Monições para a Celebração do XXII Domingo Comum C 2016

Entrada
A humildade é o estilo de Deus. E a gratuidade a sua marca. À mesa, e à conversa com os convivas, Jesus introduz-nos, de novo, na sabedoria dos humildes e dos simples, na escola da humildade e da gratuidade, de que Ele próprio é o exemplo mais sublime. À mesa da Palavra, acolhamos o seu apelo e a sua presença de amor dado, sem troco nem preço.

Kyrie
Irmãos: sem humildade, sem a capacidade de reconhecer publicamente os próprios pecados e a própria fragilidade humana, não se pode acolher a misericórdia do Senhor. Por isso, peçamos perdão ao Senhor, reconhecendo os nossos pecados:
- Senhor, que sendo rico Vos fizestes pobre, para nos enriquecerdes com a vossa pobreza, Senhor, tende piedade de nós!
- Cristo, que sendo de condição divina, descestes à nossa condição de homens frágeis, para nos elevar à glória divina, Cristo, tende piedade de nós!
- Senhor, manso e humilde de coração, Senhor, tende piedade de nós!
Prefácio Comum I - pág. 500 (realça a humildade - kenosis de Jesus)
Oração Eucarística II

Final: Não procureis um lugar para vós. Tornai-vos um lugar para os outros. Ide em Paz e que o Senhor vos acompanhe!

HOMILIA NO XXII DOMINGO COMUM C 2016

1. “Não há almoços grátis”! Assim se diz, na gíria popular, quando se desconfia da generosidade, de quem se excede na sua boa vontade, no elogio, no convite, ou na bondade dos gestos! Dar, sem interesse, dar sem esperar nada em troca, dar pela simples alegria do dom, dar por dever de justiça ou por impulso de caridade, parece hoje tão anormal, que um qualquer gesto gratuito cai imediatamente sob a suspeita, de algum interesse oculto! Como se diz noutro provérbio popular português, «Quando a esmola é grande, até o pobre desconfia». E, todavia, a bem-aventurança de Jesus, no Evangelho de hoje é, a este respeito, desconcertante: “Serás feliz, por eles, os pobres, os aleijados, os coxos e os cegos, não terem com que retribuir-te: ser-te-á retribuído na ressurreição dos justos” (Lc 14,14).

2. Este é o primeiro desafio, que a Palavra de Deus, nos deixa a todos, nesta reta final das férias, e no limiar de um novo ano pastoral: cultivar a gratuidade, dar de graça, servir sem interesse, trazer para a nossa mesa, seja a da refeição, seja a de trabalho, os que não nos bajulam, os que não nos retribuem o convite, os que não nos recompensam, os mais estranhos e inesperados, os mais distantes e afastados. Esta cultura da gratuidade leva-nos a praticar a misericórdia com alegria, a servir os mais pobres, sem nos queixarmos da ingratidão, a trabalhar de graça e boa vontade, na humildade e no escondimento, sem esperar a recompensa ou o aplauso da multidão. Não é nada fácil, num tempo em que tudo se expõe, publicita e comercializa. Um dos sinais mais eloquentes que somos chamados a dar, hoje, numa sociedade tão mercantilizada e dominada pelos interesses dos poderosos, é a gratuidade discreta! «Recebestes de graça, dai de graça» (Mt 10,8)!

3. Mas, do convite generoso e desinteressado, para a mesa, a Palavra de Deus deixava-nos, outro desafio: o da humildade, que nos leva a servir, sem procurar o primeiro lugar! Que grande é a tentação de transformar os nossos dons e serviços, religiosos ou pastorais, graciosos ou voluntários, por mais humildes que sejam, num “tacho”, numa afirmação de poder! Disso temos diariamente maus exemplos, sobretudo no âmbito político e, infelizmente, também nos “corredores da Igreja”, onde se esfuma uma certa mundanidade espiritual. Não procuremos, pois, o primeiro lugar, nem o último. Porque até o último lugar nos pode “inchar” e induzir a uma falsa humildade. Procuremos, sobretudo, ser um lugar para os outros, em vez de ter um lugar, seja onde for, seja para o que for. “Não acredito que cada um tenha o seu lugar. Acredito que cada um é um lugar para os outros”, escreveu Daniel Faria (cf. O Livro de Joaquim).

4. E, por isso, na perspetiva de um novo ano pastoral, que se avizinha, valeria a pena, nestes últimos dias de agosto, cada um perguntar-se: Qual o lugar em que o Senhor me quer transformar, para servir a comunidade? Podiam ser mais, mas ficam apenas três perguntas, para exame espiritual e pastoral:

4.1. Nesta comunidade, sou um “lugar sempre ocupado”, pelos meus “espaços pessoais de autonomia e relaxamento” (EG 78), de modo que os outros nunca podem contar comigo, para nada?! Ou estou pronto, a tornar-me um lugar livre, humilde e disponível, para o serviço de Deus e do seu Reino?

4.2. Nesta comunidade, estou no “lugar do morto”, mudo e quedo, ocupando apenas o meu espaço, como um direito adquirido, sem nenhum dever contraído? Ou estou decidido a tomar a iniciativa, de me dispor a servir desinteressadamente, sem esperar outra recompensa, que não seja a graça do Senhor?
4.3. Nesta comunidade, sou um “lugar cativo”, a que estou agarrado, como quem defende “um espaço de poder e de glória humana, que se buscam por qualquer meio, em vez de dar a vida pelos outros, na missão” (EG 80)? Ou sou um “lugar ativo”, recetivo, comprometido, comunicativo, aberto a todos, pronto a mudar de posição, e a servir a Igreja, onde for preciso e como for necessário?

5. Irmãos e irmãs: o Senhor tem um lugar para todos, na sua morada eterna, na mesa desta Eucaristia, e no seio desta comunidade cristã. E nem sequer a humildade nos dá o direito de dizer «Eu não sirvo para nada», para, deste modo, esconder a nossa soberba e justificar a nossa preguiça. Na verdade, “a nossa imperfeição não deve servir de desculpa; pelo contrário, a missão é um estímulo constante, para não nos acomodarmos na mediocridade, mas continuarmos a crescer” (EG 121), na gratuidade, na humildade, no serviço.

Por isso, à mesa, da Eucaristia, ou à mesa de trabalho, há um aviso de alerta, dos serventes, que também aqui tem o seu sentido e lugar: “Cuidado com o tacho… que se pode queimar”.

Credo

R: Sim, creio!

