

**CONGREGACION HIJAS DE LA MISERICORDIA
DE LA TERCERA ORDEN REGULAR DE SAN FRANCISCO**

**ENCUENTRO DEL EQUIPO PARA LA PASTORAL JUVENIL Y
VOCACIONAL DE LA CONGREGACION**

Materiales para el trabajo

**ARGENTINA - CASEROS
18-27 JULIO, 2016.**

Ejercicios espirituales para jóvenes (cinco días)

Primera parte

Titulo: Rezar con san Francisco

Han preparado:

*hna. Alicia Martini, hna. Cristina Alvarado, hna. Deolinda Benitez, hna. Rosa Sierra,
hna. Lucina Arguello, hna. Rut Valverde, hna. Edve Rodas, hna. Sonia Mena,
hna. Daniela Pérez, hna. Jorgelina Bruschi*

Como utilizar el material

- ✓ El material es flexible puede servir para un día, dos días o una semana de retiro o encuentro.
- ✓ Hacer silencio después de la lectura Bíblica y de la lectura de San Francisco para la meditación personal
- ✓ Cantos, alabanza, video o dramatización
- ✓ Entrevista, conversar con cada una/o
- ✓ Adoración al santísimo
- ✓ Santa misa
- ✓ Confesión

Ficha 1

Tema: *El jubileo como fiesta que convierte el corazón*

Acogida y Dinámica: OBJETIVO. Memorizar los nombres de los demás

DESARROLLO: Los participantes se sientan en círculo y se van presentando uno a uno. Por ejemplo, el primero dice: "*Soy Marta, tengo 16 años y lo que más me gusta es tocar la guitarra*". El siguiente se presenta y además tiene que repetir lo que ha dicho el anterior. Y así sucesivamente. El tercero se presentará y además tendrá que repetir lo que dijeron el primero y el segundo. Es una forma de desarrollar su memoria y conocer a los demás participantes.

Oración: Jesús, yo se que tú sales a mi encuentro, y quieres encontrarte conmigo. Ayúdame Buen Señor a abrir mi mente y mi corazón para escuchar tus palabras y así poder vivirlas con alegría todos los días de mi vida. Amen

Texto Bíblico para reflexionar: Lucas 19:1-10

Jesús y Zaqueo

Habiendo entrado Jesús en Jericó, iba pasando por la ciudad. Y sucedió que un varón llamado Zaqueo, que era jefe de los publicanos, y rico, procuraba ver quién era Jesús; pero no podía a causa de la multitud, pues era pequeño de estatura. Y corriendo delante, subió a un árbol de sicómoro para verle; porque había de pasar por allí. Cuando Jesús llegó a aquel lugar, mirando hacia arriba, le vio, y le dijo: Zaqueo, date prisa, desciende, porque hoy es necesario que pose yo en tu casa. Entonces él descendió aprisa, y le recibió gozoso. Al ver esto, todos murmuraban, diciendo que había entrado a posar con un hombre pecador. Entonces Zaqueo, puesto en pie, dijo al Señor: He aquí, Señor, la mitad de mis bienes doy a los pobres; y si en algo he defraudado a alguno, se lo devuelvo cuadruplicado. Jesús le dijo: Hoy ha venido la salvación a esta casa; por cuanto él también es hijo de Abraham. Porque el Hijo del Hombre vino a buscar y a salvar lo que se había perdido. Palabra del Señor.

Texto de San Francisco: La oración frente al Crucifijo

La primera oración compuesta por Francisco que nosotros conocemos, es una oración muy corta. Se remonta a su tiempo de búsqueda y de lucha (años 1205-1206). A veces se la ha llamado «la oración de la hora de la conversión». Eso no quiere decir que naciera en aquel preciso momento. Francisco ya había orado muchas veces de manera parecida, antes de consignarla en la formulación definitiva que ha llegado hasta nosotros:

*Oh alto y glorioso Dios,
ilumina las tinieblas de mi corazón
y dame fe recta,
esperanza cierta y caridad perfecta,
sentido y conocimiento, Señor,
para que cumpla
tu santo y verdadero mandamiento.*

Pautas para meditar y compartir:

¿De qué trata el texto?

¿Cuál fue la actitud de Zaqueo al sentirse tocado por Jesús que lo visita?

A ti, ¿Qué te dice este texto?

¿Jesús ha tocado tu corazón?, ¿Cómo le respondes?

¿Qué sentimientos produce en tí esta oración?

¿Qué sentimientos te invaden cuando estas frente a Jesús?

Oración final: Señor Jesús, necesito este encuentro contigo en la oración. El ejemplo de Zaqueo me hace ver que quien te deja entrar en su vida, no pierde nada de lo que realmente hace la vida bella, buena y grande. Tu amistad abre las puertas de un horizonte inmenso. Ayúdame a hacer la misma experiencia y a no tener miedo de abrirte de par en par las puertas de mi corazón. Amen

Ficha 2

Tema: *Vivo en el abrazo del Padre. Jesús es el rostro de la misericordia del Padre*

Acogida y dinámica: Gestos ordinarios

OBJETIVO: Ayudar a valorar el sentido de los gestos a partir de la vida ordinaria.

DESARROLLO:

Enumerar y escribir en una hoja de papel algunos gestos ordinarios:

Dar la mano, Sonrisas, Regalo de cumpleaños, Beso, Ramo de flores, Fiesta Familiar, Abrazo, etc.

Por grupos buscan el significado de cada palabra o gestos; (15 minutos)

Plenario: compartir el significado para valorar los gestos.

Oración: Al iniciar nuestro retiro, estamos invitados a abandonarnos en Dios, como ese hijo que contemplamos en la imagen, sumergido en el seno de su Padre.

Hemos venido trayendo un mundo de experiencias personales, comunitarias y también el anhelo de poder aportar a la Pastoral familiar de nuestra Diócesis.

Pongamos todo confiadamente en las manos del Padre, con nuestra oración hecha canto:

Gracias quiero darte por amarme, gracias quiero darte yo a Ti, Señor.

Hoy soy feliz porque te conocí; gracias por amarme a mí también.

Yo quiero ser, Señor amado, como el barro en manos del alfarero.

Toma mi vida, hazla de nuevo; yo quiero ser un vaso nuevo.

Te conocí y te amé; te pedí perdón y me escuchaste.

Si te ofendí, perdóname, Señor, pues te amo y nunca te olvidaré.

La Palabra de Dios, y esta imagen que contemplamos, nos acompañará todo nuestro retiro. Al tener en nuestras manos el texto de la parábola y escuchar su lectura, permitámonos ser un protagonista más de esta historia del amor misericordioso.

Texto Bíblico para reflexionar: Lucas 15:11-32

Parábola del hijo pródigo

También dijo: Un hombre tenía dos hijos; y el menor de ellos dijo a su padre: Padre, dame la parte de los bienes que me corresponde; y les repartió los bienes. No muchos días después, juntándolo todo el hijo menor, se fue lejos a una provincia apartada; y allí desperdició sus bienes viviendo perdidamente. Y cuando todo lo hubo malgastado, vino una gran hambre en aquella provincia, y comenzó a faltarle. Y fue y se arrimó a uno de los ciudadanos de aquella tierra, el cual le envió a su hacienda para que apacentase cerdos. Y deseaba llenar su vientre de las algarrobas que comían los cerdos, pero nadie le daba. Y volviendo en sí, dijo: ¡Cuántos jornaleros en casa de mi padre tienen abundancia de pan, y yo aquí perezco de hambre! Me levantaré e iré a mi padre, y le diré: Padre, he pecado contra el cielo y contra ti. Ya no soy digno de ser llamado tu hijo; hazme como a uno de tus jornaleros.

Y levantándose, vino a su padre. Y cuando aún estaba lejos, lo vio su padre, y fue movido a misericordia, y corrió, y se echó sobre su cuello, y le besó. Y el hijo le dijo: Padre, he pecado contra el cielo y contra ti, y ya no soy digno de ser llamado tu hijo. Pero el padre dijo a sus siervos: Sacad el mejor vestido, y vestidle; y poned un anillo en su mano, y calzado en sus pies. Y traed el becerro gordo y matadlo, y comamos y hagamos fiesta; porque este mi hijo muerto era, y

ha revivido; se había perdido, y es hallado. Y comenzaron a regocijarse. Y su hijo mayor estaba en el campo; y cuando vino, y llegó cerca de la casa, oyó la música y las danzas; y llamando a uno de los criados, le preguntó qué era aquello. Él le dijo: Tu hermano ha venido; y tu padre ha hecho matar el becerro gordo, por haberle recibido bueno y sano.

Entonces se enojó, y no quería entrar. Salió por tanto su padre, y le rogaba que entrase.

Mas él, respondiendo, dijo al padre: He aquí, tantos años te sirvo, no habiéndote desobedecido jamás, y nunca me has dado ni un cabrito para gozarme con mis amigos.

Pero cuando vino este tu hijo, que ha consumido tus bienes con prostitutas, has hecho matar para él el becerro gordo.

Él entonces le dijo: Hijo, tú siempre estás conmigo, y todas mis cosas son tuyas. Más era necesario hacer fiesta y regocijarnos, porque este tu hermano era muerto, y ha revivido; se había perdido, y es hallado. Palabra del Señor.

Texto de San Francisco: Encuentro con el leproso: Leyenda MAYOR Cp.I, 5 5.

