Escolher a vida

Maria Clara Lucchetti Bingemer

Talvez uma das coisas que mais se presta a enganos e equivocadas interpretações hoje em dia é o entendimento da liberdade. Todo o processo da modernidade, com o crescimento da autonomia do sujeito e o império da razão parece haver colaborado neste sentido. Assim é que se entende liberdade como fazer o que se tem vontade, o que dá na telha, o que se está a fim de fazer, o que me deixa bem, o que me faz "feliz".

O resto, os outros, importam pouco. O importante é que eu possa consumir aquilo que tenho vontade, namorar quem e quantos tenho vontade a todo minuto que tenho vontade, fazer e desfazer relações, compromissos e pactos de acordo e ao ritmo do meu direto interesse neles. A sociedade de consumo, a ideologia neoliberal, a cultura de sensações seduzidas onde nos encontramos incita a isso.

O saldo extraído dessa atitude e deste tipo de comportamento é, inegavelmente, negativo. Na verdade, pretendendo ser livres, estamos cada vez mais escravizados: a nossas paixões, nossos desejos e gostos imediatos, nossas compulsões várias, sexuais, consumistas. E vamos gerando para nós mesmos uma sucessão de múltiplas e sufocantes frustrações que nos atam e agrilhoam e nos levam longe, muito longe, no extremo oposto de onde está a tão decantada liberdade, que tanto nos vangloriamos em possuir.

A Campanha da Fraternidade, lançada pela CNBB nesta quarta feira de cinzas, início da Quaresma, alerta para esse risco que a humanidade hoje corre, lembrando que a vida é um dom, sim, mas é também uma escolha. E o único caminho que pode nos levar à liberdade pela qual tanto suspiramos e à qual tanto aspiramos é escolher, a cada momento e em cada situação, aquilo que leva à vida.

Para a Revelação judaico-cristã, a vida é o outro nome de Deus. Criador de tudo que existe, fonte inesgotável de toda vida que existe, a natural, a humana, Deus é igualmente Senhor da história onde essa vida é chamada a desenvolver-se e chegar a sua plenitude. É seu hálito soprado nas narinas de Adão, feito do barro, que transformará esse que é semelhante aos outros seres vivos pela mortalidade em alguém capaz de auto transcender-se e fazer escolhas que o aproximam do Criador, sem deixar de ser criatura.

Assim é que a escolha mortal do homem e da mulher pela soberba e pela negação de seu estatuto de criatura vai levá-los para longe do paraíso. Assim é que as escolhas que o povo de Israel vai fazendo ao longo de seu caminho ora o aproximam da vida e da liberdade, pela prática da justiça e o culto ao único e verdadeiro Deus que lhe propõe uma aliança; ora o afastam da vida, pela injustiça praticada contra o pobre, pela idolatria que os faz dobrar os joelhos diante dos ídolos vazios e mortos que só podem levá-los à frustração e à morte.

Oferecida como dom, a vida deve ao mesmo tempo ser escolhida, a cada momento e em todo tempo e lugar. Escolhida na contra mão da morte que a cada dia decide pela falta de futuro de milhões de seres humanos condenados à morte prematura e a uma existência sem horizontes. Escolhida a contra corrente de uma sociedade que só valoriza o dinheiro e o sucesso e marginaliza como perdedores todos aqueles e aquelas que não conseguem entrar em sua avassaladora avalanche. Escolhida na resistência firme e serena ao poder, ao prazer e ao ter que se apresentam como únicos ideais que podem trazer a felicidade e a realização.

A Igreja do Brasil relembra a todos nós no início deste período quaresmal que escolher a vida é lutar para que outro tenha vida. Para que a natureza não seja destruída e o mundo continue sendo habitável para essa geração e a futura. Para que a violência e as drogas não dizimem a juventude em louca corrida em direção a viagens passageiras. Para que a vida não seja interrompida antes sequer de começar, pela prática do aborto, nem interrompida antes de terminar, pela eutanásia irresponsável.

Escolher a vida. Eis o segredo da liberdade. Eis o único caminho para que a existência humana seja digna deste nome. **

