[image: image1.jpg]Cursodel Instituto de Formacién Teolégicaporintemet (| FT 1)
Laoradénde los hijos de Dios

La vida de oración y la contemplación

Prof. Manuel Belda

Pontificia Universidad de la Santa Cruz (Roma).

Parte II

Visión sistemática

I. Naturaleza, necesidad y características de la oración cristiana
Para comprender la naturaleza y la necesidad de la oración en la vida espiritual de los cristianos, es necesario partir de una teología sistemática seria, basada en la Revelación y guiada por el Magisterio, para poder establecer las líneas generales de la teología de la oración, con el fin de que ésta halle su verdadero estatuto teológico en el corazón de la experiencia cristiana. Sobre todo, es necesario fundar la naturaleza y la necesidad de la oración en una teología fundamental a partir de la Revelación.

1. Naturaleza de la oración cristiana
La carta Orationis formas (15-X-1989) enseña que la naturaleza de la oración cristiana está determinada por la estructura de la Revelación:

«Existe, por tanto, una estrecha relación entre la Revelación y la oración. La Constitución Dogmática Dei Verbum nos enseña que, mediante su Revelación, Dios invisible “movido de amor habla a los hombres como amigos, trata con ellos, para invitarlos y recibirlos en su compañía” (Dei Verbum, n. 2)»
.

El texto citado de Dei Verbum es muy esclarecedor para la teología cristiana de la oración, pues nos hace ver que ésta hunde sus raíces en la misma teología de la Revelación, es decir, señala «la fundamentación dogmática de la oración cristiana en el hecho mismo de la Revelación, entendido como diálogo de salvación (…). El texto de la Dei Verbum, n. 2, citado por la “Carta” y leído en la perspectiva de una teología de la oración cristiana, resulta rico y sugestivo, y responde de inmediato a lo que podríamos llamar la originalidad de la oración y de la meditación cristianas, en comparación con otros métodos de meditación que se pueden encontrar en diversas religiones»
.

El origen mismo de la oración cristiana es, por lo tanto, el hecho de la Revelación. Es aquí donde se manifiesta el amor de Dios que funda la oración como misterio de amistad y de diálogo. En efecto, la Revelación es consecuencia del inmenso amor de Dios para los hombres. Dios se revela como Amigo con una afabilidad y familiaridad que se traducen en diálogo. Dios es el Amigo de los hombres. Es el Dios de la filantropía (amor hacia los hombres) y de la synkatábasis (condescendencia), como afirma la teología patrística oriental.
Orar es ante todo ponerse a la escucha del Dios que se revela a través de Su Palabra, que nos invita a hablar con Él como a un amigo: «Si la palabra de Dios es una palabra viva, una palabra de la intervención creadora y salvadora de Dios en la vida del hombre, lo es precisamente para suscitar en el hombre y del hombre una respuesta, y una respuesta en la que se entregue totalmente, como Dios se da enteramente a él en Su Palabra»
.

Esta respuesta es la fe, pero la fe encuentra en la oración su expresión fundamental: «La necesidad de orar y de adorar nace en el hombre como una respuesta de la fe a la palabra del Dios vivo, como expresión de su encuentro con este Dios que se dirige a él, que le manifestó su amor precisamente entrando en la Historia»
. Por este motivo se ha dicho justamente que «la oración es la fe en acto: la oración sin fe se queda ciega, la fe sin oración se diluye»
. En esta línea, escribe Guardini: «La oración sólo puede brotar de una fe viva. Pero la fe —y con esto se cierra el círculo— únicamente puede ser viva si se ora. La oración no es una actividad que pueda ejercitarse o abandonarse sin que la fe sea por ello afectada. La oración es la expresión más elemental de la fe, el contacto personal con Dios, al que fundamentalmente está orientada la fe. Es posible que la oración deje de fluir durante algún tiempo sin que la fe se atrofie, pero a la larga es imposible creer sin orar, así como no se puede vivir sin respirar»
.

Como escucha y respuesta a la Palabra de Dios, la oración personal adquiere todo el valor bíblico y teológico de una relación con Dios, de una actualización de la historia de la salvación, ya que se trata de un momento privilegiado para acoger la Revelación y personalizar la propia vida de fe como respuesta individual a Dios.

A la luz de la teología de la Revelación, el Catecismo de la Iglesia Católica enseña que el núcleo más profundo de la oración cristiana está en el hecho de ser «una relación viviente y personal con Dios vivo y verdadero. Esta relación es la oración»
. La oración, relación personal con Dios, es la correspondencia humana a la invitación que Dios nos dirige para entrar en comunión con Él:

«En la nueva Alianza, la oración es la relación viva de los hijos de Dios con su Padre infinitamente bueno, con su Hijo Jesucristo y con el Espíritu Santo (…). La vida de oración es estar habitualmente en presencia de Dios, tres veces Santo, y en comunión con Él»
.

La oración se convierte así en una manifestación existencial eminente del misterio de la unión entre la Santísima Trinidad y la persona humana.

La esencia de tal «relación-comunión» reside en el amor de Dios; sólo el amor es la fuente de la oración:

«La oración (…) saca todo del amor con el que somos amados en Cristo y que nos permite responder amando como Él nos ha amado. El amor es la fuente de la oración: quien bebe de ella, alcanza la cumbre de la oración»
.

2. Necesidad de la oración cristiana
A la luz de cuanto hemos visto, resulta claro que la oración no es algo optativo para la vida espiritual, sino una necesidad vital, como afirma el Catecismo de la Iglesia Católica:
«Orar es una necesidad vital: si no nos dejamos llevar por el Espíritu caemos en la esclavitud del pecado (cfr. Ga 5, 16-25). ¿Cómo puede el Espíritu Santo ser “vida nuestra”, si nuestro corazón está lejos de él? Nada vale como la oración: hace posible lo que es imposible, fácil lo que es difícil. Es imposible que el hombre que ora pueda pecar (San Juan Crisóstomo, Sermones de Ana, 4, 5: PG 54, 666). Quien ora se salva ciertamente, quien no ora se condena ciertamente (S. Alfonso María de Ligorio, Del gran mezzo della preghiera)»
.

Por este motivo, el Catecismo de la Iglesia Católica usa la expresión «llamada universal a la oración», en el subtítulo del capítulo primero de la cuarta parte del Catecismo (la dedicada a la oración): La Revelación de la oración. La llamada universal a la oración. Aunque esta expresión no es todavía frecuente, está muy ligada a otra más conocida: «Vocación universal a la santidad en la Iglesia», título del capítulo quinto de la Constitución dogmática Lumen gentium, del Concilio Vaticano II. Da la impresión, pues, de que el Catecismo de la Iglesia Católica, al recordar las enseñanzas del último Concilio ecuménico haya querido así poner de relieve la necesidad de la oración para alcanzar la santidad cristiana.

Precisamente por esto, los santos han insistido siempre en la necesidad de la oración para vivir la vida sobrenatural. Por ejemplo, Santa Teresa de Jesús ha escrito: «Decíame poco ha un gran letrado que son las almas que no tienen oración como un cuerpo con perlesía o tullido, que aunque tiene pies y manos, no los puede mandar»
. Y por su parte, San Francisco de Sales predicaba en un sermón: «Sólo las bestias no oran, por lo que los que no oran, se les asemejan»
.

Para expresar mejor la necesidad de la oración, podemos recordar ahora que el ser humano es un «animal político» (Aristóteles), un ser creado para vivir en sociedad, y el signo que manifiesta esta característica suya natural es la palabra, que constituye su instrumento principal para comunicarse con otros seres humanos. Ahora bien, la Revelación divina nos enseña que –por medio de la gracia– el hombre puede vivir en comunión con Dios, y que la oración es el lenguaje propio de esta comunión, en cuanto que es escucha de la Palabra de Dios y palabra humana dirigida a Dios, de tal modo que hace posible una relación de amistad con Dios
. Santa Teresa de Jesús expresaba su convencimiento de que todos los fieles son llamados a la oración, mediante la imagen del agua viva prometida por el Señor: «Mirad que convida el Señor a todos; pues es la mesma verdad, no hay que dudar. Si no fuera general este convite, no nos llamara el Señor a todos, y aunque los llamara, no dijera: “Yo os daré de bever” (Jn 22, 2). Pudiera decir: “Venid todos, que, en fin, no perderéis nada, y los que a mí me pareciere, yo los daré de bever”. Mas como dijo, sin esta condición, “a todos”, tengo por cierto que todos los que no se quedaren en el camino, no les faltará esta agua viva. Dénos el Señor que la promete gracia para buscarla como se ha de buscar, por quien su Majestad es»
.

