PAGE

	[image: image1.emf]

	 MOVIMENTO DE CURSILHOS DE CRISTANDADE DO BRASIL
Rua Domingos de Morais, 1334, cj. 07 – Vila Mariana – CEP 04010-200 – São Paulo – SP

http//www.cursilho.org.br – E-mail: mcc-brasil@cursilho.org.br
Tel./Fax: (0xx11) 5571-7009

Carta MCC Brasil – Agosto 2013 - (168ª.)

Reunió a los doce y comenzó a enviarlos de dos en dos,

dándoles poder sobre los espíritus impuros. (Mc 6,7)

Después de esto, el Señor eligió a otros setenta y dos discípulos
 y los envió de dos en dos delante de él a las

ciudades y lugares donde él debía ir. Lc. 10,1

Muy queridos hermanos y hermanas, benevolentes lectores de nuestras reflexiones mensuales:

Como lo hacemos todos los meses, también en este mes de Agosto vamos a beber en esta fuente cristalina de la Palabra de Dios citada más arriba, como inspiración para nuestras reflexiones y como estímulo y fuerza para ponerlas en práctica. Dos momentos se destacan en esta Carta: el primero para recordar algunas de las palabras del Papa Francisco en la Misa del Envío en el último día de la Jornada Mundial de la Juventud y el segundo tratando de hacer presente la característica del mes de Agosto en la Iglesia de Brasil, como el Mes de las Vocaciones.
1. La presencia del Papa Francisco en la JMJ aún resuena. Sin volver a todos los discursos del Papa durante su permanencia de una semana en la Jornada Mundial de la Juventud (lo que , además sería imposible, y hasta inoportuno, hacerlo aquí) , teniendo como paño de fondo su propio testimonio de vida abundantemente demostrado en estos días, propongo para nuestra reflexión tres mensajes principales definidos por él como "tres palabras", durante la homilía de la última misa celebrada en la JMJ en presencia de más de tres millones de personas, llamada "Misa de Envío"
a) Compartir la fe. En la primera de ellas, el Papa habló sobre la importancia de "La experiencia de este encuentro no puede quedar reducida en la vida de usted o de un pequeño grupo de la parroquia, del movimiento, de su comunidad. Sería como cortar el oxígeno a una llama que arde. La fe es una llama que se hace tanto más viva cuanto más es compartida, transmitida, para que todos puedan conocer, amar y profesar que Jesucristo es el Señor de la vida y de la historia" Aún más: Salgan a las calles, como hizo Jesús". Y También "Si la Iglesia no sale a las calles, ella se convierte en una ONG".
b) Combatir el miedo a evangelizar. La "segunda palabra" mencionó el miedo a evangelizar, que debe ser combatido, de acuerdo con el Papa, en comunidad. "Cuando enfrentamos juntos los desafíos, entonces somos fuertes, descubrimos recursos que no sabíamos que teníamos", dijo el Papa que también convocó a la Iglesia a apoyar a los jóvenes.
c) "Servir" como Jesús sirvió. La última etapa del mensaje fue dedicada al "servicio". Francisco pidió a los jóvenes que la vida de cada uno "se identifique con la vida de Jesús", que sería una viva para los demás". Y, casi como una constante en sus pronunciamientos, el Papa Francisco insiste en la "salida de la Iglesia para las calles", para las "periferias no sólo geográficas, sino para las existenciales, esto es, los innumerables ambientes de los cuales todos participamos.
Una pregunta: no podemos terminar estas consideraciones sin que quede, tanto para mí mismo como para cada uno de los lectores y lectoras, para nuestros Movimientos y Comunidades - y aquí hago especial referencia al Movimiento de Cursillos: ¿No sería este el momento más oportuno para salir de nuestro grupitos más o menos cerrados, o de la intimidad de nuestras parroquias, e irnos "para las calles" como proclama el Papa, para las "pequeñas comunidades" tanto geográficas como existenciales"? Porque, en general al fin de nuestras reuniones de grupo, aún de preguntarnos ¿qué es lo que más me hace crecer hoy"? no hacemos una otra pregunta: ¿con mis reflexiones sobre la Biblia, como un testimonio de vida, esto hace crecer a las "periferias existenciales" que me cercan y con las cuales estoy inserto?
