

ASSOCIAZIONE
LAICI DELL'AMORE MISERICORDIOSO
GRUPPO CASILINO

Er gruppo de noantri ar Casilino: morte, vita e miracoli dar
1996 ar giorno d'oggi

di Franca Leo
con la collaborazione linguistica di
Egidio Barghiglioni

‘Sta storia ce po’ aiuta’ a campa’ mejo perché rivedesse fa
bbene e nun se po’ fa’ finta de gnente. È la storia, cocchi
belli, de noantri, der gruppo der Casilino e de come in
tant’anni avemo dato a risponne a quer giuramento de fede
fatto ner nome de Madre Speranza.

Mettemese allora in fila a legge ‘ste paggine che nun
saranno un granché, ma de sicuro so’ state scritte cor còre
de fija de l’ Amore Misericordioso e che Iddio me scampi e
libberi se lo faccio pe’ vantamme, ma de certo pe’
addoprasse a volesse più bbene, pe’ abbraccicà ‘na cifra de
cristiani e pe’ oprì l’occhi a tanta gente sur Padre nostro
ch’è gajardo e bbono e che ce cure appresso cor còre
strazziato perchè nun vole sta’ a conta’ li sbaji nostri ma
vole solo dacce er còre pieno de l’amore suo.

Quann’è che s’è fatto giorno?

M’aricordo der 1996. Er mese nun me lo state a chiede che
nun ce l’ho scritto in de la memoria.

Erimio ‘na ventina d’anime e stavimio come regazzini
mezzi morti de fame co’ lo stommico ciancicato e la

capoccia ‘n palla: er profumo der pane ce stuzzicava a cerca’ er Padrone che l’aveva lavorato ma ciaschiduno s’aggirava ancora pe’ ‘na strada sbajata. Ce stava er bbisogno de vedecce chiaro pe’ ppoi dasse da fa’.

Un giorno la monica nostra, Sor Rifuggio, che la sapeva lunga su noantri perché ciaveva già ‘ncastrato co’ l’incontri cognugali, ce venne a di’ de fa’ l’ALAM, speranno ar mejo drento ar còre suo.

- E che d’è? - J’arisposimo mezzi sciroccati - Er panettiere de casa tua?

- Qualcosa der genere e de certo v’ariserve de conoscelo mejo se ce sta er penziero de imparà a fa’ er pane prima che a magnallo, pe’ impastallo co’ attenzione, pe’ fallo lievità per tempo suo, pe’ cocelo cor calore e pe’ guardallo sempre co’ l’occhi der poraccio.

-Ve piace rega’?-

Nun c’ebbimo er coraggio de parla’ e lei ce strillò de rimando:

-Aho, nun ve ce state a rigira’ troppo sinnò er cranio ve va a foco.-

- E mo’ che je dimo? – stavimo a penza’ - Sta monica fa sur serio e ce n’à sempre una ner cervello!

Stavimo a guarda’ er velo suo che je se moveva su e giù pe’ la capoccia e nun era de certo segno bbono: la monica se stava p’arabbia’.

- A Rifu’ ma nun te pare de mette un sacco de carne ar foco? Noantri ciavemo du’ braccia e du’ zampe e nun arivamo a fa’ tutto. – je fece quarchiduno.

- Voantri nun dovete fa’ artro che di’ de sì. Ar resto ce penza er Padreterno! – lei arrispose.

- Be’ nun ce fa ‘na piega - sortì quarchidunantro –

- Ma che vor di' st'ALAM? Sta cosa me sta a rintontoni' e si nun me la spieghi mejo, 'sta notte nun m'addormo.
- Tanto pe' comincia' ce sta pe' nome Associazione Laici dell'Amore Misericordioso, che ve vo' fa' entra' in de la famija religgiosa nostra pe' testimonia' er carisma de Madre Speranza.
-
- Me pare troppo poco, tira fora er resto.....-
- Ce sta poco da di'.....lo dovete solo che da 'mpara' e ppoi.....-
- E ppoi? Tu nun ce l'arriconti giusta... però all'Amore Misericordioso nun se po' nega' gnente e ch'er Signore ce la manni bbona, e va be', dimo 'sto "SI".

E fu er principio!

Annammo a scola er primo anno : un sacco de parole che ce smoveveno li sentimenti e li penzieri come 'na pila che bolle quanno prima de buttacce drento li bucatini. Li bucatini de certo, so' bboni quanno so' cotti e li rivorti in de la scodella co' 'na carbonara oppure 'na matriciana, ma noantri stavimo a bolli' soltanto e ce mancava er connimento bbono.

- Lassate fa' ar Coco celeste, fijetti belli, er pranzo suo è sempre speciale. Co' du' pani e tre pesci te sfama mezzo monno ma co' cinque tra ommini e donne de l'ALAM t'rivorta tutto er monno –
- La monica cià raggione e in de la capoccia ce vo' vede tutti santi.-

Bruno S. e signora sua stavino a parti' sur serio pe' sto servizio novo e ppoi le famije Rita e Sergio R. e Maria

Pia e Rodolfo F. e Rossana e Sergio S., che se pijavino pena pe' 'gni cosa e pe' l'antri, Caterina e Gilberto B., Mariella ed Egidio B. e Anna Maria e Guglielmo M. e me ce metto pure io, stavimo zitti ma pronti ad aspetta' ch'er Padreterno ce tirasse dentro fino ar collo.

La voja de capi' era tanta e doppo qualche mese er gruppo s'era fatto più grosso.

“Siamo stati chiamati a rinvigorire la nostra fede in Gesù Cristo, a dare testimonianza della fede cristiana radicata nel battesimo, a maturare una tensione verso la santità, in un clima di preghiera più intensa e di accoglienza solidale del prossimo”.

Co' le promesse fatte ar Santuario de Collevaenza, ce semo ritrovati ner còre un giuramento e ne l'occhi 'na luce de speranza e, da quer momento, 'na forza nova che poteva smove tutta la tera.

Laici convinti o soltanto emozzionati?

Damo tempo ar tempo.