En su Carta apostólica, Novo millennio ineunte (6-I-2001), Juan Pablo II pone de relieve la estrecha relación que existe entre la santidad y la oración, al señalar como objetivos prioritarios del programa pastoral aconsejado a toda la Iglesia para el tercer milenio, en primer lugar, la santidad (nn. 30-31) y en segundo lugar, la oración (nn. 32-34), sobre la cual se afirma: «Para esta pedagogía de la santidad se necesita un cristianismo que se distinga, ante todo, en el arte de la oración» (n. 32).

3. Características de la oración cristiana
A la luz de la Revelación se llega a la conclusión de que la oración cristiana consiste en un diálogo con Dios Uno y Trino. Por consiguiente, en su estructura se pueden distinguir estas dos características: A) Es un diálogo con Dios; B) Tiene una estructura trinitaria: es pneumatológica, cristológica y filial.

A. La oración como diálogo con Dios
La oración cristiana parte de la iniciativa divina, de la llamada que Dios nos dirige para establecer un diálogo con Él:

«Dios es quien primero llama al hombre. Olvide el hombre a su Creador o se esconda lejos de su Faz, corra detrás de sus ídolos o acuse a la divinidad de haberlo abandonado, el Dios vivo y verdadero llama incansablemente a cada persona al encuentro misterioso de la oración. Esta iniciativa de amor del Dios fiel es siempre lo primero en la oración, la iniciativa del hombre es siempre una respuesta»
.

En este sentido, la oración cristiana, «se configura, propiamente hablando, como un diálogo personal, íntimo y profundo entre el hombre y Dios (…). En la Iglesia, la búsqueda legítima de nuevos métodos de meditación deberá tener siempre presente que el encuentro de dos libertades, la infinita de Dios con la finita del hombre, es esencial para una oración auténticamente cristiana»
.

Juan Pablo II explica así el carácter dialogal de la oración cristiana: «¿Qué es la oración? Comúnmente se considera una conversación. En una conversación hay siempre un “yo” y un “tú”. En este caso un Tú con la T mayúscula. La experiencia de la oración enseña que si inicialmente el “yo” parece el elemento más importante, uno se da cuenta luego de que en realidad las cosas son de otro modo. Más importante es el Tú, porque nuestra oración parte de la iniciativa de Dios (...). En la oración, pues, el verdadero protagonista es Dios. El protagonista es Cristo, que constantemente libera la criatura de la esclavitud de la corrupción y la conduce hacia la libertad, para la gloria de los hijos de Dios. Protagonista es el Espíritu Santo, que “viene en ayuda de nuestra debilidad”. Nosotros empezamos a rezar con la impresión de que es una iniciativa nuestra; en cambio, es siempre una iniciativa de Dios en nosotros»
.

B. Dimensión trinitaria de la oración
La oración sigue, como la Revelación, el misterio de la economía trinitaria: es escucha de la Revelación de Dios, que se ha manifestado en Cristo y nos ha enviado al Espíritu Santo, y es también respuesta personal del hombre que, movido por el Espíritu Santo invoca en Cristo al Padre:

«Si la oración del cristiano debe inserirse en el movimiento trinitario de Dios, también su contenido esencial deberá estar determinado por la doble dirección de ese movimiento: en el Espíritu Santo, el Hijo viene al mundo para reconciliarlo con el Padre, a través de sus obras y de sus sufrimientos; por otro lado, en el mismo movimiento y en el mismo Espíritu, el Hijo encarnado vuelve al Padre, cumpliendo su voluntad mediante la Pasión y la Resurrección»
.

La oración fundamental del cristiano, el Padre Nuestro, tiene un carácter esencialmente trinitario. En ella, el Espíritu Santo nos impulsa a invocar a Dios como Padre y de este modo, nos introduce en el misterio trinitario:

«Al decir Padre “nuestro”, es al Padre de nuestro Señor Jesucristo a quien nos dirigimos personalmente. No dividimos la divinidad, ya que el Padre es su “fuente y origen”, sino que confesamos que eternamente el Hijo es engendrado por Él y que de Él procede el Espíritu Santo (…). La Santísima Trinidad es consubstancial e indivisible. Cuando oramos al Padre, le adoramos y le glorificamos con el Hijo y el Espíritu Santo»
.

a) Carácter pneumatológico de la oración. La oración cristiana es un don divino que «puede ser concedido sólo “en Cristo a través del Espíritu Santo” y no por nuestras propias fuerzas, prescindiendo de su Revelación»
.

El Espíritu Santo «es el Maestro interior de la oración cristiana. Es el artífice de la tradición viva de la oración. Ciertamente hay tantos caminos en la oración como orantes, pero es el mismo Espíritu el que actúa en todos y con todos»
.

El Espíritu Santo nos atrae hacia el camino de la oración: «“Nadie puede decir: ¡Jesús es Señor!, sino por influjo del Espíritu Santo” (1 Co 12, 3). Cada vez que en la oración nos dirigimos a Jesús, es el Espíritu Santo quien, con su gracia preveniente, nos atrae al camino de la oración. Puesto que él nos enseña a orar recordándonos a Cristo, ¿cómo no dirigirnos también a él orando? Por eso, la Iglesia nos invita a implorar todos los días al Espíritu Santo, especialmente al comenzar y al terminar cualquier acción importante»
.

b) Carácter cristocéntrico de la oración. El Redentor nos ha enseñado el secreto de la oración eficaz: «En verdad, en verdad os digo: si le pedís al Padre algo en mi nombre, os lo concederá» (Jn 16, 23). Por ello, Jesucristo es la única vía de la oración: «No hay otro camino de la oración cristiana que Cristo. Sea comunitaria o individual, vocal o interior, nuestra oración no tiene acceso al Padre más que si oramos “en el Nombre” de Jesús. La santa humanidad de Jesús es, pues, el camino por el que el Espíritu Santo nos enseña a orar a Dios nuestro Padre»
.

La originalidad de la oración cristiana en comparación con la de las otras religiones consiste precisamente en su carácter cristocéntrico:

«Esta comunión de vida es posible siempre porque, mediante el Bautismo, nos hemos convertido en un mismo ser con Cristo (cf Rm 6, 5). La oración es cristiana en tanto en cuanto es comunión con Cristo y se extiende por la Iglesia que es su Cuerpo. Sus dimensiones son las del Amor de Cristo (cf Ef 3, 18-21)»
.

Por este motivo, los efectos más devastadores para la oración cristiana provienen de considerar la Santísima Humanidad de Cristo como una realidad superada, de la que se puede prescindir tranquilamente. Esto constituye el síntoma principal para diagnosticar cualquier forma errónea de oración:

«Estas formas erróneas, donde quiera que surjan, pueden ser diagnosticadas de modo muy sencillo. La meditación cristiana busca captar, en las obras salvíficas de Dios, en Cristo –Verbo Encarnado–, y en el don de su Espíritu, la profundidad divina, que allí se revela siempre a través de la dimensión humano–terrena. Por el contrario, en aquellos métodos de meditación, incluso cuando se parte de palabras y hechos de Jesús, se busca prescindir lo más posible de lo que es terreno, sensible y conceptualmente limitado, para subir o sumergirse en la esfera de lo divino, que, en cuanto tal, no es ni terrestre, ni sensible, ni conceptualizable»
.

