Diocesi di Roma

Basilica dei Santi XII Apostoli

Roma, 3 maggio 2013

Festa dei Santi Filippo e Giacomo il minore

1Cor 15,1-8; dal Sal 18 (19); Gv 14,6-14

Omelia di s.e.r. Card. Angelo Scola, Arcivescovo di Milano

Titolare della Basilica

1. Apostoli: testimoni del Risorto

Ho accettato con grande gioia l’invito a presiedere questa Eucarestia in onore dei Santi Filippo e Giacomo e nella straordinaria occasione del 1950° anniversario del martirio di San Giacomo il minore.

Le reliquie dei due apostoli venerate in questa splendida Basilica ci stimolano a prendere sul serio il nucleo incandescente del Vangelo, cioè della Buona Notizia che «abbiamo ricevuto e dal quale siamo salvati» (cfr. Prima Lettura, 1Cor 15,1.2). In cosa consiste? L’amata persona di Gesù Cristo, “passo”, morto e sepolto per i nostri peccati, è risorto e si è mostrato vivo ai Suoi.

Gesù, che chiamò sulla riva del lago e nei campi di Galilea i primi discepoli, perché stessero con Lui e per inviarli ad annunciare la buona novella. Gesù, che accompagnato dai Suoi salì verso Gerusalemme per compiere la volontà del Padre. Gesù, che fu crocifisso, morì e fu sepolto, si è fatto vedere vivo dai Suoi primi compagni che lo avevano abbandonato presi dal terrore della sconfitta e della morte. Questo è il cuore perenne della nostra fede.

Le “apparizioni” del Crocifisso Risorto sollecitano il riconoscimento da parte dei Suoi. Mettono in gioco, nella fede, la libertà di Pietro, di Giacomo, di tutti gli apostoli fino a Paolo, che si definisce «ultimo fra tutti… come un aborto» (cfr. Prima Lettura, 1Cor 15,8), perché chiamato ad essere apostolo dopo aver perseguitato la Chiesa di Dio. Con questa forte espressione San Paolo dice a chiare lettere un carattere essenziale di ogni apostolo del Risorto: esiste una distanza abissale tra i propri “meriti” e l’elezione apostolica. Nell’umile consapevolezza di questa distanza Paolo, con lui tutti gli altri apostoli, tutti i seguaci di Cristo, e quindi anche noi qui riuniti, siamo coinvolti dalla potenza di Dio nella Chiesa: «Ho trasmesso, anzitutto, quello che anch’io ho ricevuto» (1Cor 15,3). È molto importante riflettere su questa affermazione: vi ho trasmesso quello che ho ricevuto. La Tradizione di cui parla Paolo è una prova preziosa di credibilità della Santa Chiesa, raramente presa in considerazione. Essa infatti si concretizza nella catena delle generazioni. Una catena fisicamente ininterrotta da duemila anni. Al di là dei limiti degli uomini di Chiesa, la Chiesa, per la potente assistenza dello Spirito, continua a far risplendere sul suo volto Gesù Cristo, luce delle genti.

2. Le opere della fede

«Chi crede in me, anch'egli compirà le opere che io compio e ne compirà di più grandi» (Vangelo, Gv 14,12) promette Gesù rispondendo a Filippo. Quando Giacomo, nella sua Lettera, scrive: «Come il corpo senza lo spirito è morto, così anche la fede senza le opere è morta» (Gc 2,26), riafferma questa prospettiva: la fede dà frutti buoni. Lo possiamo vedere nello scorrere della nostra vita di cristiani. Siamo peccatori ma non mancano, per grazia di Dio, buoni frutti nelle nostre azioni.

Dobbiamo però fare attenzione che le opere, frutto della fede, non vengono primariamente dalle nostre forze, non sono anzitutto espressione delle nostre capacità. Esse nascono dalla fede che accoglie il dono dello Spirito e dal nostro affidarci (stessa radice della parola fede) al Padre, in Gesù.

Le nostre comunità cristiane, anche questa parrocchia situata nel cuore nevralgico di Roma, domandano cristiani docili allo Spirito, capaci di quell’umiltà che sorprende e conforta i nostri fratelli uomini.

3. Chi ha visto me, ha visto il Padre
«Mostraci il Padre e ci basta» (Vangelo, Gv 14,8). La sete di Filippo è la nostra, come quella dell’uomo di ogni tempo. Ogni uomo, lo sappia o meno, ha nel cuore il desiderio di Dio. Questa sete ha ricevuto e continuamente riceve la sua soddisfazione. Come? Lo dice Gesù a Filippo: «Chi ha visto me, ha visto il Padre» (Gv 14,9).

Nelle sue memorabili catechesi dell’Anno della fede, Benedetto XVI commenta la risposta di Gesù a Filippo con queste parole: «La risposta di Gesù è risposta non solo a Filippo, ma anche a noi e ci introduce nel cuore della fede cristologica… “Chi ha visto me, ha visto il Padre” (Gv 14,9). In questa espressione si racchiude sinteticamente la novità del Nuovo Testamento, quella novità che è apparsa nella grotta di Betlemme: Dio si può vedere, Dio ha manifestato il suo volto, è visibile in Gesù Cristo» (Benedetto XVI, 16 gennaio 2013).

4. Chi è Gesù per me?

«Io sono la via, la verità e la vita» (Vangelo, Gv 14,6). Chi è Gesù per me? Senza rispondere, con sincerità e con i “frutti” della nostra vita, a questa domanda non saremo testimoni credibili.

Eppure di questa testimonianza vi è oggi una grande necessità. Lo diceva già Paolo VI, quando affermava che l’uomo contemporaneo ha bisogno più di testimoni che di maestri, a meno che i maestri siano anzitutto testimoni. Viviamo un’epoca di travagliato passaggio di millennio. Cambiamenti mai visti prima sono in atto a vari livelli. Basti pensare all’amore, alla vita, al mescolamento di popoli, alla civiltà delle reti, alle strabilianti possibilità che ogni giorno la tecno scienza ci offre. Alla dolorosa fatica di questo cambiamento più che epocale si è aggiunta la crisi economico-finanziaria che sta provando duramente molte famiglie, i giovani che non riescono a pensare con la necessaria serenità al loro futuro. Non bastano le pur opportune analisi, non bastano i programmi. Sono necessari uomini nuovi responsabili del bene di tutti. Uomini che rischiano in prima persona per ringiovanire le Chiese d’Europa, anche la nostra Chiesa italiana. Uomini che da cittadini motivati si facciano costruttori di vita buona e di buon governo. In una parola uomini che affrontino il cammino personale e comunitario dell’esistenza con chiarezza di senso. Cosa vuol dire chiarezza di senso? C’è bisogno di donne e uomini che nell’azione comunichino il significato e che conoscano la direzione del loro cammino.

Filippo e Giacomo dopo quasi due millenni ci rivolgono questa sera, oserei dire personalmente, questo invito.

Il Salmo responsoriale ci ha fatto proclamare in loro onore: «Senza linguaggio, senza parole, senza che si oda la loro voce, per tutta la terra si diffonde il loro annuncio e ai confini del mondo il loro messaggio» (Sal 18). Ci è domandata una testimonianza personale e comunitaria, umile e franca della nostra fede. Chiediamo allora, in questo vespero, ai nostri amati patroni il dono di una testimonianza integrale, che viene dal cuore certo, ma non solo, perché la testimonianza di fede deve giungere fino a fare la verità nella carità. Amen.

PAGE
2

