


Crer ou non crer

Para moitos isto da fe está superado.
Hoxe o que se leva é máis ben ser agnóstico
ou mostrarse indiferente ante este tema.

Sen embargo hai moita xente "crédula"
que cre á súa maneira e por libre,
ou mestura crenzas con supersticións por aquilo de que,
por se acaso, "algo hai" ou pode haber.

Un cristián adulto na fe e minimamente formado,
nin é un anticuado nin traga calquera cousa.
É un home ou unha muller deste tempo,
que vive a súa fe con normalidade e alegria,
disposto a "dar razón da súa esperanza".

Sabe de quen fía e a súa vida, nun ambiente marcado
pola increnza, ten un "plus engadido":
o sentido que lle aporta o fiarse do Deus-Pai de Xesucristo
e do seu evanxeo do Reino.


¿Todavía es posible la esperanza?

Mons. Manuel Sánchez Monge, Obispo de Mondoñedo-Ferrol

El Adviento nos invita a tomar entre las manos la indispensable cuestión de la esperanza. Precisamente ante un año, el 2012, que se nos anuncia tan difícil por muchas cosas. Pero ¿dónde apoyarla? No precisamente en esoterismos o en las previsiones de los economistas ni tampoco en los proyectos de algunos políticos cada vez más alejados de la vida real. De nuevo resuena la voz del Papa Benedicto en la Sede del Vaticano: "Nuestra esperanza está en Dios, no en el sentido de una genérica religiosidad o de un fatalismo encubierto de fe. Nossotros confiamos en el Dios que en Jesucristo ha revelado de manera completa y definitiva su voluntad de estar con el hombre, de compartir su historia... Ésta es la gran esperanza que anima y a veces corrige nuestras esperanzas humanas".


Si el hombre silencia su sed de encontrar un auténtico sentido a su vida, si censura su deseo de un abrazo que no acabe, de una justicia y una felicidad que no puede conquistar con sus propias fuerzas, entonces se vuelve superficial, pura reacción, triste mecanismo para aprovechar al máximo el momento presente. "Quien tiene el corazón vacío no percibe más que imágenes planas, privadas de espesor... en cambio cuanto más estemos habitados por Dios, estaremos en condiciones de detectar en el rostro del otro a un hermano, no un medio sino un fin, no un rival o un enemigo sino otro yo".

Es razonable tener esperanza porque la historia tiene un sentido. Dios por amor y sólo por amor ha llegado a rasgar el cielo y bajar hasta nosotros.

Se ha hecho carne para compartir con nosotros alegrías y sinsabores, fracasos e ilusiones. Pero Dios no se impone, se

ofrece a quien desea entablar amistad con El. Necesitamos desejar a Dios, tener hambre y sed de encontrarnos con El y disfrutar de su compañía. Si estamos saciados de pequeñas cosas, difícilmente sentiremos hambre de quien nos puede dar el pan de la vida verdadera. Nuestra espera en el tiempo de Adviento debiera ser una espera enamorada. Como el novio esperar estar con su novia y escuchar la cantinela siempre nueva de su amor apasionado. No podemos vivir un Adviento monótono, rutinario, como todos los años. Tenemos ante nosotros una oportunidad, un momento de gracia en el que Dios se hace presente para despertarnos el deseo de progresar en el amor a El y a los hermanos.

Abrámos con alegría la 'puerta de la fe'


Breves

Ana M. Barro - Agencias


XXVI ENCONTRO DE DELEGADOS DIOCESANOS DE PASTORAL UNIVERSITARIA

"A Xornada Mundial da Xuventude, Madrid 2011: retos á presenza cristián na Universidade e no seu entorno cultural" foi o tema do XXVI Encontro de delegados diocesanos de Pastoral Universitaria organizado pola Conferencia Episcopal Española, que se desenvolveu o 17 de novembro en Madrid.

O bispo de Jerez de la Frontera e vocal da Subcomisión Episcopal de Universidades, Monseñor José Mázuelos deu comezo ás xornadas. O P. José M. Rodríguez Olaiola, SJ, pronunciou unha ponencia co título "Reflexións desde a JMJ. Un tempo de oportunidade". Tamén intervivieron o Inspector de Facenda, Juan Antonio Navarro coas súas "Propostas de todo o suxero polo JMJ Madrid 2011 aos xoves profesionais"; Alejandro Rodríguez de la Peña, profesor de Historia Medieval na Facultade de Humanidades e CC. da Comunicación da Universidade CEU San Pablo, que presentou "Apuntes e reflexións sobre o encontro do Santo Pai cos profesores universitarios en El Escorial"; e Agustín del Día, director do Secretariado da Subcomisión Episcopal de Universidades, "Nova Evanxelización e espiritualidade na cultura universitaria".

XORNADAS XERAIS DE PASTORAL OBRERA

Os días 12 e 13 de novembro, celebráronse as XVII Xornadas Xerais de Pastoral Obrera (Encontro de Delegados diocesanos de Pastoral Obrera e Presidentes dos Movimentos Apostólicos Obreros) organizadas polo Departamento de Pastoral Obrera da CEE, en Ávila. O Encontro tivo como obxectivo "reflexionar sobre a realidade do desemprego na nova configuración do traballo" e "aportar o xuízo cristián" á luz da Doutrina Social da Igrexa. Ademais, pretendese coñecer a acción e as propostas sindicais en relación ao desemprego así como "concretar propostas para o acompañamiento pastoral e a presenza evanxelizadora cos traballadores desempregados".

