

Apartado 2299
10200 Habana 2, Cuba

Diálogo

SIN FRONTERAS

Hijos de la Caridad

Sacerdotes y hermanos para
la evangelización del Pueblo
Pobre y Trabajador

Julio-Septiembre 2013. Año 31. N° 106

A 50 Años del Concilio Vaticano II

El 25 de enero de 1959 el papa Juan XXIII, sorprendiendo a todos, anunciaba al mundo que la Iglesia Católica celebraría un Concilio Ecuménico.

Un concilio es la reunión de todos los obispos del mundo (entonces eran unos 2.500) que, presididos por el Papa debaten y aprueban cuestiones referentes a la fe y costumbres de los católicos y también difunden al mundo las enseñanzas de Jesucristo, de acuerdo a las situaciones actuales de la humanidad. Se llama ecuménico por ser universal, para distinguirlos de los concilios nacionales o continentales. Por ejemplo en 1899 se celebró un concilio americano.

Hasta la fecha han sido veinte los concilios. El concilio que convocó el papa Juan XXIII se llamó Vaticano II. Mientras que casi todos los concilios anteriores habían tratado temas vinculados a definiciones de la fe o dogmas, éste por expresa voluntad del papa sería pastoral, es decir, incidiendo más cómo en estos tiempos se anuncia, vive, proclama y celebra la fe tanto al interior de la comunidad cristiana como hacia el mundo. Por eso el mismo papa insistió a los obispos reunidos en dos problemas: la paz y la justicia social.

El Concilio Vaticano II comenzó con toda solemnidad el 11 de octubre de 1962 y terminó el 8 de Diciembre de 1965. Comenzó con Juan XXIII y terminó con Pablo VI. Se reunió durante 4 años en los meses de Octubre a Diciembre.

“En esta asamblea, bajo la dirección del Espíritu Santo, queremos buscar la manera de renovarnos a nosotros mismos, para manifestarnos cada vez más conforme al evangelio de Cristo. Nos esforzaremos en manifestar a los hombres de estos tiempos la verdad pura y sincera de Dios, de tal forma que todos la entiendan con claridad y la sigan con agrado” Mensaje de los obispos reunidos a todos los hombres. (20 octubre 1962).

CARTAS

“Felicidades por su hermosa obra, que Dios los siga iluminando y que los haga fuertes para que continúen edificando el camino que nos lleva al reino de salvación que nos da el Señor; ahora que ya contamos con la oración y acción espiritual del Papa Francisco”. Final de una larga y emocionante carta en la que nos comparte la profunda huella que dejó en su comunidad la Semana santa del 2011, celebrada por el P. Rolando Daniel, hijo de la caridad, y nos da sugerencias interesantes para el futuro del boletín.

Omelio de Jesús Pérez. Comunidad de San Juan De Dios. Camagüey

Muchas gracias por el boletín, es muy interesante, nos ayuda mucho en todas las pastorales y nos permite también llegar a muchos hermanos que necesitan del amor de Dios.

Manolo Fuentes. Juan Ávila. Matanzas

El pequeño pero profundo editorial me ayuda mucho para mi espiritualidad y toda ella me recuerda siempre a aquellos hijos de la caridad a los que tuve la gracia de Dios de conocer y que tuvieron una gran significación de mi vida cristiana.

Justo Luis Rodríguez. Pinar del Río.

El Boletín, siempre es de mucha ayuda durante el tiempo que llevo recibéndolo, me alimenta espiritualmente, algunos de los boletines los he distribuido en comunidades que atiendo pastoralmente en estos momentos,

Ariel Márquez Pozo. Pedro Betancourt. Matanzas

Muchas gracias, una vez más, por la gentileza de hacernos llegar el numero de abril-junio, Nº 105 del siempre interesante e instructivo *Dialogo sin fronteras*.

Con el fraternal abrazo de siempre y pidiéndole al Señor que continúe derramando sus bendiciones sobre esa maravillosa obra y usted.

