[image: image1.jpg]Sofferenza
cdtalia

http://www.sodcvs.org
email: delegatoitalia@sodcvs.org * fel. cell. 329.4051.744

Convegno nazionale di Programmazione

(Anno pastorale 2008 – 2009)

Re (VB) 12 – 14 settembre 2008)

Valleluogo (AV) 19 – 21 settembre 2008

Le attività sociali del CVS”
a cura di Pasquale Caracciolo, Delegato nazionale

Tutta l’attività del CVS è volta a migliorare la qualità complessiva di vita dei propri aderenti riservando attenzione anche alle problematiche di natura familiare, sociale, lavorativa e ludica.

Infatti, appartiene al carisma specifico del CVS la promozione integrale della persona ammalata, disabile e sofferente.

Nella Bibbia è contenuto un ammonimento di grande attualità: E’ meglio essere in due che uno solo: infatti, se vengono a cadere, l’uno rialza l’altro. Guai, invece, a chi è solo: se cade, non ha nessuno che lo rialzi (Qohelet, 4, 9 – 11).

La solitudine, specie se forzata, rende l’uomo non più persona, un infelice autorecluso, un segregato senza amore.

Benedetto XVI, nella sua prima enciclica Deus caritas est ci parla dell’amore non solo come comandamento ma come risposta al dono di amore di Dio che ci ha amati per primo e si sofferma sull’esercizio ecclesiale del comandamento dell’amore per il prossimo.

Tutta l’attività della Chiesa è espressione di un amore che cerca il bene integrale dell’uomo: cerca la sua evangelizzazione mediante la Parola e i sacramenti… e cerca la sua promozione nei vari ambiti della vita e dell’attività umana. Amore è pertanto il servizio che la Chiesa svolge per venire costantemente incontro alle sofferenze e ai bisogni, anche materiali, degli uomini (n° 19).

Il programma del cristiano è un cuore che vede. Questo cuore vede dove c’è bisogno di amore e agisce in modo conseguente (n° 31).

Soffermiamoci sull’affermazione del Papa: il bene integrale dell’uomo.

Può capitare anche a noi, può accadere anche nel CVS che si faccia fatica a guardare l’uomo e a vederlo tutto intero.

Di fronte a Dio ogni uomo è sempre unico e irripetibile; qualcuno eternamente ideato e eternamente prescelto; qualcuno chiamato e denominato per nome.

Non corrisponde al pensiero di Dio che l’uomo sia trattato come numero, come ingranaggio di un sistema, schiacciato e annullato nell’anonimato, non considerato come persona nella sua originalità e specificità.

Giovanni Paolo II, all’inizio del suo pontificato, ha tracciato il programma della sua missione con l’enciclica “Redemptor hominis”, incentrata sull’uomo.

Non l’uomo astratto, ma l’uomo reale, concreto e storico. Di ciascun uomo compreso nel mistero dell’Incarnazione e della Redenzione.

 La Chiesa – afferma il Pontefice – desidera servire quest’uomo, ha premura per quest’uomo nella sua unica e irripetibile realtà umana in cui permane intatta l’immagine e somiglianza con Dio stesso (RH, 13).

Quest’uomo è la prima strada che la Chiesa deve percorrere nel compimento della sua missione: egli è la prima e fondamentale via della Chiesa (RH, 14).

Corrisponde alla missione che Cristo ha affidato alla Chiesa volgersi verso l’uomo, incontrarlo, aiutarlo, sostenerlo a vivere la vita nel concreto dei problemi.

Il Concilio Vaticano II lo ha ribadito con forza: Le gioie e le speranze, le tristezze e le angosce degli uomini d’oggi, dei poveri soprattutto e di tutti coloro che soffrono, sono pure le gioie e le speranze, le tristezze e le angosce dei discepoli di Cristo, e nulla vi è di genuinamente umano che non trovi eco nel loro cuore (Gaudium et spes, 1)

Il CVS è fondato saldamente su questa antropologia cristiana: è un’associazione ecclesiale che propone come suo carisma specifico l’apostolato laicale della persona sofferente per e con la persona sofferente.

