

Manual Catequético

Itinerario de FE

INDICE

CURSO 1: ENCUENTRO CON LA BIBLIA	3
CURSO 2: HISTORIA DE LA SALVACION	7
CURSO 3: JESUCRISTO, VERDADERO DIOS Y HOMBRE	12
CURSO 4: LA IGLESIA FUNDADA POR CRISTO	16
CURSO 5: MEDIOS DE SANTIFICACION	21
CURSO 6: MANDAMIENTO DEL AMOR	26
CURSO 7: SACRAMENTO DEL BAUTISMO	35
CURSO 8: SACRAMENTO DE LA CONFIRMACION	39
CURSO 9: SACRAMENTO DE LA EUCARISTIA	43

CURSO 1: ENCUENTRO CON LA BIBLIA

"Conocer la Biblia es conocer a Jesucristo"

(San Jerónimo)

I.- NOCIONES GENERALES: Is 55,10-11

Para orar: Sal 119(118), 89-112

Texto para memorizar: 2 Tim 3,16

1.- ¿Qué es la Biblia?

Es la palabra de Dios escrita y comunicada al hombre para conocer lo que Dios ha hecho a lo largo de la historia a favor de la humanidad.

2.- ¿Qué otros nombres recibe la Biblia?

Sagrada Escritura, Libros Sagrados, Palabra de Dios, Santa Escritura.

3.- ¿Cuáles son las lenguas en que fue escrita la Biblia?

Originalmente se escribió en hebreo, griego y arameo. Después se ha traducido a distintas lenguas para que sea entendible en los diferentes países.

4.- ¿Cómo está compuesta la Biblia?

La Biblia consta de 73 libros divididos en dos Testamentos: Antiguo (abarca 46 libros) y Nuevo (abarca 27 libros).

5.- ¿Cómo se divide la Biblia?

Para su mejor uso, la Biblia se divide en capítulos (números grandes en cada libro) y versículos (números pequeños en cada capítulo). Además, se utilizan signos de puntuación.

6.- ¿Qué signos de puntuación se usan para manejar la Biblia?

- 1) Siglas: es la abreviatura del nombre de cada libro. Ejem: Génesis (Gn).
- 2) Número de libro: es un número que distingue los libros con el mismo nombre. Ejem: 1 Co; 2 Co; 1 Mac; 2 Mac.
- 3) Capítulos: número que va después de la sigla. Ejem: Jn 5.
- 4) Versículos: números que van después del capítulo separados por una coma (,). Ejem: Jn 10,16.
- 5) Hay libros que solo tienen un capítulo y solo se citan los versículos. Ejem: Jds 4 (Judas versículo 4).
- 6) La coma (,): separa los capítulos de los versículos. Ejem: ex 6,1.
- 7) El punto (.): significa "y". Ejem: 2 Re 15,17.22.
- 8) Punto y coma (;): separa una cita bíblica de otra. Ejem: Lc 6,6.11; Mt 2,1.12
- 9) El guión (-): significa "al". Ejem: Mc 6,1-8.
- 10) La letra "s": significa "siguiente". Ejem: Mt 5,13s.
- 11) La doble "ss": significa "siguientes". Ejem: Hech 2,42ss.

12) Las letras "a", "b", "c": indican que la cita que buscamos esta en la primera, segunda o tercera parte del texto. Ejem: 1 Sam 4,1a; Gn 2,4b. Estas letras son poco usadas.

7.- ¿Cómo se compuso la Biblia?

La composición de la Biblia siguió tres pasos fundamentalmente:

- 1°) Los acontecimientos.
- 2°) La transmisión oral.
- 3°) La puesta en escrito por autores humanos.

Leamos Lc 1,1ss

8.- Si la Biblia es escrita por autores humanos, ¿por qué decimos que es Palabra de Dios?

Porque Dios los inspiró, es decir, aunque la Biblia es escrita por autores humanos, Dios reveló a estos el mensaje que él quería que quedara señalado en estos libros.

II.- CONTENIDO DE LA BIBLIA: Dt 26,1-11

Para orar: Sal 136(135)

Texto para memorizar: 1 Jn 4,10b

9.- ¿Qué contiene la Biblia?

La Biblia contiene la Historia de nuestra Salvación, es decir, lo que Dios ha hecho a lo largo de la historia en favor nuestro. Esta historia es presentada en etapas.

10.- ¿Cuáles son las etapas de la Historia de la Salvación?

- 1°) *Dios prepara un pueblo.* para esto elige a un hombre llamado Abraham.
- 2°) *Un pueblo que es liberado y se forma.* Para realizar esto Dios elige a un hombre llamado Moisés.
- 3°) *Un pueblo que vive bajo la Alianza.* Dios establece una alianza (pacto) con su pueblo: "Ustedes serán mi pueblo y yo seré su Dios" (Ez 36,28). en esta etapa, el pueblo es guiado por jueces, reyes y profetas.
- 4°) *Un pueblo bajo la esperanza de la Nueva Alianza.* Dios va preparando a su pueblo para la venida del Mesías, el Salvador del mundo.
- 5°) *Un pueblo bajo la Nueva Alianza.* Cuando llegó el tiempo oportuno, Dios envió a su Hijo Único, el salvador prometido y anhelado.

Las cuatro primeras etapas corresponden al Antiguo Testamento. La quinta, al Nuevo Testamento. Además, la historia de la salvación contiene tres temas fundamentales.

11.- ¿Cuáles son los temas fundamentales de la Historia de la Salvación?

- 1°) *Dios.* creador del mundo que interviene en la historia y la guía.
- 2°) *El pueblo.* Dios quiere salvar a la humanidad formando comunidad.
- 3°) *La Alianza.* Muestra de amor y compromiso, cuyo culmen se encuentra en los Evangelios, que son el corazón de toda la Sagrada Escritura.

12.- ¿Por qué los Evangelios son el corazón de la Sagrada Escritura?

Porque son el testimonio principal de la vida y enseñanza de la palabra hecha carne, Jesucristo nuestro salvador, el cual le da unidad al Antiguo y Nuevo Testamentos.

13.- ¿Por qué Jesucristo da unidad al Antiguo y Nuevo testamentos?

Porque en el Antiguo Testamento Dios promete la venida de nuestro salvador y en el nuevo testamento se cumple esta promesa.

III.- LECTURA DE LA BIBLIA: Neh 8,1-9.18

Para orar: Sal 19(18)

Texto para memorizar: Mt 18,20

14.- ¿Es importante la lectura de la Biblia?

Sí, porque en ella encontramos alimento para nuestra fe y la luz que guía nuestros pasos por un camino recto. Esto exige una buena lectura de la Biblia.

15.- ¿Cómo hacer una buena lectura de la Biblia?

Para una buena lectura de la Biblia es indispensable:

- 1º) *Leerla con atención.* Para lo cual debemos leer bien y repetidas veces el texto seleccionado, así como leer las introducciones y notas explicativas que tenemos en nuestra Biblia. Y si todavía nos quedan dudas, consulta a personas conocedoras de la Biblia (tu sacerdote, tu catequista, etc.).
- 2º) *Leerla con fe,* es decir, convencidos de que es Dios quien nos habla por medio de ella.
- 3º) *Leerla con actualidad,* es decir, aplicando y relacionando lo leído con nuestra situación personal y social.

Para esto, hay diversas formas de leer la Biblia.

16.- ¿Cuáles son las formas en que puede leerse la Biblia?

Básicamente hay tres formas:

- 1º) *Lectura personal.* Es la forma de leer la Biblia uno solo, pues algo me dice esa palabra de Dios para mi vida. para sacar mayor provecho, como ya señalamos, podemos valernos de las introducciones y notas explicativas que la misma Biblia tiene. Esta lectura debe hacerse despacio, sin prisas y poniendo atención a lo que se lee. Después se pueden consultar las dudas que vayan apareciendo.
- 2º) *Lectura en grupo.* Es la forma de leer la Biblia reunido con otras personas, que también han reflexionado esa palabra de Dios. Esto nos da la oportunidad de enriquecernos con los comentarios de los demás y ampliar nuestra comprensión del texto que estamos meditando. Esto supone, también, que el grupo este asesorado por personas conocedoras de la Biblia (tu sacerdote, tu catequista, etc.). Esta forma de leer la Biblia fomenta la unidad con la comunidad cristiana y con quienes la dirigen (el papa, los obispos y los sacerdotes).
- 3º) *Lectura litúrgica.* Esta forma se da cuando la palabra de Dios es proclamada en la celebración de la Misa, sea entre semana o bien los domingos, y el sacerdote nos explica su significado y su aplicación en nuestra vida actual. En esta forma, las personas que asisten a Misa diariamente

dan una lectura general a toda la Biblia en dos años; y las personas que asisten solo cada domingo dan una lectura general a toda la Biblia en tres años.

IV.- IMPORTANCIA DE LA BIBLIA PARA NUESTRA VIDA: 1 Sam 3,1-10

Para orar: Sal 95(94)

Texto para memorizar: Lc 11,28

17.- ¿Por qué es importante la Biblia para nuestra vida?

Porque en la Biblia Dios nos abre su corazón, no solo en sus palabras que nos dirige, sino también en las acciones que ha realizado a nuestro favor. En ella descubrimos su amor y su ternura hacia nosotros, su compasión y su perdón, su deseo de que todos nos veamos como hermanos, su plan de que todos seamos felices. Y al mismo tiempo en la Biblia aparece la respuesta que los hombres hemos dado a Dios. Así, la Biblia es el “álbum fotográfico” del encuentro personal entre Dios y nosotros.

18.- En la Biblia, ¿Dios nos habla hoy?

Sí, la Biblia no es solo un libro del pasado o del recuerdo, es palabra viva y actual. Por eso cuando la leemos, debemos captar su mensaje, oír su voz, para entender lo que el Señor nos está pidiendo con miras a un cambio en nuestro modo de ser, actuar y vivir, es decir, nos pide una respuesta.

19.- ¿Qué actitudes se pueden tomar ante la Palabra de Dios?

Básicamente, tres actitudes:

- 1°) *Indiferencia*. Es la actitud de aquellos que no quieren oír ni conocer la Palabra de Dios.
- 2°) *Apatía*. Es la actitud de aquellos que oyen, y quizás conocen la Palabra de Dios, pero no se esfuerzan por actuar y vivir conforme a ella.
- 3°) *Fidelidad*. Es la actitud de aquellos que escuchan la Palabra de Dios y se esfuerzan por vivirla, convirtiéndose en testigos y transmisores de ella. Por eso dice Jesús: “Dichosos los que escuchan la Palabra de Dios y la ponen en práctica” (Lc 11,28). Leer también: Lc 8,4-15.

CONCLUSION

Todo lo que hemos estudiado sobre la Biblia nos lleva a descubrir lo importante que es conocerla, escucharla, ponerla en práctica y difundirla. La Biblia es el alimento en nuestro camino de fe que Dios nos ofrece con su Palabra. En la Biblia, Cristo mismo se hace presente para hablarnos hoy. Por eso, “desconocer las Sagradas Escrituras, es desconocer a Cristo” (San Jerónimo).

CURSO 2: HISTORIA DE LA SALVACION

La más grande de las historias

Dios, la creación, el hombre y el pueblo de Israel

I.- HISTORIA DE NUESTRA SALVACION

1.- ¿Por qué hablamos de Historia de la Salvación?

Porque así como hay una historia de cada país, familia, hombre etc., en que se narra su origen, crecimiento y desarrollo, hay una historia en la que entran Dios, la creación entera, la humanidad, Cristo, la Iglesia, y por supuesto tú también.

2.- ¿Por qué decimos que tú entras en esta Historia?

Porque tú formas parte de la humanidad y Dios te conoce por tu nombre, te ama y auxilia de una manera particular. Por eso, en cada paso de esta historia debes verte tu mismo.

3.- ¿Por qué creemos en la existencia de Dios?

Porque siempre ha existido la firme creencia en un ser superior que explica y da sentido a todo lo creado. Y la misma razón humana es capaz de descubrir la existencia de ese ser superior al que nosotros llamamos "Dios".

4.- ¿Podemos tener un conocimiento mas claro de Dios? Jn 14,8-9

Sí, la mejor revelación de quién es Dios la tenemos en Jesucristo, por sus obras y sus palabras.

II.- LA CREACION: Gen 1

5.- ¿Quién creo todas las cosas?

Dios creo todas las cosas, las del cielo y las de la tierra.

6.- ¿Con qué fin fueron creadas todas cosas?

Todas cosas fueron creadas con un doble fin: la gloria de Dios, y el bien y la felicidad del hombre.

7.- ¿Dios sigue creando?

Sí, Dios no quiso darnos todo hecho. Ha querido que el hombre, con su inteligencia y capacidades, descubra los secretos de la naturaleza, para que la transforme y la haga progresar en bien de todos; no para su daño y destrucción. Así es como Dios sigue creando.

8.- ¿Cómo creo Dios al hombre?

Dios creo al hombre a su imagen y semejanza dándole inteligencia, libertad y voluntad propias, para obrar grandes cosas, ser capaz de amar a los demás y ser feliz desde esta vida. Así, el hombre puede gozar del amor y la amistad con Dios. Pero el hombre perdió el amor y la amistad con Dios.

9.- ¿Por qué perdió el hombre el amor y la amistad con Dios? Gen 3

Porque engañado por su egoísmo y soberbia el hombre no le creyó a Dios. Es así como el hombre cae en el pecado (el error), rompiendo su relación con Dios y con el prójimo. Esta es la enseñanza de los capítulos del 3 al 11 del libro del Génesis.

10.- Entonces, ¿Dios abandono al hombre a su suerte?

No. Dios, que quiere que el hombre sea feliz y viva, le promete un salvador (Gen 3,15)

III.- DIOS PREPARA LA VENIDA DEL SALVADOR: Gen 12,1-9; 15,2-6; 17

11.- ¿Cómo preparó Dios la venida del Salvador prometido?

Dios prepara la venida del Salvador eligiendo a Abraham y formando por medio de él un pueblo: el pueblo de Dios, Israel.

12.- ¿Por qué Dios decide formar un pueblo?

Porque Dios no quiere salvar al hombre individualmente o aislado, sino en comunidad. Para eso, Dios hace una Alianza (pacto) con Abraham.

13.- ¿En qué consistió la Alianza que Dios realizó con Abraham?

Con la Alianza Dios le promete a Abraham hacerlo padre de una gran descendencia, darle la tierra de Canaán, y ser para siempre su Dios. A cambio, Abraham y el pueblo de Israel debían comprometerse a ser el pueblo de Dios y obedecer sus mandatos.

14.- ¿Cómo sella Dios esta Alianza con Abraham?

La esposa de Abraham, Sara, no podía tener hijos, por eso Dios sella la alianza prometiéndole que concedería a su esposa un hijo. Este hijo se llamo: Isaac.

15.- ¿Cómo respondió Abraham a Dios?

A pesar de que Dios puso a prueba la fe de Abraham de varias maneras, hasta el grado de pedirle que le sacrificara a su hijo, Abraham no dudo ni por un momento en obedecer a Dios.

16.- ¿Cómo premia Dios la obediencia de Abraham?

Como premio a la obediencia de Abraham, Dios, después de impedir que le sacrificara a su hijo, reafirmó con el su Alianza. Por esta gran fe que tuvo Abraham es llamado: "el padre de todos los creyente". Así, como Dios le prometió a Abraham, sus descendientes se multiplicaron y llegaron a ser un pueblo numerosos en Egipto.

IV.- EL PUEBLO DE ISRAEL EN EGIPTO: Gen 25-35; Ex 1-40

17.- ¿Cómo llegó el pueblo de Israel a Egipto?

Isaac, hijo de la promesa de Dios a Abraham, tuvo dos hijos: Jacob y Esaú. Y a pesar de que Jacob por ser el hijo mayor tenía derecho de primogenitura, por voluntad de Dios Esaú tuvo ese derecho. Sin embargo, Esaú vendió su primogenitura a Jacob. Jacob tuvo doce hijos: Rubén, Simeón, Levi, Juda, Isacar, Zabulón, Benjamín, Dan, Neftalí, Gad, Aser y José. José tenía el don de interpretar los sueños y

por envidia de sus demás hermanos fue vendido como esclavo y llevado a Egipto. En Egipto, José ganó el favor del faraón, por haber interpretado los sueños de este, poniéndolo al frente de todo el país de Egipto. Gracias a esto, cuando sobrevino una gran hambre en toda la región, los hijos de Jacob fueron a Egipto a proveerse de alimento, y José, sin resentimientos hacia sus hermanos por haberlo vendido como esclavo, no sólo les dio alimentos, sino mando que todo el pueblo de Israel fuera a vivir a Egipto, donde se convirtió en un pueblo numeroso.