Doppo 'n'anno de scola, semo stati promossi ne la seconda classe e qui avemo cominciato a 'mpara' altre cose e a riscopri' dentro a la vita de ciaschiduno la presenza der Santo Spirito e l'azione sua pe' sarvacce e facce esse meno capoccioni a la Grazzia e ave' certezza de la speranza.

Tutto sto studio insomma ce stava a prepara' pe' mette in pratica la lezione e puro quell'anno ce la semo cavata senza esse rimannati a settembre.

Ner 1998, ar terzo corso, e, pe' la precisione ner mese de ottobre, avemo deciso de scribacchia' le cose nostre su 'n verbale e fa caso a le parole e a li fatti che ce ispirava er cammino de fede e ppoi, famo a capisse, pe' tene' puro memoria de 'sta storia a li posteri.....che so' quelli che veranno doppo de noi.

Sta de fatto che er 10 de ottobre ner mentre stavimo a discute e a riflette su "Dio Padre fonte della vita come vocazione" ce venne da pensà a 'sta maniera:

“ Gesù vive un rapporto singolare con Dio, ci fa scoprire che siamo anche noi suoi figli e ci insegna a cogliere nella nostra vita i segni della paternità divina. Il padre nostro è il modello di ogni preghiera, che rivela il volto di Dio padre e ci fa sperimentare che siamo figli rendendoci disponibili ad accogliere ed attuare il Regno nella vita.

Allora ce semo detti ch'er pane quotidiano annava dato pe' prima a li poracci che stavino a la CARITAS der Ponte Casilino che dovevino armeno magnà 300 panini co' la frittata pe' ciaschiduna settimana. Quer bonaccione de Rodorfo F. se mise a dirigge l'operazione accartocciandose puro le pagnottelle e cercanno de nun fa' solo fumo e gnente arosto.

Stavimo a realizza' er Regno de Dio in de 'sta vita come stava scritto?

Nun lo sapevimo ancora ma noantri, pe' almeno 'na giornata tutti li mesi, ce semo trovati a vive er miracolo de la mortiplicazione de li pani. La monica intanto ammiccava e pregava pe' 'sto spirajo de luce:

- Troppa grazzia Padretè pe sti fiji! – e se smoveva er velo su e giù pe' la capoccia.

In quei pomeriggi, parevimo tutti de sta' a lavorà dar pizzicarolo perché a forza de fa' pagnottelle, puzzavimo come quelli der mercato de Piazza Vittorio: frittate co' le cipolle, co' le zucchine, co' le patate e ppoi mortadella, salame e coppa ma le bocche da sfamà erino un botto e nun potevimo de certo lassa'perde.

Co' 'st'impegno ner còre ene le mano, a novembre, ce semo ritrovati 'n'altra volta a riflette assieme a la sora Maria Teresa C., a la sora Luciana B., a la nonna Emma L. e alli coniugi Diana e Gino M. che stavino a pensà de esse de la famija puro loro.

Quel giorno, come ar Cenacolo, “Dio Padre, fonte di una storia di salvezza” ciaveva ammicchiato in un còre e n'anima sola pe' facce condive 'ste belle idee:

“Gesù ci introduce nel mistero della vita intima di Dio e ci rende partecipi della comunione del Padre e del Figlio nella gioia dello Spirito. A testimonianza di ciò, nella lettera ai Galati, San Paolo sottolinea che Dio mandò suo Figlio per riscattare coloro che erano sotto la legge, al fine di non essere più schiavi, ma figli del Padre attraverso lo Spirito mandatoci nei nostri cuori”

Co' 'st'annuncio ner petto e sotto a l'ala der Santo Spirito, Roberta S. andiede allora ar Consijo Pastorale de la Parrocchia de San Barnaba pe' daje na mano e dije der cammino nostro. Doppo anch'io me s'ò messa a sede a sto 'Consijo .

Stavimo a move li primi passi pe' imbrocca' la strada giusta e vedecce chiaro e ce voleva tutta la pazienza der Padreterno pe' facce diventa' servi (in)utili.

Ne le tre riunioni der 12, der 15 e der 21 de dicembre, ce semo stretti su le sedie pe' parla' de "Dio Padre, fonte della vita intima trinitaria" assieme a Rinaldo e Gabriella M., Dada P., Gabriella S. e co' la guida de la monica pe' scopri' che

"Per noi uomini la Trinità è l'origine, il sostegno, la direzione e la meta del nostro cammino. Siamo creati a sua immagine e chiamati a partecipare alla sua vita d'amore. Siamo soggetti singoli e irripetibili, ma ci apparteniamo gli uni gli altri."

Avevimo ppoi messo er punto su la bozza der Regolamento da rimanna' a la Segreteria Nazionale pe' fissa' le regole d'azione de 'st'Associazione seppure 'na regola sola ciaveva da stà: l'Amore Misericordioso.

De certo 'sto gruppo se stava a ingrossa' come er Tevere a la foce de Fiumicino perché dar Nord ce venivano a trova e ppoi ce se fermavano.

La Dada, come er dado ne la minestra, ce mise più sapore ner gruppo, e la Gabriella S., diede 'na pennellata de colore ar quadro de la storia de noantri.

Co' l'anno novo nun ce pareva da poco esse "*Rimessi in cammino dall'Amore del Padre: dal peccato alla santità*" perché:

" Sostenuti dallo Spirito Santo, siamo chiamati a percorrere il difficile cammino che dal peccato ci conduce

alla santità. Dio ama l'uomo così com'è, giusto o peccatore. Lo va a cercare, lo converte e lo rende giusto. Lo Spirito lo raggiunge con la sua forza e lo guida sulla via del ritorno. Più ci avviciniamo a Dio e più camminiamo speditamente. La vita cristiana si testimonia con semplicità del quotidiano amando il prossimo.”

Pe' dilla co' le parole de Madre Speranza, nun dovevimo cercà la santità de fora o chissà dove, ma ner còre nostro perché la santità vole dì: “vive co' Gesù e Lui co' noantri, dapprima pe' desiderio e ppoi pe' possesso.”

