

50º aniversario de la inauguración del CONCILIO VATICANO II (1962 – 1965) El Concilio que renovaría la Iglesia

El "Año de la Fe" que estamos celebrando en la Iglesia Universal se inserta en un momento en el que se cumplen los 50 años de la inauguración del Concilio Vaticano II.

Un evento trascendente en la reciente historia de la Iglesia católica: en él desempeñaron un papel muy importante los teólogos, los más de dos mil obispos que participaron en la toma de decisiones y los Papas Juan XXIII, que lo convocó, y Pablo VI, que lo culminó.

Sumario

Páx. 2
Escribe o noso Bispo e novas relevantes da Igrexa

Páx. 3
Opinión:
Rosario Fernández
España
Francisco Xabier
Martínez

Páx. 4/5
A Fondo:
O Concilio Ecuménico
Vaticano II

Páx. 6
Cultura
Félix Villares Mouteira
Carlos Alonso Charlón

Páx. 7
Diocese: Francisco
Xabier Martínez
Faragullas: Félix
Villares Mouteira

Páx. 8
Novas das Dioceses
Axenda

Un año nuevo para renovar nuestra fe

Mons. Manuel Sánchez Monge, Obispo de Mondoñedo-Ferrol

Nuestra fe necesita sin duda una renovación, ha de ser una llama viva y a veces no es sino cenizas. El soplo del Espíritu la puede avivar a lo largo de este año que el Papa quiere que sea 'el Año de la fe'. ¿Cómo convertir nuestra fe en una fe ardiente, contagiosa?

Pues lo primero es 'fortalecer la relación con Cristo'. La fe no son normas, ni verdades, ni ritos: la fe es encuentro personal con Jesucristo con quien se establece una verdadera amistad. La fe es presentada como 'decidirse a estar con el Señor para vivir con Él', lo cual lleva a comprender las razones por las que se cree. La fe aparece así como un acto de libertad que exige la responsabilidad social de lo que se cree. ¿No podemos ser un poco más amigos de

Jesús? ¿No podemos crecer en la intimidad con Él?

La fe se muestra, pues, como experien-

cia de un amor que se recibe. Precisamente porque sabemos que Dios nos ama tenemos una seguridad y una certeza en la que puede apoyarse nuestra vida. Podemos abandonarnos en las manos de Dios con confianza porque Él cuida de nosotros, sus hijos.

La fe es, sobre todo, una experiencia de gracia y gozo. La alegría de la fe tiene su origen en la alegría de Cristo sin ignorar las alegrías humanas verdaderas: de Cristo en sus discípulos, para que la de éstos sea plena. Os he hablado de esto, nos dice Jesús, para que mi alegría esté en vosotros, y vuestra alegría llegue a plenitud (Jn 15, 11). La alegría es una dimensión constitutiva de la vida cristiana, una de sus señas de identidad en este mundo y su estado de plenitud en la vida eterna. Ahora bien, la alegría

christiana no se debe confundir con la sensación de bienestar o con un placer sensible. La alegría cristiana es fruto del Espíritu Santo, y consiste «en que el espíritu humano halla reposo y una satisfacción íntima en la posesión de Dios Trino, conocido por la fe y amado con la caridad que proviene de Él» (Pablo VI). Hazme oír el gozo y la alegría (Sal 51, 10), podemos pedir al Señor durante todo el año 2013, para poder compartirlo con nuestros hermanos los hombres. «La Iglesia tiene la vocación de llevar la alegría al mundo, una alegría auténtica y duradera» (Benedicto XVI).

La fe actúa por el amor. De lo contrario es una fe muerta. El criterio para saber si nuestra fe es vigorosa es comprobar nuestra vida de caridad con los más

pobres. La crisis que azota nuestra sociedad es una oportunidad para comprobar la hondura de nuestra caridad cristiana. «El Año de la fe, recuerda el Papa, será también una buena oportunidad para intensificar el testimonio de la caridad».

La fe se puede comunicar, se puede compartir. Y se transmite a través del testimonio de una vida verdaderamente cristiana. Necesitamos hoy testigos creíbles de Jesucristo, personas que, iluminadas en la mente y el corazón por la Palabra del Señor, sean capaces de abrir el corazón y la mente de muchos al deseo de Dios y de la vida verdadera.

Si caminamos por estas sendas, el año 2013 dejará una profunda huella en nuestras vidas. Os lo aseguro.

Breves

Ana M. Barro - Agencias

WEB INVITA A REZAR ENCENDIENDO "UNA VELA ONLINE"

A través del encendido de una "vela online", la red social Velaporti.com invitó a los fieles del mundo a conectarse y rezar unos por otros, compartiendo sus intenciones con amigos, familiares y personas de otros países. Esta web permite que las personas que deseen publicuen su intención y la compartan con cualquier otra persona del resto del mundo que quiera apoyarla, a fin de que estos enciendan una vela online como símbolo de que están rezando por dicha intención.

Asimismo, las personas pueden adquirir postales digitales y encargar la celebración de una Misa por una intención concreta. El dinero recaudado por ambos servicios es destinado a la formación de seminaristas, afirmaron los responsables de la página, tras destacar que Velaporti.com aúna nuevas tecnologías con viejas tradiciones.

