

DOMINGU XIX TEMPU KOMÚN – TINAN B

TEMA

Liturjia Domingu XIX Tempu Komún nian, dala ida tan, haktuir Maromak nia preokupasaun atu oferese ba ema sira “paun”/ai-han moris nakonu no definitivu nian ba ema sira. Husi parte seluk, nia konvida ema sira atu hakat liu orgullu no autosufisiénsia no atu simu, ho rekoñesimentu no gratidaun, Maromak nia don sira.

Leitura dahuluk hatudu oinsá Maromak preokupa atu oferese ba nia oan sira ai-han ne’ebé fó moris. Iha “paun tunu iha fatuk manas sira nia leten” no iha “bee buli” ida ne’ebé Maromak haruka atu habiit profeta Elias nia forsa sira, manifesta Maromak ne’ebé laran-di’ak no dominna’in, nakonu ho atensaun lais/solisitude ba nia oan sira, ne’ebé anima ninia profeta sira no haraik forsa ba sira atu fó sasin, maski iha momentu sira difikuldade no dezánimu nian.

Evanjellu apresenta Jezús nu’udar “paun”/ai-han moris tuun husi lalehan atu haraik moris ba mundu. Atu “paun” ne’e habosu definitivamente hamlaha ba moris ne’ebé hetan iha mane no fetu ida-idak nia fuan, presiza “fiar”, katak, adere ba Jezús, simu ninia proposta sira, aseita ninia projetu, tuir Nia iha “sin” ba Maromak no iha domin ba maun-alin sira.

Leitura daruak hatudu konsekuénsia sira adezaun nian ba Jezús, “paun” moris nian... Bainhira ema ida simu Jezús nu’udar “paun” ne’ebé tuun husi lalehan, nia sai Ema Foun, ne’ebé hakribi moris tuan egoízmu no salan nian no hakat ba moris iha karidade, tuir Kristu nia exemplu.

LEITURA I – 1 Re 19,4-8

Elias atua iha Reinu Norte nian (Israel) durante sékulu IX mK., iha tempu iha-ne’ebé fiar jahwista iha perigu tanba domíniu maromak estrajeiru sira-nian (liuliu Baal) no asume kultura relijioza Israel nian. Provavelmente, ita iha tentativa sira atu loke Israel ba kultura sira seluk, atu fasilita interkámbiu kulturál no komersiál ... Maibé sírkulu relijiozu sira Israel nian la simu razaun política sira-ne’e. Ministériu profétiku Elias nian dezenvolve liuliu durante Acab (873-853 mK) nia ukun, maski ninia lian mós fó sai iha Ocozias (853-852 mK) nia ukun.

Elias mak defensór boot fidelidade nian ba Jahwéh. Nia mosu nu’udar reprezentante israelita sira ne’ebé fiél, ne’ebé rekuza atu Jahwéh no Baal eziste hamutuk iha Israel nia orizonte fiar nian. Iha epizódiu dramátiku ida, profeta rasik sadik Baal nia profeta sira ba luta/duelu relijiozu ne’ebé remata ho massakre ba Baal nia profeta 400 iha foho Carmelo (kf. 1 Re 18). Epizódiu ida-ne’e mak, konserteza, apresentasaun teolójika luta ne’ebé kontinua entre sira ne’ebé fiél ba Jahwéh no sira ne’ebé loke sira-nia fuan ba influénsia kulturál no relijioza povu sira seluk nian.

Aleinde kestaun kultu nian, Elias defende Lei (hanelan lei propriedade nian iha 1 Re 21, kazu Nabot nia to’os-uvias): nia reprezenta ema kiak sira Israel nian, iha ninia luta kontra aristokrasia no komersiante kbiit-na’in sira ne’ebé troka Jahwéh nia lei no ukun-fuan sira tuir sira-nia gostu.

Oho tiha profeta 400 Baal nian iha foho Carmelo, Acab no nia feen husi Fenícia jura atu oho Elias; no profeta halai ba tasi-mane/súl, atu salva nia moris. To’o iha zona Beer-Sheba nian, Elias tama iha rai-fuik maran nia laran. Ne’e mak kontestu ba epizódiu Livru Liurai sira nian ne’ebé ohin propoin mai ita.

MENSAJEN

Ita haree Elias kole, laran-susar no solitáriu hasoru inkomprensaun no persegisau. Profeta ne'e sente katak nia falla, nia misaun hasoru frakasu no nia luta lori nia ba rai-kuak; nia sente ta'uk no hakarak husik buat hotu... Pedidu ne'ebé profeta halo ba Maromak atu haraik ba nia mate (vers. 4) reflete ninia dezánimu kle'an, deziluzaun, angústia no dezesperu. Profeta mak ema ida, nune'e, nia mós halo esperénisa frajilidade no finitude nian.