Er Sor Bruno S., coordinatore der gruppo, cor vocione che s'aritrova, ce invitò intanto, ner tempo de fasse santi, a dasse 'na mossa pe' anima' la messa de la domenica a le 17.30 ne la Parrocchia de San Barnaba e pe' fa' servizio e opera' co' misericordia come diceva la Madre Speranza.

Se diedero da fa' a sto punto e dissero de “Sì”, Rossana e Sergio S., Maria Pia e Rodolfo F., Caterina e Gilberto B., Gabriella e Rinaldo M. e puro li stessi Roberta e Bruno S.

Bè, sti (s')ALAM(ini) cominciavino a esse bboni!

Er 13 de febbraio der 1999 c'è venuta puro Maria Pia L., che stava già a fa' er volontariato a la Caritas der Ponte Casilino e che ciaveva 'na cifra de cose d'ariccontà de la vita sua. Ogni volta, a sentilla, l'occhi ce se sluccicavino e cominciavimo a piagne e a tirà su cor naso ma doppo, cor còre gonfio, pregavimo e ringraziavimo er Signore pe' 'sto dono de 'sta vecchietta.

Quel giorno, m'arricordo, che finito er piagnisteo, Egidio e Mariella B., pe' facce riscallà mejo, ce spiattellarono la parabola der fijo prodigo e ce diedero a vede 'no schema de preghiera dove er Vangelo se faceva presenza viva:

abbastava imparà' infatti a dà' l'attenzione giusta ar dialogo cor Signore ner silenzio de l'anima.

Alla fine tutti stavimo d'accordo ner senti' la preghiera come dipendenza e amore pe' Dio ma nun tutti se capacitavino a prega' in coppia, tra moje e marito.

De certo, cocchi mia, a 'sta scola ce stava da imparà' assai, armeno a impegnasse a prega' mejo e armeno pe' 'n quarto d'ora ar giorno ner nome dell'Amore Misericordioso, ne' la famija e tra l'amichi.

A l'incontro der mese doppo, invece, semo stati coinvolti "Con Maria a seguire Gesù" perché li signori Maria Pia e Rodolfo F. e Anna Maria e Guglielmo M., animatori der giorno, ce riempirono er petto de speranza co' la testimonianza de la vita loro facennoce opri' l'occhi sur modello de carità e federtà:

“Maria, madre di Dio, modello di carità e di fedeltà ci precede e ci accompagna nel cammino al seguito di Gesù: Donna d’ascolto e della preghiera ci insegna ad entrare in dialogo con Dio. Nell’ora della croce, il Vangelo segnala la presenza di Maria: Il mistero della Vergine, durante la passione sta appunto in quel suo essere la più forte di tutti, più forte degli apostoli che pure erano uomini. Maria è la più perfetta seguace di Cristo e la prima collaboratrice all’opera della salvezza.”

‘Sto cammino cominciava a piacecce sur serio perchè pareva ‘na serenata fatta apposta ner dentro de l’esistenza nostra e quanno, er dieci d’aprile, dovettemo riflette su l’artra puntata de “Accoglienza e rispetto della vita”, ce sentimmo stuzzicati dalli fratelli, Caterina e Gilberto B., e

da la cuggina loro, Luciana, a guardà a la vita co' l'occhi de Dio :

“Esprimiamo il nostro rapporto filiale con Dio anche attraverso l'amore verso gli altri: ogni persona è preziosa davanti al Padre: Per questo siamo chiamati ad amare, rispettare e difendere la vita nostra ed altrui. La vita fisica, pur non essendo il bene supremo, fa da supporto a tutti gli altri beni e ne consente l'attuazione. Va perciò rispettata dal concepimento alla morte. Va curata e servita. Va difesa da ogni forma di violenza e preservata dai pericoli che la minacciano. La persona umana, immagine vivente di Dio, va amata incondizionatamente. La sacralità della persona non può essere annullata quantunque essa troppo spesso venga disprezzata e violata. La dignità personale è proprietà indistruttibile di ogni essere umano. L'uomo vale non per quello che “ha” ma per quello che “è”. Ogni violazione della dignità personale dell'essere umano grida vendetta al cospetto di Dio e si configura come offesa al creatore dell'uomo.

Arrivò er mese de le rose o de li somari, come dichenò a Roma e venne fora n'artra Equipe locale: er Sor Bruno S. se ne annò a fa' esperienza nell'Equipe Nazzionale e la nova coordinadora, la sora Rita R., ce diede da masticà subito *“L'amore e il dono di sé nella famiglia, segno dell'amore di Dio per l'umanità”* perché l'amore de li sposi e tra li genitori e li fiji cor matrimonio cristiano diventa er segno de l'amore de Dio pe' l'umanità e de l'amore sponsale de Cristo pe' la Chiesa sua, così che la famija ha da ave' la missione de testimoniallo a tutto er monno.

La monica intanto ciaveva da fa' puro co' n'altro gruppo de aspiranti ALAM: Bruna De C., Franca M., Lucia B., Giulio P. e la moje Maria Teresa, co' li quali ce beccammo tutti assieme er 12 giugno der 1999 pe' parla' de "Un lavoro degno dell'uomo".

L'incontro co' 'sti fratelli fu gajardo perché ce stava in ciaschiduno la convinzione che tutti semo chiamati a da' dignità e diritti a le persone e a metteri a fondamento de la vita de società e de l'economia pe' condivide li bbeni materiali co' tutti quanti e, pe' 'sto motivo, doppo 'na bbona magnata de facioli co' le cotiche, erimio più fratelli che mai.

Er cardaccio de l'estate c'enfocò ar mejo er còre e come apostoli ner mezzo de li stranieri, parlavimo co' sentimento e convinzione ar prossimo de Madre Speranza e de l'Amore Misericordioso.

Quando a ottobre er gruppo s'è riabbracciato, s'è puro aritrovato (ri)formato pe' er corso superiore e a vive de rimando 'gni mese le Parabbole de la Misericordia.