PRESENTACIÓN DE "HILOS DE COLORES", CUENTO SOLIDARIO

El pasado viernes 14 de diciembre se presentó en Madrid el libro infantil 'Hilos de colores', escrito e ilustrado por Elena Ferrández, y editado por Legua Editorial a beneficio de la Fundación Alzheimer España. Se trata de un álbum ilustrado destinado especialmente al público infantil y juvenil en el que una abuela cose su historia, que quiere regular a su nieta, antes de que se olvide de sus recuerdos.

"La abuela escribe y cose su propia historia para su nieta, porque sabe que llegarán un momento en que se le escaparán todos los recuerdos. Quiere hacerle este regalo en forma de libro para que su nieta comprenda y conozca a quien habita detrás de esa mirada perdida de niña", explica la autora.

La edición está repleta de ilustraciones y metáforas que nos acercan a

EDICIÓN ESPECIAL DE LA SAGRADA BIBLIA CON MOTIVO DEL AÑO DE LA FE Y EDICIÓN DIGITAL (EBOOK)

La Sagrada Biblia, versión Oficial de la Conferencia Episcopal Española cuenta con dos nuevas ediciones que han sido publicadas por la Biblioteca de Autores Cristianos (BAC): una edición especial, publicada con motivo del Año de la Fe, y la edición digital (ebook).

La Sagrada Biblia, versión Oficial de la Conferencia Episcopal Española cuenta con dos nuevas ediciones que han sido publicadas por la Biblioteca de Autores Cristianos (BAC): una edición especial, publicada con motivo del Año de la Fe, y la edición digital (ebook).

Esta edición especial está concebida para uso pastoral y se distribuirá en diócesis, parroquias, colegios, asociaciones, movimientos y, en general, en todos los centros de actividad pastoral que lo soliciten. No saldrá a la venta en librerías y tendrá un precio popular de 4,90 euros. Se trata de poner a disposición de los fieles la Biblia en un formato más accesible y económico. Por su parte, la edición digital (ebook) ya está accesible desde hace un mes en los medios habituales de difusión de libros electrónicos. Su texto y notas se corresponden con la edición popular impresa. Se puede adquirir a un precio de 6,99 euros.

RECURSO PEDAGÓGICO EN EL AÑO DE LA FE: QUINCE VÍDEOS

Ya ha salido editado el esperado video "El Credo: La Fe de la Iglesia", que expresa en imágenes originales el mensaje del Año de la Fe convocado por Benedicto XVI.

El dvd, que contiene 15 videos de cinco minutos, explicando cada uno un artículo del Credo, ha suscitado comentarios diversos en el mundo católico.

Los 15 videos de cinco minutos del dvd "El Credo: La Fe de la Iglesia" empiezan con una rápida encuesta a pie de calle, y responden enseñanza con imágenes a los interrogantes que se plantean sobre Dios, el hombre y la eternidad. El punto de partida es el Compendio del Catecismo de la Iglesia Católica. Un folleto dentro del dvd explica cómo presentarlo a grupos de personas.

LA FAMILIA, IMPLICADA EN LA PASTORAL FAMILIAR

Conscientes de la importancia de la familia como sujeto de la pastoral familiar, las parroquias salesianas han organizado unas jornadas para reflexionar sobre cómo se está haciendo y cómo potenciar la pastoral

familiar. Cerca de 250 participantes se reunieron del 6 al 8 de diciembre en San Lorenzo del Escorial en estas jornadas, en las que se combinaron la reflexión con la presentación de experiencias en este ámbito.

El encuentro tuvo como objetivos hacer consciente a la familia de su papel original y responsabilidad como sujeto de pastoral y dar pistas a los agentes de pastoral para poder motivar, acompañar y ayudar a las familias. También, a lo largo de las jornadas, se presentaron experiencias significativas de trabajo en la pastoral familiar, y se expusieron las líneas de trabajo de los salesianos en el campo de la pastoral familiar a la luz del último Capítulo General de la Congregación en 2008.

EL PESEBRE DE LA PLAZA SAN PEDRO INAUGURADO LA VÍSPERA DE NAVIDAD

El pesebre de la plaza de San Pedro fue inaugurado poco antes de la celebración de la Nochebuena. Es el regalo que una región del sur de Italia le hizo a Benedicto XVI. El dvd, que contiene 15 videos de cinco minutos, explicando cada uno un artículo del Credo, ha suscitado comentarios diversos en el mundo católico.

Los 15 videos de cinco minutos del dvd "El Credo: La Fe de la Iglesia" empiezan con una rápida encuesta a pie de calle, y responden enseñanza con imágenes a los interrogantes que se plantean sobre Dios, el hombre y la eternidad. El punto de partida es el Compendio del Catecismo de la Iglesia Católica. Un folleto dentro del dvd explica cómo presentarlo a grupos de personas.

LA FAMILIA, IMPLICADA EN LA PASTORAL FAMILIAR

Conscientes de la importancia de la familia como sujeto de la pastoral familiar, las parroquias salesianas han organizado unas jornadas para reflexionar sobre cómo se está haciendo y cómo potenciar la pastoral

IGREXA

dumio

OPINIÓN

dumio

Bautismo de adultos

Charo Fernández España, Compañía de María. Ferrol

Porque no es habitual en nuestras parroquias, porque es admirable en este tiempo de incredencia, porque es un signo de esperanza... voy a contar algo gratificante, tan bonito, tan de Dios.

