

 Escuela Diocesana de Oración: Orar el Credo

[image: image1.jpg]

[image: image2.jpg]

ORAMOS NUESTRO CREDO
Dios nos sorprende siempre (PowerPoint)
"La Buena Nueva de Jesucristo, Hijo de Dios" (Mc 1, 1)

Lector: Dios ha visitado a su pueblo, ha cumplido las promesas hechas a Abraham y a su descendencia. "Al llegar la plenitud de los tiempos, envió Dios a su Hijo, nacido de mujer, nacido bajo la Ley, para rescatar a los que se hallaban bajo la Ley, y para que recibiéramos la filiación adoptiva" (Ga 4, 4-5).
Todos: Creemos y confesamos a Jesucristo concebido por obra y gracia del Espíritu Santo y nacido de Santa María Virgen
Lector: Nacido judío de una hija de Israel, en Belén en el tiempo del rey Herodes el Grande y del emperador César Augusto I; de oficio carpintero, muerto crucificado en Jerusalén, bajo el procurador Poncio Pilato, durante el reinado del emperador Tiberio, es el Hijo eterno de Dios hecho hombre, que ha "salido de Dios" (Jn 13, 3), "bajó del cielo" (Jn 3, 13; 6, 33), "ha venido en carne" (1 Jn 4, 2), porque "la Palabra se hizo carne, y puso su morada entre nosotros, y hemos visto su gloria, gloria que recibe del Padre como Hijo único, lleno de gracia y de verdad [...] Pues de su plenitud hemos recibido todos, y gracia por gracia" (Jn 1, 14. 16).
Todos: Creemos y confesamos a Jesucristo concebido por obra y gracia del Espíritu Santo y nacido de Santa María Virgen
Momento de silencio Cierra los ojos e imagina que estás delante de Jesús: ¿Qué te dice? ¿Qué le dices? (Música suave). Expresa tu fe en Jesús en una frase breve.
Canto: JESÚS ESTÁ ENTRE NOSOTROS, EL VIVE HOY Y SU ESPÍRITU A TODOS DA. JESÚS RAZÓN DE NUESTRA VIDA, ES EL SEÑOR NOS REÚNE EN PUEBLO DE AMOR.
CAMBIA NUESTRAS VIDAS CON TU FUERZA.
GUÁRDANOS POR SIEMPRE EN TU PRESENCIA.
TÚ ERES VERDAD, TÚ ERES LA PAZ.

Se hizo carne,

para hacer de nosotros los poseídos del Espíritu.
Se rebajó por bondad,

para levantarnos a nosotros.

Salió de su casa,

para introducirnos en ella.

Se apareció visiblemente a nuestros ojos,

para mostrarnos las cosas invisibles.

Soportó los golpes

para curarnos.

Toleró los ultrajes y las burlas

para librarnos del oprobio eterno”
(Las Paradojas de la Salvación, Gregorio Magno)
Te saludamos María Madre de Dios, que tuviste en tu seno
Virginal, aquel a quien los cielos no pueden contener; por quién la Trinidad es adorada y glorificada en toda la tierra; por quien exultan los cielos; por quien se alegran los ángeles y los arcángeles…

Por ti la luz del Hijo único de Dios ha brillado para los que moraban en las tinieblas y sombras de muerte; por ti, los profetas han anunciado el porvenir y los apóstoles proclaman la salvación a las naciones, los muertos resucitan, y reinan los reyes en nombre de la Santa Trinidad”.