2. Agosto, el mes de las vocaciones. Cada domingo del mes y la semana siguiente se refieren a un carisma propio del llamado: 1° Semana - Ministerios ordenados (Obispos, presbíteros y diáconos); 2° Semana- Familia (particularmente los padres); 3° semana- Consagrados y Consagradas; 4° semana - Laicos y laicas (con sus servicios y ministerios). Con esta disposición, queda muy clara la vocación laical que comprende no solamente la participación en los servicios parroquiales, sino, sobre todo, una participación prioritaria del laico y de la laica. En este contexto, es no sólo oportuno sino absolutamente necesario recordar algunas orientaciones del Magisterio de la Iglesia que, parece que, hasta ahora, no fueron debidamente asimiladas y puestas en práctica, tanto por los que deberían ser los primeros interesados, los propios laicos, como por muchos miembros de la jerarquía, comenzando por muchos señores párrocos y otros sacerdotes que solo ven a los laicos como prestadores de servicios en sus parroquias, y como auténtica mano de obra gratis. Sin hablar de un Documento completo dedicado a "La Vocación y la Misión de los laicos en la Iglesia y en el Mundo" de Juan Pablo II, cito dos párrafos, los que dejo para la reflexión de mis lectores: "Los laicos, a quienes su vocación específica los coloca en medio del mundo y al frente de tareas del más variado orden temporal, deben también, por eso mismo, actuar de una singular forma de evangelización. Su primera e inmediata tarea es la institución y el desarrollo de comunidades eclesiales, ese es el papel específico de los Pastores, pero, eso sí, es poner en práctica todas las posibilidades cristianas y evangélicas escondidas, pero presentes y operantes, en las cosas del mundo. El campo propio de su actividad evangelizadora es el mismo mundo basto y complicado de la política, de la realidad social y de la economía, como también el de la cultura, de las ciencias y de las artes, de la vida internacional, de la clase media y aun otras realidades abiertas a la evangelización, como son el amor, la familia, la educación de los niños y de los adolescentes, el trabajo profesional y el sufrimiento. Cuanto más laicos hayan impregnados de Evangelio, responsables en relación a tales realidades y comprometidos claramente con ellas, competentes para promoverlas y conscientes de que es necesario mostrar su capacidad cristiana muchas veces escondida y asfixiada, tanto más esas realidades, sin nada que perder o sacrificar del propio coeficiente humano, mas haciendo presente una dimensión trascendente para ello, además nada de raro desconocida, se encontrarán al servicio de la edificación del Reino de Dios y, por consiguiente de la salvación en Jesucristo" (Exhortación Apostólica La Evangelización en el Mundo Contemporáneo de Paulo VI). También el Documento de Aparecida se refiere explícitamente a los laicos y a su vocación y misión: "Los fieles laicos son "los cristianos que están incorporados a Cristo por el Bautismo, que forman el Pueblo de Dios y participan de las funciones de Cristo: sacerdote, profeta y rey. Ellos realizan, según su condición, la misión de todo el pueblo cristiano en la Iglesia y en el mundo". Son hombres de Iglesia en el corazón del mundo, y hombres del mundo en el corazón de la Iglesia" (DAp. 209). Además: "Su misión propia y específica se realiza en el mundo, de tal modo que con su testimonio y su actividad, ellos contribuyen para la transformación de las realidades y para la creación de estructuras justas según los criterios del Evangelio. Además de eso, ellos tienen el deber de hacer creíble la fe que profesan, mostrando la autenticidad y coherencia en su conducta (id 210).
Concluyo con un abrazo fraterno a todos mis lectores y lectoras, especialmente a los laicos y laicas, deseando que, sobre todo en este mes cuando celebramos la Asunción de María, nos recordemos de ella y la imitemos como a la primera laica discípula misionera de Jesús

[image: image2.png]

Pe. José Gilberto BERALDO

Equipo Sacerdotal

 Grupo Ejecutivo Nacional
