Parrocchia Regina Pacis – Gela
 “Il mito delle varietà delle lingue”

Preghiera iniziale

Vieni. Santo Spirito, manda a noi dal cielo un raggio della tua luce.

Vieni, padre dei poveri, vieni, datore dei doni, vieni, luce dei cuori.

Consolatore perfetto, ospite dolce dell'anima, dolcissimo sollievo.

Nella fatica, riposo, nella calura, riparo, nel pianto, conforto.

O luce beatissima, invadi nell'intimo il cuore dei tuoi fedeli.

Senza la tua forza, nulla è nell'uomo, nulla senza colpa.

Lava ciò che e sordido, bagna ciò che è arido, sana ciò che sanguina.

Piega ciò che e rigido, scalda ciò che è gelido, drizza ciò ch'è sviato.

Dona ai tuoi fedeli che solo in Te confidano i tuoi santi doni.

Dona virtù e premio, dona morte santa, dona gioia eterna.
Amen
Dal libro della Genesi 11,1-9
Tutta la terra aveva una sola lingua e le stesse parole. Emigrando dall'oriente gli uomini capitarono in una pianura nel paese di Sennaar e vi si stabilirono. Si dissero l'un l'altro: «Venite, facciamoci mattoni e cuociamoli al fuoco». Il mattone servì loro da pietra e il bitume da cemento. Poi dissero: «Venite, costruiamoci una città e una torre, la cui cima tocchi il cielo e facciamoci un nome, per non disperderci su tutta la terra». Ma il Signore scese a vedere la città e la torre che gli uomini stavano costruendo. Il Signore disse: «Ecco, essi sono un solo popolo e hanno tutti una lingua sola; questo è l'inizio della loro opera e ora quanto avranno in progetto di fare non sarà loro impossibile. Scendiamo dunque e confondiamo la loro lingua, perché non comprendano più l'uno la lingua dell'altro». Il Signore li disperse di là su tutta la terra ed essi cessarono di costruire la città. Per questo la si chiamò Babele, perché là il Signore confuse la lingua di tutta la terra e di là il Signore li disperse su tutta la terra.
Parola di Dio
Pausa per la riflessione in silenzio
Salmo 18 - Resp. Spirito di Dio, vieni, vieni dai quattro venti,

soffia su questi morti perché essi rivivano
I cieli narrano la gloria di Dio,
e l'opera delle sue mani annunzia il firmamento.

Il giorno al giorno ne affida il messaggio
e la notte alla notte ne trasmette notizia.

Non è linguaggio e non sono parole,
di cui non si oda il suono.

Per tutta la terra si diffonde la loro voce
e ai confini del mondo la loro parola.

Là pose una tenda per il sole che esce
come sposo dalla stanza nuziale,
esulta come prode che percorre la via.

Egli sorge da un estremo del cielo e la sua
corsa raggiunge l'altro estremo:
nulla si sottrae al suo calore.

La legge del Signore è perfetta,
rinfranca l'anima;

la testimonianza del Signore è verace,
rende saggio il semplice.

Gli ordini del Signore sono giusti,
fanno gioire il cuore;
i comandi del Signore sono limpidi,
danno luce agli occhi.

Il timore del Signore è puro, dura sempre;
i giudizi del Signore sono tutti fedeli e giusti,

più preziosi dell'oro, di molto oro fino,
più dolci del miele e di un favo stillante.

Anche il tuo servo in essi è istruito,
per chi li osserva è grande il profitto.

Le inavvertenze chi le discerne?
Assolvimi dalle colpe che non vedo.

Anche dall'orgoglio salva il tuo servo
perché su di me non abbia potere;

allora sarò irreprensibile,
sarò puro dal grande peccato.

Ti siano gradite le parole della mia bocca,
 davanti a te i pensieri del mio cuore.

Signore, mia rupe e mio redentore.

Dagli Atti degli Apostoli 2,1-13
Mentre il giorno di Pentecoste stava per finire, si trovavano tutti insieme nello stesso luogo. Venne all'improvviso dal cielo un rombo, come di vento che si abbatte gagliardo, e riempì tutta la casa dove si trovavano. Apparvero loro lingue come di fuoco che si dividevano e si posarono su ciascuno di loro; ed essi furono tutti pieni di Spirito Santo e cominciarono a parlare in altre lingue come lo Spirito dava loro il potere d'esprimersi. Si trovavano allora in Gerusalemme Giudei osservanti di ogni nazione che è sotto il cielo. Venuto quel fragore, la folla si radunò e rimase sbigottita perché ciascuno li sentiva parlare la propria lingua. Erano stupefatti e fuori di sé per lo stupore dicevano: «Costoro che parlano non sono forse tutti Galilei? E com'è che li sentiamo ciascuno parlare la nostra lingua nativa? Siamo Parti, Medi, Elamìti e abitanti della Mesopotamia, della Giudea, della Cappadòcia, del Ponto e dell'Asia, della Frigia e della Panfilia, dell'Egitto e delle parti della Libia vicino a Cirène, stranieri di Roma, Ebrei e prosèliti, Cretesi e Arabi e li udiamo annunziare nelle nostre lingue le grandi opere di Dio». Tutti erano stupiti e perplessi, chiedendosi l'un l'altro: «Che significa questo?». Altri invece li deridevano e dicevano: «Si sono ubriacati di mosto».
Parola di Dio
Pausa per la riflessione in silenzio