La oración cristiana no es cuestión de técnicas, sino de amar a Dios, y el amor de Dios «es una realidad de la cual uno no se puede “apropiar” con ningún método o técnica; es más, debemos tener la mirada siempre fija en Jesucristo, en quien el amor divino ha llegado por nosotros a tal punto sobre la Cruz, que también Él ha asumido para sí la condición de alejamiento del Padre (cfr Mc 15, 34). Debemos, pues, dejar decidir a Dios la manera con que quiere hacernos partícipes de su amor»
.

c) Carácter filial de la oración. Al enseñarnos el Padre Nuestro, Jesucristo nos enseña a dirigirnos a Dios como Padre, y precisamente aquí se encuentra la novedad de la oración cristiana:

«El Hijo de Dios hecho Hijo de la Virgen aprendió a orar conforme a su corazón de hombre. Y lo hizo de su madre que conservaba todas las “maravillas” del Todopoderoso y las meditaba en su corazón (cf Lc 1, 49; 2, 19: 2, 51). Lo aprende en las palabras y en los ritmos de la oración de su pueblo, en la sinagoga de Nazaret y en el Templo. Pero su oración brota de una fuente secreta distinta, como lo deja presentir a la edad de los doce años: “Yo debo estar en las cosas de mi Padre” (Lc 2, 49). Aquí comienza a revelarse la novedad de la oración en la plenitud de los tiempos: la oración filial, que el Padre esperaba de sus hijos va a ser vivida por fin por el propio Hijo único en su Humanidad, con los hombres y en favor de ellos»
.

El cristiano puede dirigirse al Padre con audacia filial, la cual «se expresa en las liturgias de Oriente y de Occidente con la bella palabra, típicamente cristiana: “parrhesia”, simplicidad sin desviación, conciencia filial, seguridad alegre, audacia humilde, certeza de ser amado»
. Por ello, «en la liturgia romana, se invita a la asamblea eucarística a rezar el Padre Nuestro con una audacia filial; las liturgias orientales usan y desarrollan expresiones análogas: “Atrevernos con toda confianza”, “Haznos dignos de”»
.

II. Los actos fundamentales de la oración cristiana: la adoración, la alabanza, el agradecimiento y la petición

1. La adoración
El acto fundamental que el ser humano debe cumplir ante Dios es la adoración, que manifiesta el respeto que surge de la profunda toma de conciencia de su condición de creatura. Ante la majestad divina, el hombre se inclina, no solamente por sumisión externa, sino también con un comportamiento interior de respeto y devoción, llamado adoración.

Adorar significa reconocer a Dios como quien es «todo», ante quien la creatura es «nada». Ésta no es «nada» en un sentido absoluto, porque si así fuera, no sería capaz de adorar; se trata de un «nada por sí mismo», que debe exclusivamente a Dios todo lo que efectivamente es y hace, ya que la creatura no sólo en su ser, sino también en toda su actividad depende de Dios: sin Él no es nada y no puede hacer nada. En este sentido, Santa Catalina de Siena oyó decir al Señor: «¿Sabes hijita, quién eres tú y quién soy Yo? Si supieras estas dos cosas, serías dichosa. Tú eres la que no es; Yo, en cambio, El que es»
.

El ser humano adora a Dios no sólo porque Él es absolutamente grande y poderoso. La adoración es posible porque en Dios se unen su ser y su dignidad. En efecto, en la misma medida en que Dios es el Ser Supremo por excelencia, es también Suma Verdad, Bondad, etc. El hombre no podría adorar un Dios que fuera solamente plenitud de realidad y poder, o al menos no lo haría de buena gana. Dicho de otro modo, el hombre se postra ante Dios, no sólo porque Él es el infinitamente Poderoso, sino también porque es el Verdadero, el Bueno, etc., y, por tanto, es digno de adoración. De este modo, el hombre que adora a Dios cumple un acto verdadero y justo en sí mismo. Recuérdese la visión del Apocalipsis donde los veinticuatro ancianos –representantes de la humanidad– ofrecen su corona a quien se sienta en el trono, se postran e, inclinándose, le dicen: «Eres digno, Señor y Dios nuestro, de recibir la gloria, el honor y el poder, porque Tú creaste todas las cosas y por tu voluntad existían y fueron creadas» (Ap 4, 11).

La adoración de Dios es necesaria para que el hombre pueda llevar una existencia auténtica, es decir, basada en la verdad. Ahora bien, el fundamento de la verdad consiste en el hecho de que Dios es Dios, mientras que el hombre es sólo una creatura de Dios. El hombre está sano cuando reconoce libremente esta verdad y se la toma en serio. La adoración es, por lo tanto, el acto en que tal verdad resplandece y es puesta en práctica. Así lo explica magistralmente Benedicto XVI:

«Delante de la Hostia sagrada, en la cual Jesús –por nosotros– se ha hecho pan que desde dentro sostiene y nutre nuestra vida (cfr. Jn 6, 35), hemos comenzado ayer por la tarde el camino interior de la adoración. En la Eucaristía, la adoración debe convertirse en unión (…). El Cuerpo y la Sangre de Cristo se nos han dado para que nosotros mismos seamos transformados. Nosotros mismos debemos convertirnos en Cuerpo de Cristo, consanguíneos Suyos. Todos comemos el único pan, pero esto significa que entre nosotros nos convertimos en una sola cosa. La adoración, hemos dicho, se convierte en unión. Dios ya no está solamente de frente a nosotros, como el Totalmente Otro. Está dentro de nosotros, y nosotros estamos en Él. Su dinámica nos penetra y desde nosotros desea propagarse a los demás y extenderse a todo el mundo, para que su amor se convierta realmente en la medida dominante del mundo. Encuentro una alusión muy bella a este nuevo paso, que la Última Cena nos ha dado, en la diferente acepción que la palabra “adoración” tiene en griego y en latín. La palabra griega suena proskynesis. Significa el gesto de la sumisión, el reconocimiento de Dios como nuestra verdadera medida, cuya norma aceptamos seguir. Significa que libertad no quiere decir gozar de la vida, considerarse absolutamente autónomos, sino orientarse según la medida de la verdad y del bien, para convertirnos de ese modo nosotros mismos en verdaderos y buenos. Este gesto es necesario, aunque nuestra ansia de libertad, en un primer momento se resiste ante esta perspectiva. El hacerla completamente nuestra será posible solamente en el segundo paso que la Última Cena nos abre. La palabra latina es ad-oratio: contacto boca a boca, beso, abrazo, y por consiguiente, en el fondo, amor. La sumisión se convierte en unión, porque Aquel a quien nos sometemos es Amor. Así, “sumisión” adquiere un sentido, porque no nos impone cosas extrañas, sino que nos libera en función de la más íntima verdad de nuestro ser»
.

2. La alabanza
De la adoración a Dios se eleva espontáneamente la alabanza, otro acto fundamental de la oración. Esto sucede porque la grandeza y dignidad de Dios reviste, en la Sagrada Escritura, no solamente el carácter de majestad, sino también el de gloria, que consiste en la manifestación externa de las excelencias divinas: su santidad, su belleza, su bondad. La contemplación del esplendor de la excelsitud divina hace que el respeto de la adoración se convierta en la alegría de la alabanza. ¡Qué alegría saber que Dios es tan sublime, bello, bueno y santo!

El objeto de la alabanza es principalmente Dios como valor supremo, y por ello, en la Sagrada Escritura, aparece incesantemente esta forma de oración, por ejemplo, en los Salmos (cfr. Salmo 148) y en los Profetas. Basta sólo pensar en la grandiosa expresión de alabanza que dirigen a Dios los querubines en la visión profética de la vocación de Isaías (cfr. Is 6, 3), o el canto de los ángeles en la noche de Navidad: «Gloria a Dios en las alturas y paz en la tierra a los hombres en los que Él se complace» (Lc 2, 14). En el mismo Evangelio encontramos también el canto de alabanza de María (cfr. Lc 1, 46-55) y el del anciano Zacarías (cfr. Lc 1, 68-79).

Por otra parte, toda la liturgia de la Iglesia está empapada de la oración de alabanza: recuérdese, por ejemplo, el magnífico canto del Te Deum.

3. La acción de gracias

La visión de la grandeza de Dios, de su belleza y de todas sus propiedades, hace que el alma agradezca espontáneamente, y no tanto porque Dios nos ha dado y nos sigue dando cosas, cuanto porque Él se da a Sí mismo; lo que nosotros experimentamos de su bondad no nos debe detener en el don o en el sentimiento de felicidad que el don nos produce, sino que debe guiarnos hasta Él, que es la Bondad misma. Es evidente que en nuestro agradecimiento a Dios, se incluye también cuanto hemos recibido de Él. Pero siempre, al agradecer por cualquier cosa que hayamos recibido, la mirada debe llegar a Él, que nos ha hecho el regalo, para agradecerle por Sí mismo, por ser tan misericordioso.

