

La visita del Papa in Puglia

14 febbraio 2008 Visita del Papa a LeucaPace e benedizione dal SignoreLa visita di Papa Benedetto XVI al santuario di Leuca dedicato alla Vergine Maria de Finibus Terrae, secondo le intenzioni di Vito De Grisantis ha un duplice significato. Ecclesiale e sociale

Innanzitutto un significato ecclesiale. Maria, che il Papa chiama "Stella del mare" nell'Enciclica "Spe salvi" richiamando un antico inno ecclesiale, " colei che accompagna il viaggio di ciascuno di noi e della Chiesa intera nel mare della vita e della storia con l'amore vigile e attento di una madre che ama i suoi figli e desidera la loro felicità . E nel viaggio indica la Luce vera che " Gesu' ed invita a puntare lo sguardo su di lui ripetendo a ciascuno di noi quello che disse ai servi durante la festa di nozze a Cana di Galilea : " Fate quello che lui vi dirà ". Obbedendo a Lui, i servi videro l'acqua trasformarsi in un vino buono.

Maria ci invita a fare quello che Lui dice perchè anche la nostra vita, spesso senza colore e sapore come l'acqua, diventi buon vino, gustosa e vivace, carica di senso e di gioia, capace di rallegrare la vita degli altri. Soprattutto, Maria interviene nel momento in cui nella nostra storia, nella storia della Chiesa e del mondo, viene a mancare il vino della giustizia, dell'amore, della pace, della uguaglianza, della fraternità e si affaccia ogni genere di sofferenza e di ingiustizia. Ella, attenta e vigile, intercede per noi, si rivolge al suo Figlio dicendogli : " Non hanno più vino"! E a lei Gesu' non può dare ascolto e compie ancora il miracolo, suscitando sempre e dovunque, anche tra noi, oggi, uomini e donne, che, docili a Lui, portano "il vino buono".

Maria è anche "Stella di speranza" perchè indica continuamente la meta, il porto sicuro, il Paradiso, la vita beata senza fine, la comunione eterna e definitiva con Dio e con tutti gli uomini, i cieli nuovi e la terra nuova dove abiterà per sempre la giustizia. Nello stesso tempo incoraggia e stimola l'impegno concreto di ciascuno di noi, nell'oggi, per rendere già presente il regno che viene.

La visita del Santo Padre, facendovi volgere lo sguardo alla Vergine Maria, vuole anche incoraggiare l'impegno costante, generoso e coraggioso nell'opera di evangelizzazione che raggiunge in particolare i giovani e le famiglie, aiutando tutti a passare da una religiosità tradizionale, per grazia di Dio ancora radicata e diffusa nella nostra gente, ad una fede adulta e pensata, capace di testimonianza coraggiosa nel privato e nel pubblico, che sappia affrontare le sfide del secolarismo e del relativismo dottrinale ed etico, tipiche del nostro tempo, che Benedetto XVI ha frequentemente richiamato. La posizione del Santuario, poi, che guarda ad Oriente, richiama la vocazione della nostra Chiesa e del nostro territorio ad essere ponte di unione tra Oriente e Occidente (come ho sottolineato anche nell'incontro con il Santo Padre) e chiede, pertanto, a tutti noi di operare per l'unità dei cristiani, rivolgendo a Maria la preghiera incessante per l'unità di tutti i credenti in Gesu' e, nello stesso tempo, di impegnarci a costruire una comunione sempre più intensa ed effettiva all'interno delle nostre comunità cristiane.

E' forte anche il richiamo al dialogo interreligioso ed interculturale, al dialogo con i non credenti, con chi ha una visione della vita e della società diversa dalla visione cristiana, nel rispetto, certo, della reciproca e chiara identità, ma sempre nella ricerca di ciò che unisce e costruisce il bene autentico della società e dell'umanità. Anche a questo deve spingerci l'ansia di evangelizzazione ricordando la parola di Gesu' : "Io sono venuto a cercare e a salvare ciò che era perduto", "Offro la mia vita in sacrificio per tutti".

Oltre al significato ecclesiale, la visita di Benedetto XVI ha anche un significato che amo definire "civile e sociale". Nel rivolgere l'invito al Santo Padre ha illustrato, oltre alle bellezze della nostra terra e ai pregi della nostra gente, non ultimo il senso profondo dell'accoglienza e dell'ospitalità, l'attaccamento al valore della famiglia e lo spirito di solidarietà, i problemi che affliggono il nostro Sud Salento: la forte disoccupazione dovuta alla perdita del posto di lavoro da parte di tanti uomini e donne, che ha messo in ginocchio tante famiglie, la disoccupazione giovanile, in particolare quella intellettuale, che costringe tanti giovani ad emigrare, impoverendo il nostro territorio a causa anche di uno scarso raccordo fra la scuola, la formazione ed il mondo del lavoro, una cultura d'impresa che ha bisogno di rilancio, di sostegno e di disponibilità a creare sistema, educando giovani e adulti a considerare il lavoro non solo come diritto, ma anche come dono; una politica di sviluppo, in particolare del turismo " vitale e promettente per la bellezza delle nostre coste e del nostro entroterra " che ha bisogno di maggiore impulso, creatività e programmazione, di collaborazione e spirito di solidarietà tra imprenditori e operatori economici come tra politici di diversi orientamenti nella ricerca disinteressata, leale e appassionata del bene comune.

La visita del Santo Padre alla nostra terra vuole incoraggiare tutti e stimolare tutte le singole istituzioni comunali, provinciali, regionali e nazionali a proseguire con sempre maggiore slancio nell'impegno e nella fatica di cercare ed attuare proposte e programmi di sviluppo concreti, efficaci e tempestivi, evitando le lentezze decisionali e burocratiche e guardando al futuro con fiducia e speranza.

Non mi resta che augurare a tutta la nostra Chiesa e a tutta la comunità civile che quanto auspicato dalla visita del Santo Padre si realizzi. Per questo eleveremo ogni giorno la nostra preghiera alla Vergine Maria de Finibus Terrae, Madre della Chiesa, Stella del mare e Stella di Speranza, perchè interceda con la sua materna bontà per tutti noi e assista nel suo ministero il successore di Pietro, che ci prepariamo ad accogliere con gioia, entusiasmo e devozione filiale.

Vito De Grisantis
Vescovo