Maski nune'e, Maromak la dook no la husik nia profeta mesak. Ita-nia testu refere, iha kontestu ida-ne'e, Maromak nia solisitude no domin, hodi ofereše ba Elias “paun tunu iha fatuk manas no bee buli ida” (vers. 6). Kuadru ne'e garante Maromak nia prezensa kontínua no ninia kuidadu ba sira ne'ebé nia bolu, haraik ai-han no kbiit atu sira sai fiél ba sira-nia misaun, maski iha kontestu inimigu nian. Maromak la anula profeta nia misaun, la elimina inimigu sira; maibé limita An de'it atu fó forsa atu kontinua ninia peregrinasaun.

Ho kbiit husi Maromak, profeta la'o durante “loron haatnulu no kalan haaatnulu to'o iha Maromak nia foho, Horeb” (vers. 8). Referénsia ba “loron haatnulu no kalan haatnulu” alude ba Moisés nia estadia iha foho santu (kf. Ex 24,18), iha-ne'ebé nia hasoru Maromak no simu Lei husi Jahwéh; nia mós refere ba Povu nia dalan ba tinan haatnulu iha rai-fuik maran, atu alkansa Rai Prometida. Peregrinasaun ba Horeb – foho Aliansa nian – mak filafali ba abut, ba Israel nia orijen nu'udar Maromak nia Povu... Ho persegisau, inkomrensaun, dezesperu, Elias presiza revitaliza nia fiar no hetan fali sentidu ba nia misaun nu'udar profeta Jahwéh nian no nu'udar defensór Aliansa ne'ebé Maromak ofereše ba nia Povu iha Horeb/Sinai.

LEITURA II – Ef 4,30-5,2

Leitura apresenta mai ita, dala ida tan, testu ida husi “surat sirkulár” ne'ebé Paulo hakerek ba komunidade sarani sira parte osidental Ásia Menor nian (inklui sarani sira Éfeso nian), enkuantu nia iha prizaun (Roma, durante tinan 61-63?). Surat ne'e (hakerek iha faze final Paulo nia moris nian) mak surat ida iha-ne'ebé apóstolu espoīn ba sarani sira, ho forma serena no refletida, ezijénsia prinsipál moris foun nian mai husi batizmu.

Iha sesaun husi 4,1 to'o 6,20, ita iha “ezortasaun ida ba batizadu sira”: testu ida ho objetivu prinsipál konvida sarani sira atu moris ho forma koerente ho sira-nia Batizmu no compromisu ho Kristu. Parte 4,14-15,14 (inklui ita-nia testu) mak konvite ida atu moris tuir kondisaun Ema Foun nian, ne'ebé sarani ida hetan iha loron nia Batizmu nian.

MENSAJEN

Ho Batizmu, sarani ida-idak sai Espíritu nia horik-fatin; no hodi simu Espíritu, nia simu sinál ida eh marka ida ne'ebé prova ninia hola-parté ba Maromak. Nune'e, nia tenke moris tuir moris foun Espíritu nian iha ninia espresaun no moris konkretu sira. Ezortasaun atu “keta halo triste” Espíritu (4,30) katak ita keta halo Espíritu la kontente tanba ita kontinua moris nuudar ema tuan.

Iha konkretu, sai “Espíritu nia horik-fatin” signifika sá loos?

Uluknanai signifika, katak vísiu sira “ema tuan nian” (laran-moruk, hirus, raan manas, insultu, ko'alia aat no buat aat hotu – 4,31) tenke elimina tiha husi sarani nia moris. Vísiu sira ne'e hotu ko'alia kona-ba relasaun ho maluk sira: sarani ida tenke evita asaun hotu ne'ebé kontra domin.

Signifika mós, sukat ita-nia moris ho atitude sira laran-di'ak nian, kompaixaun nian, perdaun nian, domin nian, hodi tau Kristu nu'udar modelu moris nian (4,32).

Buat ne'ebé fundamenta ezortasaun sira-ne'e hotu mak faktu katak sarani sira hotu mak "Maromak nia oan doben sira"; tanba ne'e, sira tenke imita iha perfeisaun, Maromak nia laran-di'ak no domin. Nu'udar exemplu konkretu, sarani sira hateke ba Kristu, Maromak nia Oan-Mane doben ne'ebé, hodi kumpre Aman nia projetu sira, oferese nia moris tan domin ba ema sira (5,1-2).

EVANJELLU – Jo 6,41-51

Iha nia "Livru Sinál sira-nian" (kf. Jo 4,1-11,56), João apresenta mai ita konjuntu ida katekeze lima kona-ba Jezús; no, iha sira ida-idak, hodi uza símbolu lahanesan, nia apresenta Jezús nu'udar Mesias ne'ebé mai iha mundu atu kumpre Aman nia planu no hamosu Ema Foun. Katekeze sira-ne'e hotu ("Jezús, bee ne'ebé fó moris" – kf. Jo 4,1-5,47; "Jezús, paun loos ne'ebé habosu hamlaha hotu" – kf. Jo 6,1-7,53; "Jezús, roman ne'ebé liberta ema husi nakukun sira" – kf. Jo 8,12-9,41; "Jezús, Bibi-Atan Di'ak ne'ebé fó moris ba ninia bibi sira" – kf. Jo 10,1-42; "Jezús, vida no moris-hi'as ba mundu" – kf. Jo 11,1-56) remata ho sesaun ida iha-ne'ebé hatudu judeu sira nia opozisaun ba moris foun ne'ebé Jezús mai propoin ba ema sira. Nune'e, João prepara ninia leitor sira ba buat ne'ebé sei akontese iha Jerusalém iha Jezús nia dalan rohan: mate iha krús.