DOS EN UNA SOLA CARNE", HISTORIA DAS RELACIONES SEXUAIS NO CRISTIANISMO

Margherita Pelaja e Lucetta Scaraffia abordan este estudio histórico sobre as relacions sexuais no cristianismo.

A primeira, defíñese laica; a segunda, acaba de ser nomeada por Benito XVI consutora do consello pontificio para a Nova Evanxelización. O orixinal "Due in una carne", ofrecido agora en español -"Dos en una carne"-, por Ediciones Cristiandad é, segundo a editorial, "un libro clarificador e atrevido polo seu forma e polo seu fondo".

O libro presenta a evolución do estudo da sexualidade na Igrexa dende as súas orixes ata os nosos días, e a grande carga dos nenos que, despois da morte dos pais, deben asumir a responsabilidade da familia, son outros factores que contribúen a elevar a taxa de deserción escolar. Debido a un programa de governo dos desaloxos forzados no ano 2005 foron desaloxados pola forza arredor de 700 mil persoas das zonas urbanas de todo o país, o que empeora as difi-

cultades de acceso á educación das nenas das familias involucradas, moitas familias foron desaloxadas pola forza das zonas rurais e campamentos temporais que carecen de instalacións para a educación e, en algúns casos, os edificios escolares foron derruidos. Debido á suspensión do suministro dos medios de subsistencia das familias, moitos xa non poden permitirse o luxo de pagar as cotas escolares.

Un informe de Amnistía Internacional demostra que moitas nenas de Hopley prostitúense con homes maiores ou casados, tras ter sido expulsadas dos seus fogares porque o goberno non as inscribiu de novo na escola. O sistema educativo do país diminuiu constantemente nos últimos dez anos debido á crise económica. En moitas escolas carecen de libros de texto e material didáctico. En 2009, o Goberno promovreu o Fondo de Transición de Educación para contrarrestar a escaseza de materiais de ensino nas escolas.

Segundo o estudo, titulado "Porque soy una niña", as longas distancias que os nenos nas zonas rurais deben percorrer para chegar á escola, e a grande carga dos nenos que, despois da morte dos pais, deben asumir a responsabilidade da familia, son outros factores que contribúen a elevar a taxa de deserción escolar. Debido a un programa de governo dos desaloxos forzados no ano 2005 foron desaloxados pola forza arredor de 700 mil persoas das zonas urbanas de todo o país, o que empeora as difi-

cultades de acceso á educación das nenas das familias involucradas, moitas familias foron desaloxadas pola forza das zonas rurais e campamentos temporais que carecen de instalacións para a educación e, en algúns casos, os edificios escolares foron derruidos. Debido á suspensión do suministro dos medios de subsistencia das familias, moitos xa non poden permitirse o luxo de pagar as cotas escolares.

Un informe de Amnistía Internacional demostra que moitas nenas de Hopley prostitúense con homes maiores ou casados, tras ter sido expulsadas dos seus fogares porque o goberno non as inscribiu de novo na escola. O sistema educativo do país diminuiu constantemente nos últimos dez anos debido á crise económica. En moitas escolas carecen de libros de texto e material didáctico. En 2009, o Goberno promovreu o Fondo de Transición de Educación para contrarrestar a escaseza de materiais de ensino nas escolas.

Segundo o estudo, titulado "Porque soy una niña", as longas distancias que os nenos nas zonas rurais deben percorrer para chegar á escola, e a grande carga dos nenos que, despois da morte dos pais, deben asumir a responsabilidade da familia, son outros factores que contribúen a elevar a taxa de deserción escolar. Debido a un programa de governo dos desaloxos forzados no ano 2005 foron desaloxados pola forza arredor de 700 mil persoas das zonas urbanas de todo o país, o que empeora as difi-

cultades de acceso á educación das nenas das familias involucradas, moitas familias foron desaloxadas pola forza das zonas rurais e campamentos temporais que carecen de instalacións para a educación e, en algúns casos, os edificios escolares foron derruidos. Debido á suspensión do suministro dos medios de subsistencia das familias, moitos xa non poden permitirse o luxo de pagar as cotas escolares.

Un informe de Amnistía Internacional demostra que moitas nenas de Hopley prostitúense con homes maiores ou casados, tras ter sido expulsadas dos seus fogares porque o goberno non as inscribiu de novo na escola. O sistema educativo do país diminuiu constantemente nos últimos dez anos debido á crise económica. En moitas escolas carecen de libros de texto e material didáctico. En 2009, o Goberno promovreu o Fondo de Transición de Educación para contrarrestar a escaseza de materiais de ensino nas escolas.

Segundo o estudo, titulado "Porque soy una niña", as longas distancias que os nenos nas zonas rurais deben percorrer para chegar á escola, e a grande carga dos nenos que, despois da morte dos pais, deben asumir a responsabilidade da familia, son outros factores que contribúen a elevar a taxa de deserción escolar. Debido a un programa de governo dos desaloxos forzados no ano 2005 foron desaloxados pola forza arredor de 700 mil persoas das zonas urbanas de todo o país, o que empeora as difi-

cultades de acceso á educación das nenas das familias involucradas, moitas familias foron desaloxadas pola forza das zonas rurais e campamentos temporais que carecen de instalacións para a educación e, en algúns casos, os edificios escolares foron derruidos. Debido á suspensión do suministro dos medios de subsistencia das familias, moitos xa non poden permitirse o luxo de pagar as cotas escolares.