Ha scritto il Padre Fondatore mons. Luigi Novarese:

 Occorre dare fiducia nella vita a chi con la sofferenza pare radiato dalla società e questo non soltanto a parole ma con i fatti, con l’attenzione, con l’affiancare, il camminare insieme sulla via dell’apostolato in tutte le sue dimensioni spirituali, sociali, assistenziali. (L’Ancora, settembre 1971):

 Parola evangelizzatrice, testimonianza, azione promovente sono tre momenti distinti, ma uniti e inseparabili, se si vuol essere credibili (L’Ancora, agosto – settembre 1976):

Giovanni Paolo II ha, per così dire, codificato questo modo di intendere e valorizzare la persona sofferente nella Chiesa e nella società nell’esortazione apostolica Christifideles laici (n. 54), ove sollecita una ripresa e un rilancio di un’azione pastorale per e con i malati e i sofferenti. Deve essere un’azione capace di sostenere e di promuovere attenzione, vicinanza, premura, ascolto, dialogo, condivisione e aiuto concreto verso l’uomo nei momenti nei quali, a causa della malattia e della sofferenza, sono messe a dura prova non solo la sua fiducia nella vita ma anche la sua stessa fede in Dio e nel suo amore di Padre.

Dobbiamo fare un onesto esame di coscienza. Accade ancora che nel CVS si confrontino due posizioni:

- chi sostiene che il CVS non è un’associazione di volontariato, ma è un’associazione che propone ai suoi iscritti un programma spirituale ed apostolico ed evidenzia il pericolo che l’inserimento e lo svolgimento delle attività sociali possa in qualche modo annacquarne il carisma;

- chi sostiene che non è più possibile esimersi dall’affrontare le problematiche assistenziali e sociali dei sofferenti, specie se disabili, se si vuole essere loro di aiuto e di sostegno e se si vuole che possano vivere sino in fondo la loro vita.

Queste due posizioni sembrano contrastarsi. In realtà è sufficiente dare uno sguardo ai 60 anni di vita del CVS per trovare una esauriente risposta.

L’interrogativo se il CVS dovesse interessarsi o no di problematiche sociali se lo è posto per primo lo stesso mons. Luigi Novarese.

Egli, a sua volta, fermamente convinto che il programma del CVS fosse dell’Immacolata, la domanda l’ha rivolta alla Madonna.

Dovendo orientarsi all’apertura dei Laboratori per ex ammalati rimasti impediti, quale preciso segno, mons. Novarese richiese alla Madonna la guarigione della sorella Claudia Giustiniani affetta da coxite tubercolare. Il miracolo avvenne con guarigione istantanea a Re il 16 agosto 1954.

Ai Laboratori aperti a Re fecero seguito i Corsi di addestramento professionale, le iniziative occupazionali, i Centri di recupero e rieducazione funzionale avviati nelle diverse Case gestite in Italia e all’estero dai Silenziosi Operai della Croce.

Una risposta anche alle precise indicazioni dei vari Pontefici che si sono succeduti dalla nascita del CVS ad oggi.

Giovanni XXIII quando si trattò di approvare lo statuto dei Silenziosi Operai della Croce, di suo pugno volle aggiungere la parola “ricreatori”.

Pio XII parlando agli ammalati alla radio vaticana ebbe a dire:”Non si può sempre far sentire il Tantum Ergo agli ammalati”.