Desde hace unos meses dos chicas jóvenes y un padre de familia han pedido en sus parroquias el bautismo porque quieren ser cristianos, cada uno con su motivación especial: porque mi hijo está bautizado, porque quiero casarme por la Iglesia, porque quiero seguir a Jesucristo... ¿Por qué no han sido bautizados de niños en su día? Seguramente por dejadez, por falta de fe por parte de sus padres, porque ya lo decidirían ellos cuando sean capaces de hacerlo.

En cada sesión semanal vamos avanzando. Se asimila el evangelio, se aclaran dudas, se ponen de relieve las preguntas y dificultades. Siempre con la ilusión y la alegría de ser cristianos. Quizás para la próxima pascua seremos algunos más en la Iglesia por el bautismo, también por el sacramento de la confirmación y la participación por primera vez en la eucaristía.

Cada uno está poniendo por su parte mucho interés, tanto en la asistencia como en aquello que van teniendo que exponer o responder por su cuenta a través de lecturas, interrogantes, dudas.

Ahora ya saben lo que quieren, ahora están capacitados para tomar una decisión importante en su vida, ahora ya han sido llamados por Jesucristo.

La preparación ha de ser pausada, consciente, comprometida... y así va desarrollándose: lectura y reflexión so-

bre la palabra de Dios, explicación del credo, conocimiento de los sacramentos, experiencia de oración..., y sobre todo encuentro con Jesucristo para integrarse en su Iglesia y participar de su vida y misión.

La verdad es que estoy recibiendo de ellos mucho más de lo que soy capaz de ofrecerles. Y por supuesto aprovecho para agradecer la confianza que me han ofrecido en estas parroquias al pedirme este servicio que supone una gran responsabilidad.

A partir de esta experiencia que estoy llevando a cabo, corroboro lo que, en un documento publicado hace unos años sobre el catecumenado bautismal, con toda razón dijeron nuestros obispos: "la restauración del catecúmeno en nuestras iglesias es una oportunidad que Dios nos concede para la renovación de la vida de la Iglesia y una ocasión para mostrar a todos la fe que ella ha recibido. A su vez la Iglesia se ve renovada y enriquecida con nuevos creyentes, que son siempre un signo de vitalidad del evangelio".

¡Sed bienvenidos a vuestra casa y a vuestra familia que es la Iglesia!

OPINIÓN

dumio

Tópicos, a mula e o boi, e o noso pan de cada día...

Francisco Xabier Martínez Prieto

A páxina setenta e sete do libro "La Infancia de Jesús" de Benedicto XVI, pasou en poucas horas de ser un trending topic a un odiável tópico ou a un más dos San Benitos que temos que cargar sen culpa os cristianos porque a alguém malintencionadamente se lle ocorreu texversar e falsear a lectura do que nun texto non aparece por ningúns. O feito é que o responsable ou responsables seguén soltos, mentres que os inocentes cumprimos condena. Esa condena de levantarnos cada día e ser atacados como cristianos desde os tópicos trasnoitados de sempre, aos que se venen a sumar estes dous animalinhos, que ao Papa lle pareceron tan simpáticos que lles concedeu, no seu libro, toda unha maxistral catequese para que comprendésemos o seu riquísimo sentido alegórico nas escrituras e nas tradicións cristianas.

Un afamado profesor que un dia tiven, recibiu a visita do director dun programa de televisión de máxima audiencia, e dos que se teñen por rigurosos, para unha entrevista que nunca se chegou a realizar. O motivo básico foi que o profesor non ia contestar unha das preguntas coa resposta que o director agardaba, e que polo tanto, non ía conforme ao tópico do guión que buscaba de antemán o encasillar en

tópicos a perspectiva dos crentes e da Igrexa.

Avanzado o tempo deste advento, foron desfilando na picota outras figuras de nacemento, se cadría, porque viñan de xunto de Herodes e algo de maldade se lles podía ter adosado. Tratábase duns reis magos que xa non podían vir de Oriente, e que coma aconteceu recentemente con Cristóbal Colón as

súas orixes eran unha cuestión interesa da para moitos concellos que, se cadría, por decreto lei podían adoptalos e incardinálos na súa particular historia. Todo o que está a acontecer amosa a

necesidade urgente de maior formación de todos, especialmente dos propios cristianos que conocen as cousas, en moitas ocasións, a través do que o medio de comunicación lle de pero que carecen do encontro directo coa fonte. No panorama bíblico acontece algo moi semellante, pois o texto bíblico chegou a nós, na maior parte das veces, dixerido polas tradicións, pola pintura, polo cine... e descoñecemos as xenuínas palabras do mesmo.

Os relatos da infancia de Xesús, son considerados polos técnicos nas escrituras como a última etapa de redacción dos evanxeos, e polo tanto, son más una conclusión teóloga de profundo sentido e elaboración das palabras, que relatos simples e acaramelados da nosa imaginación popular. Por este motivo, un Papa de gran calado, pensamento e formación como Benedicto XVI, non fixo deste libro o primeiro, senón o último, e construíu una fermosa síntese ou catequese que fixese de estes relatos algo comprensible, sínxelo e vivo. O desafío non era doado, e a confección do material final amosa a maximalidá de un sintetizador de ideas que terá que ser moi enviadío por quienes deberán aprender a ler, redactar e expresar. Cómpre regresar aos comentarios de texto no ciclo escolar.

