

L'aldilà esiste?

Caro don Tonino, esiste l'aldilà? C'è il paradiso? E l'inferno? Se ci sono, come sono fatti?
Mara di Venezia

Io credo all'inferno e al paradiso come garanzia della libertà che Dio ci ha dato. Se non ci fosse l'aldilà, tutta la partita sarebbe giocata su questa terra e allora sarebbe una pacchia per i prepotenti, i violenti, gli spacciatori, i mafiosi, i venditori di armi, gli usurai, gli imbroglioni. Tutto finirebbe sotto un mucchio di terra e... chi ha dato ha dato, chi ha avuto ha avuto. E invece no: libertà per tutti, ma la libertà o è responsabilità, oppure è una parola vuota.

E allora l'aldilà non può non esserci perché è quello che deve pareggiare i conti. Chi è infatti che non crede – sul serio!!! – all'aldilà? Anche quelli che dicono di non crederci e fanno gli sbruffoni, sotto sotto, in certi momenti, la strizza se li porta in cariola. E l'aldilà non può essere un minestrone dove tutti hanno la stessa sorte. Deve essere inferno per chi ha scelto il male e paradiso per chi ha scelto il bene.

Come sono fatti paradiso e inferno? Non sono "fatti", perché non sono luoghi. Essi sono un modo diverso di esistere, senza tempo, per sempre. Prova a immaginare un albero! Se le sue radici sono buone e succhiano bene, da esse usciranno i frutti. L'albero carico di frutti non è un'altra cosa, in un altro luogo, ma lo stesso di prima che esiste in nuovo modo. Il paradiso è la nostra vita che continuerà ad esistere in modo nuovo. L'inferno è un albero con foglie e rami secchi, perché le sue radici non pescano nel terreno del bene.

In paradiso esisterà l'amore?

Gentilissimo don Tonino, ho 13 anni e da un pò di tempo mi pongo una domanda: in paradiso ci sarà l'amore? Non l'amore universale, quello esisterà di certo, ma l'amore tra uomo e donna, quello vero, non quello carnale. L'amore è una delle cose più belle che Dio ha creato, perché non dovrebbe esserci nel suo Regno? E se qualcuno durante la propria vita è stato innamorato di una persona che poi è morta e quindi si è rifatto la vita con qualcun altro, nel regno di Dio chi starà?
Chiara di Taranto

Carissima Chiara, è troppo poco dire che in paradiso esisterà l'amore. Perché il paradiso è amore. Il paradiso non è un luogo, ma un modo diverso di esistere. Non staremo tra le nuvole (magari a prendere il caffè con san Pietro) come completamente immersi in Dio-amore che è dappertutto. Non un amore astratto (universale, come lo chiami tu), ma un amore concreto, che comprenderà ogni tipo di amore umano. Come sarà questo? Non lo so. Non l'ha detto nemmeno Gesù ai sadducei che gli facevano la tua stessa domanda: "Se una donna sposa sette uomini, dopo la morte di chi sarà?" Perché Gesù non l'ha spiegato? Non lo avrebbe potuto fare. Tu riusciresti a spiegare a un esserino che galleggia ancora nel grembo materno come sarà la vita dopo la nascita? Tra la vita dentro e fuori l'utero c'è meno differenza che tra questa vita e quella eterna. E' certo però che in Dio-amore nessuna autentica esperienza umana di amore verrà perduta.

Domenica 06, ore 9,00 **Catechesi familiare; Festa del Ringraziamento**
ore 10,30 S. Messa in chiesa; ore 12,00 Pranzo (Sala parrocchiale);
ore 17,00 **Concerto del coro Blu Gospel** (aperto a tutti)

Nel pomeriggio **Marronata AC2MMS a Monticello di Fara**
ore 15,00 incontro **Genitori del Battesimo**, al centro parrocchiale

Lunedì 07, ore 20,30 **Ascolto della Parola di Dio**

Martedì 08, ore 15,00 Tombola al centro parrocchiale

Mercoledì 09, ore 20,30 incontro **Genitori dei ragazzi di 3^a media**

Giovedì 10, ore 9,15 *Ritiro spirituale sacerdoti, a S. Daniele di Lonigo*

Venerdì 11, ore 20,30 incontro **Genitori e Padrini del Battesimo**

Sabato 12, ore 15,00 – 16,00 Confessioni in chiesa per tutti

Domenica 13, **Un pane per i bambini di Chernobyl**, dopo la Messa delle 10,30

6 novembre: DOMENICA della TERRA SANTA

Don Raimondo Sinibaldi, direttore dell'Ufficio diocesano Pellegrinaggi di Vicenza anima le Messe di sabato 5 e domenica 6 novembre con due obiettivi:

-spiegazione di Gerusalemme come nostra *Chiesa Madre* e nostri legami;
-illustrazione del Pellegrinaggio in Terra Santa (*Gerusalemme-Betlemme e Giordania*) dal 7 al 14 febbraio.

7- 14 Febbraio 2012: PELLEGRINAGGIO IN TERRA SANTA E GIORDANIA
Questo Pellegrinaggio è organizzato dall'Ufficio Diocesano Pellegrinaggi di Vicenza.
Costo previsto € 1490,00.

Per maggiori informazioni e per iscriversi rivolgersi a Don Demetrio, tel 820808.