18.- ¿Cómo reaccionaron los egipcios ante el crecimiento de los israelitas?

Los egipcios tuvieron miedo de que los israelitas, creciendo en número y fuerza, los dominaran a ellos. Entonces los esclavizaron, imponiéndoles los trabajos más duros y fatigosos, y ordenando que todos los niños varones que nacieran los arrojaran al río Nilo para que se ahogaran. Sin embargo, dentro de los planes de Dios estaba que un niño israelita llamado Moisés fuera librado de tal fatalidad, para que mas tarde se convirtiera en el libertador de Israel y Dios cumpliera su promesa de formar un pueblo del cual nacería el Mesías.

19.- ¿Quién fue Moisés?

Moisés fue descendiente de Jacob. Al nacer, vivía bajo la amenaza del faraón de Egipto que mando asesinar a todos los niños varones israelitas que nacieran. Su familia queriéndolo librar de tal suerte, lo puso en una cesta de papiro y puesto en el río Nilo, llegó al lugar donde la hija del faraón solía bañarse. Al ver que la cesta contenía a un niño decidió adoptarlo dándole el nombre de Moisés, que quiere decir, "salvado de las aguas". Moisés fue criado y educado en la corte del faraón sin que este se diera cuenta de que era hijo de israelitas. Así, Moisés fue preparado para ser el libertador de Israel.

20.- ¿Cómo se convirtió Moisés en el libertador de Israel?

Cierta ocasión, Moisés se vio obligado a defender a un israelita de los malos tratos de un egipcio y lo mato. Esto lo obligo a huir del país pues el faraón quería castigarlo con la muerte. Llegó al país de Madián y fue refugiado por Jetro, el cual tenía siete hijas. Una de ellas, Séfora, se caso con Moisés. Otra ocasión, Moisés cuidaba un rebaño en el campo y Dios le hablo en medio de una zarza que ardía y no se quemaba. Ahí Dios elige a Moisés como el libertador de su pueblo. Le ordeno volver a Egipto y hablar con el faraón, prometiéndole ayudarlo en todo. Moisés obedeció e hizo la voluntad de Dios.

21.- ¿Qué hizo Dios para liberar a su pueblo de la esclavitud de Egipto?

Moisés hablo de parte dios al faraón de Egipto, pero este se negó a dejar salir del país a los israelitas, pues le hacían falta para los trabajos del campo y la construcción de sus ciudades. Ante esta negativa Dios amenazó al faraón por medio de Moisés con varias calamidades. El faraón, en respuesta, trato más duramente a todo el pueblo de Israel. Entonces Dios envió 10 plagas a Egipto, de las cuales la última hizo doblegarse al faraón, pues con esta, en una misma noche, murieron todos los primogénitos de Egipto, y dio la orden de que pudieran salir del país.

22.- ¿De qué manera recordaría el pueblo de Israel su liberación de Egipto?

Para recordar su liberación de la esclavitud de Egipto, Dios ordena a todo el pueblo israelita celebrar solemnemente el día de la pascua, y le dijo como hacerlo:

- debía sacrificarse un cordero sin mancha alguna,
- no se le quebraría ningún hueso,

- con la sangre del cordero se marcarían los marcos de las puertas de los israelitas, para que no murieran sus primogénitos a la hora de la última plaga,
- se usaría pan sin levadura.

Así, Dios ordena que en adelante la fiesta de la pascua fuera para los israelitas una fiesta nacional, para recordar el día de su liberación de Egipto; y que la celebrara cada año en acción de gracias.

Israel emprendió, entonces, su salida de Egipto y se fue rumbo a la tierra de Canaán, que Dios les había prometido. Para esto, Dios hizo pasar al pueblo de Israel 40 años en el desierto.

23.- ¿Quiso Dios anticipar algo con la pascua de Israel?

Sí, Dios anticipó con la pascua israelita la Pascua cristiana, en la que el mismo Cristo se inmola por nuestra liberación y se nos da en alimento por la comunión.

24.- ¿Por qué Dios hizo pasar 40 años por el desierto al pueblo de Israel?

Los israelitas pasaron un largo camino por el desierto, bajo el calor, la falta de agua y alimentos, con lo que Dios puso a prueba la fe de aquella gran multitud, para purificarlos de la idolatría y aumentar su confianza en la providencia divina. Por eso Dios multiplicó sus prodigios enviándoles el maná y bandadas de codornices, haciendo brotar agua de las rocas y disminuyendo el calor durante el día con una nube.

25.- ¿Tiene algún significado para nosotros la marcha de Israel por el desierto?

Sí, nos recuerda que como Iglesia, nuevo pueblo de Dios, somos peregrinos en esta vida y que somos llamados a caminar hacia la nueva patria celeste viviendo fielmente la Palabra de Dios.

V.- EL PUEBLO DE ISRAEL EN LA TIERRA PROMETIDA: Libros de Josué; 1 y 2 de Samuel; 1 y 2 de Reyes; 2 Crónicas 36,15ss; Libros de Esdras y Nehemías

26.- ¿Cómo se establece el pueblo de Israel en la tierra prometida?

Poco antes de la llegada a Canaán, murió Moisés; entonces Dios eligió a Josué para encabezar al pueblo de Israel. Al llegar estos a las proximidades de la tierra de Canaán, que estaba ocupada por pequeños pueblos, y sostuvieron muchas batallas, ayudados por Dios, para posesionarse de Canaán. Entonces Josué repartió las tierras entre once familias descendientes de Jacob, menos la de Leví, pues ésta se dedicaría al servicio del templo y del altar. Antes de morir, Josué recordó a los israelitas su obligación de cumplir la ley de Moisés, de lo contrario, Dios les quitaría sus tierras y bendiciones.

27.- ¿Quién dirigió al pueblo de Israel después de la muerte de Josué?

Una vez establecido en la tierra de Canaán, el pueblo de Israel tuvo reyes que lo representaban ante las demás naciones. Los principales reyes de Israel fueron: Saúl, David y Salomón. Saúl fue un gran guerrero, que libró a los israelitas de la amenaza de un pueblo llamado los amonitas, vencéndolos después de una gran batalla. David, por su parte, estableció en Jerusalén la capital del reino, convirtiéndola en el centro religioso y político de todo el reino. Salomón, hijo de David, le tocó construir el primer gran templo de Jerusalén. Sin embargo, estos reyes, así como el pueblo, no siempre fueron fieles a Dios, y como consecuencia, los israelitas sufrieron el destierro, viviendo 70 años bajo el dominio de extranjeros, y tanto el templo como Jerusalén fueron destruidos. Pero Dios no abandonó a los israelitas, y le dio a los profetas.

28.- ¿Cuál fue la misión especial de los profetas?

Los profetas, con su palabra y con su vida, denunciaron las malas costumbres y la injusticia de los poderosos; ayudaron al pueblo a conocer y servir mejor a Dios; les recordaron la alianza con Dios y prepararon el camino para el nacimiento del Mesías, el salvador del mundo. La Biblia contiene varios libros de estos profetas y su lectura tiene mucho valor para nosotros. Entre los profetas más notable están: Isaías, Jeremías y Ezequiel.

VI.- LAS FIESTAS RELIGIOSAS EN EL PUEBLO DE ISRAEL

29.- ¿Cuáles son las fiestas más importantes del pueblo de Israel?

Son tres las principales fiestas religiosas del pueblo de Israel, que le daban ocasión para renovar la vida:

- La **pascua**: que recordaba la liberación de la esclavitud de Egipto.
- **Pentecostés**: que conmemoraba la Alianza del Sinaí.
- Los **tabernáculos**: que recordaba la marcha del pueblo durante 40 años por el desierto antes de entrar a la tierra prometida.

Todas terminaban con una peregrinación hacia la montaña de Jerusalén. La pascua y pentecostés han pasado al cristianismo con un sentido nuevo: nuestra liberación en Cristo y nuestra Alianza con Dios por medio del Espíritu Santo.

CURSO 3: JESUCRISTO, VERDADERO DIOS Y HOMBRE

*La más grande de las historias
Vida, Enseñanzas y Obra de Jesucristo*

1.- Lc 1,26ss ¿Quién es la Virgen María?

Cuando llegó el tiempo anunciado por los profetas para la venida del salvador, Dios envió al pueblo de Nazareth al arcángel Gabriel para proponer a la Virgen María que fuera la madre del Hijo de Dios. María acepta y en ese momento se realiza el misterio de la Encarnación. De esta manera, María es la madre de Dios hecho hombre para salvarnos.

2.- Lc 2,1-21 ¿Dónde nació Jesús, el Hijo de Dios?

Jesús nació en Belén, tierra de los descendientes de David. Era de noche y unos ángeles anunciaron a unos pastores, que cuidaban sus rebaños cerca del lugar, el nacimiento del Salvador para que fueran a adorarlo. Los pastores fueron y, comprobando lo dicho por los ángeles, adoraron a Jesús.

3.- Mt 2,1ss ¿Quiénes más recibieron el anuncio gozoso del nacimiento del Salvador?

Unos hombres de oriente tuvieron una luz especial de Dios; una estrella nueva y distinta que les anunció el nacimiento del rey de los judíos, el Salvador. Ellos fueron hasta Belén llevando como regalos oro, incienso y mirra, y encontrando al niño lo adoraron. Herodes, que entonces era el rey, supo por estos hombres del nacimiento y quiso matar a Jesús. Pero aquellos, advertidos por un ángel, volvieron a sus tierras por otro camino sin dar aviso a Herodes. Así, Jesús pudo crecer en estatura, sabiduría y gracia, para cumplir con la misión que el Padre Celestial le había encomendado.

4.- Mt 3,1-12; Mc 1,1-8; Lc 3,1-17 ¿Cómo se preparó la llegada inmediata del Salvador?

Poco antes de iniciar Jesús su vida pública, apareció Juan el Bautista, el último de los profetas, invitando a todos a un bautismo de conversión para preparar el camino al Señor, el cual exigía un cambio de vida. Cuando Jesús tenía 30 años, se presentó en el río Jordán para recibir el bautismo de Juan el bautista.

5.- Mt 3,13-17 ¿Por qué quiso Cristo recibir el bautismo de Juan?

Cuando Jesús se bautizó, se manifestó la Santísima Trinidad en forma sensible: la voz del **Padre** que dijo; “este es mi hijo amado, en quien me complazco”; el **Hijo**, en la persona de Jesús; el **Espíritu Santo**, en forma de paloma sobre la cabeza de Jesús. Y con esta presentación de Cristo en el Jordán dio inicio su vida pública, pero antes fue llevado por el Espíritu al desierto y fue tentado por el demonio.

6.- Lc 4,1-13 ¿Por qué permitió Jesús ser tentado por el demonio en el desierto?

En el desierto, Jesús se dedicó a la oración y al ayuno durante 40 días. el demonio lo tentó para que desconfiara de Dios, no tuviera en cuenta su voluntad y no cumpliera con su misión. Pero Jesús nos

enseño que con la ayuda de Dios podemos vencer todas las tentaciones, pues nunca niega su gracia a quienes están **vigilantes y hacen oración**. Después, Jesús inicio su vida pública enseñándonos quién es Él.

7.- Mt 16,13-18; Jn 10,25-30 ¿Qué nos enseña Jesús sobre Él mismo?

En varias ocasiones Jesús aludió que él era el Hijo de Dios, incluso ante el tribunal de Caifás. Sus mismas obras afirman su divinidad. Pero también se declaró verdadero hombre al llamarse a sí mismo: "el hijo del hombre". Hasta un centurión que estuvo al pie de la cruz cuando expiro, reconoció su humanidad y divinidad (Mc 15,39).

8.- Mc 1,15; Mt 28,18; Lc 11,20 ¿Cuál es el tema central de toda la predicación de Jesús?

El tema central de la predicación de Jesucristo es que en Él ha llegado el Reino de Dios. Reino de santidad, verdad, gracia, justicia, paz, amor y libertad. Por eso Jesús recorrió ciudades y pueblo, no solo predicando la salvación, sino preocupándose por los enfermos, los desamparados y los pecadores, para darles libertad.

9.- Lc 4,16-20; Jn 1,29; 8,31-32 ¿Cuál es la libertad que viene a darnos Jesús?

En primer lugar, Jesús viene al mundo para liberarnos del pecado. En segundo lugar, para liberarnos del error. En tercer lugar para liberar al hombre de muchas miserias, y mostrar así su misericordia.

10.- Lc 6,36; 10,25-37; 15,11-32; Jn 10,1-21 ¿Cómo mostró Cristo su misericordia?

Enseñándonos a vivir el amor para compartir, como Él, los padecimientos de los pobres, los desamparados y los enfermos. Esto lo demostró con su vida, sus palabras y obras. Su ejemplo quedo registrado en los Evangelios a través de muchas parábolas como la del samaritano compasivo y la del hijo pródigo, en su trato a María Magdalena, a la samaritana, a Zaqueo y a tantos que se acercaron a él para buscar un consuelo. Por eso se presenta como el Buen Pastor que da la vida por sus ovejas, y declara la alegría que hay en el cielo por un pecador que se arrepiente y clama al cielo en la oración.

11.- Mc 11,25-26; Mt 7,7-11; Lc 11,1-13 ¿Por qué debemos orar?

Jesús nos dio ejemplo de oración. Los Evangelios nos dicen como frecuentemente se retiraba por las noches o subía a alguna montaña para orar a su Padre. Cuando los discípulos le pidieron que les enseñara a orar, les enseñó el Padre Nuestro; dejando claro que para ser escuchada nuestra oración es necesario: orar con fe, estar en paz con el prójimo, aceptar la voluntad de Dios y pedir en nombre de Jesús. Porque todo esto nos dispone a vivir las bienaventuranzas.

12.- Mt 5,1-12; Lc 6,20-23 ¿Qué son las Bienaventuranzas?

No pretenden ser un conjunto de leyes y normas, ni siquiera una lista de deberes cristianos, son la síntesis de toda la predicación de Jesús. Con ellas, Jesús presenta la grandeza de la gracia de Dios que pone sus ojos en el humillado y abatido para rescatar y purificar el deseo de felicidad que todos los hombres llevamos dentro. Por eso dice: ¡Dichosos... los pobres, es decir, los que no tienen apegos... los que lloran, es decir, los que reconocen sus errores... los que sufren, es decir, los que viven su fe hasta las ultimas consecuencias... los que tienen hambre y sed de justicia, es decir, los que son sensible a las necesidades de los demás... los misericordiosos, es decir, aquellos que saben perdonar los errores de los demás... los limpios de corazón, es decir, los que actúan con recta intención, sin hipocresía... los

que trabajan por la paz, es decir, los que siembran la armonía donde hay discordias y división... los perseguidos por la justicia, es decir, los que se sacrifican por la verdad, el derecho y la dignidad de los demás.

13.- Mt 9,6; 14,15-21; Lc 15,5-11; Jn 11,1-46 ¿Con qué fin Jesús realizó milagros?

El principal fin de los milagros de Jesús era mostrar al mundo su misión divina y la verdad de lo que decía. Pero también, a través de ellos mostró su gran compasión y bondad hacia todos los necesitados. Sin embargo, varias veces se negó a hacer milagros, porque los pedían nada más por curiosidad o por fines ajenos a su misión de salvador.

14.- Mt 10,2-4; 16,18-19; Mc 3,13-19 ¿Para qué escogió Jesús a los doce apóstoles?

Cristo sabía que no estaría para siempre visiblemente en el mundo, por eso elige y prepara a los primeros apóstoles, para que ellos fueran los continuadores de su obra en todos los tiempos y en todo el mundo, dejando al apóstol Pedro como cabeza y signo de unidad de toda la comunidad de creyentes: la Iglesia.

15.- Mc 11,1-10; Mt 21,1-11; Lc 19,29-40 ¿Cómo inició Jesús el camino de su pasión?

Algunas veces, mientras Jesús predicaba el evangelio, la multitud quiso aclamarlo como rey; pero él siempre se opuso para que no se entendiera su reinado al modo del mundo. Pero la última vez que fue a Jerusalén aceptó ser aclamado Rey, presentando su realeza desde la mansedumbre y la humildad; iniciando, así, el camino de su pasión, muerte y resurrección. La Iglesia recuerda este hecho el domingo de ramos.