- Credes em Deus Pai e Criador, que Se esconde humildemente, por dentro da obra criada, para assim engrandecer as suas criaturas?
R:
- Credes em Jesus Cristo, o Filho de Deus, que veio a este mundo, na humildade da natureza humana, e que Se humilhou até à morte e morte de Cruz, para nos salvar?
R:
- Credes no Espírito Santo, que com a sua sombra cobre os humildes da Terra, tal como Maria, para neles fazer brilhar o esplendor da glória de Deus?
R:
- Credes na Igreja, chamada a ser humilde, como a Lua em relação ao Sol, aquela que deixa resplandecer em si e por meio de si, a luz dos Povos, que é Cristo?
R:
- Credes na ressurreição e na vida eterna, mesmo se ainda não se manifestou tudo o que haveis de ser, na plenitude da comunhão com Cristo?
R:
Oração dos Fiéis - XXII Domingo Comum C 2016
P- Ao Senhor Deus, Juiz do Universo, confiamos as nossas preces por intermédio de seu Filho Jesus, mediador da nova Aliança:

1. Pela Igreja de Jesus: para que dê testemunho de uma entrega generosa e humilde, no serviço a todos os homens. Oremos, irmãos.
R: Ouvi-nos, Senhor!
2. Pelos que, no mundo, têm o poder de governar e decidir: para que se revelem como homens humildes e generosos no seu serviço aos demais. Oremos, irmãos. R: Ouvi-nos, Senhor!
3. Pelas vítimas da violência e da guerra, dos incêndios e do recente terramoto, no centro de Itália: para que sejam socorridas, com prontidão e eficácia, contando com a nossa generosidade e a gratuidade dos vários serviços de voluntariado. Oremos, irmãos. R: Ouvi-nos, Senhor!
4. Por todos os que servem a nossa comunidade paroquial, nos diversos setores da Liturgia, da Palavra e da Caridade: para que o façam sempre, com grande humildade e verdadeiro espírito de gratuidade. Oremos, irmãos. R: Ouvi-nos, Senhor!
5. Por todos nós aqui presentes: para que saboreando nesta Eucaristia o dom gratuito do amor de Cristo por nós, vivamos esta humilde generosidade na alegria e no serviço ao próximo. Oremos, irmãos. R: Ouvi-nos, Senhor!
P- Porque derramais, ó Deus, uma chuva de bênçãos, por vossa bondade, escutai as nossas orações. Por NSJC. R: Ámen!
Avisos – 27 e 28 de agosto de 2016
1. Na quarta-feira, dia 31, às 18h30, há celebração de bodas de prata matrimoniais, integrada na celebração da Eucaristia, aberta a todos.
2. Quinta-feira, dia 1 de setembro, recomeça a celebração ferial da Eucaristia, às 19h00.
3. Na quinta-feira, dia 1, recomeçam os encontros da Ultreia de Matosinhos, às 21h30.
4. Na sexta-feira, dia 2 de setembro, a missa é, como habitualmente, às 09h00 da manhã.
5. Na sexta-feira, 2 de setembro, às 21h30, reunião de preparação para os batismos, a celebrar durante esse mês.

6. Lembramos que a Catequese paroquial deverá recomeçar a 24 de setembro: às 10h00 (e só nesse dia) para o 1.º ano; às 15h00 e 17h30 para os grupos com catequese, nesses horários. Lembramos que é preciso fazer a inscrição no 1.º ano da Catequese de Infância ou de Adultos ou a renovação da inscrição, nos outros anos, comparticipando com 12 €, que inclui a aquisição do catecismo, de uso obrigatório.

7. É importante que cada um, de acordo com os desafios da homilia deste domingo, considere bem, qual o lugar em que se quer transformar, para o serviço desta comunidade, nos diversos grupos pastorais. Manifestem a vossa disponibilidade junto do pároco.
8. A partir do dia 5 de setembro, daremos início às reuniões de avaliação e programação pastorais, em ordem ao novo ano pastoral, que será marcado pela visita pastoral do Bispo Auxiliar, Dom Pio, e a concluir-se com a celebração do Crisma, a 2 de abril, 5.º domingo da Quaresma.
9. Tenham um bom domingo e, se for o caso, aproveitem os últimos dias de férias.

Homilia no XXII Domingo Comum C 2013

1. Setembro entra em campanha, para as eleições no final do mês. Com a redução do número de freguesias, são menos os lugares a preencher, mesmo se, curiosamente, se multiplicam, por toda a parte, os candidatos! E as figuras de cartaz exibem, à vista de todos, as qualidades e propósitos dos que querem ser eleitos, com lemas de campanha, que, por vezes, dizem tudo e não dizem nada! O evangelho da “rentrée”, política, parece ignorar as regras do marketing e propõe-nos uma verdadeira humildade, na corrida aos lugares, e que se poderia traduzir nesta mensagem subversiva do poeta Daniel Faria, que escreveu: “Não acredito que cada um tenha o seu lugar. Acredito que cada um é um lugar para os outros” (Daniel Faria, O Livro de Joaquim). Isto seria bastante para mudar tudo e arrefecer os ânimos mais exaltados desta campanha! Isto mesmo deveria inspirar, cidadãos e cristãos, a assumirem a atitude própria de quem se oferece como lugar para os outros, como abertura acolhedora aos demais. Na medida em que cada um se oferece como lugar para o outro, é que poderá descobrir mais profundamente o seu lugar nesta vida!

2. Humildade, portanto, não é, «recusar o lugar oferecido», para não estar em «lugar nenhum», com a falsa desculpa, de quem não se acha capaz de fazer nada, pelos outros, na sociedade ou na comunidade cristã. «Humildade» é responder com coragem, e corresponder com generosidade e gratuidade, ao que nos é pedido, seja o que for, nem que seja apanhar os papéis do chão, fechar a porta, ou simplesmente levar alguém a sentar-se no lugar, que mais convém à assembleia! Esta é, portanto, a regra de ouro para um cristão: progredir, avançar e abaixar-se. Se não há humildade, o amor permanece bloqueado e não pode mais progredir!

3. Maria, [nossa padroeira], a «humilde serva», para quem Deus olhou de modo único, nos ensine a fazer da «humildade» do nosso «sim», o meio mais simples de descobrirmos o nosso lugar, na Igreja no mundo! Saberemos qual o nosso lugar, na medida em que nos tornarmos um lugar aberto para Deus, onde caberão todos os outros! Por isso, em vez da corrida “ao primeiro lugar” o lema de cada um bem podia ser este: “Vós sois o meu lugar”!

HOMILIA NO XXII DOMINGO COMUM C 2013

Festa da Profissão de Fé – Festa em Honra de Nossa Senhora [da Batalha]
1. Setembro entra em campanha, para as eleições no final do mês. Com a redução do número de freguesias, são menos os lugares a preencher, mesmo se, curiosamente, se multiplicam, por toda a parte, os candidatos! E as figuras de cartaz exibem, à vista de todos, as qualidades e propósitos dos que querem ser eleitos, com lemas de campanha, que, por vezes, dizem tudo e não dizem nada! O evangelho da “rentrée”, política, parece ignorar as regras do marketing e propõe-nos uma verdadeira humildade, na corrida aos lugares, e que se poderia traduzir nesta mensagem subversiva do poeta Daniel Faria, quando escreveu: “Não acredito que cada um tenha o seu lugar. Acredito que cada um é um lugar para os outros” (Daniel Faria, O Livro de Joaquim). Isto seria bastante para mudar tudo e arrefecer os ânimos exaltados desta campanha! Isto mesmo deveria inspirar, cidadãos e cristãos, a assumirem a atitude própria de quem se oferece como lugar para os outros.