Cierto día, mientras cabalgaba por la llanura que se extiende junto a la ciudad de Asís, inopinadamente se encontró con un leproso, cuya vista le provocó un intenso estremecimiento de horror. Pero, trayendo a la memoria el propósito de perfección que había hecho y recordando que para ser caballero de Cristo debía, ante todo, vencerse a sí mismo, se apeó del caballo y corrió a besar al leproso. Extendió éste la mano como quien espera recibir algo, y recibió de Francisco no sólo una limosna de dinero, sino también un beso. Montó de nuevo y, dirigiendo en seguida su mirada por la planicie, amplia y despejada por todas partes, no vio más al leproso. Lleno de admiración y gozo, se puso a cantar devotamente las alabanzas del Señor, proponiéndose ya escalar siempre cumbres más altas de santidad. Desde entonces buscaba la soledad, amiga de las lágrimas; allí, dedicado por completo a la oración acompañada de gemidos inefables y tras prolongadas e insistentes súplicas, mereció ser escuchado por el Señor. Sucedió, pues, un día en que oraba de este modo, retirado en la soledad, todo absorto en el Señor por su ardiente fervor, que se le apareció Cristo Jesús en la figura de crucificado. A su vista quedó su alma como derretida; y de tal modo se le grabó en lo más íntimo de su corazón la memoria de la pasión de Cristo, que desde aquella hora - siempre que le venía a la mente el recuerdo de Cristo crucificado- a duras penas podía contener exteriormente las lágrimas y los gemidos, según él mismo lo declaró en confianza poco antes de morir. Comprendió con esto el varón de Dios que se le dirigían a él particularmente aquellas palabras del Evangelio: Si quieres venir en pos de mí, niégate a ti mismo, toma tu cruz y sígueme (Mt 16,24).

Reflexión: Hay muchas formas de definir a Francisco de Asís. El abrazo a la gente fue siempre sincero y amable, cuidadoso y delicado, respetuoso. No se cansaba Francisco de decir a sus hermanos: "Si vais a un lugar y no os reciben, marchaos a otros; sed benignos; lo vuestro es anunciar la paz". Desde aquel memorable abrazo que Francisco había dado en sus años jóvenes a un leproso, había aprendido que las dolencias del alma son tan importantes como las del cuerpo. Y que aquellas solamente se curan a base de abrazos.

Tan potente era la fuente de la que brotaban aquellos abrazos que éstos se extendían no solamente a las personas, sino incluso a las cosas. El sol, la luna, la tierra, las plantas, los gusanos, las piedras, el fuego, eran de verdad "hermanas y hermanos suyos". Francisco aprendió por intuición espiritual lo que nosotros hemos aprendido por la ciencia: que nuestros códigos genéticos son tan próximos que todos los elementos de la realidad muestran que somos de la misma familia y que, por lo tanto, el abrazo ha de extenderse a todas las creaturas.

Nada de esto habría sido posible sin el gran abrazo, aquel que Jesús crucificado dio a Francisco, abrazo estrecho, gozoso y doloroso, con el que vivió toda su vida y que, al final, dejó incluso en su

cuerpo su más queridas marcas. No habría podido resistir sin aquel abrazo de vida, no habría encontrado la senda cuando corría el riesgo de verse perdido, no habría dado de nuevo con el gozo cuando las lágrimas brotaban como una fuente, no habría escuchado la voz gozosa del Maestro cuando el silencio hondo y cruel parecía tragárselo todo. Él creyó, y acertó, que si se abrazaba al Crucificado su ideal estaba salvado y su vida nunca perdería sentido.

Hombre de abrazos, eso es lo que fue Francisco en su vida; eso enseñó a sus hermanos; eso es lo que dejó como mensaje y legado. Puede parecer una manera banal, superficial, de entender a Francisco, pero hay un hondo misterio en su vida abrazada y abrazante. Más aún, ¿no siguen siendo los abrazos un remedio para muchas de nuestras limitaciones? ¿No siguen siendo el vehículo de muchos gozos? ¿Cómo sería un mundo, una sociedad, una persona más abrazada, más querida?

Pautas para meditar y compartir:

¿Cuáles son los sentimientos del Padre? ¿De qué manera expresa su misericordia?

El hijo menor, ¿Conoce el corazón del Padre? ¿Con qué expectativas regresa después de malgastar todo lo recibido?

En el hijo mayor, ¿Qué sentimientos invaden su corazón con relación a su Padre y a su hermano menor?

Ahora pregúntate: ¿Qué tan misericordioso/a eres con quienes te ofenden?

¿Hay alguien que espera tu perdón?, ¿Qué necesitas hacer para perdonarle incondicionalmente?

¿Cómo sueles reaccionar ante quienes te hacen daño o hacen daño a un ser querido?

¿Qué significó para Francisco ese abrazo con el leproso? ¿De qué manera cambió su vida?

¿Cuáles son los leprosos de hoy que necesitan de tu abrazo?

¿Y a tí a qué abrazo te invita el texto?

Oración final: *Dios y Padre Bueno, quiero contemplar tu misericordia entrañable, semejante a la compasión de una madre y de un padre: misericordia que acoge, que abraza, que perdona, que recrea, que lo hace todo nuevo. Quiero contemplar tu paciencia esperanzada, que no se cansa de aguardar el regreso del hijo ingrato y perdido. Quiero contemplar tu Caridad, que no toma en cuenta el mal, que mira al pecador con una mirada siempre nueva, recién estrenada, como la inocente mirada de un niño, sin juicio, sin condena, sin ira, colmada de absoluta bondad. Quiero contemplar tu Amor infinito, que todo lo excusa, todo lo espera, todo lo aguanta, con tal de ver nacer a la Vida a tus hijos, heridos de muerte por el pecado. Dios y Padre Bueno, Tú eres la Caridad perfecta. Tú eres el amor sin medida. Tú eres el Perdón sin condiciones: quiero contemplarte y darte gracias. Quiero suplicarte que me acojas, que me abracés, que me perdones y me recrees, a Ti, que lo haces todo nuevo. Amén.*

Ficha 3

Tema: *La Misericordia entra en mi vida – ser misericordiosa/o en el pensamiento, en la actitud y en el vivir cotidiano.*

Dinámica: “**RESONANCIA DEL PROPIO NOMBRE**”

TIEMPO: 20 minutos.

LUGAR: Donde se reúne el grupo habitualmente.

MATERIALES:

- Cartel con la frase: “Me llamaste por mi nombre”
- Rectángulos de cartulina 15 x 7 cm
- Lápices (uno para cada integrante del grupo)

PROCEDIMIENTO:

- Todos los jóvenes se sientan formando un círculo.
- El animador coloca en un lugar visible, un cartel con la siguiente frase: “Me llamaste por mi nombre”.
- Luego, inicia la reflexión hablando sobre la importancia del nombre para cada persona. (Sugerencia: Un “nombre” es algo importante, es lo que nos identifica del resto de las personas. Nos hace diferentes y únicos. Nos identifica también ante los demás y nos identificamos con él desde muy temprana edad. Fue seleccionado entre una gran cantidad de opciones por nuestros padres, quienes escogieron nuestro nombre siguiendo una tradición o porque estaba de moda cuando nacimos, porque así se llamaba algún abuelo o incluso porque "sonaba" bien con nuestros apellidos. Así, nos llaman Pedro o Juan, María o Sofía. Esa palabra o palabras se convertirán en parte integral de nuestro ser como individuos, tanto como nuestra voz y nuestra personalidad, y aunque cientos de personas tengan el mismo nombre, no por ello dejamos de sentirlo nuestro, único y muy propio. Un nombre no solo es parte de nuestros derechos universales como seres humanos y una garantía jurídica, es también reflejo de lo que somos, como individuos y miembros de una familia y de una comunidad)
- A continuación, el animador, entrega a cada uno un rectángulo de cartulina para que escriba su nombre. Y los invita a que, en grupos de cuatro (4), cada uno comente si sabe por qué motivo lo llamaron así y el significado de su nombre.
- El animador, recoge algunos ejemplos que se han compartido en los grupos y remarca la importancia del ser llamados por nuestro nombre.
- Para finalizar este momento, se propone a los jóvenes pegar “sus nombres” junto al cartel.
- Se pasa directamente a la presentación del tema.

Oración: *"Padre me pongo en tus manos, haz de mí lo que quieras, sea lo que sea, te doy gracias. Estoy dispuesto a todo. Lo acepto todo con tal que tu voluntad se cumpla en mí. No deseo nada más, te confío mi alma. Te la doy con todo el amor del que soy capaz. Porque te amo y necesito darme. Ponerme en tus manos porque eres mi Padre." Amén.*

Texto para reflexionar: Lucas 9:10-17

Alimentación de los cinco mil

Vueltos los apóstoles, le contaron todo lo que habían hecho. Y tomándolos, se retiró aparte, a un lugar desierto de la ciudad llamada Betsaida.

Y cuando la gente lo supo, le siguió; y él les recibió, y les hablaba del reino de Dios, y sanaba a los que necesitaban ser curados.

Pero el día comenzaba a declinar; y acercándose los doce, le dijeron: Despide a la gente, para que vayan a las aldeas y campos de alrededor, y se alojen y encuentren alimentos; porque aquí estamos en lugar desierto.

Él les dijo: Dadles vosotros de comer. Y dijeron ellos: No tenemos más que cinco panes y dos pescados, a no ser que vayamos nosotros a comprar alimentos para toda esta multitud.

Y eran como cinco mil hombres. Entonces dijo a sus discípulos: Hacedlos sentar en grupos, de cincuenta en cincuenta.

Así lo hicieron, haciéndolos sentar a todos.

Y tomando los cinco panes y los dos pescados, levantando los ojos al cielo, los bendijo, y los partió, y dio a sus discípulos para que los pusiesen delante de la gente.

Y comieron todos, y se saciaron; y recogieron lo que les sobró, doce cestas de pedazos. Palabra del Señor.

Texto de San Francisco:

Los doce primeros compañeros de San Francisco

Primeramente se ha de considerar que el glorioso messer San Francisco, en todos los hechos de su vida, fue conforme a Cristo bendito; porque lo mismo que Cristo en el comienzo de su predicación escogió doce apóstoles, llamándolos a despreciar todo lo que es del mundo y a seguirle en la pobreza y en las demás virtudes, así San Francisco, en el comienzo de la fundación de su Orden, escogió doce compañeros que abrazaron la altísima pobreza.

Y lo mismo que uno de los doce apóstoles de Cristo, reprobado por Dios acabó por ahorcarse, así uno de los doce compañeros de San Francisco, llamado hermano Juan de Cappella, apostató y, por fin, se ahorcó. Lo cual sirve de grande ejemplo y es motivo de humildad y de temor para los elegidos, ya que pone de manifiesto que nadie puede estar seguro de perseverar hasta el fin en la gracia de Dios.