16.- Jn 10,1-18 ¿Fue Cristo obligado a entregarse a la pasión?

No. Cristo aceptó libremente su sacrificio, manifestando claramente que, en efecto, Él es el Buen Pastor que da la vida por sus ovejas; ofreciéndonos, así, vida abundante. De esta vida Cristo nos hace partícipes en la Eucaristía que el mismo instituyó.

17.- Mt 26,26-28; Mc 14,22-24; Lc 22,19-20; 1 Co 11,23-26 ¿Cuándo instituyó Cristo la Eucaristía?

Jesús, como todo judío que recordaba la liberación de los israelitas de la esclavitud de Egipto, celebró la cena pascual con sus apóstoles. En esa cena, Cristo quiso establecer la nueva cena pascual, la nueva alianza, convirtiendo el pan en su Cuerpo y el vino en su Sangre, para dárselos en comunión a sus discípulos. Así, en la Eucaristía nos dejó el memorial de su sacrificio que ha de celebrarse siempre. Al mismo tiempo que instituía la Eucaristía, daba el poder de consagrar, ofrecer y distribuir su cuerpo y su sangre a sus apóstoles, haciéndolos, así, sacerdotes.

18.- Mt 26,14-27; Mc 14,1-15; Lc 22,14-23; Jn 18,1-40; 19,1-42 ¿Para qué murió Jesucristo en la cruz?

Los cuatro evangelistas nos narran con bastante detalle la pasión de Jesucristo, la cual aceptó sufrir para librarnos del pecado y de la muerte, devolvernos nuestra dignidad de hijos de Dios y la comunión con Dios, para tener y vivir plenamente su vida.

19.- Mt 28,1-10; Mc, 16,1-8; Lc 24,1-12; Jn 20-21 ¿Cómo venció Jesús la muerte para darnos vida plena?

A pesar de que Pilatos, por petición de los sumos sacerdotes y fariseos, puso guardias en el sepulcro y ordenó que se sellara la piedra que cerraba la entrada, en la madrugada del domingo Jesús **resucitó**, es decir, volvió a la vida gloriosamente para nunca más morir. De esto fueron testigos un grupo de personas, como: María Magdalena, los discípulos de Emaús, los mismos apóstoles y muchos otros, a quienes se les apareció después de resucitar, dándoles muestras de que estaba vivo. Desde entonces, la iglesia celebra este acontecimiento el **Domingo de Resurrección**, y se prepara para ello con la cuaresma. De este modo, toda la vida de la Iglesia continúa y gira alrededor de Cristo resucitado.

20.- Mt 28,19-20; Jn 20,19-23; 21,13-17 ¿Qué sucedió después de la Resurrección?

Después de su Resurrección, durante los cuarenta días que Jesús se estuvo apareciendo, habló a sus apóstoles sobre el Reino de Dios que Él había venido a establecer en el mundo; pero también, en esos días, les dio poderes especiales: poder de bautizar, de perdonar los pecados, de predicar el Evangelio a todos los hombres para enseñarles a vivir todo lo que Él había enseñado. Además, a San Pedro le dio poder de gobernar a toda la Iglesia, como cabeza suprema de ella. Estos poderes dados a los apóstoles, se han ido transmitiendo a todos sus sucesores, a fin de que los hombres de todos los tiempos puedan participar de los bienes del Reino de Dios. Después de sus apariciones, Jesús sube a los cielos.

21.- Jn 14,2-3; Lc 24, 50 ¿Para qué subió Jesucristo a los cielos?

Jesús sube a los cielos: primero, para sentarse a la derecha de Dios padre, lugar que le corresponde como Hijo de Dios por su fidelidad, para recibir todo poder, honor y gloria. Segundo, para prepararnos un lugar mientras llega su manifestación gloriosa al final de los tiempos, en la que separará a los que hicieron el bien para la felicidad eterna, y a los que no hicieron el bien para la infelicidad eterna. Por eso Cristo no quiso revelar el día y la hora de su manifestación gloriosa, para que estemos vigilantes y no seamos sorprendidos en el pecado (Mt 24,42; Mc 13,14). Mientras tanto, para poder estar vigilantes, Jesús envía el Espíritu Santo.

22.- Jn 15,26; 14,16; 16,13; Hech 2 ¿A qué vino el Espíritu Santo el día de Pentecostés?

El Espíritu Santo fue enviado para que santificara continuamente a la Iglesia. Esto sucedió 50 días después (eso significa Pentecostés) de la Resurrección y Ascensión de Jesús, como Él lo había prometido. A partir de que los apóstoles recibieron el Espíritu Santo comenzaron a predicar el Evangelio con valentía, y muchos empezaron a hacerse cristianos y a llevar una vida según Cristo; porque el Espíritu Santo penetra hasta lo más profundo de la persona, purificándola y disponiéndola para no rechazar la gracia. La Iglesia celebra Pentecostés, la venida del Espíritu Santo, 50 días después de la Pascua; y se abre a su acción para ser iluminada, santificada, protegida y dirigida por él.

CURSO 4: LA IGLESIA FUNDADA POR CRISTO

*La más grande de las historias
El Nuevo Pueblo de Dios*

1.- Jn 20,21-22 ¿Para qué fundó Cristo la Iglesia?

Cristo fundó la Iglesia para continuar su obra en el mundo: anunciar el Reino de Dios por la predicación y el servicio, viviendo la virtud, formando más discípulos y entregando la vida por la salvación del mundo.

2.- 1 Co 12,37 ¿De qué manera presenta a la Iglesia la Sagrada Escritura?

La Sagrada Escritura conforme a la predicación de Jesús, utiliza diversas figuras para referirse a la Iglesia. Así, es llamada: **redil**, cuya única puerta es Cristo (Jn 10,1-10); **rebaño**, cuyo pastor es el mismo Cristo; **campo agrícola**, al que hay que cultivar para que de fruto (1Co 3,9; Mt 21,33ss); **edificación de Dios**, cuya piedra fundamental es Cristo (Hech 4,11); **templo santo de Dios**, pues nos ha hecho pueblo de su propiedad, "nación santa" (1 Pe 2,5.9-10). Pero la figura principal de la Iglesia en la Biblia es la de **cuerpo**, es decir, miembros cuya cabeza es Cristo. A este cuerpo se le llama "místico", porque sólo por la fe somos capaces de descubrir la unión de este cuerpo formado por Cristo y nosotros.

3.- Hech 2,43-47 ¿Esta Iglesia es solo una realidad espiritual?

No, la Iglesia es al mismo tiempo espiritual y visible. "Espiritual", porque es animada por el Espíritu Santo que la dirige y santifica; porque cuenta con la gracia de Dios que comunica a los hombres especialmente a través de los Sacramentos; porque es una comunidad que comparte una misma fe, esperanza y amor. "Visible", porque la forman personas concretas que se reúnen en el templo y celebran la fe, representados por obispos, sacerdotes, diáconos, etc... Tiene una organización externa: diócesis, parroquias, escuelas, hospitales, misiones extranjeras, etc. y para cumplir su misión necesita de recursos humanos: personas, edificios, ayuda económica de los fieles, libertad de culto, etc.

4.- 1 Pe 2,9-10 ¿Quiénes están invitados a formar parte del Nuevo Pueblo de Dios?

Dios en el pasado formó el pueblo de Israel. Con ello, estaba preparando la formación de otro pueblo: la Iglesia. Dios de manera misteriosa y por diversos caminos salva al hombre; sin embargo ha querido en su providencia formar la Iglesia, pueblo consagrado a Él, y confiarle la misión de llevar la salvación a todos los hombres de todos los tiempos, y ser principio de unidad y vínculo de amor para ellos, desempeñando una triple misión: ser profetas, sacerdotes y reyes. Por eso, todos los hombres son llamados a formar parte del Nuevo Pueblo de Dios.

5.- Mc 16,15-16 ¿En qué consiste la triple misión del pueblo de Dios?

La triple misión de la Iglesia tiene su fundamento en Jesucristo. Él, al venir al mundo, fue: **Maestro**, enseñándonos el camino a la felicidad; **Sacerdote**, ofreciendo su vida en sacrificio para nuestra

salvación; **Rey**, porque nos guía por el camino al Padre. Así, la Iglesia, continuadora de la obra de Cristo, esta llamada a: anunciar el Evangelio, unirse al sacrificio de Cristo y vivir el Evangelio para motivar a otros a vivirlo. Para poder realizar su misión, Dios ha querido que en la Iglesia haya diversos ministerios.

6.- Ef 4,11-12 ¿Cuáles son los diversos ministerios en la Iglesia?

Existen dos tipos de ministerios en la Iglesia: el ministerio *ordenado*, que corresponde al del papa, los obispos, sacerdotes y diáconos; y los ministerios *no ordenados* que pueden ejercerlos los fieles.

- Mt 16,18-19. **el Papa o Romano Pontífice**: es sucesor del apóstol Pedro y, como tal, tiene la responsabilidad y autoridad absolutas de ser cabeza de todo el pueblo de Dios para enseñarle, santificarle y servirle, y ser el centro de unidad de toda la fe católica.
- Hech 20,28. **los obispos**: son sucesores de los apóstoles, que están al frente de una diócesis (la diócesis es una porción del pueblo de Dios, que abarca un determinado distrito o territorio, cuyo cuidado pastoral se encomienda al obispo con la cooperación de sus sacerdotes, para predicar el evangelio, santificar al pueblo de Dios y guiarlo hacia Dios, pero siempre unidos al Romano Pontífice).
- Heb 13,17. **los sacerdotes y diáconos**. son colaboradores de los obispos en la misión de enseñar santificar y guiar al pueblo de Dios, ejerciendo su ministerio principalmente en una parroquia (porción del pueblo de Dios, que abarca un determinado territorio dentro de una diócesis). Su ministerio depende directamente del obispo.
- tanto el Papa, los obispos como los sacerdotes, santifican al pueblo de Dios, especialmente, por la celebración de los sacramentos. Sin embargo, los diáconos solo pueden celebrar el bautismo, predicar, distribuir a comunión a los fieles, celebrar los matrimonios y algunos actos de culto como la adoración a Jesús sacramentado. Los sacerdotes lo único que no pueden hacer es ordenar a otros sacerdotes y celebrar el sacramento de la confirmación, a no ser, que para este último, sean delegados por el obispo. El Papa y los obispos puede celebrar todos los sacramentos y actos de culto.
- 1 Pe 4,10. Existen, además, otros ministerios (servicios) no ordenados que ofrecen una valiosa ayuda a los ministros ordenados:
 - **lectores y acólitos**. estos ministerios son instituidos por los obispos. Los lectores, tienen la misión primordial de predicar y celebrar la Palabra de Dios en nombre de la Iglesia. los acólitos, tienen la misión de asistir al obispo y a los sacerdotes preparando el altar y distribuyendo la Comunión a los fieles en la celebración de la Eucaristía; así como llevar la Comunión a los enfermos.
 - En algunos casos, cuando no se cuenta con acólitos, el sacerdote puede delegar a una persona para que distribuya la Comunión a los fieles. A este ministerio se le llama **Extraordinario de la Comunión**.
 - Existen además congregaciones religiosas y fieles cristianos que, dispersos por todo el mundo, trabajan en muy diversos campos de apostolado: misiones en pueblos no católicos, colegios, hospitales, prensa católica, asociaciones, etc.
- Cabe aclarar que, aunque existen estos ministerios, **todos los fieles cristianos**, de acuerdo a su condición de vida y ambiente, tienen el derecho y la responsabilidad de ser testigos del Evangelio, colaborando de esta manera a la extensión del Reino de Dios en el mundo.

- Finalmente, todos estos ministerios, y el testimonio cristiano, deben ser realizados en un verdadero espíritu de comunión, para manifestar al mundo la unidad deseada por Cristo (Jn 17,20-21) y alcanzar la santidad.

7.- Ef 1-4-5 ¿Cuál es el principal llamado que Dios hace a todos los cristianos?

Todos los bautizados, por el hecho de pertenecer al pueblo de Dios, estamos llamados a seguir de alguna manera el camino de la santidad, es decir, esforzarnos por vivir como verdaderos hijos de Dios, haciendo el bien. No es fácil este camino, pero tampoco es imposible; por eso Dios derrama su gracia en cada uno, según su condición, para que pueda vivir la fe en el mundo.

8.- Hech 13,46-47; 1 Co 15,28 ¿Qué tarea tenemos los cristianos respecto del mundo?

Basta observar al mundo para ver la gran necesidad que los hombres tienen de ser cada día más humanos, más imagen y semejanza de Dios; pues muchos viven en la injusticia, el odio, las guerras, la ambición, la envidia, la rivalidad, los celos, etc. Ante esto, cada uno de los cristianos tenemos la tarea de santificar el mundo. Urge entender que los casados, solteros, estudiantes, padres e hijos de familia, obreros, campesinos, etc... tenemos la responsabilidad de ser modelo y ejemplo, para nuestros hermanos los hombres, del amor, la verdad y la justicia; es decir, estamos llamados a cristianizar el mundo, siempre respetando, amando y orando por los que no piensan igual que nosotros y haciéndolo con fe y entusiasmo, con la esperanza de alcanzar nuestra morada permanente y la paz definitiva.

9.- Heb 13,14 ¿Dónde encuentra el pueblo de Dios su morada permanente?

La carta a los Hebreos nos recuerda que “no tenemos aquí ciudad permanente, sino que andamos buscando la del futuro”. Por eso San Pablo nos dice que, siendo tan corto el tiempo de esta vida, no nos apeguemos a ella, pues este mundo pasa muy pronto (1 Co 7,29-31). Esto no quiere decir desentenderse de nuestras obligaciones y frenar el progreso del mundo, para hacer de él un lugar donde todos vivamos felices, sino no aferrarnos al mundo al grado de olvidarnos de nuestro fin último que es Dios. Por eso San Agustín decía: “Señor, nos creaste para ti, y nuestro corazón andará inquieto hasta que no descansa en ti”. Por eso la Iglesia invoca la intercesión de los santos, que ya gozan de la paz definitiva.

10.- Ap 7,9-10 ¿Qué significan las palabras “creo en la comunión de los santos”?

Estas palabras quieren decir que quienes vivimos en este mundo formamos una sola Iglesia con los que ya gozan y han alcanzado la paz definitiva: los santos; que no somos ajenos unos de otros sino que hay una comunicación mutua de bienes espirituales. Y por eso, los que estamos en este mundo, contamos con su ayuda e intercesión para que Dios nos de las gracias que necesitamos para ser, como ellos, fieles a Dios y alcanzar nuestra morada definitiva. Ha sido tan apreciada esta intercesión de los santos, que la Iglesia los invoca en la Misa, en sus fiestas, en una letanía especial, etc. Debemos, por tanto, tener gran estima a los santos, porque imitaron aquí en la tierra a Jesucristo y ahora están gozando de la felicidad eterna en Dios; y porque son, para nosotros, un ejemplo y un estímulo para poner en práctica el Evangelio. Por eso, la Iglesia los honra, los ama y pide su intercesión; especialmente a la Virgen María.

11.- Mt 1,18-23 ¿Qué papel ocupa la Virgen María en la vida de la Iglesia?

Dios quiso que la Virgen María tuviera un papel muy especial en la vida de la Iglesia: la eligió como madre de Cristo, Dios y hombre verdadero. Ella le proporcionó un cuerpo como el nuestro para que se llevara a cabo la obra de nuestra salvación. Y siendo todos nosotros hermanos de Cristo, María viene a ser también nuestra madre. Por eso en la Iglesia veneramos e invocamos de una manera especial su maternal intercesión.

12 Jn 2,1-5 ¿Qué hace la Virgen María por la Iglesia?

Mientras la Virgen María estuvo en este mundo, fue obediente a la voluntad de Dios, cumplió con sus deberes de madre: acompañó a Jesús durante su vida, estuvo junto a Él en la pasión, fue testigo de su resurrección y confortó a los primeros discípulos en la oración el día que vino sobre ellos el Espíritu Santo. Por esto, cuando terminó su vida terrena, fue llevada en cuerpo y alma a la gloria de Dios. Y, desde ahí, con amor de verdadera madre, cuida de los hermanos de su hijo, es decir, de nosotros, pues bien sabe que caminamos entre muchos peligros y necesitamos de su intercesión mientras llegamos, como ella, a la gloria de Dios. Por eso no cesamos de invocarla como nuestra abogada, auxiliadora, socorro e intercesora. Con muchos nombres se le invoca: Lourdes, Fátima, Guadalupe, etc. pero es la misma Virgen María. Y si bien, sólo por Cristo podemos llegar al Padre celestial, María siempre ha sido el mejor camino para llegar a Jesús, porque ella es para nosotros, no sólo intercesora, sino modelo de virtudes.

