[image: image1.jpg]- Preparacién para la Comunién
5| Un coso de relipion —mulimedie- o disimcie y personalizndo del
u.snmmdeﬁmmmmwy NJENIEJ il

enhttp:fwww_ oracionesydevociones. S

Curso de preparación para la Primera Comunión
8va. lección
Jacob y Esaú

Isaac pasó a ser dueño de los campos y haciendas de su padre Abraham. Se casó con Rebeca y tuvieron dos hijos: Jacob y Esaú.

Aunque eran mellizos, Esaú había nacido un rato antes que Jacob, así que le correspondía ser heredero de Isaac.

Jacob era de piel delicada, andaba bien afeitado, cuidaba las ovejas y su madre sentía debilidad por él.

Esaú tenía la cara curtida por el sol y el viento, peludos los brazos y las manos. Usaba barba y le gustaba salir a cazar por el monte. Su padre lo prefería.

Cierto mediodía, Jacob se estaba preparando un guisito de lentejas. Esaú volvía de cazar, muerto de hambre.

-Te cambio mis derechos a la herencia por un plato de lentejas -le propuso Esaú a Jacob.

-Hecho -aceptó Jacob. Y Esaú se comió el guiso.

Pero, para que Jacob se transformara en heredero de su padre y de la promesa hecha por Dios a Abraham, respecto que de su descendencia nacería el Redentor, debía recibir la bendición de Isaac.

Y ocurrió que Esaú se arrepintió del trato. Y, además, Isaac deseaba que su heredero fuera Esaú, de modo que no le hubiera dado a Jacob la bendición.

Isaac era viejo y estaba ciego.

Entonces, entre Jacob y su madre planearon hacerle una jugarreta a Isaac. Rebeca asó un chivo. Jacob se puso la ropa de Esaú y se envolvió con el cuero del chivo los brazos y las manos.

Esaú andaba cazando, lejos.

Jacob le sirvió a Isaac una presa de asado, bien jugosa, y le pidió la bendición, diciendo que era Esaú e imitando su voz.

Isaac desconfió, le olfateó la ropa y le tanteó los brazos y las manos. Al notar que eran peludos como los de Esaú se tranquilizó y le dio la bendición a Jacob. Al volver Esaú descubrió la trampa y Jacob tuvo que escaparse.

Durante largo tiempo Jacob rodó por el mundo.

Una noche, cansado, se durmió con la cabeza apoyada sobre una piedra. En sueños vio una escalera que alcanzaba el cielo y los ángeles que subían y bajaban por ella.

Por fin llegó a lo de un tío suyo, donde cuidó las ovejas y las vacas. Allá se casó y terminó como socio de su tío, haciéndose rico. Tuvo varios hijos.

Un día Dios le mandó que volviera a casa de su padre, Jacob se puso en camino. Cuando entró al País de Canaán, la familia lo recibió con enorme alegría. Hasta Esaú le pegó un abrazo. Juntos, todos vivieron felices.

Objetivo: Destacar cómo Dios va cumpliendo sus planes, aunque la conducta de los hombres puede dejar mucho que desear. Porque Dios escribe derecho con renglones torcidos.
Verdades del Compendio (nn. 358 a 362 y 367 a 369)
LA DIGNIDAD DE LA PERSONA HUMANA.
- La dignidad de la persona humana está en su creación a imagen y semejanza de Dios.
- La persona humana está ordenada a Dios y llamada a la bienaventuranza eterna.

- El hombre alcanza la bienaventuranza en virtud de la gracia de Cristo,

que lo hace partícipe de la vida divina.
- La gracia de Cristo obra en todo hombre que,

siguiendo la recta conciencia,

busca y ama la verdad y el bien, y evita el mal.

- Las Bienaventuranzas son el centro de la predicación de Jesús;

recogen y perfeccionan las promesas de Dios, hechas a partir de Abraham.

Dibujan el rostro mismo de Jesús,

y trazan la auténtica vida cristiana.
- La bienaventuranza consiste en la visión de Dios en la vida eterna.

- Sobrepasa la capacidad humana; es un don sobrenatural y gratuito de Dios.
- La promesa de la bienaventuranza nos sitúa frente a opciones morales decisivas.