Un informe de Amnistía Internacional demostra que moitas nenas de Hopley prostitúense con homes maiores ou casados, tras ter sido expulsadas dos seus fogares porque o goberno non as inscribiu de novo na escola. O sistema educativo do país diminuiu constantemente nos últimos dez anos debido á crise económica. En moitas escolas carecen de libros de texto e material didáctico. En 2009, o Goberno promovreu o Fondo de Transición de Educación para contrarrestar a escaseza de materiais de ensino nas escolas.

Segundo o estudo, titulado "Porque soy una niña", as longas distancias que os nenos nas zonas rurais deben percorrer para chegar á escola, e a grande carga dos nenos que, despois da morte dos pais, deben asumir a responsabilidade da familia, son outros factores que contribúen a elevar a taxa de deserción escolar. Debido a un programa de governo dos desaloxos forzados no ano 2005 foron desaloxados pola forza arredor de 700 mil persoas das zonas urbanas de todo o país, o que empeora as difi-

cultades de acceso á educación das nenas das familias involucradas, moitas familias foron desaloxadas pola forza das zonas rurais e campamentos temporais que carecen de instalacións para a educación e, en algúns casos, os edificios escolares foron derruidos. Debido á suspensión do suministro dos medios de subsistencia das familias, moitos xa non poden permitirse o luxo de pagar as cotas escolares.

Un informe de Amnistía Internacional demostra que moitas nenas de Hopley prostitúense con homes maiores ou casados, tras ter sido expulsadas dos seus fogares porque o goberno non as inscribiu de novo na escola. O sistema educativo do país diminuiu constantemente nos últimos dez anos debido á crise económica. En moitas escolas carecen de libros de texto e material didáctico. En 2009, o Goberno promovreu o Fondo de Transición de Educación para contrarrestar a escaseza de materiais de ensino nas escolas.

Segundo o estudo, titulado "Porque soy una niña", as longas distancias que os nenos nas zonas rurais deben percorrer para chegar á escola, e a grande carga dos nenos que, despois da morte dos pais, deben asumir a responsabilidade da familia, son outros factores que contribúen a elevar a taxa de deserción escolar. Debido a un programa de governo dos desaloxos forzados no ano 2005 foron desaloxados pola forza arredor de 700 mil persoas das zonas urbanas de todo o país, o que empeora as difi-

cultades de acceso á educación das nenas das familias involucradas, moitas familias foron desaloxadas pola forza das zonas rurais e campamentos temporais que carecen de instalacións para a educação e, en algúns casos, os edificios escolares foron derruidos. Debido á suspensión do suministro dos medios de subsistencia das familias, moitos xa non poden permitirse o luxo de pagar as cotas escolares.

Un informe de Amnistía Internacional demostra que moitas nenas de Hopley prostitúense con homes maiores ou casados, tras ter sido expulsadas dos seus fogares porque o goberno non as inscribiu de novo na escola. O sistema educativo do país diminuiu constantemente nos últimos dez anos debido á crise económica. En moitas escolas carecen de libros de texto e material didáctico. En 2009, o Goberno promovreu o Fondo de Transición de Educación para contrarrestar a escaseza de materiais de ensino nas escolas.

Segundo o estudo, titulado "Porque soy una niña", as longas distancias que os nenos nas zonas rurais deben percorrer para chegar á escola, e a grande carga dos nenos que, despois da morte dos pais, deben asumir a responsabilidade da familia, son outros factores que contribúen a elevar a taxa de deserción escolar. Debido a un programa de governo dos desaloxos forzados no ano 2005 foron desaloxados pola forza arredor de 700 mil persoas das zonas urbanas de todo o país, o que empeora as difi-

cultades de acceso á educación das nenas das familias involucradas, moitas familias foron desaloxadas pola forza das zonas rurais e campamentos temporais que carecen de instalacións para a educação e, en algúns casos, os edificios escolares foron derruidos. Debido á suspensión do suministro dos medios de subsistencia das familias, moitos xa non poden permitirse o luxo de pagar as cotas escolares.

Un informe de Amnistía Internacional demostra que moitas nenas de Hopley prostitúense con homes maiores ou casados, tras ter sido expulsadas dos seus fogares porque o goberno non as inscribiu de novo na escola. O sistema educativo do país diminuiu constantemente nos últimos dez anos debido á crise económica. En moitas escolas carecen de libros de texto e material didáctico. En 2009, o Goberno promovreu o Fondo de Transición de Educación para contrarrestar a escaseza de materiais de ensino nas escolas.

Segundo o estudo, titulado "Porque soy una niña", as longas distancias que os nenos nas zonas rurais deben percorrer para chegar á escola, e a grande carga dos nenos que, despois da morte dos pais, deben asumir a responsabilidade da familia, son outros factores que contribúen a elevar a taxa de deserción escolar. Debido a un programa de governo dos desaloxos forzados no ano 2005 foron desaloxados pola forza arredor de 700 mil persoas das zonas urbanas de todo o país, o que empeora as difi-

cultades de acceso á educación das nenas das familias involucradas, moitas familias foron desaloxadas pola forza das zonas rurais e campamentos temporais que carecen de instalacións para a educação e, en algúns casos, os edificios escolares foron derruidos. Debido á suspensión do suministro dos medios de subsistencia das familias, moitos xa non poden permitirse o luxo de pagar as cotas escolares.

Un informe de Amnistía Internacional demostra que moitas nenas de Hopley prostitúense con homes maiores ou casados, tras ter sido expulsadas dos seus fogares porque o goberno non as inscribiu de novo na escola. O sistema educativo do país diminuiu constantemente nos últimos dez anos debido á crise económica. En moitas escolas carecen de libros de texto e material didáctico. En 2009, o Goberno promovreu o Fondo de Transición de Educación para contrarrestar a escaseza de materiais de ensino nas escolas.