Li brani de quer Vangelo ce sturbavino e ce ubriacavino come er vino de li Castelli che più lo bbevi, più dichi ch'è gajardo e nun ne poi più fa' a meno.

La parabbola der Samaritano bbono ce spigneva a anna' e opera' co' le parole "Va e anche tu fa lo stesso" ner mentre "La pecorella smarrita", la "Dracma perduta", li "Debitori" ce stavino a rivelà er volto der Padre che tutto lassa passa' e che ama senza mettese a conta' li debbiti de li fiji disgrazziati che da Lui vonno torna' co' la capoccia piegata e er còre pentito.

Ce sforzavimo de capì fino in fonno 'sto sentimento maggico e puro er significato de 'st'Amore che vole

soltanto riprennese l'omini smariti pe' nun lassalli a quella cornutaccia de bestia malefica: Lui, er Signore, ciaveva versato er sangue suo co' tanto de lacrime e sofferenza pe' noantri!

Ma quanno l'avressimo capito pe' davvero sto mistero?

Co' l'esigenza de prega' de ppiù e d'approfondi' li scritti de Madre Speranza pe' allargasse er còre e mette ar sole li talenti de ciaschiduno, er 12 de marzo de l'anno 2000, co' le ceneri sparpagliate su li capelli c'erimo messi assieme a l'altro gruppo, a riflette sur "Padre Misericordioso nella spiritualità di Madre Speranza".

In fonno a la giornata, co' le mano nelle mano e l'occhi rivolti su per Cielo, avevimo pregato de còre cosi':

*Padre de noantri
che te stai su per Cielo
dovemo da di' sempre santo
er nome tuo,
à da veni' er Regno tuo
e deve esse fatta la volontà tua
come ner Cielo così pe' la tera.
Dacce, Padre bbono, er pane
Pe' tutti li giorni
e nun contà li debbiti nostri
come noantri nun li contamo
a li debbitori nostri
e nun ce ficca' ne le tentazioni
ma levace dar male.
Amen*

Erimio “LAM” in cammino ancora co’ li sassi tra li piedi e co’ la voja qualche volta de torna’ a l’indietro, perché co’ li dubbi ner petto, nun ce stavimo a crede davvero e nun avevimo fiducia abbastanza pe’ sentisse Gesù vicino, così l’anno appresso, e, pareva esse fatto apposta, er Padreterno se mise a cammina’ co noantri *“Su la via di Emmaus”*.

“Noi speravamo”

Quell’otto de ottobre der 2000 ebbimo da penzà ‘n sacco pe’ imparà a fidasse der Padreterno perché co’ la parola sua (Lc. 24,13-24) ce voleva da’ er conforto e la certezza de nun esse soli. Quer “Noantri speravamo” ce s’era rintorcinato ner cervello co’ ‘sta giusta considerazione:

Ecco il terribile imperfetto che uccide la fede e la speranza nella Resurrezione e porta a un cammino di regressione alla vita vecchia, di ritorno alle cose passate, ma Gesù cerca sempre di entrare nella nostra storia per illuminarla e saziare il nostro cuore.

Pe’ tutto er mese doppo avevimo cercato perciò, ciaschiduno in proprio e puro a due a due, come a Emmaus, de camminà co’ qualche poraccio che se rivortava ner pianto e ne la sventura e cor sentimento de mansuetudine de Gesù, avevimo cercato de scusà le debolezze nostre e de l’ommini sbandati perché *“Lo spirito è pronto ma la carne è debole”*.

Ma intanto che la carne s’annava a irrobusti’, a la Caritas der Ponte Casilino se magnava mejo perché avevimo deciso de cucina’ a turno er primo, er secondo e porta’ puro la

frutta. La sora Maria Pia L. ciabbraccicava ‘gni vorta e li poracci sua ciaspettavino su pe’ la porta pe’ dicce: “Ammazza quanto so bboni li piselli co l’ova in camicia!”

Artri fratelli der gruppo andiedero invece co’ la monica a da’ quarche scudo e quarche piotta a li terremotati de Colle Fiorito perché ne la disgrazzia almeno potevino senti’ la vicinanza nostra.

Aivoja se ce stava da cure pe’ fasse santi!

E a forza de cure, ‘na domenica ar mese, arrivavimo a prega’ per Giubileo a tutte le Basiliche de Roma: Santa Croce in Gerusalemme, San Giovanni, San Paolo, San Lorenzo, Santa Maria Maggiore.

Che meravigia! Uno doppo l’artro li passi ce parevino finarmente leggeri come er còre messo ne la varechina de la confessione dove er Padre Antonio stava a fa’ er lavannaro.

Se l’occasione fa l’omo ladro, quell’occasione de lavasse ar fontanile de la Grazzia ce faceva meno ladri de prima, perchè soltanto er peccato doveva da esse tenuto lontano. Tutto er resto ce dava invece da imparà.

Er demonio, er monno infame e puro la natura de noantri, che erino li tre nemichi pronti a facce ficcà l’anima là pe’ l’inferno, potevino esse affonnati co’ quer segno de salvezza ner nome der Padre, der Fijo e der Santo Spirito cor quale comincia l’ Eucarestia.

Ner momento che ebbimo da penzà su “Eucarestia e vita” l’attenzione nostra se fermò proprio su li due sacramenti de la Penitenza e de la Comunione.

Er cammino nostro, ciaveva detto Madre Speranza, è soltanto un viaggio lontano dar Padreterno che stamo a fa’

co' le crature de 'sta tera che ce deveno servì pe' ariva' a Lui.

“E' molto triste e doloroso vedere che rimaniamo indietro, o fuori strada o ferme, a motivo di quelle stesse cose che dovrebbero invece agevolare la velocità della nostra ascesa.

.....Ogni creatura nella quale ci fermiamo unicamente per il piacere che in essa troviamo, ritarda il nostro andare verso Dio e la nostra unione con Lui.”

Se riconoscemo sur serio ner pentimento le mancanze nostre ar ministro de Gesù, aveva puro scritto la Madre, ce potemo trasformà da peccatori a santi .