(nn. 367 a 369)
La moralidad de los actos humanos depende de tres fuentes:

del objeto elegido, es decir, un bien real o aparente;

de la intención del sujeto que actúa, es decir, del fin por el que lleva a cabo su acción; y

de las circunstancias de la acción, incluidas las consecuencias de la misma.

El acto es moralmente bueno cuando

supone, la bondad del objeto, del fin y de las circunstancias.
- El objeto elegido puede por sí solo viciar una acción, aunque la intención sea buena.
- No es lícito hacer el mal para conseguir un bien.
- Un fin malo puede corromper la acción, aunque su objeto sea en sí mismo bueno.

- Asimismo, un fin bueno no hace buena una acción que de suyo sea en sí misma mala,

porque el fin no justifica los medios.
- Las circunstancias pueden atenuar o incrementar la responsabilidad de quien actúa,

pero no puede modificar la calidad moral de los actos mismos,

porque no convierten nunca en buena una acción mala en sí misma.

- Hay actos cuya elección es siempre ilícita en razón de su objeto

(por ejemplo, la blasfemia, el homicidio, el adulterio).
- Su elección supone un desorden de la voluntad; un mal moral,

que no puede ser justificado en virtud de los bienes

que eventualmente pudieran derivarse de ellos.

INSTRUCCIÓN GENERAL MISAL ROMANO

INSTAURADO POR DECRETO DEL SACROSANTO CONCILIO ECUMÉNICO VATICANO II PROMULGADO POR LA AUTORIDAD DEL PAPA PABLO VI

REVISADO POR DISPOSICIÓN DEL PAPA JUAN PABLO II

11 de enero de 2000. Resumen de los nn 67 a 72
Profesión de fe

El Símbolo o profesión de fe tiende a proclamar la norma de su fe, recuerde y confiese los grandes misterios de la fe, antes de comenzar su celebración en la Eucaristía.

El Símbolo lo debe decir o cantar el sacerdote junto con el pueblo los domingos y solemnidades; también puede decirse en celebraciones más solemnes.

Si se canta, lo comienza el sacerdote o, según las circunstancias, un cantor o los cantores, pero será cantado por todos juntos, o por el pueblo alternando con los cantores.

Si no se canta, lo recitarán todos juntos o alternando en dos coros.

Oración universal

En la oración universal u oración de los fieles, el pueblo, en cierto modo responde a la Palabra de Dios recibida con fe y, ejerciendo la función de su sacerdocio bautismal, ofrece súplicas a Dios por la salvación de todos. Conviene que esta oración se haga normalmente en todas las Misas con asistencia del pueblo, para que se eleven súplicas por la santa Iglesia, por los gobernantes, por los que sufren alguna necesidad y por todos los hombres y la salvación del mundo entero.

Las series de intenciones, de ordinario, serán:

a) por las necesidades de la Iglesia;

b) por los gobernantes y por la salvación del mundo entero;

c) por los que sufren cualquier dificultad;

d) por la comunidad local.

Sin embargo, en algunas celebraciones particulares, como Confirmación, Matrimonio, Exequias, el orden de las intenciones puede considerar más de cerca esa ocasión particular.

Compete al sacerdote celebrante dirigir esta oración desde la sede. Él la introduce con una breve monición con la que invita a los fieles a orar, y la termina con la oración conclusiva. Las intenciones que se proponen han de ser sobrias, compuestas con sabia libertad y pocas Palabras, y deben expresar la súplica de toda la comunidad. Normalmente serán proferidas desde el ambón u otro lugar adecuado, por el diácono o un cantor o un lector o un fiel laico.

El pueblo, de pie, expresa su súplica con una invocación común después de cada intención, o bien con la oración en silencio.

C) LITURGIA EUCARÍSTICA

En la última Cena, Cristo instituyó el sacrificio y banquete pascual, por el que el sacrificio de la cruz se hace continuamente presente en la Iglesia. El sacerdote realiza lo mismo que el Señor hizo y encomendó a sus discípulos que hicieran en memoria de él.

Cristo tomó el pan y el cáliz, dio gracias, lo partió y lo dio a sus discípulos, diciendo: Tomad, comed, bebed; éste es mi Cuerpo; éste es el cáliz de mi Sangre. Haced esto en conmemoración mía. Por eso, la Iglesia ha ordenado toda la celebración de la Liturgia eucarística con estas partes, que responden a las Palabras y a las acciones de Cristo. En efecto:

1) En la preparación de los dones, se llevan al altar pan, vino y agua, o sea los mismos elementos que Cristo tomó en sus manos.