13.- Lc 1,38; 2,19 ¿Por qué María es modelo de virtudes?

María es modelo de virtudes porque si recorremos su vida, desde la anunciación, pasando por los días de la pasión, hasta llegar a su Asunción a los cielos, encontramos en ella tres grandes virtudes: **fe, esperanza y caridad** (o amor a Dios y al prójimo). Su vida es de gran pobreza de espíritu, sencillez, humildad, prudencia, oración, obediencia, etc. Es ejemplo también de ese afecto maternal con que todo apóstol debe trabajar por la santificación de los hombres. Son tan grandes y tantas las virtudes de la Virgen María, que con razón cualquier alma que se esfuerza en ser mejor, pone siempre sus ojos en el ejemplo de María y le rinde culto.

14.- Lc 1,46-55 ¿Cuál es el culto que debemos dar a la Virgen María?

El pueblo de Dios ofrece un culto especial a la Virgen María. Lo vemos en tantos templos, imágenes y actos de piedad dedicados a ella. El "culto" no es otra cosa que el reconocimiento de las virtudes de aquel al que se le da. A este culto se le llama "**veneración**". Por eso, los católicos no dejamos de venerar a la Virgen María sabiendo lo grande que es ella. Y como sabemos que sus virtudes están por encima de todos los santos, por eso mismo le damos un culto muy especial. Este culto podemos ofrecérselo de cuatro maneras:

1. por nuestra **devoción**, a través de los ejercicios de piedad establecidos en su honor;
2. por nuestra **invocación**, porque confiamos que ella es nuestra intercesora de todas las gracias ante Dios;
3. por nuestro **amor filial**, porque es nuestra madre;
4. por la **imitación** de sus virtudes, porque sabemos que siguiendo su ejemplo podemos llegar a Dios, cuya gloria nos espera y de la que María es señal anticipada.

Por tanto, cuando damos culto a la Virgen María, no hacemos otra cosa sino realizar sus palabras: "me llamaran bienaventurada todas la generaciones".

Aprende a distinguir como debe ser la verdadera devoción a las imágenes de Cristo, de la Virgen María y de los Santos:

EQUIVOCADO:

**Yo adoro este Crucifijo
Porque es Jesús,
Mi Dios.**

**Ídolo:
dios de madera, dios de
plata, dios de oro, etc...**

CORRECTO:

**Yo respeto este Crucifijo,
porque me recuerda a
Jesús, mi Dios.**

**Imagen:
simple retrato de Dios,
la Virgen y los santos.**

CURSO 5: MEDIOS DE SANTIFICACION

*Sacramentos, Sacramentales y
Otros medios de Santificación*

I. LOS SACRAMENTOS EN GENERAL.

1.- ¿Quién es el autor de los Sacramentos?

Los 7 sacramentos tienen como autor solamente a Jesucristo, quien se los dio a la Iglesia como medios de santificación. Él es quien hace que estos signos sacramentales sean realmente eficaces para comunicar la gracia de Dios. Por eso, aunque los sacramentos parecen obra de los hombres, porque un hombre es el que los administra con palabras, intenciones y ritos; sin embargo, son obra divina, porque son acciones de Cristo, es decir, el ministro los administra con el poder que el Señor le ha dado.

2.- ¿Los Sacramentos suponen la fe?

Sí. Los sacramentos no son ritos mágicos; suponen, de quien los recibe, la fe, pues la alimentan, le dan fuerza y son expresión de ella misma con las palabras y acciones con que se administran. Para esto, cada sacramento da una gracia especial, de lo contrario sería absurdo que fueran siete, bastaría con uno. Además, la recepción de cada sacramento supone y exige una buena disposición, es decir, si bien los sacramentos nos comunican la misma gracia de Dios, cada uno con un fin específico, no a todo el que la recibe le aprovecha de la misma manera. Es como decía San Cirilo: "si poco has trabajado, recibirás poco; si muchas cosas has hecho, tendrás gran recompensa".

3.- ¿La gracia está al alcance de nuestros sentidos?

No, pues no podemos decir de que color es, ni de que tamaño, etc. Por eso Cristo ha querido que los sacramentos tengan algo que de alguna manera nos diga los efectos que produce la gracia en cada uno de ellos, es decir, el hombre necesita de algo sensible para conocer lo que no lo es. Por esto se usan "signos" en los sacramentos. Ahora bien, es importante aclarar que no debemos quedarnos en el signo, sino más bien que este nos ayude para abrirnos a la acción de Dios para amar y servir mejor a nuestros hermanos, porque las gracias que se nos comunican en los sacramentos piden nuestra colaboración.

II. LOS SACRAMENTOS Y LOS SACRAMENTALES.

4.- In 3,1-7 ¿Qué gracia nos comunica el sacramento del bautismo?

El bautismo nos borra el pecado original (no creerle a Dios) y cualquier otro pecado que tengamos, devolviéndonos el estado original de comunión con Dios que tenía el hombre cuando fue creado; es decir, nos devuelve nuestra dignidad de hijos de Dios. Eso significa "nacer de nuevo por el agua y el Espíritu Santo", uniéndonos de tal modo a Cristo que nuevamente nos hace pertenecer a su familia: la Iglesia, cuya cabeza es Cristo. Esto nos urge a vivir el evangelio a través de la triple misión del

pueblo de Dios (profetas, sacerdotes y reyes) para dar frutos de nuevas obras, de acuerdo a nuestra edad, capacidad y estado de vida (1 Pe 2,7-12). El signo central de este sacramento es el agua.

5.- Hech 8,14-17 ¿Qué gracia nos comunica el sacramento de la confirmación?

La confirmación da al bautizado gracias más abundantes del Espíritu Santo. La diferencia entre un bautizado y un confirmado es como la que hay entre un niño recién nacido y un hombre fuerte. Con este sacramento el bautizado tiene el derecho de ser reconocido miembro activo del pueblo de Dios (Lc 12,8-9); y tiene el deber de trabajar en el apostolado de la Iglesia, es decir, defender y dar testimonio de la fe católica (Hech 1,8). El signo central de este sacramento es el Santo Crisma; un aceite consagrado el jueves santo por el obispo y que él utiliza para administrar este sacramento. En ocasiones, el obispo delega a un sacerdote la administración de la confirmación.

6.- Jn 6,56-57 ¿Qué gracia nos comunica el sacramento de la Eucaristía?

La Eucaristía es el sacramento más excelente que pudo dejarnos Jesús. En la Eucaristía:

- 1º Cristo, a través del sacerdote, renueva su sacrificio redentor para ofrecer al padre celestial la ofrenda más perfecta y grata a Dios que es Él mismo.
- 2º Por la comunión, Cristo nos une no solo con Él, sino también entre nosotros, para formar el pueblo de Dios y vivir el amor (Jn 15,12; 17,21).

Esta unidad que se realiza en la Eucaristía, exige de nosotros estar en paz y reconciliados entre nosotros, es decir, vivir como buenos hermanos, para manifestar que somos discípulos de Cristo (Mt 5,23-24; Jn 13,35). Por tanto, en la Eucaristía nos encontramos con el mismo autor de la gracia, que nos fortalece y alimenta en nuestro peregrinar hacia Dios, y que nos invita a acercarnos a Él mas por amor que por obligación. La materia propia para celebrar la Eucaristía es el pan ácimo y el vino de uva.

7.- Job 22,21-38 ¿Qué gracia nos comunica el sacramento de la reconciliación?

Por nuestra fragilidad humana, muchas veces nos alejamos de Dios y de la comunidad cristiana de la cual somos parte. Si bien los pecados que mas nos apartan de Dios y de los hermanos son los mortales, es decir, aquellas acciones que realizamos con la intención de hacer algún mal, esto no quiere decir que consintamos y nos acostumbremos a los pecados veniales, o sea, aquellas acciones que cometemos sin intención de hacer algún mal, porque los pecados veniales pueden abrirnos el camino al pecado mortal. De cualquier manera, pecado mortal o venial, es tan grande el amor de Dios que *“no quiere la muerte del pecador, sino que se convierta y viva”* (cfr. Ez 18,23). Por eso ha instituido el sacramento de la reconciliación, para que, por medio del sacerdote, nos encontremos con su misericordia y recibamos el perdón de todas las faltas cometidas después del bautismo (Jn 20,21-23), reconciliándonos con Él y con la comunidad cristiana. Este sacramento recibe, además, otros dos nombres: penitencia y confesión. El signo central de este sacramento es la señal de la cruz que el sacerdote hace sobre nosotros mientras dice: *“Dios, Padre misericordioso, que reconcilió al mundo consigo por la muerte y la resurrección de su Hijo y envió al Espíritu Santo para el perdón de los pecados, te conceda, por el ministerio de la Iglesia, el perdón y la paz. Y yo te absuelvo de tus pecados en el nombre del Padre y del Hijo y del Espíritu Santo”*.

8.- Stgo 5,14-15 ¿Qué gracia comunica la unción de los enfermos?

Si bien a Jesús le importaba más el perdón de los pecados, también le interesaba consolar y curar a los enfermos; se compadeció de ellos y por eso instituyó el sacramento de la unción de los enfermos con tres fines: fortalecerlos, sanarlos y perdonarles sus pecados. Cristo sabía que a nadie le gusta sufrir, pero con su pasión nos enseñó a soportar nuestros sufrimientos y a encontrar en ellos un motivo para la conversión: “mira, estas curado; no peques mas, para que no te suceda algo peor” (Jn 5,5-16). Este sacramento no es solo para quienes se encuentran en los últimos momentos de su vida, sino más bien para cuando alguien “empieza a estar en peligro de muerte por enfermedad o vejez.

9.- Mt 9,36-37 ¿Por qué instituyó Jesucristo el sacramento del orden sacerdotal?

Cristo no quiso que quienes formamos el pueblo de Dios fuéramos como una multitud de ovejas sin pastor. Pensó entonces en instituir el sacramento del orden en virtud del cual existen obispos, sacerdotes y diáconos; cuya función principal es predicar, santificar y guiar al pueblo de Dios, como hemos explicado en el curso anterior sobre la Iglesia. Quizá has escuchado que algunos son cardenales, arzobispos, canónigos, párrocos, etc. pues bien, estos son títulos que se reciben por algún cargo específico que les da la Iglesia. De cualquier forma, el servicio que deben prestar los pastores debe encaminarse a la santificación y buen gobierno del pueblo de Dios para lograr la **unidad** de la Iglesia deseada por Jesús (Jn 17,21). “La mies es mucha y los operarios pocos”, son palabras de Jesús que siguen siendo actuales; sin embargo, es triste constatar que muchos no se sienten capaces de abrazar esta vida de consagración, o les parece imposible, o piensan que es una vocación sin mayores perspectivas. Es preciso entender que, en este asunto, la fe es la que puede iluminar una decisión. Cuando la vocación sacerdotal se apoya en esta luz de la fe, el sacerdocio se convierte en un ideal por el que vale la pena ofrecer la vida, porque tiene la garantía de la presencia de Dios (Jer 1,7-10) y las bienaventuranzas de Cristo (Mt 5,1-12).

10.- Mt 19,1-12 ¿Por qué Cristo quiso hacer del matrimonio un sacramento?

Dios creo al hombre y a la mujer (Gn 1,27) y los bendijo para que se amaran, se ayudaran el uno al otro, y tuvieran hijos. Desde entonces el matrimonio se ha tenido como algo sagrado, que merece respeto. Cristo elevo el matrimonio a la dignidad de sacramento dándole una bendición especial: “lo que Dios unió, que no lo separe el hombre”, exigiendo, así, a los esposos, unidad y fidelidad durante toda la vida. Por esto, puedes comprender que el sacramento del matrimonio necesita mucho de la gracia de Dios, para que los esposos: puedan vivir juntos y en paz toda su vida, sepan sostener una casa y educar cristianamente a sus hijos, puedan soportar y superar las penas que nunca faltan en una familia, puedan crear un ambiente cristiano en el hogar para que puedan ser buenos católicos. Pero esto exige que los esposos abran su corazón al Señor y se esfuercen por estar cerca de Él. Y tu puedes también ayudarlos como hijo: orando por ellos, respetándolos y obedeciéndolos.

11.- Gn 17,15-16 ¿Qué son los sacramentales?

A diferencia de los sacramentos que fueron instituidos por Cristo, los sacramentales son instituidos por la Iglesia, y tienen su efecto por los méritos y las suplicas de la Iglesia. Algunos de estos sacramentales son: la bendición de palmas el domingo de ramos, la imposición de la ceniza el miércoles de ceniza, la bendición de las velas el 2 de febrero, la bendición con el Santísimo, la bendición de una mujer cuando esta embarazada, la bendición de una casa, un automóvil, un local comercial, la presentación de los niños al templo, la bendición del agua, de los alimentos, etc. por

medio de los sacramentales, la Iglesia quiere que los fieles que están bien dispuestos para recibirlos, puedan santificar así las distintas áreas de su vida. El bien que pueden hacer los sacramentales, dependen de la fe y confianza de quienes los reciben y administran.

III. OTROS MEDIOS DE SANTIFICACIÓN: LA LITURGIA, LA ORACIÓN, LOS SANTOS.

12.- Sal 50; Is 29,13-14 ¿Qué es la liturgia?

La liturgia son ceremonias de culto, hechas para dar alabanza a Dios y para provecho espiritual de los fieles, por lo que deben hacerse con un profundo espíritu de piedad. Por eso es necesario que los fieles conozcan el significado de estas ceremonias litúrgicas, a fin de que su corazón pueda moverse más fácilmente a la piedad, y se celebren no como simples ritos rutinarios, sino que resulten dignas y provechosas. Es decir, la liturgia debe realizarse concientes de lo que se celebra y con espíritu de fe, de lo contrario resulta algo sin sentido y sin provecho. Una característica esencial de la liturgia es que es obra de Cristo: "hagan esto en recuerdo mío" (Lc 22,19). Otra característica propia de la liturgia es su dimensión comunitaria (Hech 2,42-47), es decir, quienes participan en ella deben reconocerse y sentirse verdaderos hermanos, hijos de un mismo padre, a quien glorifican con una misma fe, un mismo corazón, un mismo pensamiento y con un mismo gozo. Mas aun, en esta liturgia de la tierra ya tomamos parte y nos unimos, también, a la liturgia del cielo, donde los santos glorifican a Dios con himnos de gloria. De esta manera, la liturgia realiza nuestra santificación. Entre las principales ceremonias litúrgicas están: los sacramentos y sacramentales que hemos explicado anteriormente; pero el pilar de todos es la Eucaristía, considerada por la Iglesia fuente y culmen de la vida cristiana.

13.- Mt 26,41 ¿Qué es la oración?

Orar es hablar con Dios, de tú a tú, como le habla un hijo a un padre. Y a Dios podemos decirle cualquier cosa: lo que vivimos, nuestras preocupaciones, lo que hemos logrado, en lo que necesitamos su ayuda, incluso platicarle nuestro día tal y como lo haríamos con la gente a la que le tenemos confianza y le queremos. La oración es un dirigirse a Dios para alabarlo, agradecerle, reconocerlo y pedirle cosas que sean para nuestro bien. "la oración es la elevación del alma hacia Dios o la petición a Dios de bienes convenientes" (catecismo de la Iglesia Católica 2590). La oración, pone al alcance de toda alma ser verdaderamente fiel a la gracia y generosa al servicio de Dios. Jesús nos da ejemplo de oración y nos enseña a orar (Lc 3,21; Mc 1,35; Lc 5,16; 6,12; 3,21; 5,16; 6,12; 9,29; 10,21 ss; 18,1; Mc 14,36; Mt 26,36-46; Mc 14,32-42; Lc 22,40-46; Mt 11,24; Lc 17,5 ss). Esta oración puede hacerse a tres niveles: **personal** (Mt 6,6), **comunitaria** (Mt 18,20) y **litúrgica**, como lo explicamos en el numero anterior. Lo importante es, como dijimos, que la oración nos haga cada día mas fieles a la gracias y generosos para servir a Dios en nuestros hermanos. De esta manera nos vamos santificando.