“Care figlie, possiamo affermare con assoluta certezza che mai avremmo conosciuto l'estensione delle nostre miserie e la profondità dell'abisso, se Gesù non ci avesse fornito il mezzo per scendere fino al fondo della nostra degradazione, per poi sollevarci da quello stesso stato fino all'altezza dello stato di grazia in virtù del mirabile sacramento della penitenza, che umilia ed innalza, abbassa ed esalta, mortifica e dà vita. E' necessario che scendiamo per poter salire; che ci riconosciamo polvere e niente affinché Gesù, che innalza gli umili, ci porti ad un grado sublime, come abbiamo visto che può e vuole fare mediante la santità.”

Che meravija er bon Gesù!

Certi associati, ner mentre der cammino, se davino puro da fa' pe' porta' er messaggio de l'Amore Misericordioso a le famije, co l'invito dell'Incontro Coniugale.

La sora Rita co' marito, er sor Bruno e la moje, er Gilberto co' la sora Caterina, er Rodolfo e la Maria Pia, e quei simpaticoni di Rossana e Sergio e in fine la sora Anna Maria co' la sua metà, speravino ner miracolo che moje e marito se potevino rincontra' ner Sacramento der Matrimonio e testimonia' ar monno, l'amore loro ner Cristo Signore.

Er gruppo de rimando, je stava vicino e co' le preghiere, chiedeva ar Padreterno e a la Madonna de mette 'na mano su la capoccia de li sposi pe' raddrizzalli e benedilli.

Pe' la festa de l'Immacolata, ce beccammo tutti assieme pe' chiedese ciaschiduno:

“Non bisognava che il Cristo sopportasse queste sofferenze per entrare nella sua gloria?”

De certo la storia der peccato dell'omo se poteva riscatta' sortanto co' 'na vita innocente e pura, co' 'n'ostia de salvezza e pe' 'sto motivo er Padreterno penzò a da' corpo ar Fijo suo e a mannallo ner mezzo de l'omini pe' esse Maestro e Redentore. Co' la morte sua, Gesù ha pagato er peccato nostro.

Po' esse vero, che doppo 2000 anni, puro noantri erimio ancora

“Sciocchi e tardi di cuore” e nun aprivimo l'occhi pe' vede mejo ch'er Cristo s'era risuscitato e ce stava ar fianco?

'Sti pensieri ce gonfiarono er còre e ce diedero l'impegno pe' tutto er mese de legge e de approfondi' la Parola der

Signore, pe' riscopri' der come e der perché avevimo scelto d'esse LAM.

Quer Natale così c'erimo messi a l'opera pe' impacchettà qualche saponetta, qualche scatola de cioccolatini, sigarette e doppo barba da regalà a li barboni de la Caritas.

Li pori vecchi ce stavino a aspettà co' la Maria Pia L. che pareva la Madonna delle Grazie, perché grazie a lei, avevimo fatto Gesù Bambino.

M'aricordo che ner momento de la consegna de li pacchi, ce se smossero lacrime, commozione e gioia: ciaschiduno de l'ospiti se pijava cura der regalo come se fusse la cosa mijore de la vita sua ner mentre da l'occhi je potevimo legge sto pensiero : "Robba da nun credece".

La memoria ciaripotò allora le parole de Madre Speranza (El pan 7, 467-472) su Gesù che se fa vede da li discepoli di Emmaus:

"Ed ora ditemi, figlie mie, si è convertito qualche incredulo vedendo la vostra carità, mansuetudine, umiltà e abnegazione? La tua profonda serietà, la tua dignità religiosa l'hanno commosso? Il fervore e l'amore con cui gli hai parlato di Dio erano tali da fargli esclamare: veramente qui c'è qualcosa di divino, questa è opera di Dio?"

Ma si ce stava quarchiduno che s'era convertito davanti a quell'opera de Dio, de certo quello era veramente er còre nostro.

La Parola de Dio, ce dicevimo a l'incontro der primo mese de l'anno novo, era da esse a 'sto modo: penzata pe' primo ne la capoccia, ficcata in fonno a l'anima e ppoi messa ne le

mano, ne li piedi, ne l'occhi, ne le recchie, in ciaschiduna parte der corpo nostro pe' esse strumenti der Padreterno.

Er gruppone (primo gruppo più seconno gruppo) stava a lavorà come 'na grossa famija ma qualche volta, come ne la famija, ce se appiccicava pe' cose da gnente: 'na parola sbajata 'n faccia ar fratello, 'na telefonata scordata pe' senti se nun stava bbene, un penziero pe' quello e no pe' quell'artro.....

Nun volevimo de certo rischià de mannà a l'aria tutto er lavoro nostro e dovevimo perciò da imparà a chiede a Gesù cor còre umile: *“Resta con noi perché si fa sera e il giorno già volge al declino”*.

Dovevimo imparà bbene ad aprìje le porte e lassà perde li sentimenti neri; dovevimo capì ancora er significato vero de la carità.

La carità, ce stava scritto ne El pan, 8, 139-178, ha da esse er Signore solo e in ciaschiduna de le cose, perché er Signore è carità e l'omo che ce rimane, rimane ner Signore e er Signore ne l'omo.

Si nelle cose de 'sto monno, er còre nostro vole cerca' e abbraccica' soltanto quello che po' servi' a da' l'onore ar Padreterno, allora vor di' che puro noantri ciavemo la carità de Gesù. La carità, così, se ne passa ar di sopra de ogni comprensione e pe' mezzo di essa, semo riempiti de tutta la pienezza der Signore e de le cose de 'sta tera.

Appricà la carità der Vangelo ne la vita de noantri voleva dì:

- da' da magnà a li morti de fame;

- da' da beve ar poraccio che cià sete;
- copri' de stracci chi nun ce l'à;
- da' 'na casa a li pellegrini;
- anna' a visita' l'ammalati;
- anna' a visita' li carcerati;
- mette sotto tera li morti.

Dovevimo imparà e..... manco poco!

E manco pochi erino stati li confronti co' l'altri gruppi ALAM pe' rifrette su l'identità de laici de l'Amore Misericordioso, perché in tutto 'sto cammino erimio stati puro a senti' li due Convegni Nazionali a Collevaenza, indove er Carisma ce spigneva a lavora' ar mejo.