Pero no debemos agradecer sólo cuando hayamos recibido un bien, sino en cualquier circunstancia, porque sabemos que todo lo que somos y tenemos, y cuanto sucede en nuestra vida, proviene de Dios. En este sentido, escribe San Pablo: «Y que la paz de Cristo se adueñe de vuestros corazones: a ella habéis sido llamados en un solo cuerpo. Y sed agradecidos. Que la palabra de Cristo habite en vosotros abundantemente. Enseñaos con la verdadera sabiduría, animaos unos a otros con salmos, himnos y cánticos espirituales, cantando agradecidos en vuestros corazones. Y todo cuanto hagáis de palabra o de obra, hacedlo todo en nombre del Señor Jesús, dando gracias a Dios Padre por medio de Él» (Col 3, 15-17). Ya hemos visto que San Pablo considera el agradecimiento como una actitud permanente del cristiano. La Iglesia primitiva ha comprendido la invitación de San Pablo al agradecimiento continuo, porque ha comprendido que toda la oración cristiana, presuponiendo la fe en Cristo Jesús, único mediador, incluía fundamentalmente una acción de gracias por la salvación que Cristo nos ha adquirido. No es pura coincidencia que el culto esencial de la Iglesia sea la «Eucaristía», la acción de gracias por excelencia.

Normalmente, usamos la palabra «gracia» para designar lo que no es debido a las posibilidades que nos ofrecen las cosas o los hombres, sino a lo que proviene de Dios como un don que santifica, que nos hace partícipes de la naturaleza divina (cfr. 2 P 1, 4). En sentido teológico estricto, la palabra «gracia» se contrapone al término «naturaleza».

Sin embargo, la palabra «gracia» se puede usar en un sentido más amplio, para designar el origen de todo lo que no existe por necesidad interior, sino por libre donación de Dios. En este sentido, constituye una gracia la existencia del mundo, de los hombres, en definitiva, de todo cuanto existe excepto Dios. Los infinitos motivos que tenemos para estar agradecidos a Dios deben jugar un papel mucho más importante en nuestras oraciones, hasta llegar a dar gracias a Dios por todo: «Acostúmbrate a elevar tu corazón a Dios, en acción de gracias, muchas veces al día. —Porque te da esto y lo otro. —Porque te han despreciado. —Porque no tienes lo que necesitas o porque lo tienes. —Porque hizo tan hermosa a su Madre, que es también Madre tuya. —Porque creó el Sol y la Luna y aquel animal y aquella otra planta. —Porque hizo a aquel hombre elocuente y a ti te hizo premioso... —Dale gracias por todo, porque todo es bueno»
.

Además, debemos agradecer al Señor por todos los acontecimientos que nos cuestan, por amargos e incomprensibles que nos puedan parecer, porque nuestra fe nos hace ver en todos ellos una forma de gracia, y, por lo tanto, un bien para nosotros. Ciertamente, agradecer por tales hechos no es fácil y no debemos hacernos ilusiones, pero sostenidos por la fe, nuestro agradecimiento puede extenderse a todo lo que nos resulte penoso. En este sentido, escribe San Josemaría Escrivá de Balaguer: «Ut in gratiarum semper actione maneamus! Dios mío, gracias, gracias por todo: por lo que me contraría, por lo que no entiendo, por lo que me hace sufrir. Los golpes son necesarios para arrancar lo que sobra del gran bloque de mármol. Así esculpe Dios en las almas la imagen de su Hijo. ¡Agradece al Señor esas delicadezas!»
.

4. La petición
El Dios de la Revelación no es un ser abstracto e impersonal, sino un Padre que nos quiere con locura, por lo que nos escucha y nos socorre. A este Dios se dirige nuestra oración de petición. Esta oración es tan apropiada, tanto a la esencia divina como a la verdad del ser humano, que brota espontáneamente. La mayor parte de las oraciones que nos llegaron del paganismo, por lo tanto, fuera de la Revelación, tienen sólo la forma de petición. Raras veces se elevan por encima de las necesidades materiales. Sin embargo, un hijo de Dios no debe recurrir al Señor solamente cuando advierte sus carencias. Lo que se debe pedir en la oración de petición, no es sólo una ayuda material, pues todo lo que hacemos depende de Dios. El Señor, de hecho, nos ha dicho: «El que permanece en mí y yo en él, ése da mucho fruto, porque sin mí no podéis hacer nada» (Jn 15, 5). Por ello, la oración de petición no debe limitarse a pedir ayuda material, ya que implica reconocer que el hombre existe solamente en cuanto que ha sido creado por Dios, y por Su Fuerza recibe continuamente su ser y su vida, y especialmente la gracia necesaria para poder actuar como hijo de Dios. Por esto, la primera y más profunda petición que debemos hacer a Dios, no es la ayuda material, sino Su gracia.

La oración de petición debe ser continua porque en todo momento la necesitamos. La oración de petición es tan necesaria como el respirar. Por consiguiente, uno de los primeros efectos de la oración de petición es hacernos tomar conciencia de nuestra indigencia espiritual. Reconociendo que ha sido salvado gratuitamente y que ha recibido todo gratuitamente, el cristiano vive la bienaventuranza de su pobreza espiritual ante Dios.

La escena narrada por San Lucas en el capítulo 11 de su Evangelio nos hace ver la importancia y la necesidad de la oración de petición, porque cuando los discípulos pidieron al Señor que les enseñara a orar, Jesús les enseña el Padre Nuestro, que es una oración de petición. En el Padre Nuestro la oración de petición alcanza alturas sublimes; en primer lugar, pide la glorificación de Dios, luego la fuerza de querer en todas las oraciones sólo lo que Él quiere, diciendo al Padre, a la par de Jesús: «Padre mío, si es posible, aleja de mí este cáliz; pero que no sea tal como yo quiero, sino como quieres tú» (Mt 26, 39). Nosotros no sabemos si es bueno lo que pedimos cuando nos sentimos necesitados. Ignoramos, además, si la solución propuesta para resolver un problema es la más adecuada. Nuestra vida no se puede comparar a la actividad de un arquitecto que traza sus planos y actúa conforme a ellos. Nuestra vida se desarrolla solamente en parte según nuestros proyectos. La mayor parte de ella depende de los planes misteriosos de Dios. A esta parte se dirigen nuestras peticiones; por ello debemos estar preparados siempre para recibir lo que sea justo y conveniente para nosotros según los proyectos de Dios. Por este motivo, un beneficio cierto de toda oración de petición recae sobre quien la hace: conforma siempre su voluntad a la voluntad del Padre y se abre así a la plenitud de la vida cristiana.

Otros dos actos de la oración: la intercesión y la reparación, en realidad, se remontan a la oración de petición. En efecto, la intercesión consiste en pedir el bien ajeno, mientras que en el acto de reparación pedimos a Dios perdón por nuestros pecados o por los pecados ajenos: «La petición de perdón es el primer movimiento de la oración de petición (cf el publicano: “ten compasión de mí que soy pecador”: Lc 18, 13). Es el comienzo de una oración justa y pura (…). Tanto la celebración de la Eucaristía como la oración personal comienzan con la petición de perdón»
.

Reflexiones pedagógicas

Lea la pregunta, encuentre la respuesta y transcríbala o “copie y pegue” su contenido.

(Las respuestas deberán enviarse, al finalizar el curso a juanmariagallardo@gmail.com . Quien quisiera obtener el certificado deberá comprometerse a responder PERSONALMENTE las reflexiones pedagógicas; no deberá enviar el trabajo hecho por otro).

1) ¿Cuál es la esencia y la fuente de la oración?

2) ¿Es la oración un “opcional” para la vida cristiana? ¿Por qué?

3) ¿Qué objetivos señala Juan Pablo II como prioritarios del programa pastoral de la Iglesia para el tercer milenio?

4) ¿Quiénes serían, para Juan Pablo II, cristianos mediocres o cristianos en riesgo?

5) ¿Por qué el Catecismo enseña que la oración es “respuesta”?