14.- Col 1,9-12 ¿Por qué damos culto a los santos?

La tradición de la Iglesia nos enseña que los santos siguen en comunicación espiritual con los que estamos en este mundo, e interceden por nosotros para que, como pueblo de Dios, alcancemos la santidad y la gloria de Dios. Por eso, la Iglesia invita al pueblo de Dios a rendirles culto a los santos; no un culto de adoración, que se le debe solo a Dios, sino de veneración, es decir, reconocer sus virtudes para imitarlos y acudir a su intercesión. Así, el culto a los santos tiene como finalidad: primero, unirnos mas a Cristo; segundo, darnos oportunidad de tomar ejemplo de su vida; tercero, pedir su intercesión en nuestras necesidades. Por eso es importante que te intereses en conocer la vida de los

santos, para descubrir que, siendo hombres como nosotros, siguieron un camino de conversión, amando y entregándose a Dios, sirviendo a sus hermanos; lo que les alcanzó la gloria de Dios de la que ahora gozan; y, sintiéndote identificado con ellos y siguiendo su ejemplo, tengas el deseo y el impulso de recorrer el camino para alcanzar la gloria de Dios. De entre todos los santos quien ocupa un lugar especial es la Virgen María, a quien debemos venerar, amar y seguir su ejemplo como madre de Cristo y madre nuestra, como vimos en el curso anterior.

CURSO 6: MANDAMIENTO DEL AMOR

*Compromisos con Dios, con Cristo
y con la Iglesia hacia la vida eterna*

I. INTRODUCCION.

1.- Ex 5,1-22; 19,5-6; Deut 5,1-22 ¿Cuál es la razón de ser de los mandamientos?

En el curso de Historia de la Salvación hemos visto que Dios, cuando quiso poner en marcha su plan de salvación, comenzó formando un pueblo con el que hizo una Alianza. Más tarde, quiso perfeccionar esta Alianza llamando a Moisés y le entregó los mandamientos en el monte Sinaí; sin embargo, es en Jesucristo donde encuentran su plenitud (Mt 5,17). Cristo dijo muchas veces que él había venido a traer una vida nueva a los hombres, la cual empieza en este mundo y sigue en la eternidad. Una ocasión, un hombre le preguntó a Jesús: “¿qué tengo que hacer para alcanzar la vida eterna?”, a lo que Cristo respondió: “observa los mandamientos” (Mt 19,17). De esta forma el Señor expresó que los mandamientos siguen siendo fuente de santidad, de perfección y de grandes bendiciones, sobre todo si se viven en la dimensión del **amor**. Esta es la razón de ser de los mandamientos: *ayudarnos a vivir el amor*; y a la luz de esta virtud los explicaremos¹.

II. LOS DIEZ MANDAMIENTOS: COMPROMISOS CON DIOS.

2.- Primer mandamiento: Amar a Dios sobre todas las cosas

Este primer mandamiento ha sido para el pueblo de Israel y es para la Iglesia el fundamento de todos los demás, porque hace referencia a nuestra relación con Dios sin la cual no podemos vivir los demás; así lo explicó Jesús (Jn 15,5.10). Jesús dio claro testimonio de este mandamiento (Lc 2,49; Jn 17,4; 15,10) invitándonos a poner a Dios por encima del dinero, del placer, de las drogas, de las diversiones deshonestas, del deporte y la televisión en forma desmedida y dañosa; más aun, de los propios lazos familiares (Mt 10,37), es decir, el creyente debe esforzarse en poner su alma, vida y corazón en Dios, prefiriéndolo a Él (Is 44,6-9; Mt 6,24; 10,32-33) por encima de todo los demás.

3.- Segundo mandamiento: No jurar el nombre de Dios en vano

Vano quiere decir falso. Salmo 11,3: "Se dicen cosas vanas cada cual a su prójimo". Así es que tomas el nombre de Dios en vano cuando lo utilizas en reafirmación de una falsedad. Zac 8, 17: "No amen el falso juramento". Y es que en el antiguo oriente, el "nombre" era más que una simple palabra; era algo que hacía presente a la misma persona, era una forma de poseerla y al jurar en su nombre, era tanto como hacer que la misma persona nombrada prestara juramento. Por eso, la irreverencia al nombre de Dios es cuando se trata de una mentira, porque Dios no puede ser testigo de falsedades, no se puede hacer empeñar el testimonio de Dios cuando se dicen mentiras; sería tanto como hacerlo

¹ Aún cuando la mayoría de los mandamientos fueron redactados en clave negativa ("NO"), deben ser entendidos en sentido positivo.

mentir a Él. Ahora bien, Jesús no condena, ni la Biblia tampoco, todo juramento, es decir, cuando se trata de la verdad se puede jurar por Dios. El mismo Cristo aceptó pronunciar el juramento que le exigió el sumo sacerdote Caifás (Mt 26,63). En sentido positivo, este mandamiento diría: solo jura por Dios ante la verdad.

4.- Tercer mandamiento: Santificarás las fiestas

En este mandamiento encontramos dos aspectos importantes: **un aspecto humano**, es decir, trabajar seis días de la semana y descansar uno; **un aspecto netamente religioso**, es decir, un día consagrado al Señor. Originalmente se consideraba como el día de descanso el “sábado”, pero la Iglesia, con la autoridad de Cristo, y queriendo conmemorar el gran día de la resurrección del Señor, dispuso como día de descanso el “domingo”. Lo cierto es que, sábado o domingo, Cristo lo considero “su día”, aprovechándolo para hablar en las sinagogas, curar a los enfermos y atender a los débiles. Jesús encontró en ello grandes dificultades con los fariseos, que no entendían el sentido humanitario del día de descanso. Por eso les decía: “el sábado se hizo para el hombre y no el hombre para el sábado” (Mc 2,27), dándoles a entender que el día de descanso consagrado al Señor, también se profana si se toma como pretexto para no socorrer, igualmente en ese día, al prójimo en estado de necesidad. En otras palabras, santificar las fiestas quiere decir: cumple tus obligaciones laborales y descansa sin olvidar estar dispuesto a hacer el bien a quien lo necesite; pero sobre todo dedícale tiempo a Dios no olvidando tus deberes como cristiano respecto a el de ir a Misa, orar, meditar la palabra de Dios, dar limosna, expresando de esta manera que eres consciente de que tu vida depende totalmente de Dios.

5.- Cuarto mandamiento: Honra a tu padre y a tu madre

Este mandamiento tiene un doble sentido. Uno, respecto a los padres; y otro, que poco se toma en cuenta, respecto a los hijos. en relación a los padres, honrarlos quiere decir: en primer lugar, reconocerlos y respetarlos como instrumentos de Dios creador, fuente de vida, como maestros religiosos que orientan a los hijos para conocer, amar, seguir y servir a Dios, y celebrar la fe, sobre todo, en las celebraciones litúrgicas de la Iglesia. Por eso, este mandamiento lleva consigo una bendición y una promesa: “tener una vida larga y dichosa sobre la tierra” (Ex 20,12). Ahora bien, este mandamiento, también se refiere a los derechos de los hijos; no se puede honrar a los padres, si se carece de ellos. Por tanto, “honra a tu padre y a tu madre” lleva implícito el derecho que lo hijos tienen de un padre y una madre, de ser educados y amados por ellos; para que, ganándose el respeto y la admiración de los hijos, los padres sean honrados como Dios quiere (Ef 6,1-4). De esta manera, los padres deben reconocer que no se trata nada más de engendrar hijos irresponsablemente, sino de una vida fecunda, llena por la alegría de cumplir la voluntad de Dios. Y tú, como hijo, tal vez puedas decir que tus padres no te aman, no te comprenden o no te respetan; pero, ¿tu sabes amarlos, comprenderlos y respetarlos a ellos? si mañana quieres ser un buen padre o una buena madre, empieza por ser un buen hijo.

6.- Quinto mandamiento: No matarás

En el Antiguo Testamento, no estaba prohibida la pena de muerte: se tenía como la única media para reprimir el crimen. No se consideraba una “venganza”, sino un modo de restablecer la justicia (Ex 20,13; 21,12). La prohibición de este mandamiento se refería a muertes fuera de la ley, es decir, a lo que propiamente llamamos asesinato. Cristo va mas allá de la falta externa del “no mataras” (Mt 5,22), es decir, Cristo llega a la misma causa de los homicidios, que tiene su raíz en el interior del

hombre. Más aun, insiste en la caridad fraterna, que puede apagar toda venganza y clase de odios y rencores. Quiere que tengamos en cuenta que, para llegar a Dios, hay que pasar por el prójimo, a quien antes debemos perdonar, si queremos que Dios nos reciba y nos perdone (Mt 5,43-48; 6,14-15; Rom 13,9-10). Siempre ha habido hombres y mujeres a quienes nada importa apagar la vida del prójimo con el aborto, la eutanasia, etc. incluso muchos ni siquiera valoran su propia vida y se suicidan; y es que en el fondo de su corazón no han conocido el amor. Por eso, es muy importante descubrir cómo nos ama Dios, para respetar nuestra propia vida y respetar la de los demás. En sentido positivo, este mandamiento diría: respeta la vida, que es un don de Dios.

7.- Sexto y Noveno mandamientos: 6° - No cometerás adulterio; 9° - No desearas la mujer de tu prójimo

Estos dos mandamientos se relacionan porque tienen que ver con un tema que en muchas familias es prohibido hablar de él: la *sexualidad*. Pero es fundamental entender la amplitud y el sentido de la sexualidad humana. Para ello hemos de partir de la misma palabra de Dios cuando en el libro del Génesis nos dice: “y Dios creo al hombre a su imagen; lo creo a imagen de Dios, los creo varón y mujer. Y los bendijo, diciéndoles: ‘sean fecundos, multiplíquense, llenen la tierra y sométanla...’” (Gen 1,27-28). Así, la sexualidad es fuente de la vida, esta íntimamente unida al amor entre la mujer y el hombre y demanda el respeto debido al otro sexo, porque “la sexualidad abraza todos los aspectos de la persona humana,... concierne particularmente a la afectividad, a la capacidad de amar y de procrear y, de manera mas general, a la actitud para establecer vínculos de comunión con otro” (Catecismo de la Iglesia Católica [cec] 2332). de ahí que, la sexualidad, entendida como origen de vida y expresión del amor humano, merece un gran respeto; y mal practicada es causa de muchos vicios que llegan a provocar desintegración familiar, diversas enfermedades e, incluso, da lugar a frecuentes crímenes. Por eso, Jesús afirma: «han oído que se dijo: “no cometerás adulterio”. Pues yo les digo: todo el que mira a una mujer deseándola, ya cometió adulterio con ella en su corazón» (Mt 5,27-28). A partir de ahí, el Catecismo de la Iglesia Católica nos enseña: «corresponde a cada uno, hombre y mujer, reconocer y aceptar su identidad sexual. La diferencia y la complementariedad físicas, morales y espirituales, están orientadas a los bienes del matrimonio y al desarrollo de la vida familiar. La armonía de la pareja humana y de la sociedad depende en parte de la manera en que son vividas entre los sexos la complementariedad, la necesidad y el apoyo mutuo» (cec 2333). Dado que la sexualidad es un instinto primario, exige, como señala el Catecismo de la Iglesia Católica, una fuerte ascesis «para controlar las pasiones», también demanda «un aprendizaje del dominio de sí», de forma que la persona este dispuesta a «resistir a las tentaciones poniendo los medios adecuados para ello». En suma, Cristo ha querido que seamos limpios, no solo en lo exterior, sino también en nuestros pensamientos y deseos. El llamó bienaventurados a los limpios de corazón (Mt 5,8). Estemos alertas contra muchos peligros que el mundo de hoy tiene contra la pureza de vida: pornografía a raudales, costumbres penosas, etc. en sentido positivo, estos mandamientos dirían: 6° - Valora y respeta tu cuerpo como imagen de Dios; 9° - Ten pensamientos sanos y positivos de ti mismo y los demás.

8.- Séptimo mandamiento: No robarás

Cuando el Señor entregó a su pueblo los Mandamientos, por medio de Moisés, se daban casos en que un israelita “libre” fuera raptado para venderlo como esclavo (Gen 37,12ss). Dado que atentaba contra la dignidad y libertad de la persona, quien cometía esta falta merecía la pena de muerte (Ex 21,16); más aun, no solo era condenado a muerte al que vendía a un hombre, sino a quien lo

“explotara” para provecho propio (Deut 24,7). Con el paso del tiempo debido a que las situaciones fueron cambiando por el comercio y otras circunstancias, el robo se aplicó también a las cosas materiales, y la pena era aplicada de acuerdo a lo robado. En el evangelio encontramos varios textos que expresan claramente la malicia del robo (Ejem: Mt 23,25; Lc 16,1ss). Hoy, robamos, cuando: no se paga un justo salario al trabajador, no se dan los kilos completos cuando se vende algo, se venden cosas falsas como si fueran auténticas, con violencia y amenazas se despoja al otro de sus bienes. Y podríamos hacer una larga lista. Lo importante es la enseñanza de este mandamiento, que en sentido positivo diría: respetar los bienes ajenos, aunque sean cosas pequeñas para no llegar a cosas grandes.

9.- Octavo mandamiento: No dar falso testimonio ni mentir

Se dice que la lengua no tiene hueso, esto quiere decir que muchas personas, con mucha facilidad, dicen mentiras. La mentira es algo que perjudica las buenas relaciones de unos con otros. Aunque en ocasiones, se puede ocultar la verdad, para no dañar a terceros. Por ejemplo, si un hijo tiene en alta estima a su padre, la madre no tiene derecho a hablar mal de su esposo ante sus hijos, aunque lo que ella sepa de él sea verdad, y viceversa. Entonces debe “mentir”. Pero, sin tener pruebas reales, y dejándose llevar por lo que dice la gente o por habladurías, habla mal de su cónyuge, la mentira es grave e inaceptable. Un remedio eficaz contra la mentira, es la virtud de la verdad, de la sinceridad. Alguien dijo: “es mejor herirse con la verdad, que destruirse con la mentira”. Cristo fue un gran amante de la verdad (Jn 14,6; 18,37); los mismos fariseos alababan su franqueza (Mt 22,16). Por tanto, acostumbrémonos hablar siempre con la verdad, siempre y cuando no dañemos a terceros. Este mandamiento en sentido positivo diría: habla siempre con la verdad.

10.- Décimo mandamiento: no codiciar los bienes ajenos

Es auténtico desear prosperar, mejorar el estilo y la calidad de vida. De hecho, Jesús nunca condenó el dinero ni los bienes materiales, sino el apego a ellos cuando se piensa que ahí está la verdadera felicidad. Esa fue la dificultad que encontró aquel hombre que fue a Jesús para preguntarle que debía hacer para alcanzar la vida eterna; cuando Jesús le habló del desprendimiento a sus bienes el hombre se retiró entristecido porque tenía muchos bienes y su corazón estaba muy apegado a ellos (Mt 19,16-26); y es que no entiendo el mensaje de Jesús: “mayor felicidad hay en dar que en recibir” (Hech 20,35), es decir, que todo cuanto tenemos es para hacer el bien al prójimo. Ese fue el testimonio de Jesús toda su vida (Flp 2,6-8). Y es que el apego desordenado al dinero y a los bienes materiales es fuente de: injusticias, extorsión, fraude, secuestros, robo, homicidio, etc. por otra parte, este mandamiento, es una invitación a poner en práctica una virtud que, por la rutina o la soberbia, olvidamos ejercitar: la **gratitud**. Gastamos mucha energía lamentándonos y quejándonos por lo que no tenemos, y olvidamos agradecer lo ya tenemos. Si cada día hiciéramos en oración una lista de todo lo que tenemos, veríamos que hay más por lo que tenemos que dar gracias. Este mandamiento en sentido positivo diría: agradece lo que tienes y úsalo para hacer el bien.

III. LAS BIENAVENTURANZAS: COMPROMISOS CON CRISTO (Mt 5,1-12).

11.- Bienaventurados los pobres de espíritu

El “pobre de espíritu” es aquel que se sabe necesitado de Dios y todo lo espera en Él. Esta bienaventuranza es un llamado de alerta para que con “las riquezas” sirvamos mejor a Dios y al

prójimo. Según esto, los que llamamos “pobres” no tendrán ventaja alguna sobre los ricos, si aspiran a enriquecerse y a vivir al estilo de los malos ricos.