Dumio na WEB
www.mondonedoferrol.org
www.lavozdegalicia.es

Deseño e Impresión
La Voz de Galicia

dumio
PUBLICACIÓN MENSUAL
DA DIOCESE DE
MONDOÑEDO-FERROL

Editores
La Voz de Galicia
Servicio Diocesano de
Comunicación
Director
Antonio Rodríguez Basanta

Redacción
Ana M. Barro,
Ramón Loureiro,
Javier Martínez, Concha Quintela,
Antonio Valiñ, Félix Villares.

Endereço Postal
Apdo. 176 - 15480 Ferrol
(A Coruña)
Endereço electrónico
dumio@mondonedoferrol.org

O Concilio Ecuménico Vaticano II,

"o máis grande acontecemento eclesial so século XX" (Benedicto XVI).

"A Palabra fixose carne"

Constitución dogmática "Dei Verbum" (DV)

Uxío García Amor

Licenciado en Sagrada Escritura e Párroco de Vilalba

Así resumía Xoán no seu Evanxeo o misterio da Encarnación: "A Palabra fixose carne, e plantou entre nós a súa tenda" (Xn 1,14). E así podemos resumir tamén nós a Constitución Dogmática sobre a Divina Revelación titulada "Dei Verbum" ("Palabra de Deus"), elaborada polo Concilio Vaticano II hai agora 50 anos (1962-65).

Os historiadores do Concilio presentan a redacción da Constitución "Dei Verbum" como a máis problemática na súa elaboración, dadas as variadas suxerencias que se proponían sobre as "fuentes da Revelación" e as maneras de presentáslas na assemblea conciliar.

Por fin nos anos do período conciliar perfilouse o texto definitivo, que foi promulgado solemnemente por Paulo VI en novembro de 1965.

Trátase dun texto breve (14 páxinas) e de fácil lectura - quizais "o mellor texto para conciliar" - polo que podemos achar-garnos a esas "fuentes da Revelación" e beber delas gustosamente "para que todo o mundo, co anuncio da salva-

ción, oíndo crea, crendo espere e esperando ame".

En seis breves capítulos preséntase o plan de Deus revelándose a si mesmo nos feitos e palabras consignadas na Escritura e transmitidas pola sagrada Tradición. Esa riqueza "vai pasando á práctica e vida da Igrexa que cre e ora". "Así Deus, que falou noutros tempos, segue conversando sempre coa Esposa do seu Fillo benquerido".

Despois dunha densa reflexión sobre a inspiración divina e a interpretación da Escritura no seu conxunto, pásase a valorar a historia da salvación no Antigo e no Novo Testamento, destacando a excelencia dos evanxeos como "fundamento da nosa fe".

Por último preséntase unha panorámica sobre os valores da Biblia na vida da Igrexa, e sublíñase a súa relación co estudo da teoloxía e coa vida pastoral das comunidades, recordando que "descoñecer a Escritura é descoñecer a Cristo".

Nos anos posteriores ao Concilio houbo moitas aportacións e interro-gantes sobre os temas bíblicos, que levaron a unha nova inquedanza por afondar o aprecio deste tesouro que é a Palabra de Deus.

Por iso o Sínodo dos Bispos, celebrado en outubro de 2008, tivo como tema "A Palabra de Deus na vida e na misión da Igrexa". Foi unha experiencia profunda do encontro de Cristo como Palabra do Pai. E un desejo de que esa Palabra sexa cada vez máis o corazón de toda a actividade eclesial.

Froito das indicacións propostas neste Sínodo foi a Exhortación Apostólica "Verbum Domini" ("Palabra do Señor") que Benedicto XVI nos regalou en setembro de 2010, e que nos pide que "a Biblia non quede como unha Palabra do pasado, senón como algo vivo e actual".

Así - evocando o noso texto inicial - a Palabra volve a encarnarse e a "plantar a súa tenda entre nós".

Un Concilio, non para definir dogmas de fe nin para condenar errores.

Si para renovar a Igrexa, para o diálogo ecuménico entre as Igrexas cristiás e para un achegamento ao mundo contemporáneo.

O Vaticano II foi como unha posta ao día ("aggiornamento"), unha prometedora primavera para a Igrexa e un novo Pentecotés.

En definitiva, "un don de Deus a Igrexa e ao mundo" (Sínodo extraordinario, ano 1985). Velaquí una aproximación no cincuenta aniversario da súa inauguración (1962-2012).

A reforma litúrxica

Constitución "Sacrosanctum Concilium" (SC)

Pedro Rodríguez Paz

Licenciado en Teoloxía e Delegado Diocesano de Liturxia

Foi a primeira das catro Constituições que o Concilio deu a luz, aprobada por abrumadora maioría. Era a cara más diáfana e visible que os fieis tiñan da Igrexa; mediante elas ofrecíaselles unha maior participación nas ceremonias, por exemplo, a misa e na lingua vernácula. Unha reforma notoria e ben visible foi a disposición do altar de cara ao pobo.

A Constitución consta de sete capítulos e un apéndice: I.- Natureza e importancia da Liturxia. II.- O Mistério eucarístico. III.- Outros Sacramentos e Sacramentais. IV.- O Oficio Divino. V.- O Ano Litúrxico. VI.- A Música Sacra. VII.- A arte e os obxectos sacros. Apéndice: a fixación do dia da Pascua e a revisión do Calendario.