2. Neste dia da profissão de fé, nós não podemos deixar de recordar que toda a história da nossa fé é feita de humildade. A humildade foi o caminho escolhido pelo Senhor, para entrar na história humana. Logo, no princípio da Criação, Deus Pai e Criador esconde-se por dentro da obra, sem deixar assinatura visível. Na encarnação do Seu Filho, feito Homem, Deus abaixa-se, fazendo com que cada acontecimento se realizasse de modo escondido, que não se tornasse público, que fosse como que coberto pela sombra do Espírito Santo. Em toda a sua vida pública, o Filho de Deus decide rebaixar-se à nossa condição humana! E assim continuará até à morte e morte de Cruz.
3. Neste dia da nossa Padroeira, Nossa Senhora da Batalha, nós lembramos que esta humildade é a grande caraterística da vida e da fé de Maria. Foi a humildade de Maria, que atraiu o olhar de Deus: “Ele olhou para a humildade da sua serva” (Lc.1,48)! No momento da Anunciação, também Maria se abaixa à condição de serva do Senhor: ela não compreende tudo, mas, na sua liberdade e humildade dá lugar a Jesus, dizendo «eis a serva do Senhor, faça-se em mim, segundo a Tua Palavra» (Lc.1,38). Precisamente este estilo de Maria, mostra que todo o amor de Deus, para chegar até nós, percorre o caminho da humildade.
4. Queridos irmãos e irmãs: Quase no início de um novo ano pastoral, neste dia de profissão de fé de Doze catequizandos, a figura de Maria, nossa padroeira, inspira-nos a viver esta humildade da fé, dispondo a nossa vida para Deus e para a sua obra! Humildade não é «recusar um lugar», para não estar em «lugar nenhum», com a falsa desculpa, de quem não se acha capaz de fazer nada, pelos outros, para os outros, na comunidade. «Humildade» é responder com liberdade e coragem, é corresponder com generosidade e gratuidade, ao que nos é pedido, seja o que for, nem que seja apanhar os papéis do chão, ou simplesmente levar alguém a sentar-se no lugar, que mais convém à assembleia!
5. Maria, nossa padroeira, a «humilde serva», para quem Deus olhou de modo único, nos ensine a fazer da «humildade» do nosso «sim», o meio mais simples de descobrirmos o nosso lugar, na Igreja no mundo! Saberemos qual o nosso lugar, na medida em que nos tornarmos um lugar aberto para Deus, onde caberão todos os outros! Por isso, em vez da corrida “ao primeiro lugar” o lema de cada um bem podia ser este: “Vós sois o meu lugar”!

HINO À HUMILDADE (depois da comunhão – se convier)

«A humildade é serena e atenciosa,

é grata nas amizades e calma nas afrontas.

O humilde não se exalta com a prosperidade,

nem se perturba com a adversidade;

O humilde não pede serviços nem os impõe;

por deferência, é o primeiro a saudar e o último a sentar-se;

O humilde não se deixa seduzir pelos aduladores,

nem espera o favor dos aplausos;

evita o coro das aclamações,

porque o louvor ofende a modéstia da boa consciência.

Não dá ouvidos a vozes aduladoras
aquele que se reconhece indigno desse louvor;

e tolera com dificuldade os louvores dos amigos aquele que os merece.

Todavia, se cai nalguma falta,

o humilde espera que seus atos sejam notados e justamente censurados.

A humildade anda sempre acompanhada pela bondade.

Assim como não sabe ofender ninguém,
também não se queixa das afrontas.

Nas discussões, o homem humilde tem mais satisfação
em calar-se do que em vencer;

nos juízos, antes quer parecer ignorante
do que ser tido como imprudente;

é moderado no falar
e prudente no responder».

São Valeriano

Avisos:

1. Catequese deverá começar a 21 de Setembro. Inscrições para o 1º ano (quer na catequese da infância, quer na catequese de adultos) já deveriam estar feitas. Se ainda o não fizeram, aproveitem os últimos dias de Agosto, para isso.
2. À medida que o Ano da Fé caminha para a sua conclusão, pensemos na nossa forma de servir, na comunidade paroquial. Grupos Corais e Grupo de Catequistas são os que mais precisam de colaboradores. Há ainda o grupo da «Porta Aberta», que perdeu alguns elementos e que precisa de ser reforçado, para podermos manter aberta a Igreja, durante todo o dia. Pensemos que não basta “comermos e bebermos com Ele”… mas que é preciso dar um pouco mais, de acordo com a idade e a capacidade de cada um.
3. Os ofertórios e contribuições periódicas para a Igreja têm registado uma baixa muito significativa, com as despesas de manutenção e reparação da Igreja sempre a subir. Vamos pensando em alguma forma de contribuição (anual, semestral, trimestral, mensal, esporádica) que nos ajude a vencer as dificuldades.

Homilia no XXII Domingo Comum C 2010

«Filho, em todas as tuas obras, procede com humildade e serás mais estimado que o homem generoso”! Diz-nos a sabedoria de Ben-Sirá! E Jesus, no Evangelho, conclui a parábola, com a louca sabedoria da cruz: "Aquele que se exalta será humilhado, e quem se humilha será exaltado”.
1. Trata-se de um perspectiva, mais do que provocatória, para a cultura e sensibilidade, do nosso tempo! Diante de nós, e todos os dias, por meio da publicidade e do marketing, são-nos impostos e expostos modelos de vida, caracterizados pela arrogância e pela violência, pela prepotência e pelo sucesso, custe o que custar, pelo aparecer e pelo ter, em detrimento do ser! O homem «humilde», pelo contrário, é visto hoje como um renegado, um derrotado, alguém que nada tem a dizer a este mundo! A humildade não é hoje, de facto, uma virtude «em alta». Numa época de exaltação do sujeito, da valorização excessiva da imagem, da categoria ou da carreira, da corrida aos lugares, o facto de alguém referir e preferir a «humildade», no apagamento sereno e generoso de si mesmo, em favor do próximo, aparece-nos hoje como algo de irrealista e humilhante!
2. E no entanto, a humildade é a via-mestra! Não apenas, porque é uma grande virtude humana, mas sobretudo porque ela representa o modo de ser e de agir do próprio Deus. A humildade foi o caminho escolhido por Deus, que se fez carne, que se fez um de nós, que se fez pequenino. É o caminho escolhido por Cristo, o Mediador da Nova Aliança que, "identificado como homem, se humilhou a si mesmo, tornando-se obediente até à morte, e morte de cruz" (Fl 2, 7-8). De resto, o seu modo surpreendente de agir confirma o seu modo humilde de ser: ele aproxima-se daqueles que a sociedade rejeita; prefere os pecadores e os pobres, exalta os humildes, chama os últimos e põe-se sempre do lado do mais fraco.
3. Queridos irmãos e irmãs: estamos quase em Setembro, e com ele, terá início mais um novo ano pastoral. O lema do próximo mês, no âmbito da missão 2010, é precisamente este: «entra, tens aqui um lugar». “Humildade” não é «recusar o lugar oferecido» para não estar em «lugar nenhum», com a desculpa, falsamente humilde, de quem não se acha capaz de fazer nada, e muito menos, de graça, pelos outros, na comunidade. «Humildade» é responder com coragem e corresponder com generosidade ao que nos é pedido, seja o que for, nem que seja apanhar os papéis do chão, ou levar alguém a sentar-se no lugar, que mais convém à assembleia. A motivação fundamental que nos une não é o sucesso, mas o bem, um bem que será tanto mais autêntico, quanto mais for escondido e compartilhado.
4. Procuremos, então, e desde já, interrogar-nos sobre «o lugar», para onde Deus nos chamará. E, na humildade do nosso nada, dêmos tudo o temos e somos, mas sobretudo demo-nos a nós mesmos. Sem medos que tolhem os braços, nem reservas, que estreitam a mente. Confiemo-nos, com coragem e humildade, ao Senhor, porque só deste modo poderemos tornar-nos, como Maria, instrumentos dóceis nas suas mãos, permitindo-lhe fazer em nós grandes coisas!
5. Maria, a «humilde serva», para quem Deus olhou de modo único, nos ensine a fazer da «humildade» do nosso «sim» o meio mais simples de encontrarmos e ocuparmos na Igreja e no mundo o nosso justo lugar!
Homilia no XXII Domingo Comum C 2007
«Filho, em todas as tuas obras,