(La Iglesia canta a María, madre de Dios, Homilía pronunciada en el concilio de Éfeso, año 431)
EL HIJO DE DIOS SE HIZO HOMBRE (CIC 456-483)
I. Por qué el Verbo se hizo carne
“El Verbo se encarnó para salvarnos reconciliándonos con Dios: "Dios nos amó y nos envió a su Hijo como propiciación por nuestros pecados". "El Padre envió a su Hijo para ser salvador del mundo" (CIC 457).
“El Verbo se encarnó para que nosotros conociésemos así el amor de Dios: "En esto se manifestó el amor que Dios nos tiene: en que Dios envió al mundo a su Hijo único para que vivamos por medio de él" (1 Jn 4, 9). "Porque tanto amó Dios al mundo que dio a su Hijo único, para que todo el que crea en él no perezca, sino que tenga vida eterna" (Jn 3, 16)” (CIC 458).
“El Verbo se encarnó para ser nuestro modelo de santidad: "Tomad sobre vosotros mi yugo, y aprended de mí ... "(Mt 11, 29). "Yo soy el Camino, la Verdad y la Vida. Nadie va al Padre sino por mí" (Jn 14, 6). Y el Padre, en el monte de la Transfiguración, ordena: "Escuchadle" (Mc 9, 7). Él es, en efecto, el modelo de las bienaventuranzas y la norma de la Ley nueva: "Amaos los unos a los otros como yo os he amado" (Jn 15, 12)…” (CIC 459).
“El Verbo se encarnó para hacernos "partícipes de la naturaleza divina" (2 P 1, 4): "Porque tal es la razón por la que el Verbo se hizo hombre, y el Hijo de Dios, Hijo del hombre: para que el hombre al entrar en comunión con el Verbo y al recibir así la filiación divina, se convirtiera en hijo de Dios...” (CIC 460).
II. La Encarnación
“La Iglesia llama "Encarnación" al hecho de que el Hijo de Dios haya asumido una naturaleza humana para llevar a cabo por ella nuestra salvación”
III. Verdadero Dios y verdadero hombre

IV. Cómo es hombre el Hijo de Dios
CONCEBIDO POR OBRA Y GRACIA DEL ESPÍRITU SANTO,
NACIÓ DE SANTA MARÍA VIRGEN (CIC 484-511)
I Concebido por obra y gracia del Espíritu Santo ...
“La Anunciación a María inaugura "la plenitud de los tiempos" Ga 4, 4), es decir, el cumplimiento de las promesas y de los preparativos. María es invitada a concebir a aquel en quien habitará "corporalmente la plenitud de la divinidad". La respuesta divina a su "¿cómo será esto, puesto que no conozco varón?" se dio mediante el poder del Espíritu: "El Espíritu Santo vendrá sobre ti" (CIC 484).
“La misión del Espíritu Santo está siempre unida y ordenada a la del Hijo. El Espíritu Santo fue enviado para santificar el seno de la Virgen María y fecundarla por obra divina, él que es "el Señor que da la vida", haciendo que ella conciba al Hijo eterno del Padre en una humanidad tomada de la suya” (CIC 485).
“El Hijo único del Padre, al ser concebido como hombre en el seno de la Virgen María es "Cristo", es decir, el ungido por el Espíritu Santo, desde el principio de su existencia humana, aunque su manifestación no tuviera lugar sino progresivamente: a los pastores, a los magos, a Juan Bautista, a los discípulos. Toda la vida de Jesucristo manifestará "cómo Dios le ungió con el Espíritu Santo y con poder" (CIC 486).
II ... nació de la Virgen María
“De la descendencia de Eva, Dios eligió a la Virgen María para ser la Madre de su Hijo. Ella, "llena de gracia", es "el fruto más excelente de la redención"; desde el primer instante de su concepción, fue totalmente preservada de la mancha del pecado original y permaneció pura de todo pecado personal a lo largo de toda su vida”.
“La Virgen María "colaboró por su fe y obediencia libres a la salvación de los hombres" (LG 56). Ella pronunció su "fiat”… Por su obediencia, ella se convirtió en la nueva Eva, madre de los vivientes”(CIC 508. 511)
 CIPE- www.cipecar.org

JESUCRISTO FUE CONCEBIDO POR OBRA Y GRACIA DEL ESPÍRITU SANTO Y NACIÓ DE SANTA MARÍA VIRGEN

F 4