O significado e importancia desta Constitución alcanza ao pobo cristián así como tamén ao mundo enteiro; e era a fidelidade ao Espírito a que pedía á nosa Igrexa, con este evento, reformar o mais sagrado que tiñamos: a Eucaristía e os Sacramentos. A SC era case unha declaración de principios para afirmar dous aspectos fundamentais:

a) O papel central da Celebración e a vivencia comunitaria da fe.

b) Todo na Igrexa tiña que ser pensado en función do pobo cristián e do seu crecemento na fe.

Non cabe dúbida que ao presbítero pidésselle ser mestre da Liturxia, estar impregnado do espírito e da força da Liturxia (SC 14). A centralidade da Liturxia e da Eucaristía na Igrexa vén determinada por tres liñas:

1. A liturxia e a Eucaristía é o cumio e fonte da vida da Igrexa (SC 10; LG 11)

2. A participación plena e activa de todo o pobo na celebración.

3. Cristo está sempre presente ("Semper adest") na súa Igrexa: nos bautizados e ordenados, nos Sacramentos e na Palabra de Deus, resituar na centralidade litúrxica a Cristo e ao seu Mistério Pascual; en definitiva achegar o pobo á Liturxia e achegar a Liturxia ao pobo. Era o tesouro máis prezado da Igrexa, por iso o Concilio o apreciou tanto.

Dúas frases dos dous Papas protagonistas do Concilio son suficientemente ilustrativas:

"A Igrexa non é un museo de arqueología senón a antiga fonte do pobo que así como deu de beber ás xeracións pasadas, dá tamén ás xeracións actuais" (Xoán XXIII). "A Liturxia é como unha árbore frondosa que manifesta a súa beleza pola continua renovación das súas follas ou a súa vigorosa vitalidade de non agotar o seu tronco que afunde profundamente as súas raíces na terra" (Paulo VI).

Tante vinculación entre Liturxia e Nova Evangelización lévanos a repensar seriamente o noso ministerio presbiteral e litúrxico en particular, sobre todo no tema das homilías.

Canta importancia é de resaltar a abundancia das lecturas bíblicas, os cambios substancialmente no Misal, a posibilidade da comunión baixo as dúas especies, o xesto fraternal da paz, as concelebracións... O obxectivo fundamental da SC era fomentar a participación dos fieis, a comprensión máis auténtica da Palabra de Deus, resituar na centralidade litúrxica a Cristo e ao seu Mistério Pascual; en definitiva achegar o pobo á Liturxia e achegar a Liturxia ao pobo.

Era o tesouro máis prezado da Igrexa, por iso o Concilio o apreciou tanto.

Dúas frases dos dous Papas protagonistas do Concilio son suficientemente ilustrativas:

"A Igrexa non é un museo de arqueología senón a antiga fonte do pobo que así como deu de beber ás xeracións pasadas, dá tamén ás xeracións actuais" (Xoán XXIII). "A Liturxia é como unha árbore frondosa que manifesta a súa beleza pola continua renovación das súas follas ou a súa vigorosa vitalidade de non agotar o seu tronco que afunde profundamente as súas raíces na terra" (Paulo VI).

Igrexa, que dis de ti mesma?

Constitución dogmática "Lumen Gentium" (LG)

Benito Méndez Fernández

Doutor en Teoloxía e Profesor do ITC

Este é o título da Constitución sobre a Igrexa do Concilio Vaticano II. A luz das xentes non é a Igrexa, senón Cristo, afirma. Despois de moitos séculos a Igrexa deixá de pensar dende si mesma e pon os seus ollos na súa verdadeira luz. Ela é, na súa figura histórica, so un instrumento, fráxil e caduco, de Cristo. E a súa misión non está en posicionarse de forma segura neste mundo; este posicionamento é necesario, porque a Igrexa non está formada por anxos, pero non é un fin absoluto. Benedicto XVI falou recentemente en Alemaña de que a Igrexa necesita "desmundanizarse", para levar a Cristo ás xentes.

En efecto, ao contrario do que moitos pensan, o Concilio non di que a Igrexa ten que adaptarse ó mundo; ten que "poñerse ó diá", que é distinto, tal e como foi a inspiración do Papa Xoán XXIII: "abrir as fiestras para que entre aire fresco" que lle aporta nova vitalidade nun mundo que espera dela non xa condensas, senón acollida maternal, para propelo en camiño de conversión a Deus e de reconciliación universal entre os seres humanos. A súa misión é, polo tanto, eminentemente relixiosa, ainda que ello non exclúa, senón que inclúa a totalidade e riqueza das tarefas humanas, como dita a lei da encarnación.

Por outra banda había que continuar a labor interrompida no Vaticano I para chegar a unha visión máis global da

realidade eclesial, centrada en demasia na figura do Papa.

Chegar a estas conviccións non foi fácil porque dende o comezo da Asamblea conciliar manifestáronse dúas posturas encontradas: unha en clara continuidade coa imaxe anterior da Igrexa, caracterizada polo seu espírito militante-combativo contra o mundo moderno e, no eido relixioso, contra o protestantismo; e outra, caracterizada polo descubrimento do seu ser profundo, que lle chegou do estudo das fontes bíblicas e tradicionais. Curiosamente este recorrido á historia, á Tradición viva, a volta ó pasado, albiscábase como a opción máis progresista antes dos anos 60 e foi a que, en definitiva, triunfou; porque viu a Igrexa como Deusa a ve, como instrumento seu, como a lúa que sa da lúa porque Outro é quien la a ella, como servidora e como nái acollerda. E dicir, o Concilio fala da Igrexa dende a perspectiva da fe, como unha realidade que entra naqullo que creamos: a Igrexa enténdese a si mesma como froito da vontade dun Deus que é amor e que por amor quer compartir as alegrías e as dores da humanidade, en analogía con Cristo.