procede com humildade e serás mais estimado que o homem generoso”!
(Ben-Sirá 3,19-21.30-31)

1. Ao propor-nos a humildade, a Palavra de Deus, mais do que apontar para uma atitude ou propor uma virtude, tende, em primeiro lugar, a fixar o olhar do nosso coração no rosto de Cristo! De facto, a imagem perfeita do homem, «manso e humilde de coração» (Mt.11,29) é Jesus Cristo! Ele, que era de condição divina, fez-se Menino e pobre em Belém. Ele que era Filho do Altíssimo, fez-se Servo, lavando os pés aos discípulos. Ele que era o Rei do Mundo, deixou-se crucificar, até à morte e morte de Cruz (cf. Fil.2,5-11), colocando-se em último lugar, entre os mais tristes condenados deste mundo. Este Deus «humilde» não se nos impõe jamais pela violência de qualquer evidência. Bate à porta da nossa fé e mendiga a nossa resposta de amor.
De resto, o seu modo surpreendente de agir confirma o seu modo humilde de ser: ele aproxima-se daqueles que a sociedade rejeita; prefere os pecadores e os pobres, exalta os humildes, chama os últimos e põe-se sempre do lado do mais fraco. Em Jesus Cristo, Deus revela-se assim “humilde e vulnerável”, na profundidade mais íntima do seu ser. Na «humildade da natureza humana» esconde «o brilho da sua glória divina». Por isso, «Deus o exaltou e lhe deu o nome que está acima de todos os nomes»! Sim, é próprio de Deus tornar grande, todo Aquele que se faz pequeno!
2. Diríamos que este caminho da «humildade», pelo qual Deus desceu até nós para nos fazer chegar até Ele, não faz parte da sabedoria deste mundo; a humildade não é hoje uma virtude «em alta». De facto, numa época de exaltação do sujeito, da valorização excessiva da sua categoria ou carreira, de corrida aos lugares, referir e preferir esta «humildade», este apagamento sereno e generoso de si em favor do próximo, parece e aparece-nos hoje como uma lógica ilógica, algo de humilhante.
3. Ora, o Evangelho denuncia esta ânsia orgulhosa e exibicionista por aparecer, vencer e conquistar o primeiro lugar. Mas não nos permite, ao mesmo tempo, a falsa humildade, daqueles que, porventura, ficam ao fundo, no último lugar, alimentando no seu coração a esperança de avançar. Humildade não é estar à frente ou atrás, no primeiro ou no último lugar. É estar precisamente no lugar que o Senhor nos confiou, é estar no lugar para onde nos chamou. É estar onde é preciso, como aquele que serve!
4. Quase no início de um novo ano pastoral, “humildade” não é «recusar o lugar oferecido» para não estar em «lugar nenhum», com a desculpa, falsamente humilde, de quem não se acha capaz de fazer nada, e muito menos, de graça, pelos outros, na comunidade. «Humildade» é corresponder ao que nos é pedido, e de bom grado, seja para o que for, nem que seja para apanhar os papéis do chão, ou levar alguém a sentar-se no lugar, que mais convém à assembleia. E cabe-nos fazê-lo, desinteressadamente, na certeza de que «o amor basta ao amor».
Procuremos, desde já, interrogar-nos sobre «o lugar» para onde Deus nos chama. E, na humildade do nosso nada, dêmos tudo o que somos, temos e sabemos. De facto, «quem dá o que tem, a mais não é obrigado»!
Homilia no XXII Domingo Comum C 2004
1. Em cima da mesa, os jornais, por contraste, e ao longo destes últimos dias, puseram, de sobremaneira, os olhos dos portugueses em duas figuras: na do atleta olímpico, Francis Obikwelu, e na do já esquecido Zé Maria, criador de galinhas e vencedor do célebre concurso Big Brother.

Sobre o primeiro, Francis Obikwelu, projecta-se uma áurea de humildade e de simplicidade, para lá da vitória, cuja marca será difícil bater em próximos jogos olímpicos. A sua origem pobre e humilde, a sua vitória inesperada e rara, chama a atenção das câmaras de tv, que vêem brilhar uma luz no meio da negritude. Mas o vencedor da medalha de prata dos 100 metros, no seu difícil linguarejar português, é ainda capaz de dizer a quem o olha, que a medalha, vai para a bandeira portuguesa. E os louros, que lhe assentam na cabeça, com rara naturalidade africana, são apenas a glória de um homem humilde, que não espera outra recompensa, senão a do orgulho dos seus pais adoptivos e dos seus irmãos portugueses.

Mas há uma vida depois da fama, que não é fácil de gerir, nem de digerir, sobretudo quando se julga que ganhar uma partida é vencer o campeonato. Zé Maria, a vedeta breve a quem uma das televisões deu cobertura quase “papal”, tentou suicidar-se, na ponte 25 de Abril. Como se o fumo da fama subisse e se desvanecesse e ele não aguentasse cair das nuvens. Viver no escondimento humilde, para quem julgava estar sempre, e sem esforço, nas luzes da ribalta, e estar na linha da frente, sem pernas para andar, é um exercício humilde de difícil aprendizagem. E evidencia, no dizer do Eclesiástico
quanto “a desgraça do soberbo não tem cura”.