Y de la misma manera que aquellos santos apóstoles admiraron al mundo por su santidad y estuvieron llenos del Espíritu Santo, así también los santísimos compañeros de San Francisco fueron hombres de tan gran santidad, que desde el tiempo de los apóstoles no ha conocido el mundo otros tan admirables y tan santos. En efecto, alguno de ellos fue arrebatado hasta el tercer cielo, como San Pablo, y éste fue el hermano Gil; a otro, el hermano Felipe Longo, le fueron tocados los labios con una brasa, como al profeta Isaías; otro, el hermano Silvestre, hablaba con Dios como lo hace un amigo con su amigo, como lo hacía Moisés; otro volaba con la sutileza de su entendimiento hasta la luz de la sabiduría divina como el águila, o sea, Juan Evangelista, y éste fue el humildísimo hermano Bernardo, que explicaba con gran profundidad la Sagrada Escritura; otro fue santificado por Dios y canonizado en el cielo cuando aún vivía en la tierra, y éste fue el caballero de Asís hermano Rufino (1).

Y así, todos se distinguieron por singulares señales de santidad.

Pautas para reflexionar y meditar:

¿Qué dice el texto?

¿Qué preocupación tienen los discípulos y qué piden a Jesús?

¿Tú, qué tienes para darle al Señor? ¿A qué te invita?

¿Es posible llegar a la Santidad como llegaron San Francisco y sus hermanos?

Oración final: *Oración para la multiplicación de los panes Jesús, ayúdame a saber multiplicar mi amor. Para que el milagro se produzca necesito simplemente ofrecerte lo que tengo, nada más... pero tampoco nada menos. Tú multiplicarás estos pocos o muchos dones para el bien de todos. Con humildad y sencillez te ofrezco mis talentos, consciente de que los he recibido para darlos a los demás. Amén*

Ficha 4

Tema: *El compromiso del testimonio y la espera de los frutos de la semilla*

Acogida y dinámica: Dramatización

Realizar una pequeña dramatización de la Parábola del Sembrador (Lc 8,4-15), para ello tener en cuenta los personajes (relator, discípulos y Jesús).

Posteriormente, organizar a los participantes en pequeños grupos para conversar informalmente, durante unos minutos, a partir de la pregunta: - ¿Qué palabras de Jesús me impactaron más? ¿Por qué?

Luego se propone entre todos los participantes del grupo reconstruir el texto (volver a contar, intentando recuperar todos los detalles), reflexionar sobre los siguientes puntos:

1. Jesús habla en parábolas, con palabras sencillas **¿Abrimos el corazón para escuchar su Palabra? ¿O escuchamos nuestra propia voz?**
2. Recibir la Palabra no es lo difícil, sino perseverar y dar fruto. **¿Cuáles son los riesgos que afrontamos en la vida y pueden echar a perder la semilla de Jesús en nuestra vida?**
3. **¿Qué significa dar fruto, hoy en nuestros días, para alguien que quiere seguir a Jesús y vivir según su Palabra?**

El animador invita a que los participantes compartan en voz alta las resonancias del trabajo realizado en torno a la Parábola. Por último, propone un momento de oración compartida para concluir.

Oración: Siembra en nuestra vida, Señor, siembra tu Palabra. Ayúdanos a disponer el corazón con apertura y escucha atenta, para escuchar tu voz y vivir conforme a ella. Danos fuerzas, Señor, para ser fieles, danos fuerzas, Señor, para ser buena tierra, que dé frutos de amor, justicia y paz en la vida cotidiana. Amén.

Texto Bíblico para reflexionar: Lucas 8:4-15

Parábola del sembrador

Juntándose una gran multitud, y los que de cada ciudad venían a él, les dijo por parábola: El sembrador salió a sembrar su semilla; y mientras sembraba, una parte cayó junto al camino, y fue hollada, y las aves del cielo la comieron. Otra parte cayó sobre la piedra; y nacida, se secó, porque no tenía humedad. Otra parte cayó entre espinos, y los espinos que nacieron juntamente con ella, la ahogaron. Y otra parte cayó en buena tierra, y nació y llevó fruto a ciento por uno. Hablando estas cosas, decía a gran voz: El que tiene oídos para oír, oiga. Y sus discípulos le preguntaron, diciendo: ¿Qué significa esta parábola? Y él dijo: A vosotros os es dado conocer los misterios del reino de Dios; pero a los otros por parábolas, para que viendo no vean, y oyendo no entiendan. Esta es, pues, la parábola: La semilla es la palabra de Dios. Y los de junto al camino son los que oyen, y luego viene el diablo y quita de su corazón la palabra, para que no crean y se salven. Los de sobre la piedra son los que habiendo oído, reciben la palabra con gozo; pero éstos no tienen raíces; creen por algún tiempo, y en el tiempo de la prueba se apartan. La que cayó entre espinos, éstos son los que oyen, pero yéndose, son ahogados por los afanes y las riquezas y los placeres de la vida, y no llevan fruto. Más la que cayó en buena tierra, éstos son los que con corazón bueno y recto retienen la palabra oída, y dan fruto con perseverancia. Palabra del Señor.

Texto de San Francisco: Carta a los fieles:

A todos aquellos a quienes llegue esta carta, rogamos, en la caridad que es Dios (cf. 1Jn 4,16), que acojan benignamente con amor divino las sobredichas **Palabras de nuestro Señor Jesucristo**. Y los que no saben leer, háganselas leer con frecuencia; y reténgalas consigo con obras santas hasta el fin, porque **son espíritu y vida** (Jn. 6,64).

Pautas para meditar y compartir:

¿Cuál es el punto del texto que más te ha gustado o que más te ha llamado la atención?

¿Qué tipo de tierra eres tú?

¿Cuáles son los frutos que la Palabra de Dios está produciendo o produciría en tí?

¿Cuál es la actitud de San Francisco frente a la Palabra de Dios?

Oración final: *Oración por los buenos frutos Señor, eres el mejor sembrador, tu jardín es Mi comunidad de fe. Planta en nosotros la Semilla de tu amor y danos un corazón abierto, Que sea tierra fértil para recibirlo. Cultiva en Nosotros valores del reino de Dios, para que Crezcan firmes y robustos. Jesús, danos tu luz y el agua viva de tu Espíritu. Enséñanos a ayudarnos mutuamente, A cultivar nuestro jardín, a quitar las rocas y la Cizaña que impiden que tu mensaje eche Raíces y crezca en nosotros. Una pequeña semilla es una creación Maravillosa que tiene vida dentro de sí. Señor, Bondadoso, solo tú sabes que brotará de este humilde comienzo. Permite que la Semilla de tu Evangelio florezca y dé frutos para Tu Reino. Amén*

Ficha 5

Tema: El servicio, la alabanza y la gratitud.

ACOGIDA Y DINAMICA: “María, Espejo de Dios”

Ambientación para tener en cuenta

Imagen de María, flores de papel y que los distintivos sean flores también para acompañar se propone la canción: “María, mírame”

Propuesta: Las flores de papel están dispuestas ante la imagen de la Virgen y se les pide a los participantes acercarse a buscar una; luego se les invita a escribir en la flor un ofrecimiento o agradecimiento a María. Mientras reflexionan personalmente, escuchamos de fondo la canción María, Mírame.

Una vez terminada la meditación colocar las flores a los pies de la Virgen.

A continuación, se les entrega a cada uno una hoja doblada en forma de tríptico, que en su interior contenga en el centro una lámina de papel aluminio donde puedan descubrir su propio reflejo.

Colocar dos cajas de regalos semi abiertas que en su interior guardan un espejo, en la sala de reuniones. Motivar a los jóvenes a cerrar sus ojos para mirarse en su interior con la mirada de Dios.

Si se cuenta con gente de apoyo, mientras uno motiva este momento que dos más del equipo que da el taller, tome a un/a joven y lo acompañe a pasar frente a una caja de regalo. Pedirle que abra sus ojos y mire el regalo que Dios le ha enviado para recordarnos lo que significa ser imagen de Él; pedirles que al volver a su puesto no cuenten a sus compañeros lo que han visto.

Finalizada la dinámica, el animador realiza una conclusión con el grupo y terminan con el powerpoint **Tus sandalias, María.**

ORACIÓN DE INICIO: ALABEMOS AL SEÑOR CON NUESTRO PUEBLO (Sal.64/65)
(Con la proyección del PPT, adjunto en los materiales de apoyo)

TEXTO BIBLICO: del santo Evangelio según san Lucas 1, 39-56

En aquellos días, se levantó María y se fue con prontitud a la región montañosa, a una ciudad de Judá; entró en casa de Zacarías y saludó a Isabel. Y sucedió que, en cuanto oyó Isabel el saludo de María, saltó de gozo el niño en su seno, e Isabel quedó llena de Espíritu Santo; y exclamando con gran voz, dijo: Bendita tú entre las mujeres y bendito el fruto de tu seno; y ¿de dónde a mí que la madre de mi Señor venga a mí? Porque, apenas llegó a mis oídos la voz de tu saludo, saltó de gozo el niño en mi seno. ¡Feliz la que ha creído que se cumplirían las cosas que le fueron dichas de parte del Señor! Y dijo María: Engrandece mi alma al Señor y mi espíritu se alegra en Dios mi salvador porque ha puesto los ojos en la humildad de su esclava, por eso desde ahora todas las generaciones me llamarán bienaventurada, porque ha hecho en mi favor maravillas el Poderoso, Santo es su nombre y su misericordia alcanza de generación en generación a los que le temen. Desplegó la fuerza de su brazo, dispersó a los que son soberbios en su propio corazón. Derribó a los potentados de sus tronos y exaltó a los humildes. A los hambrientos colmó de bienes y despidió a los ricos sin nada. Acogió a Israel, su siervo, acordándose de la misericordia - como había anunciado a nuestros padres - en favor de Abraham y de su linaje por los siglos. María permaneció con ella unos tres meses, y se volvió a su casa.

