Memoria e futuro

La Bibbia insiste sulla necessità dei ricordo piuttosto che sul rispetto di principi. Per l’uomo biblico, vivere è ricordare: egli si muove con il viso rivolto al passato grazie alla memoria; e così avanza verso il futuro, mosso dalla speranza che si fonda sulla memoria.
Ciò che è noto (il passato) viene assunto dal lavoro di memoria (che è sempre memoria selettiva e, dunque, anche oblio) e diviene luce per il presente e orientamento verso ciò che è ignoto (il futuro). Ma in realtà l’essenzialità del ricordo per la Bibbia è connessa all’intuizione che Dio stesso è il Dio che si ricorda; e che il suo ricordarsi prelude sempre al suo intervento salvifico, in altre parole capace di aprire situazioni umanamente chiuse. Il Dio che si ricorda è il Dio fedele all’alleanza, dunque il fondamento della speranza dell’uomo. Ora, nella Bibbia il ricordo di Dio è sempre legato al suo essere ferito dal dolore dell’uomo, dal grido della vittima: di fronte alla dura oppressione dei figli d’Israele schiavi in Egitto e al loro grido disperato, «Dio si ricordò della sua alleanza» (Es2,24) e scese per salvarli.
L’intervento decisivo di Dio nella storia umana con l’incarnazione avviene all’interno di questa storia di fedeltà manifestata dalla memoria che Dio stesso ha della sua alleanza (Le 1,72: Benedictus) e della sua misericordia (Le 1,54: Magnificat). Tutta la vita di Cristo è poi al centro del memoriale pasquale, della celebrazione eucaristica, che è al cuore della fede e della prassi cristiana. I cristiani sono chiamati semplicemente ad essere uomini e donne di memoria della Pasqua di Cristo, non devono far altro che rendere viva tra gli uomini la memoria dell’evangelo che, come è memoria passionis di Gesù Cristo, cosi è partecipazione attiva alla passione dei sofferenti. La memoria cristiana diviene attiva compassione, rifiuto netto dell’indifferenza alla sofferenza dell’altro. E così la prassi cristiana si fa memoria dei futuro, profezia del Regno, annuncio vissuto dei tempo in cui «non ci sarà più lutto né lamento, né affanno» (Ap 21,4). Questo non significa ridurre il messaggio cristiano a un piano univocamente orizzontale, di “impegno” sociale e politico: infatti, la memoria di cui stiamo parlando, che per il credente è direttamente memoria di Cristo, è operazione dello Spirito santo. Lo Spirito è la memoria dell’evangelo in noi ed è lo Spirito che articola memoria e futuro in maniera non psicologica, ma rivelativa, kerygmatica.
È lo Spirito che ci fa ricordare la parola e l’azione di Cristo e interiorizza in noi la sua presenza: e questa è la fede.
È lo Spirito che apre i nostri occhi a uno sguardo di com-passione sul dolore dei mondo e suscita in noi l’attiva sensibilità alla sofferenza più che al peccato dell’altro: e questa è la carità.
È lo Spirito che guida alla pienezza della verità e annuncia le cose future, cioè che prepara l’avvento del Regno: e questa è la speranza. Tutta strutturata su memoria e attesa, la temporalità cristiana è unificata dalla pratica quotidiana di fede, speranza e carità, ovvero dalla vita in Cristo. Vita che, di per sé, è memoria e profezia (Enzo Bianchi, Memoria e futuro, “Italiacaritas”, marzo 2002, p. 5).