Pulizie della Chiesa, mercoledì 9, ore 9,00: Chizzolin Adriano, Balsemin Graziella, Rossi Giuseppe, Trentin Luigina, Vinante Antonella.

ANNIVERSARI DI MATRIMONIO

Le coppie di 5, 10, 15, 20, 25, 30, 35, 40, 45, 50 anni e oltre, sono invitate a festeggiare l'anniversario di Matrimonio

la Domenica 27 novembre 2011

ore 10,30 S. Messa e poi alle ore 12,00 Pranzo.

Chi intende partecipare è pregato di prenotarsi presso il negozio di Emma Zambon entro il 20 novembre

A cura del Comune di Sarego

Venerdì 11 novembre, ore 20,30 Sala parrocchiale di Sarego

**CONFERENZA per i 150 anni dell'Unità d'Italia
PERSONAGGI VICENTINI DEL RISORGIMENTO:**

Zanella e Fogazzaro

Relatore prof. Giovanni Giolo

Durante la serata verrà proiettato il video "Il vicentino nell'Ottocento"

TASSE CERTE?

di Gianfranco Ravasi

“In questo mondo non vi è nulla di sicuro tranne la morte e le tasse”.

Aveva ragione Benjamin Franklin, l'inventore del parafulmine, quando scriveva questa riga il 13 novembre 1789 in una lettera che stava indirizzando a un amico, un certo Leroy. Avrebbe ragione ancora oggi, ma soltanto perché era americano e scriveva negli Stati Uniti ove il rigore fiscale e la coscienza collettiva erano e sono un dato reale e non fantomatico. La frase non varrebbe, invece, in Italia ove le tasse sono certe solo per alcuni, mentre per altri sono del tutto ipotetiche e ove – bisogna pure riconoscerlo – siamo lontani anni luce dall'affermazione del presidente Luigi Einaudi (1874-1961) che, in un articolo sul Corriere della Sera, dichiarava che “il denaro dei contribuenti deve essere sacro”. Evasori e corruttori e corrotti sono in gioiosa combutta per smentire queste e altre dichiarazioni. Non è male, allora, riproporre un simile tema etico e non meramente legale, come purtroppo anche qualche moralista in passato rubricava la questione, fornendo così un ulteriore alibi di indole religiosa, qualora ce ne fosse bisogno. Un tema che ha appunto i due estremi in connessione: chi non paga le tasse e chi sperpera il denaro pubblico sono entrambi immorali e devono finirla i primi di allegare i secondi per giustificarsi e i corrotti devono semplicemente smettere di rubare, anche perché l'attuale sfacciataggine non ha più neppure il pretesto politico dei partiti, come accadeva al tempo di “Mani pulite”.

A questo punto non c'è altro da aggiungere, se non rispolverare le parole che san Paolo indirizzava ai cristiani di Roma: “Pagate le tasse. Quelli che svolgono questo compito sono a servizio di Dio. Rendete a ciascuno ciò che è dovuto: a chi si devono le tasse, date le tasse, a chi l'imposta, l'imposta!”. (13,6-7).

Altre informazioni visitando il sito della parrocchia: www.meledo.it

Hanno collaborato: Don Demetrio, Giancarlo e Francesca.

Venerdì 11 novembre, alle ore 20.30, ci sarà Stefania.

MELEDO - PARROCCHIA DI S. MAURIZIO

N. 756 – 06 Novembre 2011

Domenica XXXII^a del tempo ordinario

“Chi si innalzerà sarà abbassato e, chi si abasserà sarà innalzato”, dice il Signore.

(Mt 23,12)

Non dobbiamo porre Dio a servizio dell'uomo, ma l'uomo al servizio di Dio.

Esiste infatti il rischio di compiere una frattura tra la fede professata e l'azione, ma Gesù ci indica la strada: quella dell'umiltà e della fratellanza universale.

DOMENICA 06: 32^a fra l'anno **Ss. Messe festive** ore 8,00 –10,30
FESTA DEL RINGRAZIAMENTO *(Coltivatori Diretti)*

Ore 10,30 S. Messa in chiesa; ore 12,00 Pranzo; ore 17,00 Concerto Blu Gospel

Ore 8,00 *Anime del Purgatorio*

Ore 10,30 def. *Don Silvio Sartori; fam. Grigato Antonio e Brun Giuseppe*

LUNEDI' 07: S. Ernesto ore 19,00 S. Messa

MARTEDI' 08: S. Goffredo ore 8,30 S. Messa e **Adorazione**

MERCOLEDI 09: Dedicazione della Basilica Lateranense ore 8,30 S. Messa

GIOVEDI' 10: S. Leone Magno ore 19,00 S. Messa

VENERDI' 11: S. Martino di Tours ore 15,00 S. Messa
Def. *Panarotto Attilio e Castagna Angela*

SABATO 12: S. Diego **S. Messa festiva** ore 19,00
Def. *Luigi Orlandi (classe 1936); Burato Ottavio e Maria; Soldà Guglielmo e Tiziano; fam. Estori; Vitaliani Giuseppe e fam. ; fam. Urbani.*

DOMENICA 13: 33^a fra l'anno **Ss. Messe festive** ore 8,00 –10,30
Ore 8,00 def. *Sambugaro Mario e fam. Marini*
Ore 10,30 def. *a. Gentilin Maria*