CANTICO A LAS CRIATURAS

(Versión de León Felipe que se usa en la liturgia)

*Omnipotente, altísimo, bondadoso Señor,
tuyas son la alabanza, la gloria y el honor;
tan sólo tú eres digno de toda bendición,
y nunca es digno el hombre de hacer de ti mención.*

*Loado seas por toda criatura, mi Señor,
y en especial loado por el hermano sol,
que alumbra, y abre el día, y es bello en su esplendor,
y lleva por los cielos noticia de su autor.*

*Y por la hermana luna, de blanca luz menor,
y las estrellas claras, que tu poder creó,
tan limpias, tan hermosas, tan vivas como son,
y brillan en los cielos: ¡loado, mi Señor!*

*Y por la hermana agua, preciosa en su candor,
que es útil, casta, humilde: ¡loado, mi Señor!
Por el hermano fuego, que alumbra al irse el sol,
y es fuerte, hermoso, alegre: ¡loado mi Señor!*

*Y por la hermana tierra, que es toda bendición,
la hermana madre tierra, que da en toda ocasión
las hierbas y los frutos y flores de color,
y nos sustenta y rige: ¡loado, mi Señor!*

*Y por los que perdonan y aguantan por tu amor
los males corporales y la tribulación:
¡felices los que sufren en paz con el dolor,
porque les llega el tiempo de la consolación!*

*Y por la hermana muerte: ¡loado, mi Señor!
Ningún viviente escapa de su persecución;
¡ay si en pecado grave sorprende al pecador!
¡Dichosos los que cumplen la voluntad de Dios!*

*¡No probarán la muerte de la condenación!
Servidle con ternura y humilde corazón.
Agradeced sus dones, cantad su creación.
Las criaturas todas, load a mi Señor. Amén.*

J. Suredas: Cántico del Hermano Sol

Texto de San Francisco: Tomado de Capitulo 40 de Tomas de Celano

Devoción de San Francisco a nuestra Señora, a quién encomendó Especialmente la Orden

Rodeaba de amor indecible a la Madre de Jesús, por haber hecho hermano nuestro al Señor de la majestad. Le tributaba peculiares alabanzas (cf. SalVM y OfPant), le multiplicaba oraciones, le ofrecía afectos, tantos y tales como no puede expresar lengua humana. Pero lo que más alegra es que la constituyó abogada de la Orden y puso bajo sus alas, para que los nutriese y protegiese hasta el fin, los hijos que estaba a punto de abandonar. ¡Ea, Abogada de los pobres!, cumple con nosotros tu misión de tutora hasta el día señalado por el Padre (Gal 4,2).

Preguntas para reflexionar:

- 1) ¿Qué me impide el servir a mis hermanos: el egoísmo, la comodidad, la soberbia?
- 2) Cuando hago algún gesto con mi hermano, ¿es por caridad desinteresada o porque busco alguna compensación?
- 3) Al entrar en contacto con mi hermano, ¿llevo la alegría de Dios que provoca en el otro el gozo íntimo? ¿O me llevo a mí mismo/a y mis problemas y reclamos?
- 4) ¿Estaría dispuesto/a, como María, a servir a mi prójimo durante tres meses, tres semanas, tres días, tres horas ayudando y dando mi tiempo, mis trabajos y mi cansancio?
- 5) ¿Estas convencido/a de que toda la creación es obra de Dios? Por qué?

ORACIÓN FINAL:

Saludo de San Francisco de Asís
a La Virgen María.

¡Salve, Señora, santa Reina, santa Madre de Dios,
María, virgen convertida en templo,
y elegida por el santísimo Padre del cielo,
consagrada por Él con su santísimo
Hijo amado y el Espíritu Santo Paráclito;
que tuvo y tiene toda la plenitud de la gracia
y todo bien!

¡Salve, palacio de Dios!
Salve, tabernáculo de Dios!
¡Salve, casa de Dios!
¡Salve, vestidura de Dios!
¡Salve, esclava de Dios!
¡Salve, Madre de Dios!
¡Salve también todas vosotras,
santas virtudes, que, por la gracia
e iluminación del Espíritu Santo
sois infundidas en los corazones
de los fieles para hacerlos,
de infieles, fieles a Dios! (San Francisco de Asís)

Ejercicios espirituales para jóvenes (cinco días)

Segunda parte

Titulo: Crecer en la misericordia a ejemplo de María Petkovic.

Han preparado:

s. M. Mirjam Gadža, s. M. Danijela Škoro, s. M. Jelena Krilić, s. M. Julijana Beretić

Primer día: Salió a sembrar

Dinámica del grupo: conocimiento

Cada uno recibe un folleto con varios diseños que expresan emociones. Luego cada uno se presenta con el nombre, apellido y con la imagen. Ejemplo: soy Maria, estoy feliz de estar aquí o Soy Ivan me molesto cuando debo comer lo que no me gusta.

Oracion inicial: una cancion a elegir según el tema.

Motivación:

Trabajar en silencio con música de meditación

Cada uno recibe un pequeño vaso que debe adornar. (se pueden utilizar varias técnicas tempera, plasticina, marcadores o técnicas de servilletas, collage).

Luego se prepara un camino de tierra y se pone piedras, espinas u otros de la naturaleza y cerca un recipiente de varias semillas.

Dialogo:

¿Cómo se sintieron cuando adornaban sus vasos?

¿Están contentos con sus adornos?

¿Qué cosas quisieran poner en este vaso?

¿Qué cosa puede contener este vaso?

Muestro un pequeño bolso con las semillas que recibirán al final, cuando sean de los compromisos (todo esto será preparado por la guía antes)

Encuentro con el texto : Lc 8, 4-8 el sembrador

Un día se congregó un gran número de personas, pues la gente venía a verlo de todas las ciudades, y Jesús se puso a hablarles por medio de comparaciones o parábolas: «El sembrador salió a sembrar. Al ir sembrando, una parte del grano cayó a lo largo del camino, lo pisotearon y las aves del cielo lo comieron. Otra parte cayó sobre rocas; brotó, pero luego se secó por falta de humedad. Otra cayó entre espinos, y los espinos crecieron con la semilla y la ahogaron. Y otra cayó en tierra buena, creció y produjo el ciento por uno.» Al terminar, Jesús exclamó: «Escuchen, pues, si ustedes tienen oídos para oír.»

Leemos una vez más el texto

Interpretación

¿Por qué Jesús habla a la gente en parábolas?

(Era un modo de hablar en el tiempo de Jesús para comprender mejor su mensaje)

¿De qué habla esta parábola?

Ni los discípulos de Jesús comprendieron de qué habla y por ello le pidieron que les explique.

Jesús les dijo:

Lc. 8, 11-15

Aprendan lo que significa esta comparación: La semilla es la palabra de Dios. Los que están a lo largo del camino son los que han escuchado la palabra, pero después viene el diablo y la arranca de su corazón, pues no quiere que crean y se salven. Lo que cayó sobre la roca son los que, al escuchar la palabra, la acogen con alegría, pero no tienen raíz; no creen más que por un tiempo y fallan en la hora de la prueba. Lo que cayó entre espinos son los que han escuchado, pero las preocupaciones, las riquezas y los placeres de la vida los ahogan mientras van caminando, y no

llegan a madurar. Y lo que cae en tierra buena son los que reciben la palabra con un corazón noble y generoso, la guardan y, perseverando, dan fruto.

- La semilla es la Palabra de Dios. Quien siembra la Palabra de Dios en nuestros corazones, (el sacerdote en la misa, en la catequesis, mientras leemos la Biblia, artículos católicos, internet...)
- a cada uno de nosotros a su manera se acerca a la Palabra de Dios.

La semilla en el camino:

- La semilla que cae a lo largo del camino representa a los que solo escuchan la Palabra, pero no permiten que llegue al corazón y que se convierta en vida.
Por ejemplo: Cada uno tiene la posibilidad de escuchar la Palabra de Dios en la Iglesia, a través de los medios de comunicación pero no le da siempre la importancia a esta Palabra y por ello no da frutos.
- *Invito a algunos participantes para sembrar a lo largo del camino*

Semilla en la piedra:

Son aquellos a quienes les gusta la Palabra de Dios. Quieren leerla, escucharla, cantarla, hablar a otros de ella. Pero cuando llegan las pruebas de la vida, no resisten y se alejan de la Palabra de Dios.

- Invito a los participante de mirar juntos el video: Ljubav Božja (You Tube, Zvonko Vuka)
- *Invito a algunos participantes a tirar la semilla sobre las piedras*

Semilla sobre la espinas:

- son aquellos que escuchan la Palabra pero ésta viene ahogada a causa de las preocupaciones cotidianas, responsabilidades, riquezas y los placeres de la vida.

Por ejemplo: la palabra de Dios dice de ir cada domingo a la misa, de alimentarse con el cuerpo de Jesús. Y por qué algunas veces no hago o no hacen los hombres que conozco? El motivo más frecuente es porque la gente es demasiado ocupada y no tienen el tiempo para Dios y así justifican el no cumplimiento.

- *Invito a algunos a tirar la semilla entre las espinas*

Semilla en tierra buena:

Son aquellos que escuchan la Palabra de Dios, la meditan en su corazón y viven de acuerdo con ella.

- pueden compartir un ejemplo ¿qué significa escuchar y vivir la Palabra de Dios?
(Por ejemplo saber perdonar, amar a los enemigos, aquellos que no son simpáticos a uno, etc.)
- conocen algunas personas que han estado atentos a la Palabra de Dios y que lo han vivido?

En un modo particular queremos poner en resalto una persona muy importante para nosotros ella es María de Jesús Crucificado Petkovic. Ella en su familia ha aprendido a escuchar la Palabra de Dios diariamente. Su papá Antonio regulamente leía a los niños la Palabra de Dios y les explicaba. Esta costumbre era presente en tantas familias de aquella época. Sobre María y su relación con Jesús hablaremos mas en adelante.

- *Invito a algunos participantes a sembrar la semilla en tierra buena.*
- ¿Cómo puedo reconocer donde cayó mi semilla? ¿Cómo me comporto frente a la Palabra de Dios? ¿Es importante para mi vida?

A través de los frutos, es decir a través de nuestras obras se reconocerá nuestra semilla. Basta observar mi vida y puedo concluir como es mi comportamiento de frente a la Palabra de Dios.

Se permanece en silencio con la música meditativa y se lee pausadamente estas preguntas:

- ¿Cómo es mi relación con la palabra de Dios?
- ¿Cómo es mi comportamiento hacia Dios, hacia mis vecinos y hacia mi mismo/a?
- ¿Escucho la Palabra de Dios, me interesa esta Palabra o no es importante para mí?
- ¿Cuándo fue la última vez que he tenido la Biblia en mis manos?