Testu ne'ebé ohin propoin mai ita apresenta istória ida konfrontu nian entre Jezús no judeu sira. Iha diskursu esplikativu kona-ba multiplikasaun paun no ikan nia parte ikus, ne'ebé haktuir iha sinagoga Cafarnaum nian (kf. Jo 6,22-40), Jezús propoin nia An nu'udar "Paun moris nian" no konvida ninia interlokutór sira atu adere ba ninia proposta atu la hamlaha tan. Ita-nia testu mak sekuénsia husi epizódiu ne'e. Nia refere ba judeu sira-nia murmurasaun hasoru Jezús nia liafuan sira no konta mós kontrovérsia ne'ebé mosu tuir.

MENSAJEN

Jezús nia interlokutór sira la aseita ninia pretensaun atu apresenta An nu'udar "paun ne'ebé tuun husi lalehan". Sira koñese ninia orijen umana, hatene katak nia aman mak José, koñese nia inan no ninia família; no, iha iha sira-nia perspetiva, buat ne'e esklui orijen divina (vers. 41). Nune'e, sira labele aseita katak Jezús foti nia An nu'udar ida-ne'ebé lori Maromak nia moris ba ema sira.

Envezde diskute kona-ba ninia orijen divina, Jezús prefere denunsia buat ne'ebé iha atitude negativa judeu sira ninia okos: sira la iha fuan nakloke ba Maromak nia don sira no lakohi aseita Maromak nia dezafiu sira: haree Jezús nu'udar "paun" Maromak nian atu fó moris ba mundu... Judeu sira metin iha sira-nia serteza, kesi an ba sira-nia seguransa, akomoda an iha sistema relijiozu ritualista, estéril no mamuk, deside ona katak sira la hamlaha ba moris no la presiza Maromak nia "paun". Sira la dispostu atu simu Jezús, "paun ne'ebé tuun husi lalehan" (vers. 43-46). Sira la rona Jezús, basá sira metin iha sira-nia eskema orgullu no autosufisiénsia nian, tanba ne'e, sira la presiza Maromak.

Ba sira ne'ebé hakarak aseita nia nu'udar "Maromak nia paun tuun husi lalehan", Jezús lori moris rohan-laek. Nia mak, loos duni "paun"/ai-han ne'ebé halakona ema nia hamlaha ba moris ("Ha'u mak paun moris nian" – vers. 48). Espresaun "Ha'u mak" indika fórmula ida revelasaun nian (correspondente ho Maromak nia naran – "Ha'u mak Ha'u" – hanesan mosu iha Ex 3,14) ne'ebé manifesta orijen divina Jezús nian no validade proposta moris nian ne'ebé nia lori. Desizivu liu atu fier, katak adere ba Jezús no valór sira nia propoin.

Moris ne'ebé Jezús oferese la'ós moris parsiál, limitadu no finitu; maibé moris loos no rohan-laek. Atu subliña realidade ne'e, Jesús establese paralelu ida entre "paun" ne'ebé nia mai oferese no maná ne'ebé israelita sira han iha sira nia dalan naruk iha rai-fuik maran... Iha

dezertu, israelita sira simu paun ida (maná) ne'ebé la'ós garantia moris rohan-laek no definitivu nian no la asegura mós enkontru ho rai prometida no ho liberdade nakonu; maibé “paun” ne'ebé Jezús ofereše ba ema sei lori ema alkansa meta moris nakonu nian (vers. 49-50). “Moris nakonu” katak moris ida ho kualidade únika, ho kualidade lahó limite – moris totál, moris ema ida ne'ebé realiza an tomak.

Jezús fó nia “isin” (“paun ne'ebé ha'u fó mak ha'u-nia isin” – vers. 51) atu ema sira hetan asesu ba moris nakonu, totál, definitivu. Jezús ho liafuan “isin” refere ba ninia an rasik – nia an nu'udar ema ne'ebé dixípulu sira koñese no nia hatudu ba sira, loron-loron, iha jestu konkretu sira domin nian, laran-di’ak nian, solisitude nian, laran-sadia nian. “Ema” ne'e revela ba sira dalan ba moris loos: iha Jezús nia atitude sira, iha ninia liafuan sira, manifesta istorikamente ba mundu Maromak ne'ebé hadomi ema sira no konvida sira, liuhusi jestu konkretu sira, atu halo moris don ida no servisu ida domin nian.