12.- Bienaventurados los mansos y humildes de corazón

Se trata de quienes tratan de dominar la pasión ciega de la ira y se muestran compasivos y caritativos con el prójimo a ejemplo de Jesús: “aprendan de mi que soy paciente y humilde de corazón, y encontrarán descanso” (Mt 11,29).

13.- Bienaventurados los que lloran

Jesús dijo: “el que no toma su cruz y me sigue, no es digno de mi” (Mt 10,38). A partir de su pasión, muerte y resurrección, la cruz adquirió un nuevo significado: la cruz es **vida**. Tomar la cruz significa, entonces, vivir la vida de Cristo: denunciar la injusticia, anunciar la verdad, amar, perdonar y servir al prójimo, morir por los demás. Y esto nos traerá muchas veces llanto, es decir, pena, aflicción, dolor y sufrimiento; pero al mismo tiempo, a la luz de esta bienaventuranza, ese llanto será para nosotros fuente de fortaleza espiritual si lo asumimos en la dimensión de la fe desde las palabras de Cristo: “acuérdense de la palabra que les he dicho: el siervo no es mas que su Señor. Si a mi me han perseguido, también los perseguirán a ustedes” (Jn 15,20).

14.- Bienaventurados los que tienen hambre y sed de justicia

En la Biblia, el justo es aquel que es fiel a la voluntad de Dios (Gen 7,1; Is 26,7-8; Ml 3,18; Mt 1,19; 25,31-46). Quien tiene verdaderos deseos de ser fiel al espíritu de Dios (Ez 36,26-27), Él no le negará su gracia para que, desde sus debilidades, crezca por el camino de la santidad (2 Co 12,9). Pero también, esta bienaventuranza se aplica a todos aquellos que trabajan porque haya justicia en la vida humana (Is 58,9-10), pues un mundo justo ayuda más a los hombres a ser virtuosos.

15.- Bienaventurados los misericordiosos

Jesús nos enseña en el Evangelio: “*Sean misericordiosos como su Padre celestial es misericordioso*” (Lc 6, 36). Esta bienaventuranza se refiere a la compasión del padre por los pecadores a los que quiere salvar, para lo cual envía a su Hijo, y de la cual nosotros estamos a llamados a ser imitadores. Esta bienaventuranza lleva a alegrarse por la conversión de los pecadores y perdonar a los que nos persiguen, a los que son nuestros enemigos, a los que se equivocan; deseándoles el bien de la salvación. Es la misericordia de los mártires hacia sus perseguidores. Es decir, esta misericordia se expresa en el perdón sincero, generoso y magnánimo del prójimo, en saber sobrellevarnos, en disimular los defectos del prójimo, en ayudarlos. Recordemos las palabras del Señor: “*perdona la ofensa a tu prójimo y entonces, cuando ores, serán absueltos tus pecados. Si un hombre mantiene su enojo contra otro ¿como pretende que el Señor lo sane? No tiene piedad de un hombre semejante a él ¿cómo se atreve a implorar por sus pecados?*” (Eclo 28,2-4).

16.- Bienaventurados los limpios de corazón

Limpios de corazón quiere decir: tener rectas intenciones, no tener afectos desordenados de dinero, poder o sexo. Por eso dice Jesús en el Evangelio: “...escúchenme todos y entiéndanlo bien... ninguna cosa externa que entra en el hombre puede mancharlo; lo que lo hace impuro es aquello que sale del hombre... luego agrego: lo que sale del hombre es lo que lo hace impuro, porque es del interior, del corazón de los hombres, de donde provienen las malas intenciones, las fornicaciones, los robos, los

homicidios, los adulterios, la avaricia, la maldad, los engaños, las deshonestidades, la envidia, la difamación, el orgullo, el error. Todas estas cosas malas proceden del interior y son las que manchan al hombre". (Mc 7,14-15.20-23). Y por ello reprochaba a los fariseos: *"¡Ay de ustedes, escribas y fariseos hipócritas, que limpian por fuera la copa y el plato, mientras que por dentro están llenos de codicia y deshonestidad!"* (Mt 23,25). Abramos nuestro corazón al Señor para que cumpla su promesa de infundirnos un corazón y un espíritu nuevo para serle fieles (Cfr Ez 36,26-29b).

17.- Bienaventurados los que obran la paz

La expresión "los que obran la paz", en griego 'eirenopoioi', significa literalmente traducida: los obradores de paz, o hacedores de paz, los pacificadores. No aparece en ningún otro lugar de la Sagrada Escritura sino solo en Mt 5,9. En hebreo, la expresión 'oseh shalom', el que hace la paz, aplica a los que se empeñan en reconciliar a las personas y a pacificar los espíritus. Todos necesitamos de paz interior. No hay nada mejor que la paz de la conciencia. Muchas de nuestras inquietudes interiores se acabarían si fuéramos más optimistas y más resueltos a tratar de resolver nuestros propios problemas. Pero también necesitamos estar en paz con los demás: con la familia, los compañeros de trabajo o de la escuela, los vecinos, los empleados, etc. así, Jesús quiere que tengamos paz y nos la comunica (Cfr >Jn 14,27) para que no se turbe nuestro corazón ni nos acobardemos. Procura trabajar por la paz en el ambiente donde Dios ha permitido que vivas.

18.- Bienaventurados los perseguidos por causa de la justicia

La iglesia nació en medio de las persecuciones, con los discípulos encerrados en el cenáculo por miedo a los judíos (Jn 20, 19) y desde entonces siempre la acompañaron las persecuciones. Jesús lo había anunciado y había enseñado que la persecución era parte de la comunión con el, Maestro y Señor, por ser discípulos y servidores suyos: *"acuérdense de la palabra que les he dicho: el siervo no es mas que su señor. Si a mi me han perseguido, también los perseguirán a ustedes"* (Jn 15,20). Anunciaba, así, que quienes siguen el camino señalado por el, no siempre serán comprendidos y, por lo mismo, tendrán que padecer la persecución. Así, Jesús pone esta persecución en relación y en continuidad con las persecuciones de que fueron objeto los profetas; por lo que perseguir ahora a los que el envía, es un reproche que Jesús les hace a los que se le oponen, como lo muestra el texto Mt 23,29-37. En definitiva, quien quiera seguir el camino trazado por Jesús debe experimentar el gozo de sufrir por una causa justa, es decir, por la misma causa de cristo.

En síntesis:

- 1) Descubre que las bienaventuranzas evangélicas son el polo opuesto a los valores del mundo.
- 2) Ten la seguridad de que al esforzarte por vivir las bienaventuranzas vas por buen camino; más aun, por el camino de la perfección.
- 3) Es importante aclarar que Cristo nunca se opuse ni se opondrá a las leyes del progreso. Lo que Él quiere es que los avances del hombre no vayan contra los valores del evangelio, sino que todo sea mas constructivo y benéfico para la humanidad.

IV. COMPROMISOS CON LA IGLESIA Y SUS MANDAMIENTOS.

Ya hemos visto en el curso de “medios de santificación” que el bautismo nos incorpora a la Iglesia, es decir, nos hace formar el nuevo pueblo de Dios, la familia de Dios. Y así como Dios no quiso un pueblo desorganizado en el antiguo testamento, como podemos verlo en los libros del: Éxodo, Levítico, Números y Deuteronomio, Jesús dio a los apóstoles el poder de servir y gobernar su Iglesia: “les aseguro; todo lo que aten en la tierra, quedara atado en el cielo; y todo lo que desaten en la tierra, quedara desatado en el cielo” (Mt 18,18). En virtud de esta autoridad, la Iglesia ha establecido normas para mantener el orden en el pueblo de Dios y pueda vivir su compromiso con Cristo. De este modo, observar los lineamientos de la Iglesia es obedecer al Señor en la persona de sus representantes. Los mandamientos de la Iglesia son muchos, y están contenidos en un libro llamado “*Código de Derecho Canónico*”. Sin embargo, aquí solo vamos a referirnos a cinco, que tienen que ver con nuestro progreso espiritual y tratan de garantizar nuestro crecimiento en la fe y en la santidad.

1. Asistir a Misa entera los domingos y fiestas de guardar.

Todos tenemos la obligación de emplear parte de nuestro tiempo para consagrarlo a Dios y darle culto, esta es una ley inscrita en el corazón. Es ley natural darle culto a Dios, y la Misa es el acto fundamental del culto católico. De este modo la Iglesia concreta el tercer mandamiento de la ley de Dios y el deber de los cristianos es cumplirlo, además de ser sobre todo un inmenso privilegio y honor. Este mandamiento exige a los fieles participar en la celebración Eucarística, el día en que se conmemora la resurrección de Cristo y en algunas fiestas litúrgicas importantes. El no cumplirlo es pecado grave para todos aquellos que tienen uso de razón y hayan cumplido los siete años. Para cumplir este precepto hay que hacerlo el día en que esta mandado, no se puede suplir. Implica una presencia real, es decir, hay que estar ahí y hay que escucharla completa. La Misa o Sacrificio Eucarístico del Cuerpo y la Sangre de Cristo, instituido por Él para perpetuar el sacrificio de la cruz, es nuestro más digno esfuerzo que podemos hacer para acercarnos a Dios, y más útil para conseguir el aumento de la gracia.

2. Confesarse al menos una vez al año en el tiempo señalado (en Pascua de resurrección), en peligro de muerte y si se va a comulgar.

Hay que acudir a este sacramento, (que como todos los demás es signo sensible y eficaz de la gracia, instituido por Cristo y confiado a la Iglesia) asegurando la preparación para la Eucaristía mediante su recepción que continúa la obra de conversión y perdón del bautismo. No basta con acudir, sino que hay que realizar todas las obligaciones que el sacramento de la confesión exige. El asistir sin cumplir con los actos del penitente, se convierte en una confesión vacía e infructuosa. Además, la confesión frecuente es recomendable, para quienes quieren ir perfeccionando su vida; confesarse con frecuencia es uno de los mejores medios.

3. Comulgar por Pascua de Resurrección.

Este mandamiento garantiza un mínimo en la recepción del Cuerpo de Cristo. Siempre hay que comulgar en estado de gracia y cumplir con el ayuno Eucarístico. Se debe de recibir la comunión dentro de la Misa; sin embargo, los enfermos incapacitados para asistir a Misa lo reciben como viático.

4. Ayunar y abstenerse de comer carne cuando lo manda la Iglesia.

El ayuno contribuye a adquirir el dominio sobre nuestros instintos y la libertad de corazón. La abstinencia es una práctica por la que se le ofrece a Dios el sacrificio de no tomar carne u otro alimento, recordando así y uniéndose a los dolores de Cristo por nuestros pecados. Tanto el ayuno como la abstinencia son prácticas penitenciales propias del adviento y la cuaresma, pero no significa que durante el resto del año no se practiquen.

5.- Ayudar a la Iglesia en sus necesidades.

El mandamiento señala el deber de cada cristiano, según sus posibilidades, de ayudar a la Iglesia en sus necesidades materiales, para poder continuar con su misión. Las necesidades de la Iglesia son muchas. La Iglesia fue querida por nuestro Señor Jesucristo, su fundador. Ella vela por el bien de los fieles, su misión es ayudar a alcanzar la salvación. Como católicos debemos sentirnos parte de ella, amándola y defendiéndola siempre. Algunos en la Iglesia recomiendan el diezmo, como una forma de establecer una contribución proporcional a las ganancias. Pero debe entenderse según el espíritu evangélico de una entrega de corazón por amor. Personas con recursos podrían dar mucho más, mientras que para un pobre, dar el 10% podría significar negarles a sus hijos el alimento. Lo importante que debe quedar claro es que, al no precisar una cuota, la Iglesia no exime de la obligación de contribuir, al contrario, nos enseña que el cristiano debe dar a la medida de Cristo y por amor a Él, según las necesidades de la Iglesia y sus propias posibilidades. Dar es una obligación y también un privilegio, un gozo, porque es parte integral de nuestra vocación de hacer todo para propagar el Reino de Dios.

V. LA VIDA DEL MUNDO FUTURO.

Hoy día se vive la vida buscando la felicidad aquí, en el mundo. Pareciera que el lema es “aquí y ahora”. No se valora el trabajar pensando en que vamos a trascender y se nos olvida que la felicidad total se realiza al estar con Dios. Los momentos de felicidad que tenemos aquí en la tierra son solo un anticipo de la felicidad que tendremos en el cielo. El Catecismo de la Iglesia Católica define el cielo como: “la participación en la naturaleza divina, gozar de Dios por toda la eternidad, la última meta del inagotable deseo de felicidad que cada hombre lleva en su corazón. Es la satisfacción de los más profundos anhelos del corazón humano y consiste en la más perfecta comunión de amor con la Trinidad, con la Virgen María y con los santos. Los bienaventurados serán eternamente felices, viendo a Dios tal cual es” (nn. 1023-1029, 1721-1722).

Seguramente has de estar pensando: “¡que aburrido suena eso de contemplar a Dios... y por toda la eternidad! a mi me gusta la actividad, eso de ángeles, querubines y cantos gregorianos, ¡como que no se me antoja!”. Realmente, esta imagen del cielo resulta muy poco atractiva para cualquiera, pero es que el cielo no es como lo pintan los cuadros. ¿Que tal si te digo que el cielo es algo así como la suma de todos tus momentos felices, de todos tus deseos cumplidos, de todos tus pasatiempos? empieza a sonar interesante, pero aun se queda corto. Ante la imposibilidad de explicar lo que es el cielo, muchos autores y teólogos han intentado describirlo como lo que no es: en el cielo no habrá sufrimiento, no habrá hambre, ni sed, ni cansancio, ni injusticias, no existirá el dolor y tampoco la muerte. Esto es un buen comienzo, sin embargo, es demasiado pobre el describir el cielo como la ausencia del mal, pues el cielo es eso y mucho más. El cielo es felicidad que rebasa nuestros deseos. Dios nos concederá mucho más de lo que podemos pedir o imaginar y aun aquello que no nos

atrevernos a pedir. Realmente, puedes imaginarte el cielo como quieras: imagina el lugar más bello que hayas visto, llénalo de todo lo que te guste y quítale todo lo que te disguste; después pon en él todo lo bueno que te puedas imaginar, acompañado de gente extraordinariamente buena y simpática, haciendo aquello que más te guste. Cuando hayas terminado de visualizar así el cielo, puedes estar seguro de que esa imagen es nada junto a lo que realmente te espera.

1. ¿Es el cielo un lugar? ¿En dónde se encuentra?

No lo podemos ubicar ni arriba ni abajo, ni delante ni detrás, pues el cielo no es un lugar, sino un estado en el cual los hombres encontraremos la felicidad buscada y la conservaremos por toda la eternidad.

2. ¿Cómo alcanzar la felicidad del cielo?

Jesús nos habla en el evangelio muchas veces sobre el cielo, y nos lo explica en un lenguaje que podemos entender: a los hambrientos les hablaba de pan, a la samaritana de un agua que sacia definitivamente la sed (Juan 4, 1ss.). Hablaba de perlas preciosas (Mt 13, 45), de onzas de oro, de una oveja perdida y recuperada. Nos habla de un banquete, de una fiesta de bodas, de redes colmadas de peces, de un tesoro escondido en el campo. Todos estos símbolos que utiliza Jesucristo nos pueden dar una idea de la felicidad que tendremos en el cielo, ya que las felicidades terrenas son una imagen de la felicidad celeste. Pero Jesús nos presenta el camino a seguir para alcanzar esa felicidad: las **Bienaventuranzas**. En otras palabras, querer ganar el cielo significa tratar de tenerlo desde ahora viviendo las bienaventuranzas y los medios de santificación que vimos en el curso anterior. pero definitivamente lo que debe impulsarnos a trabajar por alcanzar la felicidad del cielo es el amor al prójimo; en eso se basara el examen final, como nos lo deja ver Jesús en el Evangelio de San Mateo: “vengan benditos de mi padre... porque tuve hambre y me dieron de comer, porque tuve sed y me dieron de beber, estuve desnudo y me vistieron, forastero y me acogieron, enfermo y me visitaron... todo lo que hicieron a uno de estos pequeños, a mi me lo hicieron” (25,31-46).

CURSO 7: EL SACRAMENTO DEL BAUTISMO

Preparación Inmediata (CEC, nn. 1213 – 1284)

El sacramento del bautismo es el fundamento de toda la vida cristiana, es la puerta de entrada a la vida del Espíritu y la puerta que abre el acceso a los otros sacramentos.