Dejar a los participantes en silencio con la música meditativa

Síntesis y actualización:

- Cada uno recibe la bolsita. En ella se encuentra las semillas y un folleto para realizar el trabajo.
- Cada uno siembra la semilla en sus vasos y la pueden regar .
- En el folleto se encuentra el Evangelio de día con las preguntas específicas.

Repondan sinceramente a estas preguntas para poder prepararse para la Santa Misa. Solo Jesús que se dona en la Eucaristía puede hacer de nosotros/as una buena tierra.

Cada uno/a responde para sí y lleva consigo su vaso.

- Nos encontramos nuevamente, la animadora invita:

Hemos sembrado la semilla. Si no la cuidamos no podrá germinar ni crecer. ¿Cómo la cuidaremos? Así debemos cuidar la Palabra de Dios. Debemos encontrar el tiempo para ella, debemos tener la voluntad, el amor, porque cuando queremos a alguien siempre encontramos el tiempo para estar con él o ella. Amor es la llave de todo, el amor acrecienta todo. De todo esto es testigo María Petkovic que nos dice: *Toda nuestra obras son vacías sin el amor, todo en el mundo, todo delante de Dios es nada si no se tiene el amor... El Señor Jesús nos dice: Quiero tu corazón, si todo me das pero sin corazón, todo es nada“ (23.02.1936, Casa Madre)*

Conclusión: Una canción a la Madre Fundadora

Segundo día: María de Jesús Crucificado Petkovic – la tierra buena

Oración : un canto adaptado al tema

El joven rico: Mc 10, 17- 22

Jesús estaba a punto de partir, cuando un hombre corrió a su encuentro, se arrodilló delante de él y le preguntó: «Maestro bueno, ¿qué tengo que hacer para conseguir la vida eterna?» Jesús le dijo: «¿Por qué me llamas bueno? Nadie es bueno, sino solo Dios. Ya conoces los mandamientos: No mates, no cometas adulterio, no robes, no digas cosas falsas de tu hermano, no seas injusto, honra a tu padre y a tu madre.» El hombre le contestó: «Maestro, todo eso lo he practicado desde muy joven.» Jesús fijó su mirada en él, le tomó cariño y le dijo: «Solo te falta una cosa: vete, vende todo lo que tienes y reparte el dinero entre los pobres, y tendrás un tesoro en el Cielo. Después, ven y sígueme.» Al oír esto se desanimó totalmente, pues era un hombre muy rico, y se fue triste.

Breve silencio

Breve reflexión:

Cada uno de nosotros se puede reconocer en este joven rico. También él tenía muchas preguntas sobre la vida como nosotros. Él tuvo el coraje de acercarse a Jesús y pedir su opinión y respuestas. Le ha escuchado pero todavía no estaba dispuesto a aceptar su propuesta. De la misma manera Jesús se dirige a cada cristiano. A cada uno quiere ayudar a descubrir la felicidad de la vida. Depende de nosotros si le reconocemos y aceptaremos.

En la historia siempre ha habido personas que han sabido con generosidad y sin condiciones aceptar la llamada de Dios, como también aquellos que han renunciado. Hoy nos encontraremos con la persona de la Beata Madre María y veremos como ella dió su respuesta generosa a la llamada de Dios, llamada de amor.

Motivación:

En esta parte iniciaremos con un juego.

Dividir a los participantes en pequeños grupos. Cada grupo debe buscar las tapas. Cada tapa tiene una letra de un determinado color. Cada pequeño grupo debe buscar las tapas de su color, deben saber el número exacto de las tapas a ser encontradas. Luego se construye un mensaje de la Beata María.

Posibles frases:

- Sean grandes en el amor
- Sean misericordiosos.
- Dios pide misericordia.

Otras frases

Después de haber encontrado todas las tapas, cada grupo presenta su frase. Cada grupo brevemente explica su frase.

El tema:

Este mensaje lo dice la Beata María Petkovic a sus hermanas Hijas de la Misericordia en muchas ocasiones. Hoy vamos a meditar sobre la Beata María y aprender de ella.

- ¿Qué cosa saben de su vida?
- ¿Qué cosa saben sobre las Hijas de la Misericordia?

Ahora veremos un breve film: ha sucedido hoy, María de Jesús Crucificado Petkovic (You tube)

Reflexión:

¿Qué cosa significa ser cristiano?

La palabra cristiano viene de Cristo, que significa pertenecer completamente a Cristo.

María ha pertenecido a Cristo desde el primer día de su vida. Esto se confirma en sus escritos:

Cada participante recibe el folleto donde está escrito el texto siguiente:

Si Señor mio, yo soy tuya para siempre! Desde el primer dia de mi nacimiento porque:

<i>Naci</i>	<i>10. .12. 1892.</i>
<i>A través del Bautismo soy tuya</i>	<i>bautizada el 22.XII.1982.</i>
<i>A través de la Confirmación</i>	<i>confirmada el 8.IX.1899.</i>
<i>A través de la unión en la santa comunión</i>	<i>primera comunión 8.IX.1905.</i>
<i>A través de un voto perpetuo de ser sola tuya a los 14 años</i>	<i>voto perpetuo el .21.XI.1906.</i>
 <i>Se ha ofrecido como víctima de amor para siempre</i>		 <i>el día 21.XI.1906.</i>

El Señor le ha hecho sentir su llamada de fundar una familia religiosa, Hijas de la Misericordia de la TOR de San Francisco“. Esto sucede despues de una gran miseria que vivio el pueblo luego de la primera guerra mundial, como una respuesta providencial a las lágrimas de los pobres y de los niños. Así en Blato germinó la plantita de Jesús el 4.10.1920 para alabanza de la Trinidad para formar y salvar la juventud pobre.

Cuando María llegó a ser religiosa, hizo todo lo posible para ser una verdadera discípula de Jesus y testimoniar su misericordia hacia los demás. Para ella no era una novedad porque ya practicaba en la familia.

Ella y sus hermanas han abierto orfanatos, jardín de infantes, trabajaban en los hospitales, visitaban a los enfermos, y tenían cursos de formación para las dueñas de casa.

Su amor ha sobrepasado los confines geográficos, así en 1936 mandó a sus primeras hermanas a América del Sur, donde hasta hoy son misioneras en Argentina, Paraguay, Chile, Perú y Cuba. Ella misma vivió y trabajó del 1940-1952 sobre todo en Argentina.

El gran y verdadero amor de María por Jesús, testimonia el hecho que la mitad del total de los miembros de la Congregacion que son cerca de 350 hermanas pertenecen a países de Latino America. Las hermanas Hijas de la Misericordia en América del Sur, hasta hoy trabajan en escuelas, en hogares de niñas/os, en internados, en casas de reposo para los ancianos, muchas de ellas fundadas por la misma Beata. Como era aceptada y reconocida en el pueblo testimonian muchos hechos entre las cuales citamos que diversas calles llevan su nombre, así como en America Latina y Europa.

Las Hijas de la Misericordia de la TOR de San Francisco están presentes en Europa en los siguientes países: Croacia, Bosnia y Hercegovina, Italia, Alemania, Rumania y Canada. Hasta hoy ayudan al prójimo trabajando en escuelas, parroquias en los hospitales y casas de ancianos, jardín de infantes y casas de acogida.

María de Jesús Crucificado, era una mujer de la Iglesia así también su Congregación ha estado intimamente unida a la santa Madre Iglesia de Jesús. En el año 1928 la Congregación llega a ser de Derecho Diocesano y en el mismo año fue agregada a la Orden Franciscana OFM, en el año 1956 de Derecho Pontificio y son reconocidas sus Constituciones.

María de Jesús Crucificado, murió en fama de santidad el 9 de julio 1966 en Roma y sus restos mortales fueron trasladados a Casa Madre, Blato en el año 1998. Fue beatificada el 6 de junio de 2003 en Dubrovnik con ocasión de la visita del papa Juan Pablo II al pueblo croato.

Su tumba es visitada por miles de personas de todo el mundo, que vienen a pedir su intercesión y ayuda.

Trabajo grupal

a) Oración de entrega de María Petkovic

Heme aquí, ¡oh Jesús, te ofrezco mi corazón, para que te ame solamente a Ti!

¡Amor mío! A Ti solamente yo te lo ofrecí para siempre

Heme aquí, te ofrezco mis ojos, para que te miren sólo a Ti y en todo te vean solo a Ti

Heme aquí, te ofrezco mi pensamiento, mi mente para que solamente en Ti piense y en todo te contemple a Ti.

Heme aquí, te ofrezco mi lengua, para que solo hable de Ti y te dé servicio y alabanza

Heme aquí, te ofrezco mis manos para que solamente por Ti trabajen, tómalas en tu servicio.

Heme aquí, te ofrezco mis pies a fin que solo caminen hacia Ti y por Ti viajen.

Aquí tienes mi libertad, mi voluntad y mis deseos; te entrego todo: dirige tú mismo mi alma y mi vida - soy toda tuya...

- Lean atentamente esta oración
- ¿Qué frases que te gustan más?
- ¿Cómo podemos dar a Jesús nuestros ojos?
- ¿En qué manera podemos prestar nuestra lengua a Jesús?
- ¿Cómo podemos darle nuestros pensamientos?
- A través de un gesto concreto mostrar cómo podemos ser los pies y las manos de Jesús
- En base a esta oración les invitamos a escribir una oración comunitaria .

b) En base al contenido del film de la noticia sobre la vida de la Beata preparen un cuestionario.

c) Sueño de la Beata María a la edad de 10 años

- Lean el texto

- Procuren hacer una representación

Soñé que estaba en la azotea de mi casa mirando el cielo y pensaba: en la escuela, hasta qué punto hemos estudiado el universo y de repente vi 12 grandes ángeles que volaban sin mover mínimamente las alas. Suspendidos en el aire se movían de oeste a este. Se parecían a vírgenes con largas vestiduras blancas que envolvían sus pies. En las manos llevaban blancos lirios. Eran hermosos con sus largas cabelleras sueltas y anchas alas blancas. Me fijé en el duodécimo y me pareció reconocer en él a mi Ángel Custodio, al que invoqué.