Paolo VI, nel suo messaggio inviato ai partecipanti al congresso internazionale di ammalati promosso nel 1973 a Mariazell dal Centro Volontari della Sofferenza, diede una direttiva molto chiara:

 Promuovere lo sviluppo della persona degli ammalati non significa soltanto mettere al servizio della Chiesa le sue soprannaturali risorse e la specifica sua capacità di santificare, nello scambio misterioso che permea le membra vive del corpo di Cristo, i fratelli di fede: vuol dire anche reagire ad un processo di emarginazione che può pericolosamente verificarsi nella società moderna…E’ questo un rischio paradossalmente connesso e coesistente con l’attuale progresso scientifico: laddove un soggetto per l’età, per la malattia, per la sopravvenuta incapacità di lavoro appare meno efficiente, egli può rimaner fuori dalla vita sociale e viene pian piano ignorato e messo da parte. Allora il dolore si accresce ed alle pene fisiche si aggiunge, non minore, l’angoscia dell’incomprensione e dell’indifferenza.

Ecco, quindi, i fondamenti del lavoro apostolico del CVS: la dignità dell’uomo in tutte le situazioni e condizioni di vita, il dovere del cristiano di assimilarsi e conformarsi a Cristo Redentore, portando con Lui, accanto a Maria santissima, la propria croce a beneficio della Chiesa e della società.

Il CVS, pertanto, insieme alla proposta di valorizzazione della sofferenza, si adopera, attraverso relazioni interpersonali efficaci, per promuovere persone sofferenti, specie se disabili, non dipendenti, ma responsabili e protagoniste della loro vita e delle loro scelte, affermando la dignità di ciascuno.

Certo, nel portare avanti il programma associativo, occorre equilibrio e discernimento. Se ne è preoccupato per primo mons. Novarese. Continuamente ha dato direttive sollecitando un approccio integrale ai problemi senza errori d’impostazione e sconfinamenti impropri.

Egli ha sempre ribadito il principio di unità e lo spirito di fraterna carità che devono animare il CVS.

Non si può dire a chi soffre penso a te per i tuoi Esercizi spirituali e poi mi estraneo dai tuoi problemi di apostolato, di lavoro, di svago e di sostegno (L’Ancora, settembre 1971).

L’Incaricato degli Ammalati, studiando nel Consiglio l’esigenza dell’evangelizzazione, deve, quale immediata ed intrinseca conseguenza, esaminare le necessità anche umane della Categoria e darsi da fare per una totale promozione sociale e legislativa, a tutela dei diritti fondamentali dell’uomo, che nel caso, essendo ammalato e bisognoso di tutto, finisce con l’essere il meno ascoltato (L’Ancora, agosto – settembre 1976).

Allo stesso tempo il Padre Fondatore ha messo in guardia a mantenere la rotta.

La vita del Centro, però non consiste nel solo studio dei problemi sociali, oppure nella sola programmazione delle attività ricreative. Il Centro mira alla formazione totale dell’individuo in piano umano e soprannaturale, considerando la precisa posizione che egli ha nel Corpo Mistico quale membro attivo, vivo, responsabile della vita della Chiesa, della famiglia e della società .

Se il desiderio dell’attività sociale prendesse il sopravvento sarebbe a scapito degli stessi iscritti che devono, attraverso il Centro, raggiungere la propria maturità spirituale ed umana e attuare in piano apostolico il programma richiamato dall’Immacolata (L’Ancora, settembre 1971).

Con questa visione unitaria ed organica e attività sociali trovano la giusta collocazione.

 Che significa, però, nel contesto attuale, avviare o potenziare le attività sociali dell’Associazione?

Ho già accennato ai Corsi di addestramento professionale, ai Centri di Recupero e Rieducazione funzionale, di Riabilitazione Psicomotoria, Socio Riabilitativi gestiti dai Silenziosi Operai della Croce in Italia e all’estero: iniziative importanti, significative, di grande rilievo.

Però, anche ogni Centro diocesano dei Volontari della Sofferenza, deve programmare le sue attività sociali.

Anzitutto sul piano culturale. Non si può dare per scontato che tutti diano per acquisita la promozione integrale della persona.

Viviamo in una società paradossale ove si moltiplicano i proclami e anche le attenzioni nei confronti dei disabili: si giunge fino al punto di eccedere nel non voler considerare l’handicap secondo una retorica rispettabile ma pur sempre enfatica. Allo stesso tempo tutto il sistema di valori, la struttura sociale, lo stile di vita è fondato sull’efficienza, sulla produttività, sul successo che dà tutto e subito. Tutta la pubblicità non ammette deroghe all’essere belli, sani, scattanti identificando con questo stato anche la verità della persona.