Conta o teólogo M.D. Chenu un dos máis famosos chistes que se coñecían na época do Concilio e que reflexa o ambiente que se viviu sobre todo na súa primeira etapa, a partir de 1962;

Calquera discurso, afirmación ou valoration que se faga do que é a Igrexa católica, como está estruturada e cal é a súa misión no mundo na actualidade, se que se xusta e realista, non pode pasar sen pararse a lelos textos da Lumen Gentium. Con toda seguridad, deste xeito evitaranse moitos clichés ou preuixos que se venían repetindo nos últimos cincuenta anos. Neste sentido a invitación que o Papa fai neste ano da fe é moi oportuna, pero non é nova, pois segue a estela do seu predecesor (Novo Millenio ineunte 57-58).

La Constitución Pastoral Gaudium et Spes representa una novedad en la historia de los concilios ecuménicos. Por primera vez, un documento conciliar se dirige "no sólo a los hijos de la Iglesia y a cuantos invocan el nombre de Cristo, sino a todos los hombres" (GS 3).

El texto conciliar apunta, sobre todo, al corazón del hombre en el sentido en que lo entiende la Biblia. Es aquí donde el hombre se encuentra con el Tú absoluto, donde se da la interpretación de la gracia y la respuesta de la fe. El hombre como centro y cima del universo creado por Dios, viene a ser el "eje" siguiendo el cual se va a ordenar toda la exposición concerniente a la Iglesia en sus relaciones con el mundo, la Iglesia ad extra.

La actitud de los Padres conciliares es la simpatía y el espíritu de servicio al hombre, su preocupación central son los problemas que le afectan en su condición concreta. "Es la persona del hombre la que hay que salvar. Es la sociedad humana la que hay que renovar. Es, por conseguinte, el hombre, pero el hombre todo entero, cuerpo y alma,

corazón y conciencia, inteligencia y voluntad, quien será el objeto central de las explicaciones" de la constitución pastoral (GS 3).

El texto conciliar apunta, sobre todo, al corazón del hombre en el sentido en que lo entiende la Biblia. Es aquí donde el hombre se encuentra con el Tú absoluto, donde se da la interpretación de la gracia y la respuesta de la fe. El hombre como centro y cima del universo creado por Dios, viene a ser el "eje" siguiendo el cual se va a ordenar toda la exposición concerniente a la Iglesia en sus relaciones con el mundo, la Iglesia ad extra.

El imperativo helénico "conócite a ti mismo" se ha convertido en el alma de toda unha época cultural de la humanidad con tal vigor que Pablo VI llegó a decir en la clausura del Concilio Vaticano II que "para conocer al hombre, al hombre verdadero, al hombre integral, es necesario conocer a Dios" y "para conocer a Dios, es necesario conocer al hombre".

Los antecedentes están en la constitución apostólica Humanae salutis de Juan XXIII, en la que convoca el Concilio

corazón y conciencia, inteligencia y voluntad, quien será el objeto central de las explicaciones" de la constitución pastoral (GS 3).

El texto conciliar apunta, sobre todo, al corazón del hombre en el sentido en que lo entiende la Biblia. Es aquí donde el hombre se encuentra con el Tú absoluto, donde se da la interpretación de la gracia y la respuesta de la fe. El hombre como centro y cima del universo creado por Dios, viene a ser el "eje" siguiendo el cual se va a ordenar toda la exposición concerniente a la Iglesia en sus relaciones con el mundo, la Iglesia ad extra.

El imperativo helénico "conócite a ti mismo" se ha convertido en el alma de toda unha época cultural de la humanidad con tal vigor que Pablo VI llegó a decir en la clausura del Concilio Vaticano II que "para conocer al hombre, al hombre verdadero, al hombre integral, es necesario conocer a Dios" y "para conocer a Dios, es necesario conocer al hombre".

Los antecedentes están en la constitución apostólica Humanae salutis de Juan XXIII, en la que convoca el Concilio

corazón y conciencia, inteligencia y voluntad, quien será el objeto central de las explicaciones" de la constitución pastoral (GS 3).

El texto conciliar apunta, sobre todo, al corazón del hombre en el sentido en que lo entiende la Biblia. Es aquí donde el hombre se encuentra con el Tú absoluto, donde se da la interpretación de la gracia y la respuesta de la fe. El hombre como centro y cima del universo creado por Dios, viene a ser el "eje" siguiendo el cual se va a ordenar toda la exposición concerniente a la Iglesia en sus relaciones con el mundo, la Iglesia ad extra.

El imperativo helénico "conócite a ti mismo" se ha convertido en el alma de toda unha época cultural de la humanidad con tal vigor que Pablo VI llegó a decir en la clausura del Concilio Vaticano II que "para conocer al hombre, al hombre verdadero, al hombre integral, es necesario conocer a Dios" y "para conocer a Dios, es necesario conocer al hombre".

