo: sempre que deixastes de fazer isto a um destes meus irmãos mais pequeninos, foi a mim que o deixastes de fazer”. E estes irão para o suplício eterno, e os justos para a vida eterna.
2.4- Conferência de Vicente de Paulo de 06 de agosto de [1656]: Sobre o espírito de compaixão e de misericórdia.
[image: image3.jpg]


“Quando vamos ver os pobres, devemos entrar em seus sentimentos para sofrer com eles e colocar-nos nas disposições daquele grande apóstolo que dizia: (1 Cor 9, 22), fiz-me tudo para todos; de forma que não recaia sobre nós a queixa que fez outrora Nosso Senhor por um profeta: (Sl 68, 21), esperei para ver se alguém se compadecia de meus sofrimentos, e não encontrei ninguém. Para isso, é preciso empenhar-nos em enternecer nossos corações e torná-los sensíveis aos sofrimentos e  misérias do próximo, pedindo a Deus que nos dê o verdadeiro espírito de misericórdia, que é o espírito próprio de Deus; pois, como diz a Igreja, é próprio de Deus fazer misericórdia e comunicar-nos esse mesmo espírito. Peçamos, pois, a Deus, meus irmãos, que nos dê este espírito de compaixão e de misericórdia, que nos encha dele, que no-lo conserve, de forma que quem vir um missionário possa dizer: “Eis aqui um homem cheio de misericórdia”. Pensemos um pouco na necessidade que temos de misericórdia, nós que devemos exercitá-la para com os demais e levar a misericórdia a todos os lugares, sofrendo tudo pela misericórdia. 

Felizes nossos coirmãos que estão na Polônia e que sofreram tanto durante estas últimas guerras e durante a peste, e que ainda sofrem para exercitar a misericórdia corporal e espiritual e para aliviar, assistir e consolar os pobres! Felizes missionários, aos quais nem os canhões, nem o fogo, nem as armas, nem a peste puderam fazer sair de Varsóvia, onde os retinha a miséria dos outros; que perseveraram e ainda perseveram, corajosamente, em meio a tantos perigos e sofrimentos, pela misericórdia! Oh! Como são felizes por empregar tão bem este breve tempo de nossa vida na misericórdia! Sim, este momento, porque nossa vida não é mais do que um momento, que passa tão depressa e logo desaparece. Ah! Meus setenta e seis anos de vida não me parecem agora mais do que um sonho e um momento; e nada me resta deles, a não ser o pesar por haver empregado tão mal esses instantes. Pensemos no pesar que teremos, à hora de nossa morte, se não nos servirmos deste momento para fazer misericórdia.

Sejamos, pois, misericordiosos, meus irmãos, e exercitemos a misericórdia para com todos, de forma que nunca encontremos um pobre sem consolá-lo, se o pudermos; nenhum homem ignorante, sem ensinar-lhe, em poucas palavras, as coisas nas quais ele precisa crer e o que ele precisa fazer para sua salvação. Oh Salvador, não permitais que abusemos de nossa vocação, nem tireis desta companhia o espírito de misericórdia. Que seria de nós, se nos retirásseis vossa misericórdia? Concedei-nos, pois, esse espírito, junto com o espírito de mansidão e de humildade”.
2.5- Trecho carta do Bem-aventurado Antônio Frederico Ozanam, a Luis Janmot, 03 de novembro de 1836.
[image: image4.jpg]