Segundo o estudo, titulado "Porque soy una niña", as longas distancias que os nenos nas zonas rurais deben percorrer para chegar á escola, e a grande carga dos nenos que, despois da morte dos pais, deben asumir a responsabilidade da familia, son outros factores que contribúen a elevar a taxa de deserción escolar. Debido a un programa de governo dos desaloxos forzados no ano 2005 foron desaloxados pola forza arredor de 700 mil persoas das zonas urbanas de todo o país, o que empeora as difi-

cultades de acceso á educación das nenas das familias involucradas, moitas familias foron desaloxadas pola forza das zonas rurais e campamentos temporais que carecen de instalacións para a educação e, en algúns casos, os edificios escolares foron derruidos. Debido á suspensión do suministro dos medios de subsistencia das familias, moitos xa non poden permitirse o luxo de pagar as cotas escolares.

Un informe de Amnistía Internacional demostra que moitas nenas de Hopley prostitúense con homes maiores ou casados, tras ter sido expulsadas dos seus fogares porque o goberno non as inscribiu de novo na escola. O sistema educativo do país diminuiu constantemente nos últimos dez anos debido á crise económica. En moitas escolas carecen de libros de texto e material didáctico. En 2009, o Goberno promovreu o Fondo de Transición de Educación para contrarrestar a escaseza de materiais de ensino nas escolas.

Segundo o estudo, titulado "Porque soy una niña", as longas distancias que os nenos nas zonas rurais deben percorrer para chegar á escola, e a grande carga dos nenos que, despois da morte dos pais, deben asumir a responsabilidade da familia, son outros factores que contribúen a elevar a taxa de deserción escolar. Debido a un programa de governo dos desaloxos forzados no ano 2005 foron desaloxados pola forza arredor de 700 mil persoas das zonas urbanas de todo o país, o que empeora as difi-

cultades de acceso á educación das nenas das familias involucradas, moitas familias foron desaloxadas pola forza das zonas rurais e campamentos temporais que carecen de instalacións para a educação e, en algúns casos, os edificios escolares foron derruidos. Debido á suspensión do suministro dos medios de subsistencia das familias, moitos xa non poden permitirse o luxo de pagar as cotas escolares.

Un informe de Amnistía Internacional demostra que moitas nenas de Hopley prostitúense com homes maiores ou casados, tras ter sido expulsadas dos seus fogares porque o goberno non as inscribiu de novo na escola. O sistema educativo do país diminuiu constantemente nos últimos dez anos debido á crise económica. En moitas escolas carecen de libros de texto e material didáctico. En 2009, o Goberno promovreu o Fondo de Transición de Educação para contrarrestar a escaseza de materiais de ensino nas escolas.

Segundo o estudo, titulado "Porque soy una niña", as longas distancias que os nenos nas zonas rurais deben percorrer para chegar á escola, e a grande carga dos nenos que, despois da morte dos pais, deben asumir a responsabilidade da familia, son outros factores que contribúen a elevar a taxa de deserción escolar. Debido a un programa de governo dos desaloxos forzados no ano 2005 foron desaloxados pola forza arredor de 700 mil persoas das zonas urbanas de todo o país, o que empeora as difi-

cultades de acceso á educação das nenas das familias involucradas, moitas familias foron desaloxadas pola forza das zonas rurais e campamentos temporais que carecen de instalacións para a educação e, en algúns casos, os edificios escolares foron derruidos. Debido á suspensión do suministro dos medios de subsistencia das familias, moitos xa non poden permitirse o luxo de pagar as cotas escolares.

Un informe de Amnistía Internacional demostra que moitas nenas de Hopley prostitúense com homes maiores ou casados, tras ter sido expulsadas dos seus fogares porque o goberno non as inscribiu de novo na escola. O sistema educativo do país diminuiu constantemente nos últimos dez anos debido á crise económica. En moitas escolas carecen de libros de texto e material didáctico. En 2009, o Goberno promovreu o Fondo de Transición de Educação para contrarrestar a escaseza de materiais de ensino nas escolas.

Segundo o estudo, titulado "Porque soy una niña", as longas distancias que os nenos nas zonas rurais deben percorrer para chegar á escola,

Benedicto XVI convoca o "Año da Fe"


A los 50 años del comienzo del CONCILIO VATICANO II (Roma 1962-1965)

"He pensado que iniciar el Año de la fe coincidiendo con el cincuentenario de la apertura del Concilio Vaticano II puede ser una ocasión propicia para comprender que los textos dejados en herencia por los Padres conciliares (...) Deseo reafirmar con fuerza lo que dije a propósito del Concilio pocos meses después de mi elección como Sucesor de Pedro: 'Si lo leemos y acogemos guiados por una hermenéutica correcta, puede ser y llegar a ser cada vez más una gran fuerza para la renovación siempre necesaria de la Iglesia'" (Benedicto XVI).

Convocatoria del Concilio

Inesperadamente, el 25 de enero de 1959, Juan XXIII, un "papa de transición", anuncia la convocatoria de un Concilio Ecuménico, abriendo una consulta a todos los obispos del mundo para ver qué temas había que tratar. Será un Concilio "pastoral", no habrá cuestiones ni definiciones de fe (dogmas). Supondrá un "aggiornamento" (una puesta al día), una primavera de la Iglesia y un "nuevo Pentecostés".

Organización del trabajo conciliar

El trabajo se desarrollaba en diversos tipos de reuniones o congregaciones:

Generales: reuniones diarias de padres, observadores y auditores.