6) ¿Por qué se afirma que la oración es un don del Espíritu Santo?

7) Comparándola con otras religiones, ¿cuál es la originalidad de la oración cristiana?

8) ¿Qué significa “adorar”?

9) ¿Qué sintió Catalina de Siena decir al Señor?

10) ¿Por qué el cristiano adora a Dios?

11) ¿Por qué de la oración a Dios se eleva el cristiano a la alabanza?

12) Ejercicio: hacer una lista o elenco de acciones de gracias (enumerar lo que me gustaría agradecer a Dios). No hace falta adjuntarla a las restantes respuestas.

13) Ejercicio: hacer una lista o elenco de peticiones a Dios. No hace falta enviarla.

14) ¿Qué son la oración de “reparación” y de “intercesión”?

15) Ejercicio: Escribir dos listas: una con oraciones de reparación; otra con oraciones de intercesión. (No hace falta enviarlas).

Lectura complementaria
Selección de textos del libro “Cien Visitas a Jesús Sacramentado” del P. S. Junquera

2

1. Ojos de Jesús, mírenme.

2. Labios de Jesús, háblenme.

3. Oídos de Jesús, escúchenme.

4. Pies de Jesús, síganme.

5. Manos de Jesús, llévenme.

6. Corazón de Jesús, acógeme e inflámame.

5

Oh Jesús:

1. Palabra del padre, enséñame.

2. Pan del cielo, aliméntame.

3. Fuente de aguas vivas, refriégame.

4. Luz celestial, alúmbrame.

5. Puerta del paraíso, admíteme.

6

Oh Jesús:

1. Yo te amo porque no te aman.

2. Te consuelo porque te contristan.

3. Te alabo porque te blasfeman.

4. Te recuerdo porque te olvidan.

5. Te reconozco porque te ignoran.

6. Te visito y quiero recibirte porque de ti se alejan.

10

Oh Jesús:

1. Estoy triste; consuélame.

2. Estoy enfermo; sáname.

3. Estoy hambriento; sáciame.

4. Estoy necesitado; remédiame.

5. Estoy caído; levántame.

6. He pecado; perdóname.

12

Oh Jesús, tú nos invitas a este sagrado banquete:

1. Para hablar con nosotros; que te escuche.

2. Para unirte con nosotros; que yo te ame.

3. Para unirnos unos con otros; que yo sea caritativo.

4. Para consolarnos; sé mi alegría.

5. Para curarnos; sé mi medicina.

6. Para alimentarnos; sé mi pan de cada día.

14

Oh Jesús:

1. Aquí tienes mi cabeza para conocerte.

2. Aquí tienes mi lengua para ensalzarte.

3. Aquí tienes mis manos para servirte.

4. Aquí tienes mis rodillas para adorarte.

5. Aquí tienes mis píes para seguirte.

6. Aquí tienes mi corazón para amarte.

19

1. Memoria de Cristo, que yo te recuerde.

2. Entendimiento de Cristo, que yo te conozca.

3. Voluntad de Cristo, que yo te desee.

4. Pies de Cristo, que yo te busque.

5. Ojos de Cristo, que yo te encuentre.

6. Corazón de Cristo, que yo te ame siempre.

21

Oh Jesús, tu sagrario:

1. Es la clínica donde curas las almas, ¡oh celestial Médico!.

2. Es la escuela donde nos enseñas las más grandes virtudes, ¡oh divino Maestro!.

3. Es la audiencia donde resuelves favorablemente nuestro litigio, ¡oh Juez misericordioso!

4. Es el despacho donde das gratuita y abundantemente tus gracias, ¡oh generoso Limosnero!

5. Es el templo donde intercedes por nosotros, ¡oh benigno Abogado!.

6. Es el altar donde te ofreces por nosotros, víctima y sacerdote, ¡oh mansísimo Cordero!.

25

Oh Jesús, aquí estás en el copón o en la custodia.

1. Como un día sobre el pesebre: llorando.

2. Como un día sobre el brocal de un pozo: cansado.

3. Como un día sobre la barca de Pedro: enseñando.

4. Como un día sobre una columna: burlado.

5. Como un día sobre la cruz: orando.

6. Como un día en el sepulcro: sacrificado.

37

Oh Jesús, tu Sagrada Hostia:

1. Es pan sabroso que nos alimenta.

2. Dulce exquisito que nos regala.

3. Medicina celestial que nos cura y preserva.

4. Escudo que nos protege.

5. Lentes de aumento que nos hacen ver las cosas espirituales.

6. Faro esplendente que nos señala la senda del cielo.

40

Oh Jesús, yo quisiera ser:

1. Como un copón de oro para guardarte.

2. Como una custodia engastada para mostrarte.

3. Como una lámpara esplendorosa para alumbrarte, y como un ramillete de frescas rosas para adornarte.

4. Como un incensario inmenso para adorarte.

5. Como un órgano gigantesco para ensalzarte.

6. Como blanca harina de trigo para en ti transformarme.

42

Oh Jesús, tú estás en el sagrario bien visible, diciéndonos: Yo estoy con ustedes:

1. En nuestras tentaciones no estamos solos; tú nos defiendes.

2. En nuestras desgracias no estamos solos; tú nos compadeces.

3. En nuestros abandonos no estamos solos; tú nos acompañas.

4. En nuestras humillaciones no estamos solos; tú nos enalteces.

5. En nuestros trabajos no estamos solos; tú nos ayudas.

6. En nuestra pobreza no estamos solos, tú nos enriqueces.

52

Jesús sigue definiéndose en el sagrario como se definía en vida:

1. Yo soy el pan vivo que descendí del cielo; aliméntame.

2. Yo soy la luz del mundo; ilumíname.

3. Yo soy el camino; guíame.

4. Yo soy el buen pastor; guárdame.

5. Yo soy rey; mándame.

6. Yo soy la resurrección y la vida; sálvame.

54

1. Jesús, que diste vista a tantos ciegos: que yo vea.

2. Jesús, que diste habla a tantos mudos: que yo hable bien y rece.

3. Jesús, que diste oído a tantos sordos: que yo obedezca y me conforme.

4. Jesús, que diste movimiento a tantos tullidos: que yo progrese.

5. Jesús, que limpiaste a tantos leprosos: que yo me purifique.

6. Jesús que resucitaste a tantos muertos: que yo no muera por el pecado, y, si muero, que resucite.

56

Oh Jesús:

1. Si dudo, aconséjame.

2. Si yerro, desengáñame.

3. Si me pierdo, encuéntrame.

4. Si caigo, levántame.

5. Si me desanimo, aliéntame.

6. El día en que me muera, llévame.

57

Oh Jesús, aquí tienes mi corazón:

1. Conviértelo en una lámpara para alumbrarte.

2. Conviértelo en un horno para calentarte.

3. Conviértelo en una joya para adornarte.

4. Conviértelo en una diadema para coronarte.

5. Conviértelo en un jardín para recrearte.

6. Conviértelo en un palacio para aposentarte.

59

Oh Jesús:

1. Yo quisiera tener toda la sangre de los mártires para derramarla por ti.

2. Yo quisiera tener toda la sabiduría de los doctores para conocerte a ti.

3. Yo quisiera tener todas las penitencias de los anacoretas para soportarlas por ti.

4. Yo quisiera tener todo el celo de los apóstoles para luchar por ti.

5. Yo quisiera tener toda la pureza de las vírgenes para recrearte a ti.

6. Yo quisiera tener todas las virtudes de los ángeles y santos para amarte y parecerme a ti.

64

Oh Jesús:

1. Cuando yo te llame, óyeme.

2. Cuando yo te ofenda, perdóname.

3. Cuando yo te deje, sígueme.

4. Cuando yo te olvide, recuérdame.

5. Cuando yo te pida, socórreme.

6. Cuando yo te sirva, anímame.

65

Oh Jesús:

1. Cuando yo esté para morir y mis ojos vidriados y desencajados ya no vean, muéstrate.

2. Cuando mis oídos, cerrados a las voces de los hombres, ya no oigan, llámame.

3. Cuando mis labios, fríos convulsos, ya no se muevan, recomiéndame.

4. Cuando mis manos, trémulas y entorpecidas, ya no empuñen ampárame.

5. Cuando mis píes, perdido sus movimientos, ya no anden, llévame.

6. Cuando mi corazón, débil y oprimido, ya no lata, oh Jesús, Jesús, Jesús, recíbeme.

66

Oh Jesús, el día que me juzgues ten presente este rato:

1. Es verdad que te ofendí con mis palabras muchas veces, pero ahora te alabo.

2. Es verdad que me aleje de ti como un hijo pródigo, pero ahora me detengo ante tu sagrario.

3. Es verdad que soberbio no quise frecuentemente servirte, pero ahora me postro ante ti sumiso y humillado.

4. Es verdad que te entristecí con mis locas alegrías, pero ahora lloro esos agravios.

5. Es verdad que te llevé a la muerte con mis culpas, pero ahora daría mil vidas por reparar mis pecados.

6. Es verdad que te abandoné y negué como Pedro, pero ahora te digo: Señor, tú sabes que te amo.

70

Oh Jesús, muéstrame los males el pecado, y anímame a no caer más en él:

1. He de morir, y sigo pecando.

2. He de ser juzgado, y sigo pecando.

3. Peligra mi cielo, y sigo pecando.

4. Me amenaza el infierno, y sigo pecando.

5. Me amas y sigo pecando.

6. Te azoto y crucifico y sigo pecando.

74

Oh Jesús, ¿cómo te pagaré cuanto por mí has hecho?

1. Te hiciste pobre para enriquecerme.

2. Te hiciste pequeño para ensalzarme.

3. Te hiciste débil para fortalecerme.

4. Te hiciste siervo para libertarme.

5. Te hiciste niño para atraerme.

6. Te hiciste hombre para divinizarme.

77
Oh Jesús, que estás viéndome desde el sagrario:

1. Mírame con aquellos ojos de ternura, con que miraste al joven del Evangelio.

2. Mírame con aquellos ojos de misericordia, con que miraste a la multitud hambrienta y a los enfermos.

3. Mírame con aquellos ojos de afabilidad, con que miraste a hemorroisa, a la viuda limosnera del gazofilacio y a Zaqueo.

4. Mírame con aquellos ojos de perdón, con que miraste después a las tres negaciones de Pedro.

5. Mírame con aquellos ojos de amor, con que miraste desde la cruz a Juan y a tu madre, al hacer tu testamento.

6. Mírame con ojos benignos, no con aquellos ojos de angustia con que miraste a Judas, o con aquellos ojos de ira, con que miraste a los mercaderes del Templo.

79

1. Labios de Jesús, enséñenme.

2. Labios de Jesús, aconséjenme.

3. Labios de Jesús, consuélenme.

4. Labios de Jesús, anímenme.

5. Labios de Jesús, perdónenme.

6. Labios de Jesús, bésenme.

80

Oh Jesús, me parece que te oigo decir como en la cruz: Sitio: tengo sed:

1. Tengo sed de ser conocido.

2. Tengo sed de ser amado.

3. Tengo sed de ser recibido.

4. Tengo sed de ser visitado.

5. Tengo sed de ser correspondido.

6. Tengo sed de ser imitado.

84

Oh Jesús, ¿qué te daré por cuanto tú me has dado?

1. ¿Qué por tu ejemplo?

2. ¿Qué por tu doctrina?

3. ¿Qué por tu Madre?

4. ¿Qué por tu vida?

5. ¿Qué por tu Corazón?

6. ¿Qué por tu Eucaristía?

92

Oh Jesús, la mujer incurable del Evangelio murmuraba en vos baja mirando a tu vestido: Si yo pudiese tan sólo tocar la orla.... Y al tocarla quedó sana. Sáname a mí lo mismo:

1. Cuando toques mis labios en tu Sagrada Hostia, sánalas para que besen puros tus sangrientas llagas.

2. Cuando toques mi lengua, sánala para que no se rebaje y manche con malas palabras.

3. Cuando toques mi paladar, sánalo para que no se deje arrastrar por comidas y bebidas regaladas.

4. Cuando toques mi garganta, sánala para que entone con júbilo tus divinas alabanzas.

5. Cuando toques mi pecho, sánalo para que no se encariñe con las cosas humanas.

6. Sana todo mi cuerpo, sana toda mi alma, pues no toco tan sólo la orla de tu vestido, sino que te toco por entero, al tomar tu Hostia sacrosanta.

95

Oh Jesús, dime tus quejas:

1. ¿Me dirás a mí como a los judíos, que querían apedrearte después de tantos milagros: por cuál de mis buenas obras quieres apedrearme?.

2. ¿Me dirás a mí como a los apóstoles, cuando te abandonaban tantos discípulos: también ustedes quieren dejarme?

3. ¿Me dirás a mí como a Pedro, dormido en Getsemaní mientras tu orabas: ni siquiera una hora has podido velar conmigo?

4. ¿Me dirás a mí como a San Pablo, cuando perseguía a tus cristianos: por qué me persigues?

5. ¿Me dirás a mí como al soldado que te abofeteó ante el Sanedrín: por qué me hieres?

6. ¿Me dirás a mí como a Judas, que te traicionaba con un beso: amigo, a qué has venido? Judas, ¿con un beso entregas al hijo del hombre?

7. Oh Jesús, ayúdame para que me enmiende, y no tengas más quejas de mí.

Hablar con Jesús
ORAR CON POETAS
1. DEL DESEO DE DIOS Y DE LA RELACIÓN CON ÉL
 CÁNTICO DEL HERMANO SOL
SAN FRANCISCO DE ASÍS
1182-1226

¡Altísimo Señor, Omnipotente !
Sean tuyos la gloria, los loores
y toda bendición.
Sólo a ti corresponden y hombre alguno
es digno de nombrarte.

Loado, mi Señor, seas por todas
las criaturas; sobre todas ellas
por mi señor hermano el Sol.
Con su lumbre y su luz nos das el día.
¡Cuán bello es y esplendoroso! El lleva
tu representación, ¡ oh Dios Altísimo !

Por el hermano Viento;
por el Aire, la Nube y las Estrellas
y por la hermana Luna
seas loado, mi Señor, que bellas
y claras cosas en el cielo hiciste.

Loado seas siempre, mi señor,
por el hermano Viento y por el Aire,
y el Sereno, el Nublado y todo tiempo.
Con ellos sostenéis las criaturas.

Loado seas por la hermana Agua,
tan útil, tan humilde,
tan preciosa, tan casta.

Loado seas siempre, mi Señor,
por el hermano Fuego.
Con él la noche alumbras,
y es robusto, y es bello,
y es alegre, y es fuerte.

Loado seas, mi Señor, por nuestra
madre y hermana Tierra,
porque ella nos gobierna y nos mantiene,
nos da frutos diversos
y flores de color y verde hierba.

Sé, mi Señor, loado por aquellos
que por tu Amor perdonan, que pacientes
sufren tribulaciones y dolores.
Y bienaventurados
los que en paz se mantienen, porque un día,
¡ oh Altísimo !, por ti serán premiados.

Loado, mi Señor, seas por ella,
nuestra hermana la Muerte corporal,
de la cual ningún hombre
podrá escapar jamás.
¡ Y ay de aquellos que mueran
en pecado mortal !

Y bienaventurado el que la encuentre
viviendo en m divina voluntad,
que la segunda muerte contra ellos
no prevalecerá.

¡ Load y bendecid a mi Señor,
dadle gracias, servidle
con humildad !

¡OH HERMOSURA QUE EXCEDEIS....!
SANTA TERESA DE JESÚS
(1577) 1515-1582

¡Oh hermosura que excedéis
a todas las hermosuras!
¡Sin herir dolor hacéis,
y sin dolor deshacéis
el amor de las criaturas!

¡Oh nudo que así juntáis
 dos cosas tan desiguales,
 no sé por qué os desatáis,
 pues atado fuerza dais
 a tener por bien los males!

 Juntáis quien no tiene ser
con el Ser que no se acaba;
sin acabar acabáis,
sin tener que amar amáis,
engrandecéis nuestra nada.

EXPOSICIÓN SOBRE EL SALMO LXXXVIII
PEDRO MALON DE ECHAIDE
1588

¿Por dó comenzaré, bondad inmensa,
este mar de mercedes que me diste,
pues es el comenzalle hacerte ofensa,
siendo infinito lo que en mí hiciste?