“Il laico alla sequela di Cristo Amore misericordioso” ce mise ner cervello e ner core la spiritualità der Padre Misericordioso e l'idea der compito da portà avanti. (Aprile 1997)

“Lo Spirito Santo infiamma la vita del LAM” ce fece crede de più a sta forza misteriosa che stava a soffià su noantri perché egli *“soffia dove vuole”* (Gv. 3,8). (Aprile 1998)

A forza de soffià, er Santo Spirito se stava a scoccià de grosso e mollò ar momento du schiaffoni ar Rodolfo co' Maria Pia, ar Bruno co' Roberta e ar Rinaldo co' Gabriella pe' fasse dà na mano ner volontariato de Collevaenza.

Ner “SI” ritrovato, ‘sti fratelli diedero uno scossone ar gruppo, che passò a nun esse più regazzino ma omo, perché puro l’altri, da ‘st’esperienza, se ritrovavino più cresciuti e più (in)formati.

M’aricordo che quer bonaccione de Rodolfo pe’ fasse volontario alle piscine assieme a la moje sua Maria Pia, se riccomannava a Madre Speranza pe’ la strizza de fa casini, che quer servizio nun era de certo ‘na passeggiata ar lungo Tevere e er cornutaccio malefico (er tignoso, come je diceva Madre Speranza) annava in puzza a vede’ li fedeli purgasse ne l’acqua santa.

“A Màm.... damme na mano.... sinnò me la faccio sotto”

E co’ ‘sta “santa” preghiera daje sotto a servì er Padreterno. Ce fu ‘n’altra soffiata pe Egidio e Mariella che subito appresso stavino a sede co’ l’Equipe Nazionale pe’ scrive er libretto de formazione annuale de li LAM.

Lo Spirito, a di’ er vero, incastrò puro la sora Gabriella pe’ catechizzà li pischelli nella Parrocchia de San Barnaba a riceve er Sacramento della Comunione e ce la stava a mette de brutto pe’ sputà er fiato su tutto ‘sto primo gruppo de “apostoli”.

De certo er “vento” la sapeva lunga e continuò a sputacce in faccia come er Ponentino che tira su Roma capoccia.

Ner mezzo de ‘sti fatti, le parole de Madre Speranza de rimanno nun ce davino scampo: *“Seguire il buon Gesù sulla via del Calvario, a qualunque costo.”* (El pan 15,8-10”)

“Impegnamoci – ce ripeteva de continuo ne la capoccia – con la massima sollecitudine a riprodurre in noi le lezioni, fino ad oggi da noi poco meditate, di umiltà, carità,

mansuetudine, obbedienza, pazienza e abnegazione del nostro divino maestro e, tutti uniti nella carità e nell'amore, gettiamo nell'abisso dell'oblio i nostri sentimenti, perdonando di cuore, e ricordandoci bene che il nostro distintivo è la carità” (El pan 8, 139-142)

Ner mentre ce impegnavimo, s'era ammuchciata ar gruppo Bianca Maria De A., che stava de già a servizio nella Parrocchia sua. Sta donna c'jarrportava ogni volta a guardà ar Crocefisso e a pregallo pe' l'animaccia nostra perchè er Cristo, come ce spiegava er libretto de formazzione, s'era fatto carne nell'Eucarestia ed era proprio pe' questa che l'omo se trasformava a tar punto da identificasse co' Cristo stesso. La Madre Speranza volenno imita' er Signore co' li chiodi conficcati ne le mano e ne li piedi pe' lavacce da li peccati, s'è fatta nella vita sua 'na vittima sacrificale.

In fonno alla ggiornata, allora, avevimo pijato ciaschiduno un impegno a 'sta maniera: sacrificasse a pregà in tutto er mese pe' un fratello; er nome suo ce veniva soffiato dar caso o mejo dar Santo Spirito, pe' mezzo de 'n fojetto scritto e ficcato ner vaso de vetro.

Sta trovata aveva da esse proprio gajarda, perché ritrovasse ogniuno ner giorno o quando se fa sera a penza' e a prega' pe' uno dell'ALAM, ce faceva senti' 'na grossa famija riunita co' la mente e cor còre alla mensa der Padre, che, pe' nun fa torto a gnisuno e pe' fasse riconosce bbene, doppo trenta giorni, se mise a tavola co' noantri, come “*Si mise a tavola con loro*”.

Ce parevimo li du' discepoli de Emmaus pronti a oprì l'occhi pe' scopri' quer deposito de grazzia ricevuta e vive,

ar vero, er Carisma dell'Amore Misericordioso così che, (El pan 02,77-80), dall'Amore Misericordioso potevimo imparà a adopra' misericordia co' li fratelli.

Gesù, cocchi belli, cia' più simpatia pe' l'omo debbole, miserabile e poraccio e pe' lui la misericordia sua è più grande e la bontà sua più straordinaria.

Aho! - je venne da penzà ar momento a qualchiduno - nun conviene allora esse bboni.....

Me sa' ch'è mejo fasse furbi!

Sarvogniuno..... - j'arrispose qualchidunaltra - ma 'sto Spirito sta proprio a sprecà er fiato! Mò te pare che stamo ancora a sto punto 'n do' nun raggionamo cor còre de Dio! Je starebbe de manacce a quer p...osto infame laggiù pe' l'inferno!

A rega'....qua me pare che nun se fa giorno – je strijò la monica - er raggionamento nun fa na piega pe' vole' corregge er fratello ma la Misericordia 'n do' sta?

Capocciò.... arricordateve 'ste parole de Madre Speranza sinnò er distintivo ve lo scordate:

“Stiamo attenti a non ferire i nostri fratelli e, invece di parlare, con o senza fondamento, dei difetti degli altri, esaminiamoci e vediamo se noi stessi li abbiamo come quelli, o anche più gravi.”