Públicas: reuniones solemnes presididas por el Papa y abiertas a todos.

Comisiones: reuniones de trabajo para preparar los esquemas que debían ser propuestos en las reuniones generales.

Existieron los siguientes cargos:

Consejo de presidencia (en la primera sesión): diez cardenales nombrados por el Papa para dirigir los debates.

Moderadores: cuatro cardenales encargados de dirigir los debates.

Secretario: un secretario y cinco subsecretarios encargados de la organización.

Don Jacinto Argaya Goicoechea, siendo Obispo de Mondoñedo-Ferrol, asistió a todas las sesiones del Concilio. Como resultado de esta participación se publicó en San Sebastián, en el año 2008, su DIARIO DEL CONCILIO.

Algunos datos e incidencias

El Concilio se desarrolló a lo largo de cuatro sesiones, desde el 11 de octubre de 1962 hasta el 7 de diciembre de 1965. Fueron sesiones bimestrales (octubre-diciembre) presididas sucesivamente por los Papas Juan XXIII (1962) y Pablo VI (1963-1965). Los asistentes pasaban de 2500 y pertenecían a uno de estos cuatro grupos:

Padres Conciliares: grupo formado por los obispos de los cinco continentes y por los superiores generales de las congregaciones religiosas masculinas. Muchos obispos de países comunistas no pudieron acudir debido a los impedimentos de las autoridades civiles.

Asesores expertos: elegidos por el Papa o los obispos, y que colaboraron en los trabajos de las comisiones.

Observadores: delegados de otras confesiones cristianas; en los comienzos fueron 31 y terminaron siendo 93.

Auditores: 36 hombres y 7 mujeres, representantes del laicado o de congregaciones religiosas femeninas.

Documentos:

Constituciones

- "Lumen gentium", sobre la Iglesia (LG)
- "Dei Verbum", sobre la divina Revelación y la Palabra de Dios (DV)
- "Sacrosanctum Concilium", sobre la liturgia y su reforma (SC)

El Concilio se desarrolló a lo largo de cuatro sesiones, desde el 11 de octubre de 1962 hasta el 7 de diciembre de 1965. Fueron sesiones bimestrales (octubre-diciembre) presididas sucesivamente por los Papas Juan XXIII (1962) y Pablo VI (1963-1965). Los asistentes pasaban de 2500 y pertenecían a uno de estos cuatro grupos:

Padres Conciliares: grupo formado por los obispos de los cinco continentes y por los superiores generales de las congregaciones religiosas masculinas. Muchos obispos de países comunistas no pudieron acudir debido a los impedimentos de las autoridades civiles.

Asesores expertos: elegidos por el Papa o los obispos, y que colaboraron en los trabajos de las comisiones.

Observadores: delegados de otras confesiones cristianas; en los comienzos fueron 31 y terminaron siendo 93.

Auditores: 36 hombres y 7 mujeres, representantes del laicado o de congregaciones religiosas femeninas.

Carta Apostólica de Benedicto XVI "Porta Fide" ("Puerta de la fe") Convocando el "Año de la Fe"

Comenzará el 11 de octubre de 2012 – Concluirá el 24 de noviembre de 2013

Esto nos dice el Papa en su Carta...

• "El Año de la fe es una invitación a una auténtica y renovada conversión al Señor, único Salvador del mundo".
 • "Deseamos que este Año suscite en todo creyente la aspiración a confesar la fe con plenitud y renovada convicción, con confianza y esperanza. Será también una ocasión propicia para intensificar la celebración de la fe en la liturgia, y de modo particular en la Eucaristía, que es 'la cumbre a la que tiende la acción de la Iglesia y también la fuente de donde mana toda su fuerza'. Al mismo tiempo, esperamos que el testimonio de vida de los creyentes sea cada vez más creíble".
 • "La fe sólo crece y se fortalece creyendo; no hay otra posibilidad para poseer la certeza sobre la propia vida que abandonarse, en un 'in crescendo' continuo, en las manos de un amor que se experimenta siempre como más grande porque tiene su origen en Dios".
 • "Habrá que intensificar la reflexión sobre la fe para ayudar a todos los creyentes en Cristo a que su adhesión al Evangelio sea más consciente y vi-

gorosa, sobre todo en un momento de profundo cambio como el que la humanidad está viviendo".
 • "Deseamos que este Año suscite en todo creyente la aspiración a confesar la fe con plenitud y renovada convicción, con confianza y esperanza. Será también una ocasión propicia para intensificar la celebración de la fe en la liturgia, y de modo particular en la Eucaristía, que es 'la cumbre a la que tiende la acción de la Iglesia y también la fuente de donde mana toda su fuerza'. Al mismo tiempo, esperamos que el testimonio de vida de los creyentes sea cada vez más creíble".
 • "Gracias a la fe podemos reconocer en quienes piden nuestro amor el rostro del Señor resucitado (...) Es la fe que nos permite reconocer a Cristo, y es su mismo amor el que impulsa a soportarlo cada vez que se hace nuestro prójimo en el camino de la vida".
 • "El cristiano no puede pensar nunca que creer es un hecho privado. La fe es decidirse a estar con el Señor para vivir con él. Y este 'estar con él' nos lleva a comprender las razones por las que cree. La fe, precisamente porque es

CATECISMO DE LA IGLESIA CATÓLICA

ASOCIACIÓN DE EDITORES DEL CATECISMO

A los 20 años de la publicación del CATECISMO DE LA IGLESIA CATÓLICA (Promulgado por Juan Pablo II en 1992)

"El Año de la fe deberá expresar un compromiso unánime para redescubrir y estudiar los contenidos fundamentales de la fe, sintetizados sistemáticamente y orgánicamente en el Catecismo de la Iglesia Católica (...) El Catecismo ofrece una memoria permanente de los diferentes modos en que la Iglesia ha meditado sobre la fe y ha progresado en la doctrina, para dar certeza a los creyentes en su vida de fe (...) A través de sus páginas se descubre que todo lo que se presenta no es una teoría, sino el encuentro con una Persona que vive en la Iglesia" (Benedicto XVI).

