V DOMINGO DE PASCUA CICLO B

HOMILÍAS JOSÉ ANTONIO PAGOLA

Sin mí no podéis nada... Jn 15,1-8
NO QUEDARNOS SIN SAVIA 

La imagen es de una fuerza extraordinaria. Jesús es la «vid», los que creemos en él somos los «sarmientos». Toda la vitalidad de los cristianos nace de él. Si la savia de Jesús resucitado corre por nuestra vida, nos aporta alegría, luz, creatividad, coraje para vivir como vivía él. Si, por el contrario, no fluye en nosotros, somos sarmientos secos.
Éste es el verdadero problema de una Iglesia que celebra a Jesús resucitado como «vid» llena de vida, pero que está formada, en buena parte, por sarmientos muertos. ¿Para qué seguir distrayéndonos en tantas cosas, si la vida de Jesús no corre por nuestras comunidades y nuestros corazones?
Nuestra primera tarea hoy y siempre es «permanecer» en la vid, no vivir desconectados de Jesús, no quedarnos sin savia, no secarnos más. ¿Cómo se hace esto? El evangelio lo dice con claridad: hemos de esforzarnos para que sus «palabras» permanezcan en nosotros.
La vida cristiana no brota espontáneamente entre nosotros. El evangelio no siempre se puede deducir racionalmente. Es necesario meditar largas horas las palabras de Jesús. Sólo la familiaridad y afinidad con los evangelios nos hace ir aprendiendo poco a poco a vivir como él.
Este acercamiento frecuente a las páginas del evangelio nos va poniendo en sintonía con Jesús, nos contagia su amor al mundo, nos va apasionando con su proyecto, va infundiendo en nosotros su Espíritu. Casi sin darnos cuenta, nos vamos haciendo cristianos.
Esta meditación personal de las palabras de Jesús nos cambia más que todas las explicaciones, discursos y exhortaciones que nos llegan del exterior. Las personas cambiamos desde dentro. Tal vez, éste sea uno de los problemas más graves de nuestra religión: no cambiamos, porque sólo lo que pasa por nuestro corazón cambia nuestra vida; y, con frecuencia, por nuestro corazón no pasa la savia de Jesús.
La vida de la Iglesia se trasformaría si los creyentes, los matrimonios cristianos, los presbíteros, las religiosas, los obispos, los educadores tuviéramos como libro de cabecera los evangelios de Jesús.
VIDAS ESTERILES

Los seres humanos somos un deseo intenso de vida y cumplimiento. Hay dentro de nosotros algo que quiere vivir, vivir intensamente y vivir para siempre. Más aún, nacemos para hacer crecer la vida.

Sin embargo, la vida no cambia fácilmente. La injusticia, el sufrimiento, la mentira y el mal nos siguen dominando. Parece que todos los esfuerzos que hagamos por mejorar el mundo terminan tarde o temprano en el fracaso.

Movimientos que se dicen comprometidos en luchar por la libertad terminan provocando iguales o mayores esclavitudes. Hombres y mujeres que buscan la justicia terminan generando nuevas e interminables injusticias.

¿Quién de nosotros, incluso el más noble y generoso, no ha tenido un día la impresión de que todos sus proyectos, esfuerzos y trabajos no servían para nada? ¿Será la vida algo que no conduce a nada? ¿Un esfuerzo vacío y sin sentido? ¿Una «pasión inútil» como decía J.P. Sartre?

Los creyentes hemos de volver a recordar que la fe es «fuente de vida». 

Creer no es afirmar que debe existir Algo último en alguna parte. Creer es descubrir a Alguien que nos «hace vivir» superando nuestra impotencia, nuestros errores y nuestro pecado.

Una de las mayores tragedias de los cristianos es la de «practicar la religión» sin ningún contacto con el Viviente. Y sin embargo, uno empieza a descubrir la verdad de la fe cristiana cuando acierta a vivir en contacto personal con Jesús Resucitado. Sólo entonces se descubre que Dios no es una amenaza o un desconocido, sino Alguien vivo que pone nueva fuerza y nueva alegría en nuestras vidas.

Con frecuencia, nuestro problema no es vivir envueltos en problemas y conflictos constantes. Nuestro problema más profundo es no tener fuerza interior para enfrentarnos a los problemas diarios de la vida.

La experiencia diaria nos ha de hacer pensar a los cristianos la verdad de las palabras de Jesús: «Yo soy la vid, vosotros los sarmientos; el que permanece en mí y yo en él, ése da fruto abundante; porque sin mí no podéis hacer nada».
¿No está precisamente ahí la raíz más profunda de tantas vidas estériles y tristes de hombres y mujeres que nos llamamos creyentes?