Ofelia Bravo y Andrés Díaz Arenas. Habana

Una forma de colaboración para aquellos que comparten nuestra espiritualidad y carisma:

Pueden enviarnos direcciones postal o electrónica de personas a quienes les gustaría recibir nuestro boletín. Los que lo deseen pueden ayudarnos enviándonos sellos de 0,15 MN.

Muchas gracias a los que ya lo están haciendo. No publicamos sus nombres pues dice Jesús: “Que tu mano izquierda no sepa lo que hace tu derecha”.

Envío

Dios, mío, concédeme ser de verdad el buen samaritano de todos esos pobres vejados, de cuerpos, corazones y almas abandonados, que están tendidos a lo largo del camino de la vida, en medio de la indiferencia del mundo, como ovejas sin pastor.

¡Ah si pudiera ser el pastor no sólo de los que yo encuentre, sino suscitar y preparar pastores para los que no encontraré jamás, para los que vendrán a este mundo después de mí y hasta el final de la gran prueba de la humanidad!

Jesús, Padre y Amigo de los pobres, en esto como en todo, nos has mostrado el ejemplo a seguir, para que hagamos como tú, mientras aguardamos el final de la vida. "¡Aquí estoy, envíame!".

Pero, es verdad, que no basta con decir: "envíame", sino que nosotros mismos tenemos que ir hasta donde podamos.

Juan Emilio Anizan, fundador de Los Hijos de la Caridad.

R.P. J. Emilio Anizán: Ayer semilla; hoy, árbol con frutos en Sagua la Grande. ¡¡¡Para Gloria de Dios!!!

Aún recuerdo las primeras direcciones de Sagua la Grande, mi pueblo natal. Entregadas al editor del Boletín Diálogo S.F. La sencillez y la vigencia actual de una herencia espiritual tan ligada a un pueblo que lucha, cada día, en salir adelante. Fue el terreno propicio para que de las pocas, pero selectas semillas plantadas gozáramos hoy, de los rendimientos tan altos de esta bendita cosecha.

En la parroquia un grupo de jóvenes, se reúnen en torno a Emilio Anizán, bajo el lema: "**Después de Dios mi corazón, pertenece a los pobres.**"

Meca, la responsable del grupo de oración de la comunidad, me lleva a su casa por un café y me muestra detrás de una puerta con muchas estampas e imágenes de santos. Una foto de Anizán y me dice: " Todos los días le encomiendo mis oraciones y le pido por tí.

En Puerto Rico, los amigos Francisco y Enma, reflexionan junto a otros hermanos los textos del boletín y también lo comparten con muchos otros, sacándoles copias o re enviándolos vía web.

Pura, la responsable del grupo de oración del Reparto 26 de Julio, que es el barrio dónde vivo, me dice: ¿Oye chico, y qué pasa con el Boletín que no me ha llegado más? Fíjate que yo le di la dirección a una persona para que se suscribiera y ahora resulta, que la que no lo recibe soy yo.

Sigue bendiciendo Señor los corazones de los Sagüeros e infundiendo en ellos el fuego de tu Amor, para que la luz de tu palabra siga iluminando los corazones de otros municipios de la región central de Cuba. **Adrián Batte. México D.F.**

Entrevista a **Pierre Tritz** *Superior general de los Hijos de la Caridad (II)*

¿Qué te da más esperanza de todo lo que vivimos como Hijos?

La actualidad y la pertinencia del carisma del P. Anizan, nuestro fundador, es lo que sigue produciéndome más esperanza.

En un mundo en continuo movimiento y en búsqueda en multitud de terrenos, las intuiciones de nuestro fundador sobre el sentido del hombre, sobre el lugar de los pequeños y los pobres, sobre la evangelización, sobre la forma de responder “a las necesidades permanentes del pueblo”, sobre la santidad y la Caridad, aportan respuestas concretas a los sufrimientos y las esperanzas de los hombres y mujeres de hoy.

Tenemos la suerte de estar presentes en cuatro continentes.