2) En la Plegaria eucarística se da gracias a Dios por toda la obra de la salvación; y se hace la ofrenda del Cuerpo y la Sangre de Cristo.

3) Por la fracción del pan y por la Comunión los fieles, aunque muchos, reciben de un único pan el Cuerpo y de un único cáliz la Sangre del Señor, del mismo modo que los Apóstoles lo recibieron de manos del mismo Cristo.

Oraciones

¡Oh Señora mía! (Consagración)
¡Oh Señora mía, oh Madre mía!
yo me ofrezco enteramente a vos
y, en prueba de mi filial afecto,
te consagro en este día
mis ojos, mis oídos, mi lengua, mi corazón,
en una palabra, todo mi ser.
Ya que soy todo vuestro, ¡oh madre de bondad!,
guárdame y defiéndeme
como cosa y posesión tuya.
Amén.
El Bendita sea tu pureza

Bendita sea tu pureza

y eternamente lo sea,

pues todo un Dios se recrea

en tan graciosa belleza.

A Ti, celestial Princesa,

Virgen Sagrada María,

yo te ofrezco en este día

alma, vida y corazón.

Mírame con compasión,

no me dejes, Madre mía.
Tareas o deberes para los chicos
Ubique en esa sopa de letras, seis palabras que aparecen en el texto.
[image: image2.jpg]Ll L= ||| O
vl w[= [[>~Ha
e RN EENEES
w2 Olo|2|=<|u
@PACQ_DEAW
_A..MCSABOA
HLENTEA A.SJ
— | —]d O] —

Escribir V (verdadero) o F (falso) según corresponda:
Esaú y Jacob eran mellizos
Rebeca prefería a Esaú
Jacob cuidaba las ovejas
Investigar: ¿Qué significado tenía el sueño de Jacob?
Colorear
[image: image3.png]

[image: image4.emf]VERDADES DEL COMPENDIO

(nn. 358 a 362; 367 a 369)

COMPLETE ESTA FRASE:

Las bienaventuranzas responden

al innato …. de felicidad que …. ha

puesto en el ……del hombre, a fin

de ……hacía Él, el ….. que lo puede

…….

COLOREE:

EN LOS PARÉNTESIS DE LA

DERECHA, ESCRIBA EL NÚMERO

QUE CORRESPONDA:

(1) Llamada a la () de la vida

bienaventuranza eterna divina

(2) Cristo hace al hom- () sobrenatural y

brepartícipe gratuito de

(3)Centro de la predica- Dios

ciónde Cristo () la persona

(4) La bienaventuranza humana

es un don () de 3 fuentes

(5) La moralidad de los () las biena-

actos humanos depende venturanzas

de

ANALICE:

La dignidad de la persona humana está

en su creación a imagen y semejanza

de Dios.

Tareas para padres y catequistas

Quienes quisieran obtener el certificado deberán comprometerse a realizar PERSONALMENTE las tareas y no deberá enviar el trabajo hecho por otro. Pueden mandarse, para su corrección, al finalizar el curso -en un archivo de Word con las tareas de todas las lecciones- a : secretariaifti@gmail.com o a juanmariagallardo@gmail.com
A.- Preguntas para los chicos

Piense y escriba preguntas -para hacer a los chicos- sobre esta lección: tres de la Historia Sagrada y dos sobre la Misa, en la IG del Misal Romano.

B.- Trabajo con el Catecismo de SS Juan Pablo II, 1992

La finalidad de este trabajo es que los padres y catequistas se familiaricen con el Catecismo. Allí encontrarán las respuestas de las preguntas. Para encontrar las respuestas, se sugiere aprovechar las referencias –al margen- del Compendio al Catecismo.
1.- Transcriba expresiones que utiliza en Nuevo Testamento para caracterizar la bienaventuranza a la que Dios llama al hombre.
2.- La bienaventuranza prometida nos coloca ante opciones morales decisivas. Transcriba el “Discourses to mixed congregations” 5, sobre la santidad, de John Henry Newman.

3.- ¿De qué depende la moralidad de los actos?

4.- ¿Basta la buena intención para que el acto sea bueno?

5.- ¿Pueden las circunstancias pueden hacer buena una acción mala?