A um deus olímpico de prata e a um ídolo caseiro de barro, como a todos os que vivem desassossegados, por fazer ouvir o seu nome na rádio, por se fazer passar na televisão ou por encontrar um lugarzinho numa coluna de jornal ou numa revista cor-de-rosa, faz-nos bem ouvir as sábias palavras do Ben-Sirá:

«Filho, em todas as tuas obras, procede com humildade e serás mais estimado que o homem generoso. Quanto mais importante fores, mais deves humilhar-te e encontrarás graça diante do Senhor! (Ben-Sirá 3,19-21.30-31).
2. São afinal duas lições de vida, à mesa do café, a ler o jornal, que se compaginam bem com o evangelho de hoje. O Mestre, sem receita, nem protocolo, educa-nos para a humildade e para a gratuidade. Não por uma questão de «etiqueta e boas maneiras». Trata-se de atitudes cristãs, disposições do espírito, no seguimento e na imitação de Jesus. Ser humilde, por fidelidade a Jesus, «manso e humilde de coração» (Mt.11,29). Ser humilde, por identificação com Cristo, que «sendo Deus, fez-Se homem», e mesmo no extremo da humilhação «não se valeu da sua condição divina» (Fil.2,6-8). E ser gratuito, no seguimento de Jesus, Ele que primeiro nos amou e se entregou por nós, sem esperar troco nem recompensa. «Sendo rico, fez-Se pobre, para nos enriquecer com a sua pobreza».

3. Os nossos dias e diários parecem rescrever sem subscrever esta Palavra da humildade e da gratuidade, valores em baixa e em saldo, num tempo de exaltação do sujeito, de proclamação da sua autonomia absoluta, da sua independência, de valorização da sua categoria vip, em que todos se julgam um caso especial, fora do comum, como apregoa certa publicidade. Referir e preferir esta humildade, soa e ressoa hoje como atitude provocadora. E todavia «a humildade é a verdade, a verdade de que não somos, de que não sabemos, de que não podemos! Sem os outros e sem Deus.

4. Mas este nada ser, nada saber, nada poder, não serve de desculpa para nada fazer, para em nada se comprometer. A humildade não é cobardia e pereza, nem falsa modéstia, que esconde sobretudo o medo de se expor. Às vezes parece humildade não aceitar o lugar, por assumida incapacidade. Mas, ao contrário, é uma forma capciosa de esconder a própria fraqueza. Por isso, a humildade corre e concorre de mãos dadas com a gratuidade. Isto é, com a atitude de quem vive a vida como um dom de Deus e dá o que é e o que tem aos outros, por graça, de graça, e com graça, sem interesses velados nem cálculos escondidos, a troco de nada. Gratuidade é dar e dar-se, tudo e todo, a todos, sem mais, só pela alegria mesma do próprio dom, pela alegria que brilha nos olhos do outro, quando recebe.

5. Irmãos e irmãs:

Às portas de um novo ano laboral e pastoral, no princípio de mais um campeonato, este exemplo de humildade no ser e estar e de gratuidade no dar e fazer são um barómetro fiel para fazer uma sábia selecção dos convites, para a mesa, para a messe e para a missão. Humildade é ter os pés no chão. E correr para a meta. Gratuidade é fazê-lo mesmo sem o prémio garantido.

Homilia no XXII Domingo Comum/C 2004
1. À mesa, atento a tudo, Jesus não deixa escapar nada. Aos candidatos na corrida ao primeiro lugar, Jesus propõe a humildade, em vez da saloia esperteza de quem tenta passar por cima dos outros, sem medir as distâncias, nem perceber a pequenez. Vendo a «passerelle» e o elenco chique dos convidados pelo anfitrião, Jesus apela à gratuidade, ao amor desinteressado, à dádiva generosa, sem espera de recompensa, em vez de um convite interesseiro ao «jet set» da cidade, que só serve para enaltecer e engrandecer quem convida...
2. Humildade e Gratuidade, são aqui duas virtudes, mais que sociais ou morais. Não são uma questão de protocolo religioso, nem de «etiqueta e boas maneiras». Trata-se afinal de atitudes cristãs, disposições do espírito, na imitação e no seguimento de Jesus. Ele é o mais humilde dos homens, «manso e humilde de coração» (Mt.11,29). Ele, «sendo Deus, fez-Se homem», e mesmo no extremo da humilhação «não se valeu da sua condição divina» (Fil.2,6-8). Despojado de tudo, amou-nos até ao fim, no mais gratuito de todos os gestos. «Sendo rico, fez-Se pobre, para nos enriquecer com a sua pobreza». Por amor a nós, desceu ao mais ínfimo da nossa condição, para nos elevar à glória da sua dimensão divina.
3. “A Humildade é a Verdade”, dizia Santa Teresa. É cada um colocar-se diante de Deus e dos outros, como «humus», terra funda e profunda, e saber e sentir-se mais raso que a terra, sentir-se pequeno e ninguém, “pobre, cego e nu” (Ap.3,17), necessitado de tudo e de todos! E andar «rasteirinho», (Pe. Américo). Não somos, de facto, muito afeitos a esta verdade. À verdade de que dependemos. À verdade de que sozinhos não somos nem valemos nada. E por isso nos custa tanto a humildade. Num tempo de exaltação do sujeito, de proclamação da sua autonomia absoluta, da valorização da sua categoria vip, em que todos se julgam um caso especial, referir e preferir esta humildade, soa e ressoa como atitude provocadora. Alguns chegam a perder o primeiro lugar, pelo desassossego em que vivem, enquanto não são vistos e (re) conhecidos, na televisão, ou na imprensa cor-de-rosa. E todavia «a humildade é a verdade, a verdade de que não somos, de que não sabemos, de que não podemos!

4. Não somos sem Deus; é ele que é tudo em nós. E, por isso, «a humildade não é o nada; o que fica na alma humilde é Deus. A humildade é Deus nas suas criaturas» (S. Bernardo).

Não sabemos... nada do mistério da vida e do mundo, do mundo outros, tão pouco de nós. Precisamos de saber ouvir e aceitar um conselho do outro (Eclo.3,31), de aprender a sabedoria do coração na Palavra da Escritura, onde se revela a verdade.

E não podemos, sem Deus. «Sem Mim, nada podeis fazer» (Jo.15,5). Humildade é ver que não basta a vontade, o esforço, a força. Que faz falta a graça, a liberdade, a energia de Deus. Mas este nada poder, não serve de desculpa para nada fazer, para em nada se comprometer. A humildade não é cobardia e pereza, nem falsa modéstia, que esconde sobretudo o medo de se expor e de que, assim, os outros percebam a nossa própria fraqueza.