Las experiencias y realizaciones pastorales: celebraciones, catequesis, religiosidad popular, movimientos apostólicos, son de una gran riqueza para todo nuestro cuerpo apostólico. La creatividad es un continuo desafío para nosotros.

Tenemos en el Instituto una hermosa tradición. Los Hijos de la Caridad siempre han sabido encontrar respuestas a las necesidades del pueblo.

Actualmente, pueden ser una escuela para los niños del barrio en Brazzaville, un comedor popular en Colombia o en Portugal, un centro de salud en Filipinas.

Estas nuevas acciones reflejan nuestro compromiso y quieren ser respuestas concretas a las necesidades de nuestros pueblos.

En el Capítulo ha aparecido una nueva expresión: “el mal del hermano”. Conocemos bien las dos expresiones del Padre Anizan: “el mal de Dios y el mal del ministerio del pueblo”. Este “mal del hermano”, del que está más cerca de mí, es una prioridad en la vida fraterna.

Evidentemente, la fraternidad es también estar cercano a todos los que encuentro en la vida cotidiana, pero, el que está más próximo a mí es siempre el que me plantea más dificultades. Vivir esta fraternidad en la comunidad de Hijos puede ser un signo profético entre la gente con la que vivimos. Nuestra familia religiosa es una familia “recompuesta”.

¿Por qué?

Cuando en nuestros barrios aumentan las familias “recompuestas”, también nosotros lo somos, de otra manera, por seguir a Jesús. Las historias de nuestras vidas son muy diferentes, no nos elegimos, ni interviene el lugar de nacimiento ni la filiación, solo cuenta el hermano, con el que quiero crecer en santidad y responder a la llamada de Cristo.

Impulsar y estimular todas las iniciativas que ponemos en marcha para responder a las necesidades y retos que conocemos bien: desempleo, diálogo intercultural e interreligioso, mundialización, proponer la fe, la caridad... son pasiones que llevo dentro y que siempre me han habitado como pastor allí donde he estado.

¿Qué te sugiere la propuesta del Papa de vivir un Año de la Fe?

El Papa ha propuesto este año para subrayar el 50 aniversario de la apertura del concilio Vaticano II. Dos grandes ejes para este año, que son complementarios.

En primer lugar, el Papa invita a profundizar en la relación personal con Cristo mediante la oración, los sacramentos y el ejercicio concreto de la caridad.

El segundo eje es el redescubrimiento de los textos del Concilio y del catecismo de la Iglesia católica. En nuestras diócesis y parroquias se han lanzado numerosas iniciativas para entrar en este año de la fe. A los Hijos, el Padre Anizan nos invita a “dar a las almas el verdadero sentido, la gran inteligencia del cristianismo”.

Ante la complejidad de nuestro mundo, la búsqueda de sentido, en estos tiempos de crisis, no solo económica sino moral y espiritual, necesitamos estructurar nuestra fe, construirnos como creyentes.

Por supuesto, es preciso tocar los corazones para que se abran al mensaje del Evangelio, pero es igual de importante que las personas sean capaces de una fe libre.

Hay urgencia.

Me acuerdo de jóvenes cristianos de nuestra parroquia, que nos pedían ayuda para construir su fe y ser capaces de expresarla y de razonarla ante sus amigos musulmanes.

Para terminar, en estos primeros meses de mi mandato como superior general, me doy cuenta de la misión y la tarea de este nuevo ministerio.

Espero que el Señor me conceda la gracia de la responsabilidad en todos estos años. En la 1ª carta de Pedro (3,15-16) leo:

“Estad siempre dispuestos a dar respuesta a todo el que os pida razón de vuestra esperanza. Pero hacedlo con dulzura y respeto, y con una conciencia recta”.

Deseo un Instituto de Hijos de la Caridad plural, gracias a nuestros diferentes países, y unido en el carisma del Padre Anizan, audaz, creativo para responder a los deseos y las esperanzas de los hombres y mujeres, de los jóvenes de nuestros barrios.