Yerra por cierto quien contallo piensa.
¿Pues callaré? No, no, que amor resiste,
y dice el alma: puesto que no hay cabo,
Misericordias Domini cantabo...

¿ Hicísteme a tu imagen o grandeza,
no dicha de los Angeles del Cielo:
en tan baxo sujeto tanta alteza?
¿de Cielo el alma?, ¿el cuerpo de vil suelo?
¿Qué es posible, que pudo tu destreza
engastar un espíritu en tal velo?

Así cuando mi alma más dormida,
de Ti y de sí olvidada, en su carrera
corría a rienda suelta, a do la vida
de cuerpo y alma junta se perdiera,
diste un grito: ¿dó vas, alma perdida?
Detente, vuelve a mí, espérate, espera,
que no te hice yo para el Infierno,
sino para gozar de un bien eterno.

¿Por qué dexas la fuente de agua clara,
y bebes de la turbia agua de Egipto?
¿De balsas cenagosas, alma cara,
gustas, dexando a mí mar infinito?
En esas beberás la muerte avara,
en las mías un bien, que no está escrito,
y una fuente tendrás en ti escondida,
que llegará hasta darte eterna vida.

Dixiste así, y en ese punto el Cielo
se rompió, y una luz alegre y pura
desbarató de mi tiniebla el velo,
y ahuyentando mi noche negra escura,
el rayo de tu amor deshizo el hielo,
que en mi pecho causó mi desventura,
cesó el curso mortal, y paré luego,
escapando por Ti de eterno fuego.

Ya soy tuyo, mi Dios, ya Tú eres mío,
ya yo te me di a Ti y Tú te me diste,
y en tu bondad ¡oh Rey de gloria!, fío,
que no me veré ya en estado triste;
ya del invierno se ha pasado el frío,
la primavera alegre es quien me viste,
y el alma de mil flores hermosea,
que en solo arder y amarte a Ti se emplea.

Ven pues, amado mío, que las flores
de mil colores pintan la ribera,
la tortolilla llama a sus amores,
y nuestras viñas dan la flor primera:
no sientes ya (mi amado) los olores
de las silvestres hierbas. Sal pues fuera,
vámonos a la aldea y cogeremos
las rosas y azucenas que querremos.

Allí cuando el jardín del rico Oriente
abra la clara aurora, y enfrenando
los caballos del Sol, saque el luciente
carro, Tú y yo, mi amigo, madrugando
saldremos a la huerta, a do ardiente
siesta, en alguna fuente conversando,
la pasaremos baxo algún aliso,
y no habrá para mí más paraíso.

Y cuando el rubio Apolo ya cansado
los sudados caballos zambullere
en el Hispano mar y algún delgado
céfiro entre las ramas rebullere,
y el dulce ruiseñor del nido amado
al aire con querellas le rompiere,
entonces mano a mano nos iremos,
cantando del amor que nos tenemos.

Allí me enseñarás, ¡oh dulce Esposo!,
allí me gozaré a solas contigo,
allí en aquel silencio alto reposo
tendré, mi amado, en verte allí conmigo,
allí en fuego de amor (¡oh más hermoso
que el Sol!) me abrasaré; y serás testigo
de que te amo así, que por Ti solo
el día me es oscuro, y negro Apolo.

Allí te alabaré, y en dulce canto
cantaré las grandezas que me has hecho,
y contaré cómo tu brazo santo
con celestial poder rompió mi pecho,
y me libró del reino del espanto,
movido por amor de mi provecho;
y será de mi canto el fin y cabo,
Misericordias Domini cantabo.

QUEJAS DEL AMOR MÍSTICO (fragmento)
Fray PEDRO MALÓN DE CHAIDE
(1589

(...)

¿Por qué, mi bien, te escondes?
Vuelve a mí que te llamo y te deseo;
mas ¡ay!, que no respondes,
y como no te veo,
el día me es obscuro y el sol feo.

(...)

¡Oh ángeles!: si veis mi dulce Amado,

(...)

contadle paso a paso
el fuego en que me abraso,
que nace de su ausencia,
y sola su presencia
puede curar mi mal;
que no me huya,
si no quiere que el alma se destruya.

COLOQUIO ENTRE EL HOMBRE Y DIOS EN SU NACIMIENTO
ALONSO DE LEDESMA
1601

HOMBRE. Conozco Señor de vos
 que soys hombre, y que soys Dios,
 y ver a vn hombre llorar,
 y a Dios eterno morir,
 digo que es para reyr.
DIOS. Yo conozco hombre de vos
 que soys retrato de Dios,
 y quien nacio para el cielo,
 no le ven yr a gozar,
 digo que es para llorar.
HOMBRE. Ver prender al acreedor
 y dar por libre al culpado,
 condenar al agrauiado
 y premiar al agressor,
 sangrarse el mismo Doctor,
 y por curarnos morir,
 digo, que es para reyr.
DIOS. Hallar el hombre riqueza,
 el preso su libertad,
 el enfermo sanidad,
 honra la misma baxeza,
 y llegar con tal tibieza
 a enriquecer, y a sanar,
 digo, que es para llorar.
HOMBRE. Si llorays porque yo ria,
 y porque viua moris,
 quanto mas penas sufris
 me causays mas alegria,
 y assi en veros gloria mia
 nacer, penar, y morir,
 digo, que es para reyr.
DIOS. Si el agua destas dos fuentes
 para darte baño es,
 porque passa como ves
 por minerales ardientes,
 y si en estas dos corrientes
 tus culpas se han de anegar
 digo, que es para llorar.

(Conceptos espirituales y morales [Madrid 1601]).

EL BUEN PASTOR
LOPE DE VEGA
1562-1635

 Pastor, que con tus silbos amorosos
me despertaste del profundo sueño;
tú, que hiciste cayado de ese leño
en que tiendes los brazos poderosos,
 vuelve los ojos a mi fe piadosos,
pues te confieso por mi amor y dueño,
y la palabra de seguir te empeño
tus dulces silbos y tus pies hermosos.
 Oye, Pastor, pues por amores mueres,
no te espante el rigor de mis pecados,
pues tan amigo de rendido eres;
 espera, pues, y escucha mis cuidados;
pero ¿cómo te digo que me esperes,
si estás para esperar los pies clavados?

NONDUM [TODAVIA NO] (fragmento)
HOPKINS
1866

<<En verdad, Tú eres un Dios desconocido>>
 (Is. XIV,15)

Oh Dios, aunque elevamos hacia Ti nuestros salmos,
ninguna voz nos llega desde el cielo;
hasta Ti tembloroso el pecador suplica,
mas ninguna palabra de perdón responde;
nuestra oración parece perderse en el desierto;
y nuestros himnos mueren en el vasto silencio.

Nosotros contemplamos las glorias de la tierra,
pero nunca la mano que a todas las fabrica;
cada noche da a luz miríadas de mundos,
sin embargo, cual sala vacía iluminada,
donde nunca aparece su huésped a la puerta,
las lámparas aterran la creación sin presencia.

Adivinamos; te revestimos, oh Rey invisible,
de atributos, creídos que a tu ser corresponden;
cada uno en sus fantásticas quimeras
va colocando nieblas en tu trono;
mas no sabemos cómo llevarte nuestros dones,
ni en qué sitio buscarte con nuestro pie descalzo.

Entre tanto un continuo silencio el espacio cobija,
mientras se desenvuelven las edades y eones,
como en otro tiempo sobre caóticas mareas
se cernía tu Espíritu, antes que el sol nombrase
las cambiantes maneras de tiempos y estaciones
y ganase a la muerte los gérmenes de vida.

(...)

Oh, aunque nos das del más allá el sentido,
para mostrar que existes y estás cerca,
que la paciencia con su duro flagelo
desvanezca mis dudas y mis lágrimas seque,
me lleve de la mano como a un niño,
aún entre tinieblas, mas sin miedo.

¡Habla! Susurra una palabra
a mi acechante corazón, cual madre
que habla bajo a su infante que se agita,
hasta que la sonrisa repliega sus mejillas.
Una palabra; por verte cara a cara
espero la eclosión de la mañana eterna.