E’ ancora radicata nella società (in misura diversa anche nella Chiesa) la convinzione che l’ammalato, il disabile sia soltanto oggetto di carità, persona da compatire, aiutare, ma non da inserire quale parte attiva nella dinamica ecclesiale e nella vita sociale. Questa convinzione porta ad assumere atteggiamenti a volte paternalistici che i sofferenti devono subire e che determinano uno stato di dipendenza cui devono soggiacere.

Ma non dare agli ammalati i mezzi necessari e le opportunità per realizzare le loro scelte è un’azione contro la giustizia.

La discriminazione in base all’efficienza non è meno deprecabile di quella compiuta in base alla razza, al sesso o alla religione. Una società che dia spazio solo ai sani, ai perfettamente autonomi e funzionali, non è una società degna dell’uomo (Giovanni Paolo II).

A volte si costata una debole presa di coscienza anche da parte degli stessi Volontari della Sofferenza. E’ necessario riprendere i discorsi, insistere, far prendere coscienza del diritto di vedere riconosciuto il posto che compete a loro.

L’ammalato, infatti, non deve chiudersi in se stesso ma prendere interesse alla vita sociale. Deve essere convinto di avere gli stessi diritti e doveri di ogni cittadino. Deve essere cosciente sia delle sue possibilità residue ed impegnarsi concretamente per svilupparle al massimo, sia dei suoi limiti per non illudersi. Deve cercare d’inserirsi, per quanto gli è possibile, nelle strutture sociali e nel lavoro ed assumere responsabilmente il proprio posto in seno alla comunità ecclesiale.

Queste tematiche vanno proposte alla riflessione e all’approfondimento anche con appositi incontri e giornate di studio affinché cresca una cultura positiva e i sofferenti non abbiano mai a sentirsi degli emarginati dalla Chiesa e dalla società.

A tale riguardo si è pensato di costituire un Gruppo teatrale nazionale finalizzato a promuovere il carisma del CVS. Per avviare tale iniziativa, però, è necessario conoscere persone o gruppi presenti a livello diocesano da coinvolgere a livello nazionale .

Sul piano culturale e formativo, preziosa e qualificata iniziativa è la rivista bimestrale “L’Ancora nell’Unità di Salute” edita dal Centro Psicopedagogico Etico Spirituale dei Silenziosi Operai della Croce. Un prezioso sussidio anche per le iniziative da realizzare a livello diocesano e regionale.

Promuovere le attività sociali significa anche la conoscenza delle leggi e delle normative nazionali e regionali che regolano i servizi socio – assistenziali – sanitari.

In un quadro legislativo nazionale profondamente cambiato negli ultimi anni, tutte le competenze relative allo stato sociale (sanità, servizi sociali, politiche attive del lavoro) sono state demandate a livello regionale e locale. Le stesse Regioni hanno podestà legislativa e pertanto ogni Regione si è dotata di una propria normativa e di una propria struttura organizzativa di servizi socio – sanitari.

In generale possiamo dire che ogni Regione ha il compito di definire un proprio Piano sociale e un proprio Piano sanitario, mentre i Comuni associati per Ambiti sociali territoriali definiscono i Piani sociali di Zona, mentre le Aziende Sanitarie Locali definiscono i propri Piani Attuativi Locali. Alle Province, tramite i Servizi per l’Impiego, compete, invece, gestire le Politiche del lavoro compreso l’inserimento lavorativo obbligatorio dei disabili.

Una sintesi della legislazione nazionale la si può trovare nel sito in italiano www. sodcvs. it dei Silenziosi Operai della Croce, nella casella “CVS Italia”, alla voce “legislazione” . In una Nota in cartella sono riportate le informazioni necessarie per la costituzione del CVS in associazione civile.

PAGE
6