Los laicos y los amigos que comparten nuestra espiritualidad nos acompañan en esta misión, porque el carisma y la espiritualidad legados por el Padre Anizan son para todos.

En 2018 celebraremos el centenario de nuestra fundación, será una oportunidad y una gracia para vivir un tiempo de refundación de nuestro Instituto.

El hombre que me ha seducido (I)

André Rebré nos habla de seducción ante Jesús, sugiriendo así una especie de fuerza, de pasión que agarra todo el ser por entero y toda la vida. La manera de amar de Jesús es lo que seduce en el que se acerca a él desarmado.

¿Por qué eres sacerdote?, me preguntan a veces. Hay muchas razones, pero solo quiero quedarme con una: Jesús me ha seducido. Y de tal manera, que he querido que otros puedan conocerle y amarle.

Mi primer encuentro con él fue con ocasión de mi primera comunión. En ese momento supe, con la seguridad propia de un niño de siete/ocho años, que Jesús venía hasta mí y que podía hablarle, inventando oraciones diferentes a las que estaban en mi pequeño misal.

Y continué así. Cuando fui scout, quise hacer un curso de evangelizador para saber más sobre Jesús. Así me alegré de saber que, como buen explorador, Jesús cocinó en un fuego de leña a la orilla del lago, pero los evangelios me resultaban oscuros.

En la J.O.C., tuve la suerte de encontrar a un sacerdote, que hablaba de Jesús como no lo habían hecho los que hasta entonces había conocido; no con palabras extrañas sino con las de todos los días, como si lo estuviera viendo, como si lo estuviera viviendo. Me enseñó a leer los evangelios, a meditar de manera regular un texto del evangelio, como uno trata con un amigo, que te conoce mejor que tú mismo y que encuentras siempre que quieres hablarle.

Así fue como Jesús se convirtió en el hombre que me ha seducido.

Gracias a los estudios del seminario y otros posteriormente, he comprendido por qué Jesús pudo ejercer tanta influencia. Voy a decírtelo a través de algunos ejemplos, pero, recuerda que Jesús te seduce antes de que sepas por qué.

Marcos 1, 40-45

Un leproso se acerca a Jesús. La Ley le declara impuro, lo que le obliga a vivir lejos de los sitios habitados, a cubrirse la parte baja del rostro y a gritar “¡impuro, impuro!” para que la gente se aparte. Agobiado por el sufrimiento y por la exclusión, el leproso se acerca a Jesús, a pesar de que la Ley se lo prohíbe, y le suplica: *“Si quieres, puedes limpiarme”*. Jesús se compadece, extiende la mano, le toca y le dice: *“Quiero; queda limpio”*; al instante la lepra desaparece y queda limpio. ¿Por qué Jesús le toca, si no es indispensable para su curación, sabiendo además que la Ley lo prohíbe?

Ese gesto de Jesús, no necesario para la curación, me habla de la profunda ternura de su corazón. Se solidariza con el leproso para liberarle de su soledad.

Le introduce de nuevo en la comunidad de los hombres y le transmite una parte de su vida y de su salud. Es una compasión real, hasta el punto de asumir la exclusión del leproso: *“de modo que Jesús ya no podía presentarse en público en ninguna ciudad, sino que se quedaba a las afueras, en lugares solitarios”*.

El amor de Jesús no es puro sentimentalismo, pues cuida de que el leproso vaya a presentarse ante un sacerdote para que este constate su purificación, como la Ley lo exige; es la condición para que pueda reunirse con los suyos.

Jesús es el hombre que me seduce por su amor lleno de ternura, con voluntad de devolver a cada persona la plenitud de su humanidad, comprometiéndose con él.

Lucas 19, 1-10

Oculto entre las hojas de un sicómoro, Zaqueo no solo quería ver a Jesús que entra en Jericó, sino que quería ver *“quién era Jesús”*, quién es ese hombre que seduce a tanta gente, pero que también suscita tanta oposición.