NOMBRES DE ESTE SACRAMENTO

Este sacramento recibe varios nombres:

- "Bautismo" en razón del carácter del rito central mediante el que se celebra: bautizar (baptizein en griego) significa "sumergir", "introducir dentro del agua"; la "inmersión" en el agua simboliza el acto de sepultar al catecúmeno en la muerte de Cristo de donde sale por la resurrección con él (Cfr Rom 6,3-4; Col 2,12) como "nueva criatura" (2 Co 5,17; Ga 6,15).
- "Baño de regeneración y de renovación del Espíritu Santo", porque significa y realiza ese nacimiento del agua y del Espíritu sin el cual "nadie puede entrar en el Reino de Dios" (Jn 3,5).
- "Iluminación" porque habiendo recibido en el bautismo al Verbo, "la luz verdadera que ilumina a todo hombre" (Jn 1,9), el bautizado, "tras haber sido iluminado" (Heb 10,32), se convierte en "hijo de la luz" (1 Tes 5,5), y en "luz" él mismo (Ef 5,8).
- "Don", porque es conferido a los que no aportan nada.
- "Gracia", porque, es dado incluso a culpables.
- "Unción", porque es sagrado y real.
- "Vestidura", porque cubre nuestra vergüenza.
- "Sello", porque nos guarda y es el signo de la soberanía de Dios.

SIGNOS DEL BAUTISMO

El óleo santo, es signo de la fuerza de Cristo que se comunica al bautizado.

El agua bautismal: El agua es signo de vida. Sumergidos en ella, morimos al pecado; emergidos de ella, nacemos del agua y del Espíritu a la vida divina (Jn 3,5).

La unción con el santo crisma, óleo perfumado y consagrado por el obispo, significa que el nuevo bautizado, "ungido" por el Espíritu Santo, incorporado a Cristo, es ungido sacerdote, profeta y rey.

La vestidura blanca simboliza que el bautizado se ha "revestido de Cristo" (Ga 3,27): ha resucitado con Cristo.

El cirio que se enciende en el cirio pascual, significa que Cristo ha iluminado al neófito. En Cristo, los bautizados son "la luz del mundo" (Mt 5,14; Cfr Flp 2,15).

EL BAUTISMO DE ADULTOS

En los orígenes de la Iglesia, cuando el anuncio del Evangelio está aún en sus primeros tiempos, el bautismo de adultos es la práctica más común. El catecumenado (preparación para el bautismo)

ocupa entonces un lugar importante, pues tiene por finalidad permitir al catecúmeno, en respuesta a la iniciativa divina y en unión con una comunidad eclesial, llevar a madurez su conversión y su fe, en la práctica de las costumbres evangélicas.

EL BAUTISMO DE NIÑOS

Puesto que nacen con una naturaleza humana caída y manchada por el pecado original, los niños necesitan también el nuevo nacimiento en el bautismo para ser librados del poder de las tinieblas y ser trasladados al dominio de la libertad de los hijos de Dios (Cfr Col 1,12-14), a la que todos los hombres están llamados. Los padres cristianos deben reconocer que esta práctica corresponde también a su misión de alimentar la vida que Dios les ha confiado. Además, esta práctica es una tradición inmemorial de la Iglesia. Esta atestiguada explícitamente desde el siglo II. Sin embargo, es muy posible que, desde el comienzo de la predicación apostólica, cuando "casas" enteras recibían el bautismo (Cfr Hech 16,15.33; 18,8; 1 co 1,16), se haya bautizado también a los niños.

En cuanto a los niños muertos sin bautismo, la Iglesia solo puede confiarlos a la misericordia divina. En efecto, la gran misericordia de Dios y la ternura de Jesús con los niños, nos permiten confiar en que haya un camino de salvación para los niños que mueren sin bautismo. Por esto es más apremiante aun la llamada de la Iglesia a no impedir que los niños pequeños vengan a Cristo por el don del santo bautismo.

Fe y Bautismo

El bautismo es el sacramento de la fe (Cfr Mc 16,16). Pero la fe tiene necesidad de la comunidad de creyentes. Solo en la fe de la Iglesia puede creer cada uno de los fieles. La fe que se requiere para el bautismo no es una fe perfecta y madura, sino un comienzo que esta llamado a desarrollarse. Al catecúmeno o a su padrino se le pregunta: "¿que pides a la Iglesia de Dios?" y el responde: "¡la fe!".

En todos los bautizados, niños o adultos, la fe debe crecer después del bautismo. Por eso, la Iglesia celebra cada año en la noche pascual la renovación de las promesas del bautismo. La preparación al bautismo solo conduce al umbral de la vida nueva. El bautismo es la fuente de la vida nueva en Cristo, de la cual brota toda la vida cristiana.

Para que la gracia bautismal pueda desarrollarse es importante la ayuda de los padres. Ese es también el papel del padrino o de la madrina, que deben ser creyentes sólidos, capaces y prestos a ayudar al nuevo bautizado, niño o adulto, en su camino de la vida cristiana. Su tarea es una verdadera función eclesial. Toda la comunidad eclesial participa de la responsabilidad de desarrollar y guardar la gracia recibida en el bautismo.

LA NECESIDAD DEL BAUTISMO

El Señor mismo afirma que el bautismo es necesario para la salvación (Cfr Jn 3,5). Por ello mando a sus discípulos a anunciar el evangelio y bautizar a todas las naciones (Cfr Mt 28, 19-20). En efecto, el bautismo es necesario para la salvación en aquellos a los que el evangelio ha sido anunciado y han tenido la posibilidad de pedir este sacramento (Cfr Mc 16,16). La Iglesia no conoce otro medio que el bautismo para asegurar la entrada en la bienaventuranza eterna; por eso esta obligada a no descuidar la misión que ha recibido del Señor de hacer "renacer del agua y del Espíritu" a todos los que pueden

ser bautizados. Sin embargo, aun cuando Dios ha vinculado la salvación al sacramento del bautismo, su acción salvífica no queda reducida a los Sacramentos.

LA GRACIA DEL BAUTISMO

Por el bautismo, todos los pecados son perdonados, el pecado original y todos los pecados personales, así como todas las penas del pecado. En efecto, en los que han sido regenerados no permanece nada que les impida entrar en el Reino de Dios, ni el pecado de Adán, ni el pecado personal, ni las consecuencias del pecado, la más grave de las cuales es la separación de Dios.

El bautismo no solamente purifica de todos los pecados, hace también del neófito "una nueva creación" (2 Co 5,17), un hijo adoptivo de Dios (Cfr Ga 4,5-7) que ha sido hecho "participe de la naturaleza divina" (2 Pe 1,4), miembro de Cristo (Cfr 1 Co 6,15; 12,27), coheredero con Él (Rom 8,17) y templo del Espíritu Santo (Cfr 1 Co 6,19).

La Santísima Trinidad da al bautizado la gracia santificante, la gracia de la justificación que:

- Le hace capaz de creer en Dios, de esperar en Él y de amarlo mediante las virtudes teologales;
- Le concede poder vivir y obrar bajo la moción del Espíritu Santo mediante los dones del Espíritu Santo;
- Le permite crecer en el bien mediante las virtudes morales.
- Así, todo el organismo de la vida sobrenatural del cristiano tiene su raíz en el santo bautismo.

INCORPORADOS A LA IGLESIA, CUERPO DE CRISTO

El bautismo hace de nosotros miembros del cuerpo de Cristo. "Por tanto...somos miembros los unos de los otros" (Ef 4,25). El bautismo incorpora a la Iglesia. De las fuentes bautismales nace el único pueblo de Dios de la nueva alianza que trasciende todos los límites naturales o humanos de las naciones, las culturas, las razas y los sexos: "porque en un sólo Espíritu hemos sido todos bautizados, para no formar mas que un cuerpo" (1 Co 12,13). Así, el bautismo constituye el fundamento de la comunión entre todos los cristianos. Por consiguiente, el bautismo constituye un vínculo sacramental de unidad, entre los que han sido regenerados por el.

Un sello espiritual indeleble...

Incorporado a Cristo por el bautismo, el bautizado es configurado con Cristo (Cfr Rom 8,29). El bautismo imprime en el cristiano un sello indeleble (carácter) de su pertenencia a Cristo. Este sello no es borrado por ningún pecado, aunque el pecado impida al bautizado dar frutos de salvación. Dado una vez por todas, el bautismo no puede ser reiterado.

Descifra el mensaje oculto, cambiando el numero por la letra que le corresponda (la diagonal [/] separa los números).

1 = A	11 = K	21 = T
2 = B	12 = L	22 = U
3 = C	13 = M	23 = V
4 = D	15 = Ñ	24 = W
5 = E	14 = N	25 = X
6 = F	16 = O	26 = Y
7 = G	17 = P	27 = Z
8 = H	18 = Q	
9 = I	19 = R	
10 = J	20 = S	

17/16/19 5/12 2/1/22/21/9/20/13/16 20/5 14/16/20 2/16/19/19/1 5/12 17/5/3/1/4/16
16/19/9/7/9/14/1/12, 20/16/13/16/20 8/5/3/8/16/20 8/9/10/16/20 4/5 4/9/16/20,
21/5/13/17/12/16/20 23/9/23/16/20 4/5/12 5/20/17/9/19/9/21/22 20/1/14/21/16 26
13/9/5/13/2/19/16/20 4/5 12/1 9/7/12/5/20/9/1.

Aprende la frase oculta

CURSO 8: EL SACRAMENTO DE LA CONFIRMACIÓN

Preparación Inmediata (CEC, nn. 1285 – 1321)

1.- NOCION

La confirmación es el sacramento que da el Espíritu Santo para enraizarnos más profundamente en la filiación divina, incorporarnos más firmemente a Cristo, hacer más sólido nuestro vínculo con la Iglesia, asociarnos todavía más a su misión y ayudarnos a dar testimonio de la fe cristiana por la palabra acompañada de las obras (Catecismo de la Iglesia Católica [CEC], 1316).

Confirmar significa afirmar o consolidar, y por ello la confirmación lleva a su plenitud lo que en el bautismo era sólo inicio.

Particularmente luego de la recepción de este sacramento, pone al cristiano en acción. En consideración de dicha plenitud: su misión es eminentemente apostólica, porque se continúa la gracia de Pentecostés. Por esta razón, sólo los confirmados pueden ser padrinos de bautismo.

La confirmación es para nosotros lo que Pentecostés fue para los Apóstoles. Luego de haber dado Jesucristo el Espíritu Santo a los Apóstoles (cfr. Jn. 20, 22), éstos permanecían tímidos, ignorantes e imperfectos. Dios procede por grados en la comunicación de sus dones. Los Apóstoles tenían ya el Espíritu Santo, pero no habían recibido aún la fortaleza para confesar la fe y transmitirla: ésta la recibieron el día de Pentecostés (Hech 2,1-18). También nosotros recibimos por primera vez al Espíritu Santo en el bautismo, recibiendo luego, la plenitud de sus dones, en la confirmación.

2.- LA CONFIRMACION, SACRAMENTO DE LA NUEVA LEY

Este sacramento, como todos los otros, fue instituido por Jesucristo, pues sólo Dios puede vincular la gracia a un signo externo. Sin embargo, no consta en la Sagrada Escritura el momento preciso de la institución, aunque repetidas predicciones de los profetas relativas a una amplia difusión del Espíritu divino en los tiempos mesiánicos (cfr. Is. 58, 11; Ez. 47, 1; Joel 2, 28, etc.), el reiterado anuncio por parte de Cristo de una nueva venida del Espíritu Santo para completar su obra, y la misma acción de los Apóstoles hacen constar la institución de un sacramento distinto del bautismo.

Así, por ejemplo, los Hechos de los Apóstoles nos refieren que, habiendo sido enviados Pedro y Juan a los samaritanos, hicieron oración por ellos a fin de que recibiesen el Espíritu Santo porque aún no había descendido sobre ninguno de ellos, sino que solamente estaban bautizados en el nombre del Señor Jesús. Entonces les imponían las manos y recibían el Espíritu Santo (Hechos 8, 14; véase también Hechos 19, 6; Heb. 6, 2; etc.). Es claro que, desde el primer momento de la predicación apostólica, se confería este sacramento, instituido por Jesucristo. Por no aparecer explícitamente el momento de la institución de la confirmación, los protestantes rechazaron este sacramento como carente de fundamento bíblico. Contra ellos, el Concilio de Trento hizo la siguiente declaración: Si alguno dijere que la confirmación de los bautizados es ceremonia ociosa y no verdadero y propio

sacramento, sea anatema (Dz. 871). Santo Tomás enseña que Cristo instituyó el sacramento prometiendo que se verificaría luego de su Resurrección y Ascensión a los cielos, esto es, después que el Espíritu Santo viniera sobre los Apóstoles el día de Pentecostés, pues sólo entonces recibirían la plenitud del Espíritu (Cfr. Hech 1,1-8; S. Th. III, q. 72, a. 1, ad. 1).

3.- EL SIGNO EXTERNO DE LA CONFIRMACION

Al administrar la confirmación, la Iglesia repite esencialmente la sencilla ceremonia que relatan los Hechos de los Apóstoles (19, 1-6), añadiendo algunos ritos que hacen más comprensible la recepción del Espíritu Santo y los efectos sobrenaturales que produce en el alma. Así lo expresa, por ejemplo, la siguiente oración que antecede a las palabras de la forma: Oremos, hermanos, a Dios Padre Todo poderoso, y pidámosle que derrame el Espíritu Santo sobre estos hijos de adopción, que renacieron ya a la vida eterna en el bautismo, para que los fortalezca con la abundancia de sus dones, los consagre con su unción espiritual, y haga de ellos imagen perfecta de Jesucristo.

3.1 La materia

La materia de la confirmación es la unción con el crisma en la frente, a la que se añade la imposición de las manos del Obispo. Por crisma se entiende la mezcla de aceite de oliva y de bálsamo, consagrada por el obispo el día de Jueves Santo. Se entiende por bálsamo el líquido aromático que fluye de ciertos árboles y que, después de quedar espesado por la acción del aire, contiene aceite esencial, resina y ácido benzoico o cinámico.

Así como la materia del bautismo que es el agua significa su efecto propio de lavado, la materia de la confirmación que es el aceite, usado desde la antigüedad para fortalecer los músculos de los gladiadores, es símbolo de fuerza y plenitud. El confirmado podrá con el sacramento cumplir con valentía su misión apostólica. El bálsamo, que perfuma el aceite y lo libra de la corrupción, denota el buen olor de la virtud y la preservación de los vicios.

El rito esencial es la crismación en la frente, no la imposición de las manos (cfr. AAS 64 (1972), p. 526).

3.2 La forma

La forma de la confirmación consiste en las palabras que acompañan a la imposición individual de las manos, imposición que va unida a la unción en la frente.

El Ordo Confirmationis (22-VIII-71) indica que las palabras son: "Recibe el signo del Don del Espíritu Santo". Lo mismo que al soldado se le dan las armas que debe llevar en la batalla, así al confirmado se le signa con la señal de la cruz en la frente, para significar que el arma con que ha de luchar es la cruz, llevada no sólo en su mano o sobre su pecho, sino sobre todo en su propia vida y conducta.

4.- EFECTOS DE LA CONFIRMACION

De la celebración se deduce que el efecto del sacramento es la efusión plena del Espíritu Santo, como fue concedida en otro tiempo a los apóstoles el día de Pentecostés (CEC, 1302).

Por este hecho, la confirmación confiere crecimiento y profundidad a la gracia bautismal:

- nos introduce más profundamente en la filiación divina que nos hace decir 'Abbá, Padre' (Rm. 8,15);
- nos une más firmemente a Cristo;
- aumenta en nosotros los dones del Espíritu Santo;
- hace más perfecto nuestro vínculo con la Iglesia;
- nos concede una fuerza especial del Espíritu Santo para difundir y defender la fe mediante la palabra y las obras como verdaderos testigos de Cristo, para confesar valientemente el nombre de Cristo y para no sentir jamás vergüenza de la cruz (CEC, n. 1303).

