Az Élet Igéje 2008. április

„Az igazságosság békét terem, az igazságnak meg biztonság lesz a gyümölcse mindörökre.” (Iz 32,17)

„És újra kiárad ránk a lélek a magasból. Akkor a sivatag gyümölcstermő kert lesz, a kert meg olyan, mint az erdő.” Így kezdődik az a szentírási rész, amelyből az e havi igét választottuk. Izajás próféta a Krisztus előtti VIII. század közepén reményteli jövőt ad hírül az emberiségnek. Szinte egy új teremtésről beszél, egy új „kertről”, ahol jog és igazságosság lakozik, mely békét és biztonságot tud teremteni.
A béke új korszaka (shalom) az isteni Lélek műve lesz, az éltető erőé, mely megújítja a teremtett világot. Ám abból is fakad, hogy a nép tiszteletben fogja tartani a szövetséget, amit Istennel kötött, és ami a nép többi tagja felé is kötelezi, hiszen az Istennel való közösség és az emberek közössége elválaszthatatlan egymástól.

„Az igazságosság békét terem, az igazságnak meg biztonság lesz a gyümölcse mindörökre.”

Izajás szavai komoly és felelős elköteleződésre szólítanak fel: kövessük a társadalmi együttélés szabályait, amelyek megakadályozzák az önző individualizmust és az elvakult önkényeskedést, segítik a harmonikus együttélést és a közjóra törekvő tevékenykedést.
Vajon lehet igazságosságban élni, meg lehet valósítani az igazságot?
Igen, ha észrevesszük, hogy a másik ember a testvérünk; ha az egyetemes testvériség lelkületével az egész emberiséget egyetlen nagy családnak tekintjük.
Ez lehetetlen, ha nem vesszük észre, hogy van egy Atya, aki minden ember Atyja! Ő minden ember természetébe beleírta az egyetemes testvériséget. Egy apa ugyanis mindenekelőtt azt akarja, hogy gyermekei testvérként viselkedjenek egymással, szeressék egymást.
Ezért jött el az Atya egyszülött Fia, minden ember Testvére. Ezért hagyta ránk a társadalmi élet normájaként a kölcsönös szeretetet. A szeretet kifejeződése az, hogy tiszteletben tartjuk az együttélés szabályait, hogy teljesítjük saját kötelességeinket.
A szeretet minden cselekedetünk végső mozgatórugója, ami valódi igazságosságra indít, és békére vezet. A nemzeteknek olyan törvényekre van szükségük, amelyek mindig alkalmazkodnak a társadalmi és nemzetközi élet igényeihez. Ehhez azonban olyan emberekre van szükség, akik bensőjükben hordozzák a szeretet rendjét. Ez a rend az igazság, a törvényeknek csak ebben a rendben van értéke.

„Az igazságosság békét terem, az igazságnak meg biztonság lesz a gyümölcse mindörökre.”

Hogyan éljük hát a hónap során ezt az életigét?
Úgy, hogy még teljesebb odaadással teljesítjük szakmai kötelességeinket, az etika, a becsületesség, a törvényesség kívánalmait.
Ismerjük fel másokban, akik figyelmet, tiszteletet, együttérzést kérnek tőlünk, hogy ők is a mi családunkhoz tartoznak.
Ha életedet és felebarátaiddal való kapcsolataidat a folytonos és kölcsönös szeretetre alapozod – ami minden mást megelőz, hiszen ez lehet Isten iránti szereteted legteljesebb kifejeződése –, akkor igazságod valóban kedves lesz Isten előtt.

„Az igazságosság békét terem, az igazságnak meg biztonság lesz a gyümölcse mindörökre.”

Egy dél-olaszországi rendőr – mivel szeretett volna osztozni városa legelesettebb embereinek sorsában – úgy döntött, családjával egy épülőfélben lévő lakótelepre költözik, ahol csak földutak voltak, nem volt közvilágítás, ivóvíz- és szennyvízcsatorna-hálózat, a szolgáltatásokról és a tömegközlekedésről nem is beszélve.
Így számolt be erről: „Próbáltunk minden ott lakó emberrel és családdal megismerkedni, és párbeszédet kezdeményezni velük, hogy csökkentsük a lakosok és a közigazgatás közötti szakadékot. Létrehoztunk egy bizottságot, és rajtuk keresztül most már a lakótelep mind a háromezer lakója aktívan részt vesz a közintézményekkel való együttműködésben.”
A regionális igazgatásnál pedig elérték, hogy a költségvetésben nagyobb összeget különítsenek el a lakótelep rendezésére. Azóta ez a terület mintanegyeddé vált, amely a város többi negyedét képviselő bizottságok részére számos továbbképzésnek ad otthont.
Chiara Lubich