Quiere ver quién es Jesús, pero finalmente es Jesús quien le ve a él y quien se adelanta a su deseo invitándose a su casa: *“Zaqueo, baja pronto; porque conviene que hoy me quede yo en tu casa”*.

Bajando lleno de alegría del árbol, escucha la desaprobación de la gente: *“Ha ido a hospedarse a casa de un hombre pecador”*.

Zaqueo sabe muy bien porqué: su profesión de recaudador de impuestos le sitúa en el lado de los impuros ante la Ley. ¡Así que -debe decirse- Jesús es alguien que está dispuesto a perder su popularidad por pasar un tiempo con él!

Esto le conmueve de tal manera, que siente nacer en él el deseo de compartir y de restituir: *“Daré la mitad de mis bienes a los pobres; y si en algo defraudé a alguien, le devolveré el cuádruplo”*.

La amistad que Jesús le ofrece no es como la de tantos otros que solo se interesan por su dinero, este hombre no duda en comprometerse ante todo el mundo por él, un pecador público.

El resultado es que la generosidad y la justicia que estaban atrofiadas, reaparecen, y Zaqueo queda liberado del desprecio y la indignidad que pesaban sobre él: *“Hoy ha llegado la salvación a esta casa, porque también éste es hijo de Abraham”*.

Ya sabe que Jesús es *“el hombre que ha venido a buscar y salvar lo que estaba perdido”*, y que lo hace con un amor sincero que recrea, que se compromete con cada uno.

El hombre que ama de esta manera, me seduce.

África:Congo-Brazzaville

Quince bautismos y primeras comuniones de jóvenes y adultos se celebraron la noche de pascua y 19 niños fueron bautizados el domingo. En abril tuvo lugar en la parroquia la semana cultural de los jóvenes con el tema: “la unidad en la diversidad”.

Durante toda la semana los jóvenes realizaron todo tipo de juegos y diversiones. Con motivo del día internacional de la mujer, la escuela Michel Gobin organizó el 8 de marzo una misa que reunió a todo el personal y los alumnos. La celebración fue seguida de una declaración de las mujeres y de otras actividades culturales y deportivas.

Francia

Una vez más este año nos veremos obligados a cerrar otra implantación: dejaremos Villeneuve Saint Georges durante el verano. La edad y la salud de los Hijos nos lo exigen. Sin embargo, a petición del Obispo de Saint-Denis, cerca de Paris, vamos a asumir una nueva parroquia en La Courneuve: la parroquia de Saint Yves. Los Hijos ya están en una parroquia de ese sector, gracias a eso con el nombramiento de un Hijo más nos permite ofrecer una atención pastoral para toda la Courneuve. ! Alegrémonos !

El noviciado de Gilbert Julien y Etienne de Souza, acompañado por Michel Retailleau sigue su curso con alegría. Podríamos tener la alegría de recibir los primeros votos de estos novicios, en septiembre. Aunque “nada está ganado”, tengamos confianza al Espíritu y al fuego que anima el corazón de nuestros hermanos jóvenes.

Filipinas

A principios de diciembre (2012) el tifón “Pablo” azotó Mindanao, la gran isla del sur de Filipinas, una región que no conoce sino raramente esas tormentas.

Fueron centenas de victimas. Desde mediados de enero hasta mediados de marzo, Jayson y Christopher, dos de nuestros hermanos, fueron a unirse a sus parroquias de origen para ayudar y socorrer a la población afectada.

Después se le unieron a ellos Gaby Goullin y Jhonas Enopia, para compartir los ánimos y el sufrimiento de la gente y la calidad de la comunidad cristiana. Ha sido una experiencia muy rica.

Consejo de Redacción: Hijos de la Caridad, Cuba
“El mundo ha sido salvado por el amor” J.E. Anizan, Fundador
Telf.863-7586, e-mail: martirianm@iglesiacatolica.cu
www.arquidiocesisdelahabana.org www.hijosdelacaridad.org
Miembro de la UCP-Cuba