Otro efecto de la confirmación es que imprime en el alma una marca espiritual indeleble, el 'carácter', que es el signo de que Jesucristo ha marcado al cristiano con el sello de su Espíritu revistiéndolo de la fuerza de lo alto para que sea su testigo (cfr. Lc. 24, 48-49) (CEC, n. 1304). El 'carácter' perfecciona el sacerdocio común de los fieles, recibido en el Bautismo, y el confirmado recibe el poder de confesar la fe de Cristo públicamente, y como en virtud de un cargo (quasi ex officio) (CEC, n. 1305).

5.- NECESIDAD DE RECIBIR EL SACRAMENTO

Mientras que el bautismo es el único sacramento absolutamente necesario para la salvación, la confirmación, es necesaria sólo de modo relativo; es decir, que se requiere no absolutamente para salvarse, sino sólo para llegar a vivir con plenitud la vida cristiana. El derecho canónico vigente prescribe a todos los fieles la obligación de confirmarse en el tiempo oportuno (cfr. CIC, c. 890), por lo que, si se dejara de recibir por menosprecio o negligencia, se pecaría gravemente (cfr. Conc. de Constanza, Dz. 669).

6.- EL MINISTRO DE LA CONFIRMACION

"El ministro ordinario de la confirmación es el Obispo; también administra válidamente este sacramento el presbítero dotado de facultad por el derecho común o concesión peculiar de la autoridad competente" (CIC, c. 882).

Magisterio de la Iglesia, cfr. Dz. 419, 424, 465, 572, 608, 697, 873 y 2147; CIC, n. 1313. Si un cristiano está en peligro de muerte, cualquier presbítero debe darle la Confirmación (cfr. CIC, can. 883, 3). En efecto, la Iglesia quiere que ninguno de sus hijos, incluso en la más tierna edad, salga de este mundo sin haber sido perfeccionado por el Espíritu Santo con el don de la plenitud de Cristo (CEC, n. 1314).

7.- EL SUJETO DE LA CONFIRMACION

El sujeto de la confirmación es todo bautizado que no haya sido confirmado. También los niños pueden recibir válidamente este sacramento y, si se hallan en peligro de muerte, se les debe administrar la confirmación. Aunque el niño bautizado que aún no llega al uso de razón se salvaría sin confirmarse, la conveniencia de recibir este sacramento resulta de la infusión de un estado más elevado de gracia, al que corresponde un estado más elevado de gloria (cfr. S. Th. III, q. 72, a. 8, ad. 4). Ahora bien, considerando el fin de este sacramento que es: convertir al bautizado en esforzado testigo de Cristo, es más conveniente administrarlo cuando el niño ha llegado al uso de razón, es decir, después de los siete años de edad (cfr. CIC, c. 891). Para que el confirmado con uso de razón reciba lícitamente el sacramento, ha de estar convenientemente instruido, en estado de gracia, y ha

de ser capaz de renovar las promesas del bautismo. La preparación para la Confirmación debe tener como meta conducir al cristiano a una unión más íntima con Cristo, a una familiaridad más viva con el Espíritu Santo, su acción, sus dones y sus llamadas, a fin de poder asumir mejor las responsabilidades apostólicas de la vida cristiana. Por ello, la catequesis de la confirmación se esforzará por suscitar el sentido de la pertenencia a la Iglesia de Jesucristo (CEC, n. 1309).

8.- LOS PADRINOS DE LA CONFIRMACION

Aun sin ser imprescindible sobre todo si se trata de un adulto, conviene que el confirmado tenga un padrino a quien corresponde procurar que el sujeto se comporte como verdadero testigo de Cristo y cumpla fielmente las obligaciones inherentes al sacramento (CIC, c. 892). Las condiciones que ha de reunir el padrino de la confirmación son las mismas que se piden para el padrino de bautismo. Incluso conviene que sea el mismo que para el bautismo, a fin de subrayar la unidad entre los dos sacramentos (CEC, n. 1311). A los padrinos les compete con más razón si son los mismos que en el bautismo colaborar en la preparación de los confirmados para recibir el sacramento, y contribuir después con su testimonio y con su palabra a la perseverancia en la fe y en la vida cristiana de sus ahijados. Su tarea es de suplencia respecto a la obligación primordial de los padres, pero no por eso su misión carece de importancia.

Memoriza los siete dones del Espíritu Santo: Sabiduría, Inteligencia, Ciencia, Consejo, Fortaleza, Piedad y Temor de Dios.

Oración

**“VEN ESPIRITU SANTO, LLENA LOS CORAZONES DE TUS FIELES;
Y ENCIENDE EN ELLOS EL FUEGO DE TU AMOR.
ENVIA, SEÑOR, TU ESPIRITU Y TODO SERA CREADO.
Y SE RENOVARA LA FAZ DE LA TIERRA”.**

CURSO 9: EL SACRAMENTO DE LA EUCARISTIA

(CEC 1323 – 1419)

LA SAGRADA EUCARISTIA CULMINA LA INICIACION CRISTIANA.

Nuestro Salvador, en la última cena, la noche en que fue entregado, instituyó el sacrificio eucarístico de su Cuerpo y su Sangre para perpetuar por los siglos, hasta su vuelta, el sacrificio de la cruz y confiar así a su esposa amada, la Iglesia, el memorial de su muerte y resurrección, sacramento de piedad, signo de unidad, vínculo de amor, banquete pascual en el que se recibe a Cristo, el alma se llena de gracia y se nos da una prenda de la gloria futura.

1.- EUCARISTIA – FUENTE Y CUMBRE DE LA VIDA ECLESIAL.

La Eucaristía es fuente y cima de toda la vida cristiana, pues contiene todo el bien espiritual de la Iglesia, es decir, Cristo mismo, nuestra pascua. La Eucaristía significa y realiza la comunión de vida con Dios y la unidad del pueblo de Dios por las que la Iglesia es ella misma. En ella se encuentra a la vez la cumbre de la acción por la que, en Cristo, Dios santifica al mundo, y del culto que en el Espíritu Santo los hombres dan a Cristo y por Él al Padre. Finalmente, en la celebración Eucarística nos unimos ya a la liturgia del cielo y anticipamos de la vida eterna cuando Dios será todo en todos (Cfr 1 Co 15,28). La Eucaristía es, pues, el compendio y la suma de nuestra fe.

2.- EL NOMBRE DE ESTE SACRAMENTO.

La riqueza inagotable de este sacramento se expresa mediante los distintos nombres que se le da. Cada uno de estos nombres evoca alguno de sus aspectos. Se le llama:

- Eucaristía (del griego "eucharistein" – dar gracias), porque es acción de gracias a Dios por sus obras: la creación, la redención y la santificación.
- Banquete del señor (Cfr 1 Co 11,20), porque se trata de la cena que el señor celebró con sus discípulos la víspera de su pasión.
- Fracción del pan, porque todos los que comen de este único pan, partido, que es Cristo, entran en comunión con Él y forman un solo cuerpo en Él (cfr 1 co 10,16–17).
- Asamblea eucarística, porque la Eucaristía es celebrada en la asamblea de los fieles, expresión visible de la Iglesia (Cfr 1 Co 11,17–34).
- Santo Sacrificio, porque actualiza el único sacrificio de Cristo Salvador e incluye la ofrenda de la Iglesia (Hech 13,15; Cfr Sal 116, 13.17; 1 Pe 2,5).
- Comunión, porque por este sacramento nos unimos a Cristo que nos hace partícipes de su Cuerpo y de su Sangre para formar un solo cuerpo (Cfr 1 Co 10,16–17).
- Santa Misa, porque la liturgia en la que se realiza el misterio de salvación se termina con el envío de los fieles (missio) a fin de que cumplan la voluntad de Dios en su vida cotidiana.

3.- LOS SIGNOS DEL PAN Y DEL VINO.

En el corazón de la celebración de la Eucaristía se encuentran el pan y el vino que, por las palabras de Cristo y por la invocación del Espíritu Santo, se convierten en el Cuerpo y la Sangre de Cristo. Fiel a la orden del Señor, la Iglesia continúa haciendo, en memoria de Él, hasta su retorno glorioso, lo que el hizo la víspera de su pasión: "tomo pan...", "tomo el cáliz lleno de vino...". Al convertirse misteriosamente en el Cuerpo y la Sangre de Cristo, los signos del pan y del vino siguen significando también la bondad de la creación. Así, en el ofertorio, damos gracias al creador por el pan y el vino (Cfr Sal 104,13–15), fruto "del trabajo del hombre", pero antes, "fruto de la tierra" y "de la vid", dones del creador. La Iglesia ve en el gesto de Melquisedec, rey y sacerdote, que "ofreció pan y vino" (Gen 14,18) una prefiguración de su propia ofrenda.

4.- LA INSTITUCION DE LA EUCARISTIA.

El Señor, habiendo amado a los suyos, los amo hasta el fin. Sabiendo que había llegado la hora de partir de este mundo para retornar a su Padre, en el transcurso de una cena, lavo los pies de sus discípulos y les dio el mandamiento del amor (Jn 13,1–17). Para dejarles una prenda de este amor, para no alejarse nunca de los suyos y hacerles participes de su pascua, instituyó la Eucaristía como memorial de su muerte y de su resurrección y ordenó a sus apóstoles celebrarlo hasta su retorno, constituyéndoles entonces sacerdotes del nuevo testamento.

"Haced esto en memoria mía".

El mandamiento de Jesús de repetir sus gestos y sus palabras "hasta que venga" (1 Co 11,26), no exige solamente acordarse de Jesús y de lo que hizo. Requiere la celebración litúrgica por los apóstoles y sus sucesores del memorial de Cristo, de su vida, de su muerte, de su resurrección y de su intercesión junto al Padre.

Desde el comienzo la Iglesia fue fiel a la orden del Señor. De la Iglesia de Jerusalén se dice: acudían asiduamente a la enseñanza de los apóstoles, fieles a la comunión fraterna, a la fracción del pan y a las oraciones... acudían al templo todos los días con perseverancia y con un mismo espíritu, partían el pan por las casas y tomaban el alimento con alegría y con sencillez de corazón (Hech 2,42.46).

Era sobre todo "el primer día de la semana", es decir, el domingo, el día de la resurrección de Jesús, cuando los cristianos se reunían para "partir el pan" (Hech 20,7). Desde entonces hasta nuestros días la celebración de la Eucaristía se ha perpetuado, de suerte que hoy la encontramos por todas partes en la Iglesia, con la misma estructura fundamental. Sigue siendo el centro de la vida de la Iglesia.

Debemos considerar la Eucaristía: como acción de gracias y alabanza al Padre; como memorial del sacrificio de Cristo y de su Cuerpo; como presencia de Cristo por el poder de su Palabra y de su Espíritu.

“Tomen y coman todos de él”: la Comunión.

El Señor nos dirige una invitación urgente a recibirle en el sacramento de la Eucaristía: "En verdad, en verdad les digo: si no comen la carne del hijo del hombre, y no beben su sangre, no tendrán vida en

ustedes" (Jn 6,53). Por eso, para responder a esta invitación, nos preparamos para este momento tan grande y santo.

5.- LA RECONCILIACION ANTES DE ACERCARSE A COMULGAR.

San Pablo exhorta a un examen de conciencia: "quien coma el pan o beba el cáliz del señor indignamente, será reo del Cuerpo y de la Sangre del Señor. Examínese, pues, cada cual, y coma entonces del pan y beba del cáliz. Pues quien come y bebe indignamente, come y bebe su propio castigo" (1 Co 11,27–29). Quien tiene conciencia de estar en pecado grave debe recibir el sacramento de la reconciliación antes de acercarse a comulgar.

Ante la grandeza de este sacramento, el fiel solo puede repetir humildemente y con fe ardiente las palabras del centurión (Cfr Mt 8,8): "Señor, no soy digno de que entres en mi casa, pero una palabra tuya bastará para sanarme".

6.- EL AYUNO.

Para prepararse convenientemente a recibir este sacramento, los fieles deben observar el ayuno prescrito por la Iglesia (Cfr CIC c. 919). Por la actitud corporal (gestos, vestido) se manifiesta el respeto, la solemnidad, el gozo de ese momento en que Cristo se hace nuestro huésped.

7.- PARTICIPACION EUCARISTICA.

La Iglesia exhorta a los fieles a participar los domingos y días de fiesta en la Eucaristía y a recibirla menos una vez al año, si es posible en tiempo pascual (Cfr CIC, c. 920), preparados por el sacramento de la reconciliación. Pero la Iglesia recomienda vivamente a los fieles recibir la Santa Eucaristía no solo los domingos y los días de fiesta, sino con más frecuencia, incluso, todos los días.

8.- LOS FRUTOS DE LA COMUNION.

- La comunión acrecienta nuestra unión con Cristo. En efecto, el Señor dice: "quien come mi carne y bebe mi sangre habita en mí y yo en él" (Jn 6,56).
- La comunión con la carne de Cristo resucitado, vivificada por el Espíritu Santo y vivificante, conserva, acrecienta y renueva la vida de gracia recibida en el bautismo. Este crecimiento de la vida cristiana necesita ser alimentado por la comunión eucarística, pan de nuestra peregrinación, hasta el momento de la muerte, cuando nos sea dada como viático.
- La comunión nos separa del pecado. El cuerpo de Cristo que recibimos en la Comunión es "entregado por nosotros", y la sangre que bebemos es "derramada por muchos para el perdón de los pecados". Por eso la Eucaristía no puede unirnos a Cristo sin purificarnos al mismo tiempo de los pecados cometidos y preservarnos de futuros pecados: "cada vez que lo recibimos, anunciamos la muerte del Señor" (1 Co 11,26). Si anunciamos la muerte del señor, anunciamos también el perdón de los pecados.
- La comunión fortalece la caridad que, en la vida cotidiana, tiende a debilitarse. Dándose a nosotros, Cristo reaviva nuestro amor. Cuanto más participamos en la vida de Cristo y más progresamos en su amistad, tanto más difícil se nos hará romper con Él por el pecado.

- La Eucaristía es el sacramento de los que están en plena comunión con la Iglesia. Los que reciben la Eucaristía se unen más estrechamente a Cristo. Por ello, Cristo los une a todos los fieles en un solo cuerpo: la Iglesia. la comunión renueva, fortifica, profundiza esta incorporación a la Iglesia realizada ya por el bautismo. En el bautismo fuimos llamados a no formar más que un solo cuerpo (Cfr 1 Co 12,13). La eucaristía realiza esta llamada: "el cáliz de bendición que bendecimos ¿no es acaso comunión con la Sangre de Cristo? y el pan que partimos ¿no es comunión con el Cuerpo de Cristo? porque aun siendo muchos, un solo pan y un solo cuerpo somos, pues todos participamos de un solo pan" (1 Co 10,16–17): si ustedes mismos son cuerpo y miembros de Cristo, son el sacramento que es puesto sobre la mesa del Señor, y reciben este sacramento suyo. Responden "amén" (es decir, "sí", "es verdad") a lo que reciben, con lo que, respondiendo, lo reafirman. Oyes decir "el cuerpo de Cristo", y respondes "amén". Por lo tanto, sé tú verdadero miembro de Cristo para que tu "amén" sea también verdadero (S. Agustín).

9.- PRENDA DE LA GLORIA FUTURA.

La Iglesia sabe que, ya ahora, el Señor viene en su Eucaristía y que esta ahí en medio de nosotros. Sin embargo, esta presencia esta velada. Por eso celebramos la Eucaristía "mientras esperamos la gloriosa venida de nuestro Salvador Jesucristo", pidiendo entrar "en tu reino, donde esperamos gozar todos juntos de la plenitud eterna de tu gloria; allí enjugarás las lágrimas de nuestros ojos, porque, al contemplarte como tu eres, Dios nuestro, seremos para siempre semejantes a ti y cantaremos eternamente tus alabanzas, por Cristo, señor nuestro" (Misal Romano, Plegaria Eucarística 3). De esta gran esperanza, la de los cielos nuevos y la tierra nueva en los que habitara la justicia (Cfr 2 Pe 3,13), no tenemos prenda más segura, signo más manifiesto que la Eucaristía. En efecto, cada vez que se celebra este misterio, se realiza la obra de nuestra redención y partimos un mismo pan que es remedio de inmortalidad, antídoto para no morir, sino para vivir en Jesucristo para siempre (S. Ignacio de Antioquia).

Descubre la imagen oculta. Para ver la imagen, acércate a la imagen, sin enfocar nada, con la vista perdida, tratando de ver lo que hay más atrás; y, sin seguir enfocando te vas alejando poco a poco.

En la Eucaristía no vemos a Jesús a simple vista, pero ahí esta presente.