Los antecedentes están en la constitución apostólica Humanae salutis de Juan XXIII, en la que convoca el Concilio

corazón y conciencia, inteligencia y voluntad, quien será el objeto central de las explicaciones" de la constitución pastoral (GS 3).

El texto conciliar apunta, sobre todo, al corazón del hombre en el sentido en que lo entiende la Biblia. Es aquí donde el hombre se encuentra con el Tú absoluto, donde se da la interpretación de la gracia y la respuesta de la fe. El hombre como centro y cima del universo creado por Dios, viene a ser el "eje" siguiendo el cual se va a ordenar toda la exposición concerniente a la Iglesia en sus relaciones con el mundo, la Iglesia ad extra.

El imperativo helénico "conócite a ti mismo" se ha convertido en el alma de toda unha época cultural de la humanidad con tal vigor que Pablo VI llegó a decir en la clausura del Concilio Vaticano II que "para conocer al hombre, al hombre verdadero, al hombre integral, es necesario conocer a Dios" y "para conocer a Dios, es necesario conocer al hombre".

Los antecedentes están en la constitución apostólica Humanae salutis de Juan XXIII, en la que convoca el Concilio

corazón y conciencia, inteligencia y voluntad, quien será el objeto central de las explicaciones" de la constitución pastoral (GS 3).

El texto conciliar apunta, sobre todo, al corazón del hombre en el sentido en que lo entiende la Biblia. Es aquí donde el hombre se encuentra con el Tú absoluto, donde se da la interpretación de la gracia y la respuesta de la fe. El hombre como centro y cima del universo creado por Dios, viene a ser el "eje" siguiendo el cual se va a ordenar toda la exposición concerniente a la Iglesia en sus relaciones con el mundo, la Iglesia ad extra.

El imperativo helénico "conócite a ti mismo" se ha convertido en el alma de toda unha época cultural de la humanidad con tal vigor que Pablo VI llegó a decir en la clausura del Concilio Vaticano II que "para conocer al hombre, al hombre verdadero, al hombre integral, es necesario conocer a Dios" y "para conocer a Dios, es necesario conocer al hombre".

Los antecedentes están en la constitución apostólica Humanae salutis de Juan XXIII, en la que convoca el Concilio

corazón y conciencia, inteligencia y voluntad, quien será el objeto central de las explicaciones" de la constitución pastoral (GS 3).

El texto conciliar apunta, sobre todo, al corazón del hombre en el sentido en que lo ent

DIOCESES**ARQUIDIÓCESE DE SANTIAGO DE COMPOSTELA****CONFERENCIA: "A RECEPCIÓN DO VATICANO II EN ESPAÑA"**

Coa conferencia do martes, 18 de decembro, do director do ISCCR, D. José Andrés Fernández Farto, o Instituto Superior Compostelano de Ciencias Religiosas clausura o curso que, con motivo da celebración do 50 aniversario do Concilio Vaticano II e a apertura do Ano da fe, ven desenvolvendo dende o 16 de outubro.

O ISCCR formulouse a organización do devandito curso xa que se trata, sen dúbida, do acontecemento eclesial máis importante do século XX e dun dos fenómenos más significativos da nosa historia recente. Entre os obxectivos do curso estaban o de dar a coñecer o desenvolvemento histórico do Concilio Vaticano II e propor as liñas de futuro do cristianismo en resposta aos desafíos más importantes deste.

DIOCESE DE LUGO**ENCONTRO DE NADAL DO PROFESORADO DE RELIXIÓN**

O pasado sábado, día 15, os profesores de relixión da Diocese reuníronse no Gran Hotel de Lugo para manter o encontro de Nadal. Na xuntanza tivo lugar unha homenaxe aos profesores xubilados o curso pasado. Ademais os profesores de relixión fixeron unha visita á Catedral con motivo da presentación dunha unidade didáctica para os alumnos desta materia que versará sobre a fe e a arte neste templo.

CAMPAÑA "SEMENTADORES DE ESTRELAS"

Distintos grupos de nenos saíron polas rúas para felicitar o Nadal aos transeúntes, en nome dos misioneiros da Diocese de Lugo. Concretamente os días 15 en Lugo, o 22 en Sarria, o 23 en Melide e o 25, dia de Nadal en Lalín. Tratouse de poñer aos transeúntes un pequeno adhesivo en forma de estrela, para compartir a alegría do Nadal e lembrar a todos a Boa Noticia: o nacemento de Xesús. Con este xesto, desexaron felicidade no nome dos misioneiros e misioneras, que, por amor a Cristo e á humanidade, deixan todo e parten a outras terras para levar a mensaxe da boa nova de Xesús.

DIOCESE DE OURENSE**COMISIÓN TEOLÓXICA ASESORA DA CEE**

D. Francisco José Prieto Fernández, Vicario para a Nova Evangelización e profesor do Instituto Teológico "Divino Mestre", foi nomeado membro da Comisión Teológica Asesora da Conferencia Episcopal Española. A Comisión Permanente da Conferencia Episcopal Española na súa reunión CCXXIV, do 19-20 de xuño de 2012, autorizou a renovación íntegra dos membros propostos pola Comisión Episcopal para a Doutrina da Fe. Forman esta Comisión

Asesora filósofos, teólogos e historiadores das Facultades e Centros de estudos teológicos de toda España. A súa función é asesorar os Bispos en todo o que se someta á súa consulta.