“Se não sabemos amar a Deus como os santos o amavam, isso deve ser para nós um motivo de reprovação, ainda que nossa debilidade pudesse nos dar um motivo para nos dispensarmos, visto que, para amar, parece que faz falta ver, e nós vemos a Deus só com os olhos da fé. E nossa fé é tão debilitada! Mas os pobres, os pobres que vemos com um olhar humano, nós os temos diante de nós, podemos tocar suas chagas com nossas mãos e ver as feridas da coroa de espinhos em sua cabeça. Sendo assim, não podemos deixar de crer, mas devemos prostrar-nos a seus pés e dizer-lhe com o apóstolo: ‘Meu Senhor e meu Deus!” Vós sois nossos senhores e nós, vossos servos; vós sois a imagem sagrada deste Deus a quem não vemos, e, não podendo amá-lo de outro modo, o amaremos em vossa pessoa”.
3- Pontos possíveis de reflexão:
Como nos sugere São Paulo, não só o serviço da caridade, mas toda a nossa existência ganha a forma em Cristo, porque já não vivemos para nós mesmos, mas para Aquele que morreu e ressuscitou por nós. A misericórdia se manifesta como dom e sacrifício de si para que os outros tenham vida, assim como aconteceu com Cristo. Deus é em si mesmo este dom inesgotável de si que gera continuamente vida: por isso a Escritura pode afirmar que Ele “é amor” (1 Jo 4, 8).
O Antigo Testamento usa duas palavras para expressar a misericórdia de Deus. A primeira é Hesed, isto é, uma ternura tecida de fidelidade, a qual se manifesta nos eventos que Deus governa, e mais precisamente na ação com a qual suscita e leva por diante a história, portanto na criação, na libertação, na sua manifestação como Providência Divina (cf. Sl 136, 1.5-7.10-12.25-26).
A outra palavra é o verbo Raham (por sua vez do termo Rehem, que corresponde ao órgão capaz de gerar a vida, o útero: cf. Êx 34, 5-7). Um termo como este relaciona a obra de Deus com as vísceras, o lugar no qual se delineiam o corpo e a vida do ser humano.  Neste sentido a misericórdia deve ser compreendida como uma atividade regeneradora, que recria.
Vivendo esta misericórdia, nos é concedida a graça de sermos continuamente renovados, regenerados: como anuncia são Paulo, as coisas velhas passam e nascem outras novas.
A misericórdia – oferecida e recebida – não deixa tudo como antes, mas renova todas as coisas. O Apóstolo chama a esta relação sempre nova entre nós e Deus, de “reconciliação”. Não há realidade alguma na nossa vida que não seja transformada quando é vivida juntamente com o Senhor. A graça do Ano Santo consiste na novidade possível de uma reconciliação, amparada pela ação misericordiosa de Deus, que abrange todos os âmbitos da nossa existência, quer interiores quer exteriores, as relações concretas com os nossos familiares, com a nossa comunidade, com os pobres no corpo e no espírito, com as injustiças sofridas (que se devem perdoar) ou infligidas (pelas quais deve pedir perdão), com todos aqueles dos quais diariamente somos o próximo. 
“Quando a vida interior se fecha nos próprios interesses, deixa de haver espaço para os outros, já não entram os pobres, já não se ouve a voz de Deus, já não se goza da doce alegria do seu amor, nem fervilha o entusiasmo de fazer o bem. Este é um risco, certo e permanente, que correm também os crentes. Muitos caem nele, transformando-se em pessoas ressentidas, queixosas, sem vida. Esta não é a escolha duma vida digna e plena, este não é o desígnio que Deus tem para nós, esta não é a vida no Espírito que jorra do coração de Cristo ressuscitado” (Evangelii gaudium, 2).
Face ao risco de reduzir a misericórdia a um sentimento belo e nobre, mas contudo imaterial e interior, somos convidados a converter-nos à misericórdia autêntica, para gerar ou regenerar continuamente a vida. O ato divino de criar por amor prolonga-se nas obras de misericórdia enumeradas por Jesus no Evangelho. Além do sentimento de acolhimento ou de compaixão interior, trata-se sobretudo de nos deixarmos formar o coração, realizando aquelas ações que vemos nos Evangelhos como efeitos da compaixão de Jesus (Mt 9,36s; 15, 32; Mc 1, 41; Lc 7, 13s). 

Assim podemos aproveitar deste Ano Santo para nos reconciliarmos com Cristo, dando-lhe mais uma vez espaço na nossa existência, pedindo a graça da sua misericórdia, deixando que ela aja como fonte de uma novidade.
Graças à sua ressurreição, Jesus não é um acontecimento do passado, mas um nosso contemporâneo, presente aqui e agora na sua humanidade concreta, a qual, ele mesmo nos ensinou. Podemos reconhecer Jesus nos “seus irmãos mais pequeninos” (Mt 25, 40.45). Esta expressão designa antes de tudo a missão da Igreja para os pobres e para todos que se encontram em situações de necessidade, sobretudo os que estão mais próximos de nós. Hoje, de quem somos chamados a ser o próximo?
[image: image5.png]