Dalla Prima Corinzi 14,1-5
Fratelli, ricercate la carità. Aspirate pure anche ai doni dello Spirito, soprattutto alla profezia. Chi infatti parla con il dono delle lingue non parla agli uomini, ma a Dio, giacché nessuno comprende, mentre egli dice per ispirazione cose misteriose. Chi profetizza, invece, parla agli uomini per loro edificazione, esortazione e conforto. Chi parla con il dono delle lingue edifica se stesso, chi profetizza edifica l'assemblea. Vorrei vedervi tutti parlare con il dono delle lingue, ma preferisco che abbiate il dono della profezia; in realtà è più grande colui che profetizza di colui che parla con il dono delle lingue, a meno che egli anche non interpreti, perché l'assemblea ne riceva edificazione.
Parola di Dio
Pausa per la riflessione in silenzio

Salmo 61 - Resp. Shalom, shalom, Jerusalem! Shalom, Shalom, Consola i tuoi figli, Shalom

Solo in Dio trova pace il mio cuore,
in lui solo la mia fiducia;

solo Dio è appoggio sicuro,
un rifugio nei tempi di prova.

Dove cerchi la pace, o mio cuore,
un ancoraggio a non perder speranza?

Quando infuria la tempesta del male
cerca Dio e in dono l'avrai!

La mia forza e speranza è Dio,
l'ancoraggio e il porto d'approdo;

in lui pongo la mia fiducia,
a lui confido gli affanni del cuore.

Sono caduchi i poteri dell'uomo,
sono fumo i progetti

e le imprese decantati con grande arroganza;
solo Dio da consistenza alla vita.

Solo la Parola rimane in eterno
e lo Spirito che la incide nei cuori;

solo Dio è premio e promessa
di un compimento oltre la morte.

Solo in Dio trova pace il mio cuore,
in lui solo la mia fiducia;

solo Dio è appoggio sicuro,
un rifugio nei tempi di prova.

Diversità delle lingue. I popoli dell'uni​verso sono di «ogni lingua». Con questa espressione concreta la Bibbia designa la di​versità delle civiltà, che non esprime soltanto la ricchezza intellettuale del genere umano, ma è un principio di incomprensione tra gli uomini, un aspetto del mistero del peccato, di cui la torre di Babele sugge​risce il significato religioso; l’orgoglio sacri​lego degli uomini che costruiscono la loro città senza Dio ha avuto come frutto questa confusione delle lingue. Con l'evento della Pentecoste, la divisione de​gli uomini è superata: lo Spirito Santo si divide in lingue di fuoco sugli apostoli, per modo che il vangelo sarà inteso nelle lingue di tutte le nazioni. Così gli uomini saranno riconciliati dal linguaggio unico dello Spiri​to, che è carità. Negli apostoli, il carisma del «parlare in lingue» è ad un tempo una forma di preghiera che loda Dio nell'entu​siasmo ed una forma di profezia che annunzia agli uomini le mera​viglie di dìo (Atti 2,6.11; 19,6). Per di​sciplinare nella Chiesa l'uso di questo ca​risma, Paolo ne loda la prima forma, ma di​chiara di preferire la seconda, perché è utile a tutti (1 Cor 14,5). Le manifestazioni della Pentecoste fanno vedere che, sin dalla sua nascita, la Chiesa è cattolica, perché si rivol​ge agli uomini di tutte le lingue e li racco​glie in una lode unica delle meraviglie di Dio. Così «ogni lingua confesserà che Gesù è Signore, a gloria di Dio Padre» (DTB)
Continuando nella nostra lettura della Genesi ci troviamo un'altra volta davanti ad un allontanamento dell’uomo da Dio. Per potere raggiungere Dio gli uomini, sotto il nome di un unico popolo, costruivano una magnifica torre così alta da toccare il cielo. Ma non erano di certo l'arroganza e la supponenza che avrebbero permesso all'uomo di ricongiungersi all'Uno, infatti : << il Signore confuse la lingua di tutta la terra e di là il Signore li disperse su tutta la terra.>>. Il tono del passo è lontano da quello dell'ira di Dio che abbiamo conosciuto con Caino e Abele, o con Adamo ed Eva. La punizione di Dio sembra stare nelle cose, come una ovvia conclusione distruttiva già insita nel gesto della costruzione della torre. Il perchè di questo conclusione fallimentare ci è dato dal brano degli Atti: lo Spirito Santo dà agli apostoli la facoltà di predicare il Vangelo agli altri uomini, qualunque sia la loro lingua, ricucendo così lo strappo che si era venuto a creare nella dispersione successiva a Babele. L'Amore vince l'egoismo e la supponenza e riporta gli uomini alla Unità. La costruzione della torre era un gesto puramente materiale, estetico, un culto esteriore. L'unità tra gli uomini era una unità superficiale, atta a soddisfare l'egoismo, di ciascuno e di tutti. Per poter superare l'egoismo e giungere davvero all' Unità bisogna aprire il cuore alla legge dell'Amore, fare del culto un culto interiore, vero e sentito. Una chiesa vissuta come pura esteriorità, espressione di una società falsa e bigotta, non è solo inutile, ma è destinata a rovinare al suolo e a dividere ancora di più gli uomini , proprio come la torre. Per fare Chiesa, dobbiamo scavalcare noi stessi per donarci all'altro, coscienti di essere parte di un unico corpo, e non membri mutili e autoreferenziali.
(G. S. Karma)
Interventi e dialogo
Preghiera finale

Signore, a te si deve la lode,

e noi siamo stati creati per essere la manifestazione più eloquente

della tua gloria nel mondo della creazione.

Rendici, allora, sempre più degni di questo particolare amore,

di cui continuamente sentiamo parlare in ogni essere del creato.

Apri i nostri cuori alla riscoperta della bellezza di tutte le cose,

soprattutto di quelle più piccole, che pur nella loro semplicità

sono cariche del tuo amore e della tua bontà.

Amen,