¡Oh, mi querido Ángel, ven pronto a mi y bendíceme!. El Ángel se dio vuelta, me miró fijamente y comenzó a bajar a mí. Yo me adelanté unos pasos a su encuentro y él me bendijo. En ese momento,

mientras me bendecía, toda la naturaleza se volvió blanca como la nieve; o, mejor dicho, una nube blanca cubrió todo y mi alma quedó embriagada por una extraordinaria emoción y felicidad. Hasta mi cuerpo se estremeció por la emoción y felicidad. Hasta mi cuerpo se estremeció por la emoción y me desperté.

d) Su deseo de consagrarse a Dios

María desde su tierna infancia sentía la vocación de vivir solamente para el Señor y consagrarse a Dios.

María a los 9 años, cuando frecuentaba la 5ª clase elemental, comenzó a sentir un gran deseo de ir a algún colegio, donde eran educadas muchas jóvenes, para poder también ella ser educada por el Señor en un semejante templo. No recordaba con precisión cuanto tiempo antes del quinto grado había sentido esta vocación.

Gela, la mayor de sus hermanas, era religiosa de la Congregación Sagrado Corazón con el nombre de Santa Gertrudis. Ella también desde pequeña había deseado entrar en un convento, aunque nunca había visto a las monjas. Su madre, antes de morir, dijo a su marido que la dejara ir, lo que cumplió, pero solo permitiéndole ir al colegio de las hermanas Clarisas, en Split, con la esperanza de que la niña se cansase de las monjas y le pasaran esas ideas raras. Pero Gela no quiso abandonar el colegio. El padre, sin embargo, con la excusa de la salud y darle un breve descanso, la llevó a casa. Lamentablemente en casa se sentía como un pez fuera de agua; imploraba continuamente que la dejaran ir. Pero visto que su papá no cedía, escribió ella misma, en nombre de su padre, una carta a las hermanas del Sagrado Corazón de Italia, para que vinieran a llevársela. Poco después vinieron las monjas. El padre quedó muy sorprendido de su llegada, pues - como dicen - era la primera vez que se veían hermanas en nuestro pueblo. Y ellas le mostraron la carta. Gela abrazó a su padre y le dijo: Padre mío, yo he sido quien hizo esto, te ruego déjame ir. El papá con el corazón en pena y lleno de tristeza dio su consentimiento.

María, aunque tuviera solo 3 años en ese momento, se recuerda muy bien de la llegada de las hermanas. Y de su hermana Gela, cuando estaba ella todavía en la cuna, y Gela le daba el jarabe. Lo recuerda mientras preparaba el baúl, más todavía le ayudaba a poner las ropas dentro y le gustaba estar en su compañía.

Más tarde Sor Gertrudis, vino desde Italia a su pueblo, a pedir limosna, pues recogía dinero para un orfanato. En aquella ocasión, tomó un día en brazos a María y colocándola sobre un muro de la terraza con una mano la sostenía y con la otra le indicaba su palacio: ¡María mira, mira aquella casa! (pero María no lograba verla); yo un día volveré, y en aquella casa abriremos un convento, es decir, una filial del convento de las hermanas y tú vendrás conmigo: ahí podrás estudiar bien.

(La casa la había dejado su tío Marcos para un colegio u orfanato).

María recuerda que su hermana había venido de nuevo, cuando ella frecuentaba el 4º y 5º grado. En aquella ocasión María transcribió oraciones en lengua croata, como por ejemplo, el "Vía Crucis" y otros. (Pues en Italia siempre rezaban en italiano). María además oyó las últimas palabras pronunciadas por Sor Gertrudis antes de partir para Italia: "Adiós, nunca volveremos a vernos; hasta luego en el paraíso". En efecto no la vio más, porque murió muy joven: a 33 años, en olor de santidad. El 15 de agosto al mediodía fiesta de la Asunción de María, como ella misma había predicho.

Acabada la primaria, María no dejó de pensar y desear vivamente conseguir la gracia de poder entrar en algún colegio. Supo que en Kórcula, las Hnas. Dominicanas habían abierto un colegio y que los padres de algunas sus compañeras, entre las cuales estaba también Séríka, les enviaban allí por uno o dos años para continuar los estudios y la educación, porque en Blato, en aquella época, no había colegio ni escuela secundaria. María sufrió mucho en su interior. El corazón le latía fuerte en el pecho al ver a las otras compañeras ir al colegio, mientras que a ella su amado padre no le permitía. Sus compañeras ni siquiera tenían muchas ganas de ir, el estudio no las atraía mucho, mientras que a ella le gustaba muchísimo estudiar y había deseado permanecer en el Instituto para siempre, pero no le estaba permitido. Además, su padre no estaba todavía en conocimiento de su vocación porque ella estaba muy atenta para no revelar esta vocación suya ni a él, ni a los otros, por temor a que, conocido

este su deseo, no la dejarían ir al colegio. Pero el papá intuía la cosa y temía perderla también a ella del mismo modo que había perdido a su hija mayor, que se había quedado después en el convento. Por otro lado, el papá no cambiaba su decisión de no enviar ya a ninguna de sus hijas a estudiar en los colegios, temeroso, como era, de que se hicieran hermanas religiosas o fueran enviadas a otra parte. En este clima, María fue una pequeña víctima, y dado que amaba mucho a su buen padre, formó su hermoso yo: sufrió en silencio. Una vez, sin embargo, hizo una cosa muy agradable al padre, algo que le gustó mucho. Y él, que amaba mucho a María, le dijo: - pídemme cualquier cosa, que yo te lo voy dar. En ese momento, mamá pasó cerca de María sin hablar, y María con una seña, le pedía el consejo sobre qué cosa pedir al papá. El único deseo de María era el de ir al convento; y la mamá le dijo: - pídele que te deje ir al convento. María, con mucha amabilidad se dirigió al papá y le dijo: - Papá, déjame ir al convento. Se dió vuelta el papá hacia ella, la miró, y con profunda tristeza le preguntó: - ¿Podrías tú, dejar a tu padre?. Estas palabras hirieron su corazón porque María amaba mucho a su papá - Pero insistió de nuevo: - "Déjame ir al menos por un breve tiempo para que yo pueda estudiar y educarme como las otras, como ésta o la otra, a las que sus padres han dejado ir". El le contestó: - "Si, María mía pero tú no tienes necesidad de ser educada mejor de lo que estás. A ti, el colegio no te sirve". Ella insistió: - "Pero soy yo quien desea ir; te pido, déjame ir". El la miró y conmovido le dijo: - "¿Tendrás tú el coraje de ir y dejarme, después de que he puesto en ti todas mis esperanzas de consuelo y apoyo"?. A estas palabras, María ya no quiso insistir y para no entristecer al amado padre, sofocó su impulso y su dolor junto con el amor por el convento.

Lee atentamente el texto.

Respondan a las preguntas:

- ¿Qué le ha ayudado a María a sentir a tan temprana edad el llamado?
- ¿Cómo entienden el hecho de que Helena (Gela) escriba la carta a las hermanas en nombre de su Papá? Ven esto como cosa mala o una acción buena, ¿por qué?
- Cada despedida es dolorosa. ¿Qué cosa ayudan a María y Helena (Gela) a aceptar el momento de la despedida?
- Ninguna llamada se realiza en una manera fácil, conlleva tanta paciencia y renuncia. Busquen esto en la llamada de María.!
- Qué mensaje encontramos en este texto para nosotras/os hoy? ¿Conocen algunas personas que quieren consagrarse a Dios? ¿Qué le aconsejarías y cómo le acompañarías en su búsqueda?

Plenario

Cada grupo presenta su trabajo grupal

Síntesis

- ¿Cómo percibieron la persona de Maria Petkovic ?
- ¿Cuál es su mensaje a toda la Iglesia y a nosotros hoy?

Hablando de la Beata María, habíamos hablado de una mujer consagrada y de una fundadora que se realizó como una mujer fuerte, mujer de un corazón materno que ama a Jesús Crucificado y en Él a todos sus hermanos que sufren. A través del film y de los textos que hemos podido leer y profundizar la hemos conocido mejor. La semilla que Jesús sembró en su corazón, ella cuidó con mucho diligencia y así permitió que creciera.

Pongámonos en actitud de escucha para poder sentir ¿qué nos pide Jesús, cuál sería la voluntad de Dios para nosotros? No tengamos miedo de luchar por los ideales como la hizo María, con tanta paciencia, con tanto amor y con tanta disponibilidad de renunciar

Actualización

Cada uno recibe el material a trabajar.

Completa el texto:

<i>Si Señor mio, yo soy tuya para siempre! Desde el primer dia de mi nacimiento porque:</i>	
<i>ACONTECIMIENTOS DE MI VIDA</i>	<i>FECHAS</i>
<i>Nací</i>	
<i>A través del Bautismo soy tuya</i>	
<i>A través de la union en la santa comunión</i>	
<i>A través de la Confirmación</i>	
<i>Escribe una oración de agradecimiento a Jesús por tu vida:</i>	

Oración final

- Tu que has venido a la orilla

Oración de entrega de María Petkovic

Heme aquí, ¡oh Jesús, te ofrezco mi corazón, para que te ame solamente a Ti!

¡Amor mío! A Ti solamente yo te lo ofrecí para siempre

Heme aquí, te ofrezco mis ojos, para que te miren solo a Ti y en todo te vean solo a Ti

Heme aquí, te ofrezco mi pensamiento, mi mente para que solamente en Ti piense y en todo te contemple a Ti.

Heme aquí, te ofrezco mi lengua, para que solo hable de Ti y te dé servicio y alabanza

Heme aquí, te ofrezco mis manos para que solamente por Ti trabajen, tómalas en tu servicio.

Heme aquí, te ofrezco mis pies a fin que solo caminen hacia Ti y por Ti viajen.

Aquí tienes mi libertad, mi voluntad y mis deseos; te entrego todo: dirige tú mismo mi alma y mi vida - soy toda tuya...

Tercer día: Bienaventurados los misericordiosos, ellos recibirán misericordia!