EL MISTERIO DE LOS SANTOS INOCENTES (fargmento)
CHARLES PÉGUY
1873-1914

Preferís ofrecerme grandes sacrificios, con tal de que no
sean los que yo os pido,
Antes que ofrecerme otros pequeños que yo os pediría.
Sois así, os conozco.
Lo haríais todo por mi, excepto ese pequeño abandono
Que lo es todo para mí.
Vamos, sed como un hombre
Que está en un barco, en el río
Y que no se pasa el tiempo remando
Y que a veces se deja ir siguiendo la corriente.
Así vosotros y vuestra barca
Dejaos llevar alguna vez por la corriente del tiempo
Y dejaos introducir con valor
Bajo el arco del puente de la noche.

EL MISTERIO DE LOS SANTOS INOCENTES (fragmento)
CHARLES PEGUY
1873-1914

No me gusta, dice Dios, el hombre que especula sobre el mañana.
No me gusta el que sabe mejor que yo lo que voy a hacer.
No me gusta el que sabe lo que haré mañana.
No me gusta el que se las da de listo. El hombre fuerte no
es mi debilidad.
Pensar en el mañana, ¡qué vanidad! Guardad para mañana
las lágrimas del mañana.
Que siempre habrá suficientes.
Y esos sollozos que os salen y os estrangulan.
Pensar en el mañana, ¿sabéis siquiera cómo haré el mañana?
¿Qué mañana os haré?
¿Sabéis si yo lo he decidido ya?
No me gusta, dice Dios, el que desconfía de mi.

CANCIONES
ANTONIO MACHADO
1875-1939

¿Tu verdad? No, la Verdad
y ven conmigo a buscarla.
La tuya, guárdatela.

CREER
GERARDO DIEGO
(1943) 1941-1967

Porque, Señor, yo te he visto
y quiero volverte a ver
quiero creer.

Te vi, sí, cuando era niño
y en agua me bauticé
y, limpio de culpa vieja,
sin velos te pude ver.
Quiero creer.

Devuélveme aquellas puras
transparencias de aire fiel,
devuélveme aquellas niñas
de aquellos ojos de ayer.
Quiero creer.

Limpia mis ojos cansados,
deslumbrados del cimbel,
lastra de plomo mis párpados
y oscurécemelos bien.
Quiero creer.

Ya todo es sombra y olvido
y abandono de mi ser.
Ponme la venda en los ojos.
Ponme tus manos también.
Quiero creer.

Tú que pusiste en las flores
rocío, y debajo miel,
filtra en mis secas pupilas
dos gotas, frescas de fe.
Quiero creer.

Porque. Señor, yo te he visto
y quiero volverte a ver,
creo en Ti y quiero creer.

DIME (fragmento)
M. ELVIRA LACACI
1962

Dime que mi agonía
no te inventa,
cuando en su ahogo lento, pronunciado,
te siente por las venas
respirándote.
Dime que yo no sueño. Que es tu mano
la que temblando aprieto
entre las mías,
cuando la noche en mis pupilas crece.
Dime que cuando hablo ?que sólo a Ti te hablo-
vas recogiendo mis palabras leves. Apretándolas
sobre tu corazón. Como presiento.
Dime que cuando lloro
alargas tu sonrisa ?la que veo-
hasta lo más mojado de mi cara.

SIN LA MANO DE DIOS (fragmento)
M. ELVIRA LACACI
>>> NO SE MUESTRAN COMPLETOS LOS LIBROS CUYOS DERECHOS DE AUTOR ESTÁN VIGENTES, COMO OCURRE CON ESTE <<<
� Congregación para la Doctrina de la Fe, La meditación cristiana. Carta «Orationis Formas». Introducción y comentarios, n. 6, Madrid, 1994, p. 37 (En lo sucesivo citaremos este documento con la sigla OF, seguida del número correspondiente y de la página de esta edición).

� J. Castellano Cervera, Misterio de la Revelación y autenticidad de la oración, en Congregación para la Doctrina de la Fe, La meditación cristiana. Carta «Orationis Formas». Introducción y comentarios, p. 83.

� L. Bouyer, Gnosis. La conoscenza di Dio nella Scrittura, Città del Vaticano 1991, p. 94s.

� Juan Pablo II, en A. Frossard, «No tengáis miedo». A. Frossard dialoga con Juan Pablo II, Barcelona 1982, p. 163.

� Card. J. Ratzinger, Introducción, en Congregación para la Doctrina de la Fe, La meditación cristiana. Carta «Orationis Formas». Introducción y comentarios, p. 24. La siguiente anécdota ilustra esta enseñanza: «”¿Qué es la fe?” le preguntaron al santo Cura de Ars, quien respondió: “Es cuando se habla a Dios como a un hombre”» (cit. in R. Plus, Come pregare sempre, San Giuliano Milanese 1998, p. 63, nota 6).

� R. Guardini, Introducción a la vida de oración, Madrid 2002, p. 34.

� Catecismo de la Iglesia Católica, n. 2558.

� Ibid., n. 2565.

� Ibid., n. 2658.

� Ibid., n. 2744.

� S. Teresa de Jesús, Moradas del castillo interior. Primeras moradas, 1, 6, en Obras completas, «B. A. C., 212», Madrid 19868, p. 474 (en lo sucesivo: Obras).

� S. Francisco de Sales, Œuvres de Saint François de Sales, Evêque et Prince de Genève et Docteur de l’Eglise. Edition complète, Annecy 1892-1964, vol. 9, p. 62.

� S. Th. Pinckaers, La prière chrétienne, Fribourg (Suisse) 1989, p. 10s: «On pourrait exprimer cette importance de la prière en s’appuyant sur un des traits principaux de l’homme selon Aristote. L’homme est un “animal politique”, un être fait pour vivre en société plus que tout autre, écrit le philosophe au début de la Politique (L. I, ch. 1). Le signe qui manifeste ce trait de nature est la parole qui est propre à l’homme et sert d’instrument pour tous les échanges entre les hommes. Ajoutons que le but des lois et de la vie politique est, d’après Aristote, de créer l’amitié entre les hommes. Pareillement on pourrait dire que, selon la Révélation, l’homme est un “animal” fait pour vivre en société avec Dieu, et que la prière est le langage propre à cette société, étant écoute de la Parole de Dieu et parole dite ou rendue à Dieu, expression réciproque des idées, des sentiments et des vouloirs entre Dieu et l’homme. Le but de cet échange est d’entretenir la charité comme une amitié avec Dieu».

� S. Teresa de Jesús, Camino de perfección (Códice de Valladolid) 19, 15 (Obras, p. 319).

� Catecismo de la Iglesia Católica, n. 2567.

� OF, n. 3, p. 33.

� Juan Pablo II, Cruzando el umbral de la Esperanza, Barcelona 1994, p. 38s.

� OF, n. 7, p. 37s.

� Catecismo de la Iglesia Católica, n. 2789.

� OF, n. 20, p. 52.

� Catecismo de la Iglesia Católica, n. 2672.

� Ibid., n. 2670.

� Ibid., n. 2664. A este respecto, escribe San Josemaría Escrivá de Balaguer: «Para acercarnos a Dios hemos de emprender el camino justo, que es la Humanidad Santísima de Cristo» (Amigos de Dios, Madrid 200430, n. 299).

� Catecismo de la Iglesia Católica, n. 2565.

� OF, n. 11, p. 41.

� OF, n. 31, p. 62.

� Catecismo de la Iglesia Católica, n. 2599

� Ibid., n. 2778.

� Ibid., n. 2777.

� Beato Raimondo da Capua, Vita di santa Caterina da Siena (Legenda Maior), lib. I, cap. X, Cantagalli, Siena 1998, p. 105.

� Benedicto XVI, Homilía en Marienfeld (Colonia), 21-VIII-2005, en Benedicto XVI, La Rivoluzione di Dio, Città del Vaticano 2005, p. 73s.

� S. Josemaría Escrivá de Balaguer, Camino, Madrid 200478, n. 268.

� Idem, Via Crucis, Madrid 200231, VI Estación, n. 4.

� Catecismo de la Iglesia Católica, n. 2631.

PAGE
36