5. Gratuidade é saber viver a vida como um dom de Deus. E, por graça, dar-se aos outros, sem interesses velados nem cálculos escondidos, a troco de nada. É dar e dar-se só pela alegria mesma do dom. A própria Eucaristia, «banquete sagrado», é um abismo de humildade e de gratuidade, “onde, na simplicidade dos sinais, se esconde o abismo da santidade de Deus” (Ecc.Euc.48), que deste modo Se nos quer dar e revelar. Em princípios de ano laboral e pastoral, este exemplo de humildade no ser e estar e de gratuidade no dar e fazer são um barómetro fiel para fazer uma sábia selecção dos convites para a mesa e para a messe.

Homilia no XXII Domingo Comum C 1998

«Filho, em todas as tuas obras, procede com humildade e serás mais estimado que o homem generoso. Quanto mais importante fores, mais deves humilhar-te e encontrarás graça diante do Senhor! (Ben-Sirá 3,19-21.30-31).

Humildade. A própria palavra aponta para o chão, para o «húmus» da terra, para o terreno frágil da nossa pouquidão, onde as melhores e as piores coisas se escondem, mas donde verdadeiramente nascem e crescem.

Não somos, de facto, muitos afeitos a esta verdade. À verdade de que dependemos. À verdade de que não somos nada. E por isso nos custa a humildade. Num tempo da exaltação do sujeito, de proclamação da sua autonomia, da valorização da sua categoria, referir e preferir esta humildade, este apagamento sereno, que dá espaço ao brilho da verdade, é até uma atitude provocadora. E todavia «a humildade é a verdade» (Sta. Teresa): a verdade de que não somos, de que não sabemos, de que não podemos!

Não somos sem Deus, é ele que é tudo em nós. E, por isso, «a humildade não é o nada; o que fica na alma humilde é Deus. A humildade é Deus nas suas criaturas». (S. Bernardo).

Não sabemos... nada sabemos do mistério da vida e do mundo, do mundo do outros, tão pouco de nós. Precisamos de aprender a sabedoria do coração para que se revele a verdade.

E não podemos sem Deus. «Sem Mim, nada podeis fazer». Humildade é ver que não basta a vontade, o esforço, a força. Que faz falta a graça, a liberdade, a energia. Mas este nada poder, não serve de desculpa para nada fazer, para em nada se comprometer. Essa é uma falsa humildade. Não nos queremos expor para que não percebam a nossa própria dificuldade.

Sejamos humildes.

Porque «a humildade é serena e atenciosa, é grata nas amizades e calma nas afrontas. O humilde não se exalta com a prosperidade, nem se perturba com a adversidade; não pede serviços nem os impõe; por deferência, é o primeiro a saudar e o último a sentar-se; não se deixa seduzir pelos aduladores, nem espera o favor dos aplausos; evita o coro das aclamações, porque o louvor ofende a modéstia da boa consciência. Não dá ouvidos a vozes aduladoras aquele que se reconhece indigno desse louvor; e tolera com dificuldade os louvores dos amigos aquele que os merece. Todavia, se cai nalguma falta, espera que seus actos sejam notados e justamente censurados. A humildade anda sempre acompanhada pela bondade. Assim como não sabe ofender ninguém, também não se queixa das afrontas. Nas discussões, o homem humilde tem mais satisfação em calar-se do que em vencer; nos juízes, antes quer parecer ignorante do que ser tido como imprudente; é circunspecto no falar e prudente no responder».
(S. Valeriano, Homilias)

Se quereis alcançar esta humildade, «aproximai-vos do Monte Sião, da Cidade do Deus Vivo, da assembleia dos santos. E aproximai -vos de Jesus, Mediador da nova Aliança», «manso e humilde de coração». Aproximai-vos, sim. De joelhos, diante de Deus. E de pé diante dos homens.

HOMILIA XXII DOMINGO COMUM C 95
Novamente à mesa, atento a tudo, Jesus não deixa escapar nada.

Aos apressados e aflitos na corrida ao primeiro lugar, Jesus propõe a HUMILDADE e a GRATUIDADE, o amor desinteressado, a dádiva generosa, sem espera de recompensa.

Humildade e gratuidade, duas virtudes fundamentais nesta conversa à mesa. Duas virtudes nada em moda nos tempos de hoje. Tempos em que se procuram os primeiro lugares, as recompensas, as promoções pessoais, as benesses; tempos de exaltação daqueles que têm poder, dinheiro e bens materiais. Jesus inverte a lógica deste mundo e deixa-nos confundidos: “Quem se exalta será humilhado e quem se humilha será exaltado”, “serás feliz por eles não terem com que retribuir-te”.

Humildade e gratuidade, antes de se manifestarem em atitudes e gestos externos, são atitudes interiores, disposições do espírito, de cujo exemplo mais rico é o próprio Jesus. Ele soube, por nosso amor, descer ao mais baixo da nossa condição para nos elevar à glória da sua dimensão divina.

Mas o que é afinal a humildade? É cada um colocar-se diante de Deus e dos outros reconhecendo a sua pequenez, a sua dependência e miséria. É ser “humus”, terra fértil, pronta a ser fecundada, a dar fruto abundante. É a atitude do bom senso que mantém a nossa identidade de criaturas e nos impede de nos embriagarmos com o sucesso, a soberba, seja no cargo que ocupamos, seja nas actividades que realizamos. Esta humildade tem de arrancar da noção da nossa pequenez perante Deus e os outros e da nossa condição de administradores ou gestores de bens alheios – que recebemos em momento que não escolhemos e temos de devolver em instante que, em regra, não controlamos. Santa Teresa dizia que “a humildade é a verdade”.

A verdade de que não somos, não sabemos e não podemos. Nada somos sem Deus; é Ele que é tudo em nós; Sem Deus nada sabemos do mistério da vida e do mundo, do mundo dos outros e do nosso mundo. Sem Deus nada podemos. “Sem mim nada podeis fazer”.

É esta humildade – grata pelo dom da vida e dos talentos recebidos para gerir – que deve determinar e orientar a gratuidade do nosso relacionamento com os outros, com Deus e com as coisas. E é para isto que Jesus hoje apela: à gratuidade, ao amor desinteressado, à dádiva generosa, sem espera de recompensa. Não devemos dar para receber, convidar para ser convidado mas dar a quem precisa, a quem necessita ainda que nunca possa ou queira retribuir o nosso gesto.

A gratuidade é o dom que nos permite saber viver a vida como um dom de Deus. E, por graça, e de graça, dar-se aos outros, sem interesses nem cálculos, a troco de nada. É dar e dar-se só pela alegria do dom. Este dom é um sinal de serviço aos irmãos, de combate ao nosso egoísmo, de relativização do que deve ser relativizado. Tudo na nossa vida é graça e dom, efeito da misericórdia e do amor que Deus nos tem.

Em princípios de ano laboral, pastoral e até de campanha eleitoral, em que todos sabem tudo e para tudo têm resposta, a humildade no ser e no estar e a gratuidade no dar e fazer são um indicativo fiel para nos mostrar onde está a sabedoria e a simplicidade; onde está a humildade de quem reconhece que é criatura de Deus, pequena e limitada.
E agora que recomeça a missão, o estudo e o trabalho, fixemos os olhos naquele que é manso e humilde de coração. Nesta escola da humildade e da gratuidade, com o Mestre, temos todos ainda muito que aprender.