¿Qué es el CATECISMO DE LA IGLESIA CATÓLICA?

- e) Este Catecismo está atento al contexto sociocultural y al hombre de hoy, pero sólo en aquellos rasgos reconocidos como universalmente válidos.
- f) Su contenido refleja fielmente las enseñanzas del Concilio Vaticano II y presenta al hombre de hoy el mensaje cristiano en su integridad y plenitud.
- g) Por sus características puede ser considerado como punto de referencia seguro en la elaboración de los catecismos nacionales y diocesanos.
- Destinatarios
- El Catecismo de la Iglesia Católica se ofrece ante todo a los obispos en cuanto doctores de la fe; luego a los redactores de los catecismos y a través de ellos, a todo el pueblo de Dios.

El YOUCAT es un resumen del Catecismo de la Iglesia Católica para los jóvenes, publicado este año con motivo de la celebración en Madrid de la Jornada Mundial de la Juventud.

A FONDO


dumio

Ante la próxima Asamblea del Sínodo de los Obispos sobre LA NUEVA EVANGELIZACIÓN PARA LA TRANSMISIÓN DE LA FE CRISTIANA (Roma outubre 2012)

"Precisamente he convocado la Asamblea General del Sínodo de los Obispos, en el mes de octubre de 2012, sobre el tema de 'la nueva evangelización para la transmisión de la fe cristiana'. Será una buena ocasión para introducir a todo el cuerpo eclesiástico en un tiempo de especial reflexión y redescubrimiento de la fe (...) También hoy es necesario un compromiso eclesiástico más convencido en favor de una nueva evangelización para redescubrir la alegría de creer y volver a encontrar el entusiasmo de comunicar la fe" (Benedicto XVI).

profunda. Ella existe para evangelizar» (EN 14).

"La Iglesia se reconoce a sí misma como fruto de esa evangelización, y no sólo como agente, porque está convencida de que la dirección de todo este proceso no está en sus manos, sino en las de Dios, que la guía en la historia a través del Espíritu".

"La nueva evangelización no es una reduplicación de la primera, no es una simple repetición, sino que consiste en el coraje de atreverse a transitarse por nuevos senderos, frente a las nuevas condiciones en las cuales la Iglesia está llamada a vivir hoy el anuncio del Evangelio".

(Tomado de la "Lineamenta" o texto preliminar para consultar a todos los obispos del mundo).

el Papa Pablo VI publica en el año


Como resultado del III Sínodo de los Obispos sobre el tema de la Evangelización, en 1975 la Exhortación Apostólica EVANGELII NUNTIANDI ("La evangelización del mundo contemporáneo").

O noso patrimonio cultural (II)

Félix Villares Mouteira

4. Manifestacións do Patrimonio Cultural

4.1.O Patrimonio arquitectónico

Do patrimonio arquitectónico forman parte todos os edificios e construcións de valor histórico, arquitectónico ou artístico e tamén aquelas construcións que son representativas dunha actividade tecnoloxica ou cultural relevante. Así forman parte do patrimonio arquitectónico, no eido eclesiástico, as catedrais, as concatedrais, as igrexas, as capelas, os mosteiros e algunas casas reitorais. No eido civil, forman parte do patrimonio arquitectónico a arquitectura militar como as murallas, os castelos, as fortalezas, as torres...; as casas grandes, os pazos, os xardíns históricos.


4.2. O Patrimonio etnográfico

O patrimonio etnográfico de Galicia está integrado –segundo a Lei do Patrimonio Cultural de Galicia– por “os lugares e os bens móveis e immóveis, así como as actividades e os coñecementos que constitúan formas relevantes ou expresión da cultura e modos

de vida tradicionais e propios do pobo galego nos seus aspectos materiais e inmateriais”.

Compoñen este patrimonio etnográfico os cruceiros, os petos de ánimas, os hórreos e construcións anexas ás vivendas rurais, os muíños, os pombais, os batáns, as pontes, as fontes, os fornos,

Este patrimonio cultural inmaterial,

os celeiros, os caneiros... O patrimonio etnográfico é amplísimo e –como vemos– é moi ameazado.


4.3. O Patrimonio inmaterial

Asociado ó patrimonio etnográfico está o chamado patrimonio inmaterial do que forman parte as lendas, os contos, os romances, os ritos, os costumes, as tradições, os refráns, as cantigas, os cantos de berce, os cantos de Nadal, Aninovo e Reis... e todo o relacionado coas festas tradicionais.

A Convención para a salvaguarda do Patrimonio Cultural Inmaterial, aprobada pola UNESCO o 17 de outubro de 2003, definiu que:

“Enténdese por ‘patrimonio cultural inmaterial’ os usos, representacións, expresións, coñecementos e técnicas –xunto cos instrumentos, obxectos, artefactos e espazos culturais que lles son inherentes– que as comunidades, os grupos e, nalgúns casos, os individuos recoñecen como parte integrante do seu patrimonio cultural”.