E mò pregamo ch'è mejo :

Padrete' nun me rifiutà la misericordia tua,

ner mentre la fedeltà e la grazzia tua
me devino sta' a protegge
perché li mali che me stanno addosso
so' tanti,
le colpe mie me stanno a schiaccia'
e nun me fanno più vede
che so' de più de li capelli che ciò su pe' la capoccia,
er còre mio se sta a sturba'.

Essi bbono Padrete' e viemme a libera';
viemme a aiuta'.

(dar Salmo 40, 12-18)

P'affronta' 'sto viaggio co' l'amore misericordioso
avevimo allora comprato du' para d'occhiali: uno co' le
lenti scure pe' nun sta a vede la pajuzza nell'occhio der
fratello e l'altro con le lenti grosse e sbrilluccicate pe'
guardasse bbene allo specchio e vede' la trave nell'occhi
nostri.

Avevimo capito che puro 'st'unione pe' esse benedetta
ciaveva d'ave' solo 'sta ricetta:

“Tutto per amore, costi quel che costi”

La ricetta je ce stava proprio come er cacio su li maccheroni
puro nell'Incontri coniugali, indove la sora Rita e la sora
Caterina co li mariti continuavino a fatica' pe' rimette ar
monno qualche fijo (ner senso spirituale s'à da 'ntenne).

Sta de fatto che quanno le coppie da scoppiate
s'arricoppiavino, li regazzini che veniveno ar monno

avevino da chiamasse Emanuele pe' li maschi e Speranza pe' le femmine.

Che meravigia Padrete'!

De rimanno 'sta ricetta aveva smesso de funziona' ar Ponte Casilino, de certo no pe' colpa de noantri che ci'avevimo pijato gusto a coce ogni ben de Dio, ma pe' la legge che stava a precisa' er pacchettamento de li cibi pe' garanti' l'igiene.

“E te saluto all'ova co' li piselli – ce sformò la vecchietta nostra Maria Pia L. – e mò quanno le magneno più 'sti pori cristi ?”

Doppo 'sto fatto, siccome er tempo score come l'acqua der Tevere ar Ponte Sisto, li geni nostri stavino de già a fa' score li penzieri pe' fa' conosce a li scolari dell'Istituto delle moniche e alle famije loro er Carisma dell'Amore Misericordioso nella vita de Madre Speranza. Appresso lo dovevimo ripete pe' li pellegrini de Collevaenza.

“*Ed essi andarono*” co' sto progetto da realizza' pe' insegna' a li regazzini e a tutti quelli che potevimo avvicina' che l'omo po' esse sarvo co' la carità, perché 'sta virtù sta legata co' la speranza e co' la fede. Fede e opere bbone fanno l'omo sarvo. (da El pan 1,28-34)

Ce buttammo a recità: Rodolfo, Bruno e me medesima (ner personaggio de Madre Speranza) pe' debutta' ar teatro e fasse santi puro come attori, l'otto de febbraio dell'anno doppo nella ricorrenza della morte della Madre.

Da “*Un Sentiero aperto sull’infinito*” nun solo noantri ma anche l’artri attori, amichi nostri no dell’ALAM, ebbero così da imparà quarcosa.

‘Sta specie de catechesi, ar momento ce pareva bbona perché le creature cjanno puro er bisogno de raffigura’ le cose e l’apparizione de Santa Teresina der Bambin Gesù a Maria Josefa regazzina (Madre Speranza), la parabbola der fijo prodigo, la conversione a Collevaenza der vecchio massone, er bon Gesù e la Madre che parlavino assieme pe’ fondà le Congregazioni, je davino forma pe’ rende de più l’idea.

Ne “*Eucarestia e vita*” dell’urtimo incontro annuale ce semo ritrovati da bboni fratelli co’ lo spirito rimesso a novo, perché er bon Gesù trova sempre er modo pe’ restà ner mondo pe’ amore.

Cor Corpo e cor Sangue suo cià voluto da’ er nutrimento spirituale pe’ l’anima nostra; cià voluto da’ er dono più prezioso perché nun sortanto ha da esse er cammino che ce porta ar cielo ner còre de Dio ma ar vero perché è la mejo copia de quer monno suo. (da El pan 8,476-493)

Così, dar 21 ar 23 de settembre der 2001 a Collevaenza, semo stati meno sciroccati e più sveji pe’ capì e vive “*Il senso di appartenenza e di identità all’ALAM*”. Tutti li gruppi dello Stivale, dar nord ar sud, hanno avuto da medita’ sur modo de esse cristiani assieme all’Amore Misericordioso che cià chiamato a fa’ un servizio grosso co’ generosità viva e speranza, che nun ce fa de certo sbanda’ su ‘sta tera.

Doppo ‘sta svejata, ce semo detti: “*Prendiamo il largo ripartendo da Cristo*” se volemo entrà ner Regno de Dio e

“Andiamo avanti con speranza. Il nostro passo, all’inizio di questo nuovo secolo, deve farsi più spedito nel ripercorrere le strade del mondo . Le vie sulle quali ciascuno di noi cammina sono tante, ma non v’è distanza tra coloro che sono stretti insieme dall’unica comunione, la comunione che ogni giorno si alimenta alla mensa del Pane eucaristico e della Parola di vita. (dalla lettera apostolica – Novo Millennio Ineunte di Giovanni Paolo II).

Pe’ costrui’ er Regno de Dio dovevimo offri’i ar Signore l’oro della carità, l’incenso della preghiera, la mirra della mortificazione e mori’ all’omo vecchio pe’ fa’ nasce dentro ar core nostro l’omo novo.

Dovevimo esse in fonno come l’alberi che se spojeno delle foje vecchie e secche nell’ autunno pe’ rimettele nove e fresche a primavera e appresso esse tutti germoji in fiore.

Insomma aveva da esse pe’ noantri la Primavera dello Spirito!

Er bon Gesù ce stava a ripete

“Siate misericordiosi come è misericordioso il Padre vostro” e la Madre Speranza ce stava a insegna’ che come Lui dovevimo tratta’ co amorevolezza l’omini gonfi de difetti e fa’ coraggio alle anime debboli e peccatrici e voleje bene pe’ falle cammina’ dritte e levasse da dosso li vizzi e li difetti. Avevimo da usa’ umiltà e opportunità senza giudica’ e condanna’ li porì peccatori che se deveno invece sarva’ pe’ er Regno de Dio.