Homilia no Funeral

XXII Domingo Comum C 2004

«Filho, em todas as tuas obras, procede com humildade
e serás mais estimado que o homem generoso.

Quanto mais importante fores,
mais deves humilhar-te e encontrarás graça diante do Senhor!

(Ben-Sirá 3,19-21.30-31).

Humildade:
A própria palavra aponta para o chão,

para o «húmus» da terra, para o terreno frágil da nossa pouquidão,

onde as melhores e as piores coisas se escondem,

mas donde verdadeiramente nascem e crescem.

Não somos, de facto, muitos afeitos a esta verdade.

À verdade de que dependemos.

À verdade de que não somos nada.
E por isso nos custa tanto esta virtude.

Num tempo da exaltação do sujeito,

de proclamação da sua autonomia,

da valorização da sua categoria,

referir e preferir esta humildade,

este apagamento sereno,
que dá espaço ao brilho da verdade,

é até uma atitude provocadora.

E todavia «a humildade é a verdade» (Sta. Teresa):

a verdade de que, por nós e sozinhos, não somos,
de que, sem os outros não sabemos,
de que sem Deus não podemos!

Não somos sem os outros.
E não somos sem Deus.

É ele que é tudo em nós.
E só Nele a nossa vida é completa.

Neste sentido,

«a humildade não é o nada; o que fica na alma humilde é Deus.

A humildade é Deus nas suas criaturas» (S. Bernardo).

2. Na morte,
o homem experimenta assim em toda a sua extensão
o significado desta palavra «humildade».
O homem é lançado à Terra.
Torna-se «húmus»,
a sua vida recolhe ao lugar donde foi tirado,
que é ao mesmo tempo o lugar do seu crescimento,
da sua vida, da sua história...
Lançado no coração do Universo,
o homem vive sujeito à vã situação do mundo.

Na morte, o homem bate-se com o limite do limite,

sente com toda a crueza a força da sua fragilidade.

Diante da morte, o Homem percebe a sua impotência, o seu nada...

A morte revela ao homem a sua verdade, revela o homem na sua verdade!

É aí que o homem se apercebe como um ser limitado;
que se reconhece frágil;

vê que não funda em si a sua existência;

que é efémero o tempo da sua peregrinação terrestre.

É aí que o homem se abre a Deus e percebe que Ele é tudo em nós.
E só Nele a nossa vida é completa.

Por isso, ao mesmo tempo,
a morte abre em definitivo o homem
para a realização daquilo que o espera.
A morte não é a frustração de uma vida atirada para o abismo,

mas o passo decisivo que liberta o Homem
para a comunhão plena com o Pai.

É a última Páscoa do cristão, a sua passagem...

Humilhado pela morte, o homem é exaltado pela força da Ressurreição de Jesus.

3. Na morte e ressurreição de Jesus está a certeza de que nenhum de nós morre sozinho.
Cristo Ressuscitado, no Qual fomos enxertados, está connosco
e há-de fazer brotar, deste Corpo lançado à Terra, ao húmus,

o dom de uma Vida que não estamos ainda à altura de poder ver...
tão só de desejar e esperar na Páscoa de Cristo.

Homilia no XXII Domingo Comum C 2007
Nossa Senhora da Batalha
«Filho, em todas as tuas obras,

procede com humildade e serás mais estimado que o homem generoso.

Quanto mais importante fores, mais deves humilhar-te

e encontrarás graça diante do Senhor!

(Ben-Sirá 3,19-21.30-31)

1. Humildade, uma virtude «em baixa»

A «Humildade» é, sem dúvida, a virtude mais referida na Liturgia deste Domingo. Que significa, na sua raiz, esta palavra «Humildade»? A palavra «humildade» provém de uma raiz latina «húmus» e, neste sentido, aponta para o chão, para esse «húmus» da terra, para o terreno frágil da nossa pequenez, onde as coisas pequenas se escondem e se enraízam, para daí crescerem e se tornarem grandes.

Diríamos que a «humildade» não é hoje uma virtude «em alta». Ela está mesmo muito em «baixa» na linguagem e nas atitudes do nosso tempo. De facto, numa época de exaltação do sujeito, de proclamação da autonomia de cada pessoa, da valorização excessiva da sua categoria, referir e preferir esta «humildade», este apagamento sereno de si em favor do próximo, parece e aparece-nos hoje como uma atitude algo provocadora e humilhante!

E todavia – caros irmãos e irmãs - «a humildade é a verdade», dizia Sta. Teresa. A humildade é a verdade de que, sem Deus ou fora de Deus, não somos ninguém, não sabemos nada e nada podemos fazer! Ou, se quiserem, e dito de outro modo:

- A humildade é a verdade de que não somos ninguém, sem Deus, é Ele que é tudo em nós. E, por isso, «a humildade não é o nada; o que fica na alma humilde é Deus. A humildade é Deus nas suas criaturas», diz S. Bernardo.

- A humildade é a verdade de que não sabemos nada do mistério da vida e do mundo, do mundo dos outros, tão pouco de nós. Precisamos de aprender a sabedoria do coração, para que se nos revele a verdade.

- A humildade é a verdade de que nada podemos sem Deus. «Sem Mim, nada podeis fazer», disse Jesus. Humildade é ver que não basta a vontade, o esforço, a força. Que faz falta a graça, a liberdade, a energia.

2. Maria, a Humilde Serva do Senhor

Caros irmãos e irmãs: estamos hoje a celebrar a festa em Honra de Nossa Senhora, invocada, no seio desta comunidade, como «Nossa Senhora da Batalha». Ainda há poucos dias, na festa da Assunção, nós olhávamos para Maria, como a Mulher, que lutava por salvar o Filho; Maria estava no «coração» de um grande combate, de uma batalha árdua e dolorosa, para alcançar a vitória do seu Filho Jesus Cristo, no combate contra o mal, contra o Príncipe deste mundo. Ora, Maria, a grande Mulher, travou esta batalha, não com as armas dos poderosos, mas com as armas da humildade e da fé. Aliás, foi assim, foi sempre assim, desde o primeiro instante da vida de Maria

Logo na Anunciação, Maria é-nos apresentada pelo Anjo como «Aquela que encontrou graça diante de Deus». Maria apresenta-se diante de Deus e de nós, como a «humilde serva do Senhor», apesar de ter sido, entre todas as mulheres, a escolhida, para Mãe de Seu Filho.

Diríamos que, em Maria, a Serva do Senhor, se concretizam, na perfeição, as palavras do sábio da primeira leitura: «Quanto mais importante fores, mais deves humilhar-te, e encontrarás graça diante do Senhor» (Ben-Sirá).