Todos estes camiños teñen valores paisaxísticos, arquitectónicos, etnográficos, naturais...


CULTURA

dumio


DIOCESE

dumio

CULTURA

dumio

Galicia

C. Quintela


DIOCESES

DIOCESE DE LUGO

Constitución do "Lucense Eucharisticum Centrum"

O Bispo da Diocese, Mons. Alfonso Carrasco Rouco, presidiu o mércores 11 a reunión de constitución do Lucense Eucharisticum Centrum (LEC) como institución diocesana para a reflexión e promoción da fe eucarística.

Ante a necesidade de potenciar a fe e para a revitalización de toda a vida cristiá constitúese de novo este centro coa intención de promover, enaltecer e dignificar o culto eucarístico na Diocese de Lugo que conta co antiquísimo privilexio da Exposición Permanente do Santísimo Sacramento na Catedral, así como con moitas outras tradicións eucarísticas arraigadas na vida do noso pobo.

A primeira iniciativa deste centro será a celebración, no mes de decembro, do I Encontro Eucarístico Lucense.

Taller de Solidariedade presenta a campaña "Mulleres Soñadoras"

A Fundación Taller de Solidariedade celebrou ou seu 10º aniversario presentando a súa nova campaña "Mulleres Soñadoras" o día 3 de novembro. Contouse coa presenza de Lucy e Ping Rabina, que participan non proxecto Talleres de Nazaret en Manila, Filipinas, proxecto que puxeron en marcha as Servas de San Xosé de Filipinas co apoio de Taller de Solidariedade. Trátase de dar emprego e formación a mulleres sen recursos. Actualmente hai unhas 200 mulleres traballando en seis talleres


que realizan desde traballos téxtils ata procesamento de alimentos para a venda non mercado local.

A Fundación Taller de Solidariedade, é unha ONG de desenvolvemento que traballa en favor da muller, mocidade e infancia en países de América Latina, Asia e África en proxectos de promoción de emprego, formación e educación.

DIOCESE DE VIGO

Mais de 60 pintores colaboran este ano coa exposición de Cáritas

Como xa vén sendo habitual, e desde hai 23 anos, Cáritas Diocesana de Tui-Vigo ven realizando unha Exposición de Pintura e Escultura de diversos artistas galegos coñecidos, co fin de recadar fondos para aplicar con posterioridade ás necesidades das persoas que a diario se achegan pola sede viguesa.

Esta Exposición de arte inaugurouse o xoves, día 10, e permaneceu aberta todos os días até o 24 de Novembro, na sala de Exposicións III do Centro Social Novacaixagalicia en VIGO.

Hai obras de arte, entre outros e por non citalos a todos, de Fernando e Marieta Quesada, Xulio García Rivas, Xurxo Martíño, Antón Goyanes, Anxel Huete, Jose Luis de Deus, Fernando Babío, Antón Patiño, Vicente Prego, Barreiro, Ana Legido, Mario La Herdeiro, Rafael Ubeda, Menchu Lamas, Facal, Javier Igrexas, Almudena Fernández, Leopoldo Varela, Jorge Cabezas, etc..

Se en anos anteriores, a realización e o importe recadado na poxa era moi importante, este ano é obvio indicar que se converteu en totalmente imprescindible, tendo en conta que, Cáritas Diocesana de Tui-Vigo está excedida polas demandas de axuda a persoas que viron minguar tanto

os seus ingresos, que non lles dán nin para chegar a fin de mes, e outros que xa perderon as axudas oficiais e subsisten co que poden, pois a xeración de emprego está paralizada.

ARQUIDIÓCESE DE SANTIAGO

VI Xornadas diocesanas de Bioética

O Instituto Teolóxico Compostelán e a Delegación de Pastoral da Saúde da Arquidiócese de Santiago organizaron as VI Xornadas diocesanas de Bioética, na aula Magna do ITC (Edificio San Martín Pinario) o pasado día 19. Este foron os contidos:

A primeira Conferencia foi sobre "Bioética e Antropología". Relator: José Ramón Amor Pan. Experto en Bioética e vogal da Comisión Galega de Bioética.

2ª conferencia: "O necesario retorno da ética das virtudes". Relator: José Ramón Amor Pan.

Mesa redonda: "A excelencia profesional e o mundo da saúde". Modérador: Luís García Bernadal. Profesor no Instituto Teolóxico Compostelán e na USC.

Participantes: D. Gonzalo Varela Alvariño. Profesor de Moral no Instituto Teolóxico Compostelán. Dr. Pedro Brañas Tato. Médico. Servizos centrais do SERGAS. D. Francisco Durán Vila. Vicerrector da Universidade de Santiago de Compostela. Dna. Mª José Fernández Cervera. Presidenta de Mans Unidas Santiago de Compostela.

Axenda

FESTA DE SANTA CATARINA

O Real Seminario de Santa Catarina de Mondoñedo celebra mañá, venres, día vinte e cinco de novembro, a festa da súa patrona Santa Catarina de Alexandría, con diversos actos relixiosos, deportivos e culturais.

TEMPO DE ADVENTO

O Domingo, día vinte e sete, comeza Ano Litúrxico co tempo de Adviento: catro semanas que nos preparam intensamente para celebrar no Nadal o nacemento de Xesús.

RETIRO DE ADVENTO

O Arciprestado de Ferrol organiza unha Xornada de retiro co gallo do Advento que vai ter lugar pasado mañá, sábado, día vinte e seis, desde as once da mañá ata as cinco da tarde, no Convento de Baltar sito na parroquia de Santa María a Maior do Val (Narón). Vai dirixir esta Xornada de retiro, que destinada ós laicos e grupos parroquiais, o Secretario Diocesano de Pastoral, Carlos Miranda Trevín.