De certo la *“Giustizia del Regno di Dio”* ce portava a ritira’ le mano e a nun butta’ li sassi contro li fratelli disgraziati perché solo co’ ‘sta specie de *“Giustizia”* potevimo costrui’ er Regno.

“ L’Amore de Dio è più grande della giustizia: è più grande nel senso che è primario e fondamentale:L’Amore condiziona la giustizia e in definitiva la giustizia serve la carità”

Ar vero oltre che a nisconne le mano, dovevimo puro mozzicacce la lingua pe’ nun parla’ a vanvera, perché la verità dev’esse sempre a cecio, come ce diceva er caro Padre Gino.

Doppo ‘ste lezioni, co’ l’occhiali scuri, er moncherino ar posto delle mano e la lingua mozzata potevimo sembra’ a l’occhi della gente tanti poracci sciancati ma a l’occhi der Padreterno potevimo invece ave’ scoperto finalmente la misericordia sua, vale a di’ quell’amore che è paziente e benigno a misura der Creatore e Padre.

E co’ ‘sta misura dovevimo imparà a vive “ *L’appartenenza alla Chiesa*” pe’ esse ‘na cosa sola perché er monno possa crede.

In fonno come stava scritto ne El Pan 8,160-170 potevimo “*far giungere l’efficacia delle nostre preghiere e dei nostri sacrifici a tutte le membra del Corpo della Chiesa, del quale facciamo parte*” perché “ *siamo fatti gli uni per gli altri e viviamo gli uni negli altri, essendo in noi qualcosa degli altri e negli altri qualcosa di nostro. Quello che degli altri è in noi è la loro vita, e quello che di nostro è in essi è la nostra vita; le nostre vite si compenetrano e si identificano più o meno, secondo ciò che si riceve e ciò che si dà*”.

- Bè che stamo aspettà? – spiattellò allora qualchiduno –
Damose da fa co le preghiere ch’ormai s’è fatto giorno!
–

*“ A Santo Spirito
mettece na parola bbona
pe mijorà ner core de noantri
er lavoro cominciato da Gesù.
Fa’ presto ch’er tempo pe’ esse mejo
è già arrivato
e dacce puro un calcione
come se deve
pe potè abbraccicà tutti l’omini,
tutti fora dar peccato
per sangue der Cristo
e tutti eredità sua.”*

Un artro anno se ne stava annà e la veja de Natale co’ li canti, le riflessioni, l’auguri, l’abbracci, er panettone e er torrone ce fece appartenè l’uni all’artri ner modo casareccio ma la notte della vigija, de fronte ar Bambinello nella Cappella delle moniche, ce ritrovavimo tutti assieme cor còre stretto e co’ le lacrime all’occhi a rimirà tanta meravija e tutti ce volevimo bbene ner ricordo der Natale de Madre Speranza n’ do quer Bambinello de gesso se fece de carne. Ciaschiduno giorno ha da esse Natale, penzavimo e co’ sto penziero ner 12 gennaio der 2002 ce stavimo a chiede su *“Il mio posto nella Chiesa”* pe esse discepolo der Regno.

Doppo er tempo de riflessione avevimo capito, come ce stava ad indicà er cammino de formazione, che *“Certamente dobbiamo avere ben chiari quali sono i talenti che Dio ci ha affidati, talenti dovuti a doni di nascita, di incontri, di possibilità, che non dobbiamo lasciare infruttuosi.”*

Ogniuno allora rivolto ar Signore je chiese: *“Signore, aiutaci ad essere il tuo sale e la tua luce per la salvezza del mondo”*

Er monno nun l’avevimo ancora tirato fora dalla fogna ma almeno avevimo messo der sale sulla coda de qualche pellegrino che er 9 febbraio a Collevaenza se fermò a vede a teatro *“Un sentiero aperto sull’infinito”*.

M’aricordo che padre Domenico Cangian (f.a.m.) ce rimase contento de quer messaggio e ce fece capì ch’er sale de noantri, de li LAM se capisce, no de certo dell’altri attori, aveva da avè er sapore der servizio all’Amore Misericordioso.

Doppo sta faticata artistica, ce semo riposati la domenica appresso co’:

“Venite a me, voi tutti, che siete affaticati e oppressi ed io vi ristorerò.....” (Mt. 25, 31-46) e

“Venite, benedetti del Padre mio, ricevete in eredità il regno preparato per voi fin dalla fondazione del mondo perché io ho avuto fame e mi avete dato da mangiare, ho avuto sete e mi avete dato da bere; ero forestiero e mi avete ospitato, nudo e mi avete vestito, malato e mi avete visitato, carcerato e siete venuti a trovarmi....” (Mt. 25, 31-46)

Er bon Gesù ce stava a dì come *“Rendere operante la giustizia del Regno”* perché ar vero i poracci stavino ar tempo suo ma ce stanno puro ar tempo de oggi e li cristiani

hanno da avè na fantasia nova della carità pe potè aiutà e sta vicino alli sofferenti come fratelli e nun faje pesà sta condizione de miseria.

“Dobbiamo per questo, ce ce stava a dì er Papa Giovanni Paolo II,

fare in modo che i poveri si sentano, in ogni comunità cristiana, come a casa loro. Non sarebbe, questo stile, la più grande ed efficace presentazione della buona novella del Regno?” e la Madre Speranza ce aricordava che la carità ha da esse la regola de tutte le virtù e che avè la carità, vole dì “vive pe davvero” perché la carità sta ner Padreterno e l’omo che in essa vò restà, vive ner Padreterno. (Da El Pan 20, 167)

Ce venne allora da penzà che nun abbastava sarv’ogniuno mettese le mano ne la saccoccia e tirà fora qualche scudo ma che dovevimo avè un core novo pe soffrì co’ li pori disgraziati.

(continua)