De facto, Maria, aparece-nos na Sagrada Escritura, como a mais «pobre filha de Israel», a mais humilde criatura, Aquela que tudo espera e em tudo depende de Deus. Por isso, Maria diz no Magnificat, que «Deus olhou para a sua humilde serva». E uma vez que «o Todo Poderoso fez nela maravilhas», ela pôde então cantar a sua glória, no hino do Magnificat.

Se repararmos bem, este seu cântico de louvor inicia-se com a palavra "Magnificat". «Magnificat» quer dizer «a minha alma “glorifica” o Senhor, ou seja, a minha alma "engrandece”, proclama e reconhece como é grande o Senhor! Isto só o dizem e desejam realmente os humildes.

Maria deseja afinal que Deus seja grande no mundo, que Deus seja grande na sua vida; que Deus esteja presente entre todos nós.

Maria não teme que Deus possa ser um "concorrente" na sua vida; Maria não desconfia que Deus Lhe possa tirar algo da sua liberdade, do seu espaço vital, com a Sua grandeza. Maria sabe que, se Deus é grande, também Ela é grande. A sua vida não se sente oprimida, mas elevada e alargada: justamente Ela torna-Se grande, no esplendor de Deus.
3. Só Deus nos engrandece

Queridos irmãos e irmãs: A maior tentação dos homens e mulheres, na época moderna, foi pensar e acreditar que era preciso afastar Deus e seguir somente as nossas ideias, a nossa vontade, para nos tornarmos realmente livres. Mas, vede bem: onde desaparece Deus, a pessoa humana não se torna grande; ao contrário, torna-se apenas “o produto de uma evolução cega” e, como tal, pode ser usada e abusada. Sem Deus, a pessoa humana perde a dignidade divina. Somente, se Deus é grande, o Homem também é grande.

4. Sejamos humildes, como Maria
Apliquemos isto à nossa vida. Tornemos então Deus «grande» na nossa vida. E isso implica amar e praticar a virtude da humildade. Como assim? Escutai, finalmente, estas sábias palavras de São Valeriano, que é uma espécie de Hino à Humildade:

«A humildade é serena e atenciosa,

é grata nas amizades e calma nas afrontas.

O humilde não se exalta com a prosperidade,

nem se perturba com a adversidade;

o humilde não pede serviços nem os impõe;

por deferência, é o primeiro a saudar e o último a sentar-se;

o humilde não se deixa seduzir pelos aduladores,

nem espera o favor dos aplausos;

evita o côro das aclamações,

porque o louvor ofende a modéstia da boa consciência.

Não dá ouvidos a vozes aduladoras aquele que se reconhece indigno desse louvor;

e tolera com dificuldade os louvores dos amigos aquele que os merece.

Todavia, se cai nalguma falta,

o humilde espera que seus actos sejam notados e justamente censurados.

A humildade anda sempre acompanhada pela bondade.

Assim como não sabe ofender ninguém, também não se queixa das afrontas.

Nas discussões, o homem humilde tem mais satisfação em calar-se do que em vencer;

nos juízos, antes quer parecer ignorante do que ser tido como imprudente;

é moderado no falar e prudente no responder».

5. Ter os mesmos sentimentos de humildade que havia em Cristo Jesus

Enfim, queridos irmãos e irmãs: «tenhamos entre nós os mesmos sentimentos que havia em Cristo Jesus» (Fil.2,5ss). Ele, que era de condição divina, fez-se Menino e pobre em Belém; Ele que era Filho do Altíssimo, fez-se Servo, lavando os pés aos discípulos. Ele que era o Rei do Mundo, deixou-se crucificar, até à morte e morte de Cruz. Por isso, Deus o exaltou! Sim, é próprio de Deus tornar grande todo Aquele que se faz pequeno! Ele está sempre do nosso lado. Em todas as batalhas da vida. «Se procedermos, em tudo, com humildade», a exemplo de Maria, Ele fará de todos nós grandes e vencedores! Que a Mãe de Jesus nos inspire sempre esta humildade do ser e do agir. E assim Deus seja tudo em todos e seja grande na nossa Vida!

Monições Rádio XXII C 2007
Entrada: A Igreja aproxima-se do altar da Eucaristia. É como se aproximasse, no dizer do autor da Carta aos Hebreus - «do monte Sião, da cidade do Deus vivo, a Jerusalém celeste, de muitos milhares de Anjos em reunião festiva, de uma assembleia de primogénitos inscritos no Céu, de Deus, juiz do universo, dos espíritos dos justos que atingiram a perfeição e de Jesus, mediador da nova aliança». Por isso a assembleia dos santos canta: «Eu venho, Senhor à vossa presença». Na consciência humilde dos seus pecados face à glória do Deus Altíssimo.

Bom dia. Esta é a transmissão da celebração da Eucaristia do XXII Domingo do Tempo Comum, a que preside o Pároco, Pe. Amaro Gonçalo.

Antes da 1ª leitura: uma exortação sábia sobre a humildade, para quem é humilde...

Antes da 2ª leitura: Aproximastes-vos de Deus, do Deus de Jesus Cristo. Nos sinais humildes da Liturgia, o Senhor Ressuscitado celebra connosco a sua aliança.

Antes do Evangelho: Uma parábola sobre a humildade, de acordo com o pensamento já sugerido na 1ª leitura.

Depois da Homilia: Humildade e gratuidade, ingredientes servidos no prato de que se senta à mesa com Jesus.

Ofertório: Sem o fogo do monte Sinai nem a nuvem escura, mas com só sinais do pão e do vinho, da alegria e da comunhão fraterna, a Igreja aproxima-se do mistério da Eucaristia, na qual Cristo vem ao nosso encontro.

À Comunhão: a humildade é serena e atenciosa, é grata nas amizades e calma nas afrontas. O humilde não se exalta com a prosperidade, nem se perturba com a adversidade; não pede serviços nem os impõe; por deferência, é o primeiro a saudar e o último a sentar-se; não se deixa seduzir pelos aduladores, nem espera o favor dos aplausos; evita o coro das aclamações, porque o louvor ofende a modéstia da boa consciência. Não dá ouvidos a vozes aduladoras aquele que se reconhece indigno desse louvor; e tolera com dificuldade os louvores dos amigos aquele que os merece. Todavia, se cai nalguma falta, espera que seus actos sejam notados e justamente censurados. A humildade anda sempre acompanhada pela bondade. Assim como não sabe ofender ninguém, também não se queixa das afrontas. Nas discussões, o homem humilde tem mais satisfação em calar-se do que em vencer; nos juizes, antes quer parecer ignorante do que ser tido como imprudente; é circunspecto no falar e prudente no responder

Despedida: «Humildade. A própria palavra aponta para o chão, para o «humus» da terra, para o terreno frágil da nossa pouquidão, onde as melhores e as piores coisas se escondem, mas donde verdadeiramente nascem e crescem. Não somos, de facto, muitos afeitos a esta verdade. À verdade de que dependemos. À verdade de que não somos nada. E por isso nos custa a humildade». Exercitemo-la com a alegria nas imensas oportunidades que as horas e dias de semana nos oferecem.