CONVIVENCIA DE ORACIÓN

A parroquia de Santa María de Neda vai acoller o vindeiro domingo, día vinte e sete deste mes de novembro, desde as cinco ás sete da tarde, unha Convivencia de Oración que organiza o Arciprestado de Xuvia e anima a Delegación Diocesana de Laicos.

XORNADA DE FORMACIÓN DE PASTORAL XUVENIL

A Delegación Diocesana de Mondoñedo-Ferrol de Pastoral da Infancia e Xuventude organiza en Viveiro a segunda Xornada de Formación de Axentes de Pastoral Xuvencil. Terá lugar o día tres de decembro de dez e media da mañá ata as catro e media da tarde.

INAUGURACIÓN DO BELÉN DE BEGONTE

O vindeiro sábado, día tres de decembro, abrirá as súas portas o Belén de Begonte na súa XL edición. Pola mañá, na igrexa parroquial, celebrarase unha Eucaristía na que terá lugar o tradicional pregón, que pronunciará Alberto Núñez Feijoo, Presidente da Xunta de Galicia. Cantará na misa o Orfeón Lucense. Despois da Misa, no Centro Cultural "Xosé Domínguez Guizán" poñerase en marcha o Belén, que vai estar aberto ata o derradeiro sábado do mes de xaneiro de 2012. Terán lugar, coma todos os anos, os concursos de Arte, Debuxo infantil, Xornalismo e Poesía.

VIXILIA DA INMACULADA

A Delegación Diocesana de Pastoral da Infancia e Xuventude organiza a Vixilia da Inmaculada, que se vai celebrar o vindeiro día sete de decembro das seis da tarde ata as once da noite, no Complexo Parroquial de Santa María de Caranza de Ferrol co lema "Faceste o que El vos diga: Ide tamén vós". Haberá diversos talleres, unha vixilia de oración con exposición do Santísimo Sacramento, para rematar cun concerto a cargo do grupo Orden y Mandato de san Miguel Arcángel de Vigo.

CONGRESO DIOCESANO DE LAICOS

Todos estamos convocados

Me gustaría no dejar pasar una sola línea sin intentar transmitir con todas mis fuerzas la importancia que tiene un Congreso de Laicos para nuestra Diócesis de Mondoñedo-Ferrol. Utilizaré para ello un sencillo ejemplo.

Para muchos de vosotros seguro que es bastante habitual la participación en congresos, reuniones o encuentros profesionales de todo tipo asumiendo diferentes roles: el de simple curioso que busca un cambio de aires; el de visitante que acompaña a algún amigo involucrado en la jornada; el de participante activo en grupos de trabajo en los que se debaten las líneas maestras que regirán una determinada área de actividad en los próximos años, presentando una comunicación para dar a conocer al mundo la tarea que uno viene desarrollando; como asistente a sesiones plenarias, para escuchar atento a aquellas personas que son una referencia en un determinado campo y que nos pueden iluminar con sus palabras; o participando en debates para intercambiar impresiones con otros pensamientos diferentes al de uno. Hay muchas más opciones, pero esas son, sin duda, algunas de las más importantes.

Seguro que no podemos entender nuestra vida profe-

sional sin el encuentro con otras realidades, con otros compañeros en similar situación a la tuya. Seríamos como el mosquito que vive en el barril de vinagre o el hombre aquel del mito de la caverna, ajeno a la realidad que realmente transforma, a la que participa en la construcción de una sociedad más dinámica, justa e igualitaria.

Pues ahora imaginemos eso en nuestra Diócesis pero multiplicado, y tenemos el Congreso de Laicos. Y seguro que me quedo muy corto, porque frente a las cuestiones profesionales, todas ellas muy importantes en nuestro proyecto de vida, ninguna es comparable a la experiencia de Jesús vivida en comunidad, tanto si somos miembros activos como si estamos en plena búsqueda, tanto si somos cercanos como si estamos algo más lejos. Todos estamos convocados y no debemos dejar pasar este tren que nos ofrece la posibilidad de participar activamente, de afianzar nuestro trabajo diario, de potenciar nuevas comunidades, de analizar con una visión crítica pero constructiva hacia dónde queremos caminar, construyendo el futuro de nuestra diócesis con plena responsabilidad, en definitiva, respondiendo a la llamada del Señor para ir también nosotros a la viña, sin importarnos para nada la hora del día en que ésta se manifieste.

Guillermo Leira Nogales

NOTICIAS

Encontro de Laicos

O pasado día 19, sábado, tivo lugar na Domus en Ferrol o Encontro de Laicos, convocado pola Delegación do mesmo nome e presidido polo Bispo da Diocese, Mons. Manuel Sánchez Monge. A xuntanza, que foi moi concorrida, tivo como ponente ao mesmo Bipo co tema "Laicos para a nova evanxelización".

O Secretario de Pastoral, Carlos Miranda Trevín, presentou o Congreso de Laicos para poñelo xa en marcha.

Houbo tamén traballo de grupos e a comunicación de experiencias vividas na Xornada Mundial da Mocidade, que tivo lugar en Madrid, neste pasado verán.

Páxinas en galego subvencionadas por:

XUNTA DE GALICIA
PRESIDENCIA
Secretaría Xeral de Política Lingüística

Cada último Xoves de mes en La Voz de Galicia
www.mondonedoferro.org