Na mensagem para a Quaresma deste ano o Papa escreve, citando a Bula do Ano da Misericórdia: as obras de misericórdia “recorda-nos que a nossa fé se traduz em atos concretos e cotidianos, destinados a ajudar o nosso próximo no corpo e no espírito e sobre os quais havemos de ser julgados: alimentá-lo, visitá-lo, confortá-lo, educá-lo. (...) Realmente, no pobre, a carne de Cristo ‘torna-se de novo visível como corpo martirizado, chagado, flagelado, desnutrido, em fuga... a fim de ser reconhecido, tocado e assistido cuidadosamente por nós’”. (n. 3). É só agindo no amor que podemos conhecer a verdade de Deus: “Todo aquele que ama é gerado por Deus e conhece Deus porque Deus é amor” (1 Jo 4, 7.8). “É o amor que não só cria o bem, mas que faz com que nos tornemos participantes da própria vida de Deus, Pai, Filho e Espírito Santo. Quem ama deseja dar- se a si próprio» (Dives in misericordia, 7).  O trecho do evangelho de Mateus, que é o texto inspirador das obras de misericórdia, é por isso uma referência clara para o nosso exame de consciência e para a nossa conversão: se reconhecemos e amamos Cristo no irmão necessitado.
É importante que as nossas obras de misericórdia corporais e espirituais expressem claramente a dimensão de esperança que lhe dão a consistência da fé pela qual são amparadas. Elas têm no amor trinitário a sua própria estrutura originária, na doação total de Cristo a humanidade. Sem esta iluminação, as obras de misericórdia apoiariam apenas num caminhar incerto, não se abririam ao acolhimento do dom de todos serem feitos novas criaturas e apenas uma consolação de momento.
4- Questões para oração pessoal e partilha:
4.1- Como buscar sempre renovar na SSVP o ministério da caridade de Cristo e da sua ressurreição que nos regenera para uma vida nova, capaz sempre de acolher o outro e de doar-se em misericórdia?
4.2- Quais são os obstáculos maiores que experimentamos para o serviço da caridade que contemplamos em Jesus Cristo? Que temores reprimem o nosso dom?
4.3- Quais, entre as obras de misericórdia espiritual e corporal, são mais resistentes ou menos disponíveis diante das urgências que encontramos?
4.4- Qual a reconciliação necessária para a nossa nova vida em Cristo? Quando não deixamos que ela aconteça ou impedimos que esta reconciliação se concretize?
4.5- Esforço-me para VER a realidade dos pobres e, mais ainda, o rosto concreto de cada um deles, tal como se apresentam, ou limito-me a um olhar superficial, tendencioso e generalizante, incapaz de chegar às raízes dos dramas individuais e coletivos? 
4.6- Quando sou capaz de COMOVER-ME, deixo o sofrimento alheio “remexer as entranhas do meu coração”, sinto, de fato, a dor do outro que está caído à beira do caminho, ou simplesmente sou tomado por um sentimentalismo vazio? 
4.7- O olhar atento, que vai às raízes mais profundas, e o coração que se debruça sobre a miséria do outro me impelem a uma AÇÃO, entendida também como cuidado, para “fazer justiça ao enfraquecido”, tornando-o protagonista de sua própria história, numa perspectiva da mudança de estruturas?   
OBRAS DE MISERICÓRDIA CORPORAL:
1. Dar de comer a quem tem fome.
2. Dar de beber a quem tem sede.
3. Vestir os nus.
4. Acolher os forasteiros.
5. Assistir aos doentes.
6. Visitar os presos.
7. Sepultar os mortos.
OBRAS DE MISERICÓRDIA ESPIRITUAL:
1. Aconselhar os duvidosos.
2. Ensinar os ignorantes.
3. Admoestar os pecadores.
4. Confortar os aflitos.
5. Perdoar as ofensas.
6. Suportar pacientemente as pessoas molestas.
7. Rezar a Deus pelos vivos e pelos mortos.
5- Oração do Papa Francisco para o Jubileu:
[image: image6.jpg]


Senhor Jesus Cristo,
Vós que nos ensinastes a ser misericordiosos como o Pai
celeste,
e nos dissestes que quem Vos vê, vê a Ele.
Mostrai-nos o Vosso rosto e seremos salvos.
O Vosso olhar amoroso libertou Zaqueu e Mateus da
escravidão do dinheiro;
a adúltera e Madalena de colocar a felicidade apenas numa
criatura;
fez Pedro chorar depois da traição,
e assegurou o Paraíso ao ladrão arrependido.
Fazei que cada um de nós considere como dirigida a si
mesmo  as  palavras  que  dissestes  à  mulher  samaritana: Se tu conhecesses o dom de Deus!
Vós sois o rosto visível do Pai invisível,
do Deus que manifesta a sua onipotência sobretudo com o perdão e a misericórdia:
fazei que a Igreja seja no mundo o rosto visível de Vós, seu Senhor, ressuscitado e na glória. Vós quisestes que os Vossos ministros fossem também eles revestidos de fraqueza
para sentirem justa compaixão por aqueles que estão na ignorância e no erro:
fazei que todos os que se aproximarem de cada um deles se sintam esperados, amados e perdoados
por Deus.
Enviai o Vosso Espírito e consagrai-nos a todos com a sua unção para que o Jubileu da Misericórdia seja um ano de graça do Senhor
e a Vossa Igreja possa, com renovado entusiasmo, levar aos pobres a alegre mensagem de proclamar aos cativos e oprimidos a libertação
e aos cegos restaurar a vista.
Nós Vo-lo pedimos por intercessão de Maria, Mãe de Misericórdia,
a Vós que viveis e reinais com o Pai e o Espírito Santo, pelos séculos dos séculos. Amém. 