A LUZ DA PAZ DE BELÉN

O martes, dia 17, ás 19:30 horas, tivo lugar a celebración na que se reparte a luz da candela traída dende a gruta onde naceu Xesús, en Belén. Foi na igrexa de Santa María Nai, presidida polo Bispo da Diocese, Monseñor Leonardo Lemos.

BELÉNS DO MUNDO

Do 12 de decembro de 2012 ao 7 de xaneiro de 2013 de 11:00 a 13:00 e de 17:30 a 19:30 h. de luns a xoves, o Bispado de Ourense, por medio da Delegación diocesana de Misións, organiza outro ano máis esta exposición que recolle, para esta edición, ao redor de 70 beléns de diferentes lugares do mundo, sobre todo países onde se atopan traballando misioneiros diocesanos. A maior parte dos beléns que se poden ver nesta exposición, forman parte da colección que a propia Delegación de Misións posúe e que aumenta cada ano coas doazóns que achegan algúns misioneiros.

Este ano engádense á colección novos beléns traídos dende a pasada edición, achegas de membros da Asociación Belenista de Ourense e particulares vinculados coa Delegación de Misións, e os beléns portátiles gañadores do concurso do Colexio Franciscanas de Ourense. Así mesmo no salón Noble do Bispado, a Asociación Belenista montou un belén monumental que tamén poderá ser visitado.

A exposición atópase situada no corredor da planta baixa do edificio episcopal, no descanso de suba ao primeiro piso e o Salón Nobre.

DIOCESE DE TUI-VIGO**SOLEMNE APERTURA DO ANO XUBILAR DA NOSA SRA. DA FRANQUEIRA**

Ás cinco da tarde do día 8 de decembro, Solemnidade da Inmaculada Concepción, o Señor Bispo Diocese de Tui-Vigo, Mons. Quíntero Fiúza inaugurou solemnemente o Ano Xubilar da Nosa Señora da Franqueira con motivo dos 50 anos da Coroación Canónica dessa imaxe. Javier Alonso, o párroco, destacou o feito de pór en valor "unha tradición con máis de 1.500 anos de historia", como é a devoción e fe popular que move a Virxe da Franqueira, coñecida nun principio como A Virxe da Fonte e venerada desde tempo inmemorial con dúas Romaría multitudinarias anuais. Tamén puxo de relevo que o cincuentenario da súa coroación "sexía un motivo máis que suficiente para celebrar e vivir con gozo e emoción este ano Xubilar ao redor dunha advocación mariana tan arraigada, unha das máis antigas de Galicia con profundas raíces de fe". O Bispo na súa homilia invitou a seguir o camiño de fe marcado pola Virxe, espello e modelo de todo crente.

Axenda**CONVIVENCIA PARA XOVES**

O Equipo de Pastoral Xuvenil do Arciprestado de Viveiro organiza os días vinte e sete e vinte e oito deste mes de decembro unha Convivencia para xoves de trece a dezaseis anos co lema "Unha viaxe a Belén. Búscalo. ¿descubríralo?". Esta Convivencia vai ter lugar na Casa Reitoral de Santa María de Lieiro.

XORNADA DA SAGRADA FAMILIA

O domingo, día trinta de decembro, festa da Sagrada Familia vai celebrarse a Xornada da Sagrada Familia co lema "Educar a fe en familia". Está organizada pola Delegación Diocesana de Pastoral Familiar.

XORNADA MUNDIAL DA PAZ

O vindeiro día un de xaneiro celebrárase a XLVI Xornada Mundial da Paz, instituída por Paulo VI. Con este motivo o Papa Bieito XVI fixo pública unha mensaxe. O lema deste ano é "Benaventurados os que buscan a paz".

FESTA DE SAN XIAO

A cidade de Ferrol estará de festa o próximo día sete de xaneiro xa que celebra ó seu patrono San Xiao. Con este motivo, ás once da mañá, haberá unha Eucaristía solemne que vai presidir o Bispo da Diocese, Monseñor Sánchez Monge, na Catedral.

OCTAVARIO DE ORACIÓN POLA UNIDADE DOS CRISTIÁNS

Do quince de xaneiro ó vinte e cinco celébrase o Octavario de oración pola unidade dos cristiáns co lema "Que esixe o Señor de nós (Miqueas 6, 6-8)

XORNADA MUNDIAL DO EMIGRANTE E DO REFUXIADO

O domingo dia dezaseis de xaneiro celebrárase a Xornada Mundial do Emigrante e do Refuxiado co lema "Migracions, peregrinación de fe e esperanza".

DOMINGO DA SANTA INFANCIA

A Xornada da Infancia Misericordiosa vai celebrarse o domingo día vinte e sete de xaneiro, baixo o lema "Cos nenos de Europa... acollemos a todos coma Xesús". Esta Xornada está organizada pola Delegación Diocesana de Obras Misionais Pontificias. Este ano, ademais, está convocado un concurso de debuxo cuyas bases se poden consultar na páxina web de OMP: <http://www.omp.es>. E-mail: dir.nal@omp.es. Tel: 91 590 27 80.

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

O equipo de redacción de Dumio quere agradecer todas as felicitacións e suxestións que recibiu de moitas persoas e institucións. No noso afán de seguir mellorando, comunicamos ós nosos lectores que estamos abertos a todo tipo de colaboración. Poden facernos chegar as súas aportacións a través do noso enderezo postal ou electrónico.