[image: image1.emf]

COMUNIDADE BOM PASTOR

“Jesus, nosso Amigo íntimo”

Quando participamos de um momento litúrgico seja uma missa, um grupo de oração, ou qualquer outro encontro com os irmãos para celebrar a presença do Senhor, Ele espera a abertura do nosso coração porque só assim pode manifestar-se, derramar o Seu amor, fazer-se presente. Como prometeu: "Onde dois ou três estão reunidos em meu nome, aí estou eu no meio deles" (Mat 18,20).

Mas está presente também quando entramos em nosso quarto e fechamos a porta, como está escrito em Mateus 6,6. Quer dizer, quando nos colocamos a sós diante de Deus para orar. Para vivermos a graça do que significa orar. Porque orar significa: entrar no silêncio do nosso coração; dialogar com nosso Deus e Senhor; dizer-Lhe o que nos vai na alma; colocar nossa cabeça junto ao Seu coração para ouvir os segredos que Ele quer nos confiar. Mas como ouvir o que o Senhor tem a nos dizer se o ouvido do nosso coração estiver entupido de problemas, de confusões, medos, rancores, e tudo mais que impede o jorrar de a Água Viva retida nas profundezas do nosso ser?

Não podemos esquecer que, para entrar em nosso coração - o lugar onde nos fala - Jesus espera até abrirmos a porta: "Eis que estou à porta e bato, se me abrires, entrarei..." (Apocalipse 20,3). Ele entra pra cear conosco, pra conversar, dialogar, nos ouvindo e nos dando a graça de ouvi-Lo. Assim como Ele espera abrimos a porta, também espera ser recebido não como visita, mas como Amigo, e amigo íntimo.

Às vezes, quando vamos receber alguma visita de cerimônia, corremos para arrumar a casa e quem sabe até, "botar o sujo de baixo do tapete", pra manter uma aparência de que está tudo em ordem. Não é assim que Jesus quer ser recebido! Ele quer entrar como Amigo íntimo. Ao amigo que é íntimo, abrimos as portas da nossa casa do jeito que ela estiver: arrumada ou se não tivermos tempo de fazer isso, desarrumada mesmo.

Jesus quer entrar em nosso coração seja qual for o seu estado porque é Ele que arruma a "bagunça" que estiver acontecendo lá dentro. Não com alguma ação autoritária, pois o Seu coração é manso e humilde, mas como Alguém que se coloca à disposição de ajudar a colocar as coisas no lugar, aliviando o peso que carregamos.

Mas Ele só pode agir assim se O deixamos ver tudo, se permitirmos que Ele chegue aos lugares desarrumados, aos porões cheios de velharias, de coisas inúteis que acumulamos e vão mofando, abafando o ar do nosso coração. Quer dizer, tirando espaço do Espírito Santo dentro de nós. Podemos até dizer-Lhe: "Senhor, veja como está o meu coração! Olhe essa montanha de problemas, essas situações dolorosas que não me saem da cabeça, essa dificuldade de relacionamento que me enche de mágoa..." E daí por diante, deixando que Ele veja a desordem que nos atordoa.

E na doçura e respeito com que nos trata, portanto não invadindo ninguém, certamente nos há de perguntar: "Que queres que te faça". Pra curar o cego, Jesus esperou que o ele dissesse: "Que eu veja..." Agora é a nossa vez de responder a Sua pergunta dizendo-Lhe: "Filho de Davi, tem compaixão de mim, cura-me, liberta-me, alivia esse peso que exaure as minhas forças, socorre-me nessa situação angustiante..." E tudo mais que o nosso coração aberto de par em par diante Dele possa dizer e pedir, suplicando Sua ajuda. Ao abrir-Lhe o coração assim, deixando-O penetrar na nossa verdade, Ele vai colhendo com ternura cada palavra, transformando dor em alento, tristeza em alegria, cheiro de morte em odor de vida - da Sua vida em abundância.

Tendo Jesus "em nossa casa" como Amigo íntimo, o louvor, o júbilo explodirão da nossa alma, envolvendo todo nosso ser no amor incomensurável que Ele nos traz ao bater na porta do nosso coração. E faremos a experiência dessa gloriosa realidade cantada por Davi no Salmo 29,12:

"Vós convertestes o meu pranto em prazer;

tirastes minhas vestes de penitência

e me cingistes de alegria".
Doris Hoyer Carvalho

outubro/2007
Rua Hilário de Gouveia, 36 – 9º andar – Copacabana – Rio de Janeiro – RJ – CEP 22040-020

Telefax: (021) 2236-5721

www.combompastor.com.br - combompastor@combompastor.com.br