Oración

- canto franciscano
- Meditación: Discurso de la Montaña (youtube)

Introducción: Hoy en día la medida de lo que vale la pena es la salud, la riqueza, el éxito etc. Si nosotros pudiéramos enumerar nuestras bienaventuranzas serían: bienaventurado eres porque tus padres tienen trabajo, bienaventurado eres porque tienes todo, bienaventurado eres porque eres sano... ¿por qué las bienaventuranzas de Jesús son distintas a las nuestras? Jesús quiere decirnos que existen otros valores y que cada sufrimiento tiene un sentido. Nosotros no podemos vivir sin sufrimientos por ello Jesús ha venido en este mundo y sufrió para mostrarnos cómo también nosotros podemos aceptar y dar sentido a nuestros sufrimientos.

Motivación: Las bienaventuranzas - **juego** - (cada participante recibe una bienaventuranza y con gestos deben representar la bienaventuranza y los otros deben adivinar a que bienaventuranza corresponde, si el grupo es grande pueden hacer de a dos)

El tema: Jesús nos ofrece las bienaventuranzas según la cual debemos vivir, del mismo modo nos pide a nosotros reconocer a aquellos que tienen necesidad de ser ayudados en sus necesidades. Jesús siempre reconocía a aquellos que eran sedientos de la misericordia y del amor: Zaqueo, María Magdalena, Pedro y otros. ¿Podemos ser también nosotros como Jesús y mostrar misericordia a los otros? Ayer nos hemos encontrado con la Beata María de Jesús Crucificado. ¿Pueden traer un ejemplo donde ella testimoniaba y practicaba la misericordia? Hoy veremos un encuentro concreto entre María y una pobre mujer que ella describe en su autobiografía.

Encuentro con el Texto:

Cada participante delante de sí tiene el texto sobre el cual puede ir marcando lo que le llegue mejor al corazón

Lectura del Texto: Amor por la pobreza y los pobres

Desde la más tierna edad, desde los tres años, María se inclinaba hacia la vida pobre y solitaria y a escondida ingresaba a la casa pobre de los vecinos, que en ese tiempo habitaban cerca de la casa paterna, donde más tarde fue construido un edificio para la escuela primaria femenina. Al entrar a la casa solía repetirle a sí misma ¡Oh, si yo también fuera tan pobre!. Y se sentía feliz cuando le ofrecían polenta de maíz que comía junto a los niños en un platillo negro sobre el piso, de la misma forma como lo hacían los hijos pobres de la mujer. Su cuidadora, les llevaba lo que podía y luego los seguía dentro de su casa, donde muy alegre se entretenía con ellos. Desde entonces, y cada vez con mayor intensidad, pensaba en las familias menesterosas y experimentaba un cariño particular para con ellas. Más tarde comenzó a pensar y a desear para sí una choza humilde y solitaria experimentando en su interior un cariño muy especial para con los huerfanitos, virtud ésta ya manifestada desde su tierna juventud, hasta el punto en que muy a menudo se sorprendía cantando "niños míos, huerfanitos míos". Aquí va un ejemplo: María tenía 20 años cuando escuchó de una madre viuda, que andaba entre los vecinos, contando que su hija moribunda no quería escuchar hablar ni de sacerdote ni de confesión. Blasfemaba contra todo y contra su misma madre, echándole encima todo lo que ésta le llevaba. A escondidas de su madre, porque la regañaba por sus tan frecuentes visitas a enfermos con el temor de que podría contagiarse con alguna enfermedad, María acudió a la casa de aquella pobre joven enferma, conocida con el nombre de Bella Amada, que los 23 ó 25 años de vida estaba muriéndose en el más absoluto abandono. Llevaba consigo algo para reconfortarla, golpeó la puerta de la miserable

choza y llamó, pero nadie respondió; entonces, abrió la puerta y preguntó "Nadie vive aquí". Una voz débil, desde el fondo, respondió: "Nadie más que yo, una miserable". Detrás de un par de tablas ennegrecidas, que partían a la mitad aquella oscura piecita, sin ventana ni luz, encontré algo muy parecido a un fantasma, suelto el pelo y tendida en el suelo. Me dijo ¿Dónde están los hombres que me han reducido a este estado? En mi debilidad estoy muriendo de hambre, María le preguntaba ¿Dónde está tu madre? "Y ella responde". Todos, hasta la madre que me ha engendrado, todos me han abandonado, porque dicen que soy tuberculosa y temen al contagio. Aquí vivo yo sola, entre grandes dolores, pido auxilio, pero nadie me hace caso, sólo mi madre, día de por medio, viene del campo para prepararme algo de comer, pero no sabe hacerlo, y cuando veo aquel arroz semi cocinado, yo débil y moribunda me siento desfallecer porque ella también me ha abandonado, le echó todo encima e imploro su piedad, le pido por favor que busque un poco de caldo o leche de los vecinos, pero a ella le da vergüenza pedir limosna y, además, si le dan algo una primera vez se lo niegan la segunda". Y repetía ¿Dónde está la misericordia? ¿Dónde están los sacerdotes? No creo en ello, ni en sus palabras cuando una vez

se atrevieron a visitarme, uno de ellos debía. María buscó la manera de darle consuelo, de mostrarle interés por su enfermedad. La enferma comenzó entonces a relatar su triste historia, que María escuchaba derramando lágrimas, porque era un romance muy triste y conmovedor. Cuando la enferma vio que María comprendía y compartía sus penas, se tranquilizó. Fue entonces que María le habló de la parábola de Lázaro, de las amenazas de Jesús contra los ricos sin piedad. Al final, le proporcionó un poco de alimentos con caldo, vino y bizcocho que traía consigo. Le dio un poco de consuelo y saludándola amigablemente se comprometió a volver al atardecer. Cuando volvió, de tarde, trajo consigo otros alimentos una estampita de Jesús que está al lado de un enfermo, y con la mano le enseña el cielo, otra estampita de las almas del Purgatorio, y enseñándole estas almas que sufren le explicó que todos debemos hacer penitencia por nuestros pecados, en esta vida o en la otra. Colgó luego estas estampas en la pared, al lado de la cama, para que esta enferma pudiese observarlas en la semioscuridad, y despacito la ayuden a predisponerse al arrepentimiento y a la confesión. El día siguiente, cuando llegó el sacerdote, arrepentida se confesó, así en su corazón volvió la gracia de Dios y con ella la paz y el consuelo. Con gran devoción recibió la Santa Eucaristía. Mientras tanto, María cumplió su obra amonestando a los vecinos por haberse olvidado de la enferma. Dos, tres días después, al volver María, de tarde, escuchó a la enferma decirles a unas vecinas que estaban junto a su cama. Díganle a María que yo muero en paz!. Saluden por mí a ese ángel que me ha salvado. Al ingresar María vio a la moribunda con los ojos mirando al cielo; una vela encendida a la cabecera de su cama alumbraba el rostro feliz de la enferma, asistida por dos mujeres que habían hecho caso al amable reproche de María.

Compartir: Cada uno expresa lo que mas le llegó. (Adjunto 1)

Interpretación:

De nuevo se lee el texto. Cada participante recibe un corazón de papel. Durante la lectura cada vez que sienten algo que no es bueno y misericordioso, rompen un poco del corazón y los pedacitos se conserva para una otra actividad.

El corazón de la bella María ha estado herido. Beata María ha sabido reconocer esto porque desde la infancia tenía un sentimiento especial por los pobres y sabía que a ellos se le ha hecho una injusticia por eso le visitaba y le ayudaba. Mientras en el pueblo todos le han juzgado María no se comportó así. Sabía que Mara era revelde por la gran injusticia. María venía junto a ella para darle una ayuda material, para hablar con ella, cuando Mara ha conquistado la confianza con ella, comienza a educarla en la fe y en los sacramentos. Por ejemplo Mara no quería recibir al sacerdote, pero después de la visita de María buscó al sacerdote para confesarse.

El trabajo sobre el texto: Cada participante recibe un papel para el trabajo grupal.

Síntesis:

- Quién desea puede compartir su experiencia

Cada uno de nosotros tiene sus propias heridas, sus necesidades, sus sufrimientos, etc. Es importante no encerrarse en si mismos, sino buscar ayuda para salir de ese estado. Estos pueden ser nuestros padres, amigos y Jesús. A Jesús podemos siempre confiar todo, problemas, preocupaciones y las dificultades y con paciencia y confianza esperar su ayuda.

- Preparen un gran corazón de papel que representa el corazón de Jesús, llamar a todos los participantes a pegar los pedacitos del corazón que han guardado sobre el corazón de Jesús. De este modo queremos mostrar nuestra confianza en Jesús, que Él puede sanar cada herida de nuestro corazón.

- Power Point: El corazón perfecto

Oracion final: Canto adaptado al tema.

Actualización: Visitar una casa de reposo u otras instituciones. Motivar a los participantes a conocer la vida de los ancianos, a recibir de ellos algunos consejos o alguna sabiduría de la edad.

Cuarto día: La experiencia de la misericordia en el “desierto”

Motivación: 5 min de la película “El gran silencio” (you tube)

(Adjunto

1:

<https://www.youtube.com/watch?v=aupi0M3wDuk>

Oración inicial: Salmo 62 (Adjunto 2)

Presentación del tema: Hoy meditaremos sobre el silencio, algo muy importante en la relación con Dios, pues para poder escucharlo dentro de nosotros, es necesario el silencio interior y exterior. Pero, hoy día esto resulta particularmente difícil de lograr. Es decir, el mundo actual no ayuda al recogimiento interior; es más, en ocasiones, parece que las personas tuvieran miedo de alejarse, aún cuando sea solo por un momento, del mar de palabras e imágenes que marcan y llenan la jornada. Nuestra alma anhela a Dios y realmente halla reposo solo en Dios y por esto pasaremos esta jornada en silencio, a fin de permitir que Dios nos hable en nuestro interior.

En primer momento, escucharemos un texto que nos relata cuál era el comportamiento de la Beata María Petkovic con respecto al silencio. Ya desde la infancia, ella comprendió la importancia del silencio, porque en el silencio encontraba a Dios.

Después de esto, recibirán la regla para este día “la regla del desierto”. Hoy nos prepararemos también para el sacramento de la Reconciliación. (Recaltar la necesidad de que tomen conciencia de la importancia de mantener el silencio interior y exterior)

Encuentro con el texto: La relación de María con el silencio ...