CREER

El que permanece en mí. .. Jn 15,1-8

La fe no es una impresión o emoción del corazón. Sin duda, el creyente siente su fe, la experimenta y la disfruta, pero sería un error reducirla a «sentimentalismo». La fe no es algo que depende de los sentimientos: «ya no siento nada... debo estar perdiendo la fe». Ser creyentes es una actitud responsable y razonada.

La fe no es tampoco una opinión personal. El creyente se compromete personalmente a creer en Dios, pero la fe no puede ser reducida a «subjetivismo»: «yo tengo mis ideas y creo lo que a mí me parece». La realidad de Dios no depende de mí, ni el cristianismo es fabricación de cada uno.

La fe no es tampoco una costumbre o tradición recibida de los padres. Es bueno nacer en una familia creyente y recibir desde niño una orientación cristiana de la vida, pero sería muy pobre reducir la fe a «costumbre religiosa»: «en mi familia siempre hemos sido muy de Iglesia». La fe es una decisión personal de cada uno.

La fe no es tampoco una receta moral. Creer en Dios tiene sus exigencias, pero sería una equivocación reducirlo todo a «moralismo»: «yo respeto a todos y no hago mal a nadie». La fe es, además, amor a Dios, compromiso por un mundo más humano, esperanza de vida eterna, acción de gracias, celebración.

La fe no es tampoco un «tranquilizante». Creer en Dios es, sin duda, fuente de paz, consuelo y serenidad, pero la fe no es sólo un «agarradero» para los momentos críticos: «yo cuando me encuentro en apuros acudo a la Virgen». Creer es el mejor estímulo para luchar, trabajar y vivir de manera digna y responsable.

La fe comienza a desfigurarse cuando se olvida que, antes que nada, es un encuentro personal con Cristo. El cristiano es una persona que se encuentra con Cristo y en él va descubriendo a un Dios Amor que cada día le convence y atrae más. Lo dice muy bien Juan: «Nosotros hemos conocido el amor que Dios nos tiene y hemos creído en él. Dios es Amor» (1 Jn 4, 16).

Esta fe sólo da frutos cuando vivimos día a día unidos a Cristo, es decir, motivados y sostenidos por su Espíritu y su Palabra: «El que permanece en mí y yo en él, ése da fruto abundante, porque sin mí no podéis hacer nada».

10 de mayo de 2009 

San Juan 15,1-8 

5 Pascua (B) 

NO DESVIARNOS DE JESÚS 

La imagen es sencilla y de gran fuerza expresiva. Jesús es la «vid verdadera», llena de vida; los discípulos son «sarmientos» que viven de la savia que les llega de Jesús; el Padre es el «viñador» que cuida personalmente la viña para que dé fruto abundante. Lo único importante es que se vaya haciendo realidad su proyecto de un mundo más humano y feliz para todos. 

La imagen pone de relieve dónde está el problema. Hay sarmientos secos por los que no circula la savia de Jesús. Discípulos que no dan frutos porque no corre por sus venas el Espíritu del Resucitado. Comunidades cristianas que languidecen desconectadas de su persona. 

Por eso se hace una afirmación cargada de intensidad: «el sarmiento no puede dar fruto si no permanece en la vid»: la vida de los discípulos es estéril «si no permanecen» en Jesús. Sus palabras son categóricas: «Sin mí no podéis hacer nada». ¿No se nos está desvelando aquí la verdadera raíz de la crisis de nuestro cristianismo, el factor interno que resquebraja sus cimientos como ningún otro? 

La forma en que viven su religión muchos cristianos, sin una unión vital con Jesucristo, no subsistirá por mucho tiempo: quedará reducida a «folklore» anacrónico que no aportará a nadie la Buena Noticia del Evangelio. La Iglesia no podrá llevar a cabo su misión en el mundo contemporáneo, si los que nos decimos «cristianos» no nos convertimos en discípulos de Jesús, animados por su espíritu y su pasión por un mundo más humano. 

Ser cristiano exige hoy una experiencia vital de Jesucristo, un conocimiento interior de su persona y una pasión por su proyecto, que no se requerían para ser practicante dentro de una sociedad de cristiandad. Si no aprendemos a vivir de un contacto más inmediato y apasionado con Jesús, la decadencia de nuestro cristianismo se puede convertir en una enfermedad mortal. 

Los cristianos vivimos hoy preocupados y distraídos por muchas cuestiones. No puede ser de otra manera. Pero no hemos de olvidar lo esencial. Todos somos «sarmientos». Sólo Jesús es «la verdadera vid». Lo decisivo en estos momentos es «permanecer en él»: aplicar toda nuestra atención al Evangelio; alimentar en nuestros grupos, redes, comunidades y parroquias el contacto vivo con él; no desviarnos de su proyecto. 

Alimenta la fe en Jesús. Pásalo