INCLINACIÓN A LA VIDA SOLITARIA

Ya desde cuando había cumplido los diez años, María no se interesaba más ni por los juegos ni por las compañeras. Era muy pensativa y, con tristeza en el corazón, se preguntaba el porqué de tanta miseria en el mundo. Leía la Pasión de Jesús. Después, a la edad de doce años, se volvió cada vez más propensa a la soledad; pero en aquella soledad no se sentía sola, porque sus pensamientos giraban siempre en torno al convento y a Dios. A menudo, para no hacerse notar por su mamá, se acurrucaba detrás de la cortina de la ventana y allí leía la Pasión de Jesús.

Los domingos, cuando su mamá acompañaba a sus hermanas de paseo, pedía y obtenía quedarse en casa con su hermanita Milka de dos o tres años. Después de los catorce años, comenzó a buscar aún más la soledad para poder leer en paz los libros espirituales.

CON SU HERMANO IVÁN SE DIRIGE A BABINA

Tenía trece años cuando un día, con su hermano Iván, fue a Babina a lomo de mula. Se pusieron en camino por la mañana muy temprano, en el momento en que los primeros rayos caían y doraban el plateado rocío posado sobre las hojas. María observaba atónita aquel espectáculo: esas delicadas gotas parecían brillantes que ondeaban con la caricia del viento. Pensaba que le habría disgustado si el viento las hubiese hecho caer a tierra: se habrían mezclado con el fango y después serían absorbidas. Pero si hubieran tenido la fortuna de permanecer en las hojas, el sol las habría atraído, transportándolas a las alturas para hundirlas en el sol y desde lo alto, puras como el aire, habrían podido observar el cielo y la tierra.

En aquel momento le pareció que alguien le estuviera haciendo entender que también su vida habría podido orientarse en ese sentido. Entonces, dijo a su hermano: “Ivo, ¡mira esas gotas de

rocío en las hojas! ¡Con ellas comparo mi vida! ¡Sí, mi vida se parece a ellas! Si el viento sacudiese las hojas del Espíritu, podría caer por tierra y le faltaría ese maravilloso brillo de la candidez; la vida espiritual se rompería sobre el terreno. En cambio, si permanezco firme en mi puesto, puedo ser atraída por el sol de la caridad divina, me sumergiría en Él y en Él viviría por la eternidad”.

En aquel instante le pareció oír un susurro: “Así es tu vida; tu ala pura brilla bajo el rayo del sol de la gracia divina”.

Siempre en Babina hizo largos y silenciosos paseos con Iván a la orilla del mar; en aquellas ocasiones, una vez llegados fuera del valle, a los pies de la colina, decía al hermano: “Ahora nos separamos; tú vas a aquella parte de la cima de la colina y yo a la otra”.

Su hermano la contentaba y la dejaba sola. Ella aprovechaba para sumergirse en los propios pensamientos, para observar el cielo y el mar, para contemplar a Dios al que anhelaba.

María Petković. Per amore del Signore. Note per un'autobiografia (1892-1966) © 2003 Città Nuova Editrice. Roma, Italia. Traductor: Fr. Saúl Zamorano, ofm

Silencio meditativo para sentir las resonancias del texto

Tarea:

Se divide las hojas de trabajo, las “reglas del desierto” (Adjunto 3). Se lee y explica.

Los participantes podrán encontrar en el desierto 5 oasis ya preparados. Cada participante deberá pasar por todos los oasis. Los oasis son los lugares en los cuales se encuentra: La Biblia, Enseñanzas de la Beata María Petkovic, la Capilla con el Santísimo, el examen de conciencia (Adjunto 4), la hoja de trabajo “El eco de mi desierto” (Adjunto 5). Los lugares de oasis serán señalados con una vasija de agua.

Los participantes van al desierto.

Sacramento de la Reconciliación.

Compartir la experiencia del día de desierto.

Quinta jornada: El regreso a la casa y el testimonio de la Misericordia

La oración y la motivación:

- El Hijo prodigo (video)
- Silencio
- Meditación:

Padre dame la parte de mi herencia que me corresponde...

¿Qué cosas son mías? ¿Tengo el derecho a la herencia del Padre cuando aun está vivo?

¿Qué cosas me pertenecen?

El hijo menor toma la parte de su herencia y parte a un país lejano

Partir.... ¿Qué significa partir?

¿Dónde podemos ir? La tierra lejana representa nuestra lejanía de nosotros mismos y de nuestro creador, Dios.

Cuando gastó todo su dinero... cómo yo utilizo mi tiempo. ¿Cómo pasan mis días? ¿la mayor parte del tiempo paso....? ¿Quién o qué cosa disponen de mi tiempo?

El hijo menor buscó su fortuna: él ha decidido eso porque somos creados para la felicidad y somos libres.

¿Pero, qué cosa es mi felicidad? ¿todo aquello que me atrae, todo lo que me ofrecen y pienso que es un bien? ¿Tengo yo bastante experiencia de la vida?

Entonces fue a buscar trabajo y se puso al servicio de un habitante de ese lugar que lo envió a su campo a cuidar cerdos

¿Es esto la consecuencia de la felicidad? ¡¡Miren a dónde nos pueden llevar nuestros deseos si no tenemos a Dios en nuestro corazón!!

Volveré a lo de mi padre.

El momento de la conversión, de la renovación, del regreso, del arrepentimiento, del encuentro y pedir el perdón.

¿Tengo la fuerza para esto? ¿Reconocer mi culpa? ¿Me cuesta aceptar que me equivoqué?

Solo de este modo puedo buscar la felicidad y encontrarla

Silencio

Anuncio del tema

¿Por qué ustedes están aquí hoy? ¿Por qué han decidido pasar estos días de esta manera?

Pausa para luego compartir sus respuestas

La estadía de ustedes aquí es una:

Búsqueda de la felicidad, y de la plenitud de Dios. Deben perseverar en este camino porque solo quien está pleno de Dios, podrán anunciar la palabra de Dios al mundo, en su familia, con sus amigos y a todas las personas con quienes se encuentran.

Pero en un solo descuido uno puede salir del camino correcto. La parábola de Jesús no es válida solo para aquel tiempo. Es actual también hoy.

Segundo vídeo

Encuentro con el contenido

- El hijo prodigo versión moderna (film)

Mientras miran el vídeo cada uno tienen que escribir en una hoja todos los mensajes que ellos captan sobre el vídeo.

Leen su observación y su impresión del vídeo.

Interpretación y reflexión sobre el compartir de los jóvenes .

¿En cuál de los personajes se reconocieron, hijo menor, hijo mayor, Padre?

Explicación

Habíamos visto que el hijo menor no está contento en su familia, y a toda costa quiere salir de la familia.

¿Pero qué es lo que no le satisface dentro de su familia? su familia es rica, bien posicionada, su futuro está asegurado.

Vemos que el bien material no es la garantía para la felicidad.

Es obvio que el hijo menor tenía dentro de sí una inquietud que le estimuló para irse de la casa.

¿Qué cosa llevamos dentro de nosotros? ¿Confiamos en algunos que nos pueden ayudar? ¿Qué cosa es aquello que crea una inquietud e insatisfacción dentro de nosotros?

¿Somos muchas veces culpables de esto? ¿Por culpa de la influencia de la tecnología e internet?

Mucho tiempo pasamos el día googleando, wasapeando, faacebookqueando, instagran, y no vemos la mirada de nuestra madre, que sus ojos están llenos de luz que siempre arde y nos mira todo el día.

No vemos la mano de nuestros padres, su corazón que jamás dejaron de amarnos, aunque a veces no nos parece así. Mis hermanos y hermanas que cosa llevan dentro de sí, tienen necesidad de mi ayuda ¿soy capaz de reconocer su necesidad? ¿Mis abuelos conozco la historia de sus vidas? Puede ser que ellos quieren compartir conmigo sus experiencias de vida pero yo no tengo tiempo para ellos]?

¿Voy a la Iglesia a escuchar la palabra del Señor Jesús o me aburro? ¿Soy capaz de repetir por lo menos una frase de Jesús que siento me ha dirigido a mí?

Ahora sé de dónde vienen mi inquietud y mi insatisfacción, esto sucede cuando algunos solo se miran así mismos para satisfacer sus propias necesidades, esto se llama egoísmo, por esa razón no somos felices.

¿Cuáles comportamientos inadecuados podemos subrayar de este video? (partida de la casa, droga, alcohol, inmoralidad, casino, violencia...)

Vemos que un mal no viene nunca solo, trae consigo miles de males, una pitada de cigarrillo y de marihuana te pueden llevar muy lejos sin retorno.

Un vaso de alcohol puede ser mortal, todo esto sucede, no pienses que a ti no te puede suceder...

Aunque tú seas joven y lleno de vida, no creas que no te puedan suceder, despierta.

Ustedes entendieron, que cosa impulsó al hijo para volver a la casa del Padre.

El Señor siempre nos habla, depende de nosotros el disponer nuestro corazón para recibir su palabra.

Síntesis con la actualización

- Se le pide a los jóvenes cerrar sus ojos un momento... luego le hablamos...

Imaginas a una persona que conoces y puede representar la imagen bíblica del Padre Misericordioso..... silencio.....

Agrade a Dios por esa persona.

Imagino a una persona que puede representar al hijo menor.... Ofrece una oración por esta persona para que pueda retornar al Padre- Dios.

Imagina a la persona que representa al hijo mayor.... Ofrece una oración por esta persona para descubrir la belleza verdadera y comunión con el Padre

Jesús nos invita a ser misericordioso cada día.

La palabra misericordia viene del significado. Tener compasión de...ponerse en el lugar del otro...

Este es el deseo de Jesús que todos tengamos un corazón disponible para los otros.

Beata María Crucificado ha reconocido esta llamada de Jesús y todo lo trasformo en la misericordia la cual ha expandido a todas las personas.

Tenemos muchos testimonios de esto, y también ella escribía sobre la misericordia porque algo le empujaba desde dentro.

- Se preparan frases de la Madre Fundadora y cada joven eligen una frase. Después leen en voz alta y colocan en un papelógrafo o pizarra.

Cada joven escribe sobre una tarjeta o maderita la frase de la Madre Fundadora, luego se intercambian y la lleva a su casa para su familia o amigos.