

ARZOBISPADO DE SANTIAGO
VICARIA PARA LA EDUCACIÓN
PASTORAL EDUCATIVA

Oración PARA, CADA DÍA

3ª SEMANA DE ABRIL

Intención DE LA **SEMANA**

Nos encontramos viviendo el hermoso tiempo de Pascua, tiempo privilegiado en el que el Señor nos regala su gracia. Pidamos para que por medio de ella podamos ser discípulos y misioneros valientes que comparten la Buena Noticia del Resucitado.

También queremos poner esta semana en nuestras intenciones a todas las comunidades educativas de nuestro país, en especial a las de nuestra Arquidiócesis de Santiago, para que al igual que los Evangelios que podremos rezar y reflexionar durante esta semana, nazcamos de nuevo como Jesús le menciona a Nicodemo.

Tiempo de Pascua

Sugerencias para el coordinador

Pedirle a los estudiantes que escriban la frase del día en una hoja que puedan decorar y así tendrán un precioso regalo de la semana.

Para este momento de oración proponemos que puedas tener un altar con una velita, la Biblia y/o algún otro signo que ayude a propiciar un ambiente de oración, como un rostro de Jesús o de la Virgen.

Que un estudiante lea el texto bíblico correspondiente, contactándolo(a) con anticipación para que tenga la lectura.

Al final del documento se encuentra la sección "Recursos" donde se encuentra a disposición links para la lectura del día.

ANTES DE COMENZAR

Prepara tu altar con la Biblia, una vela, un cuaderno y lápiz para anotar alguna frase o reflexión durante la oración. También puedes tener un parlante para reproducir la música que te recomendamos.

DISPONERNOS A LA ORACIÓN

Calmo mis ideas y sentimientos, respirando lentamente. En silencio siento poco a poco la presencia de Dios y pido que su gracia me acompañe.

LEER, ESCUCCHAR Y ORAR

Leo o escucho con calma y detención el texto, con especial atención en las palabras o frases que me hacen más sentido.

REFLEXIONAR Y COMPARTIR

Comparto con mis compañeros las preguntas, para reflexionar con la Palabra de Dios que ilumina nuestra vida diaria.

ACOGER Y ESCUCCHAR

Participo activamente compartiendo mi petición y escucho con respeto a los demás compañeros

LUNES 17

“Te aseguro que solo el que nazca de nuevo podrá alcanzar el Reino de Dios”

Iniciamos esta semana con la alegría de saber que Jesús el Resucitado camina junto a cada uno de nosotros y en medio de nuestras comunidades educativas.

Nos ponemos en la presencia amorosa de Dios, que es Padre, Hijo y Espíritu Santo. Amén. Iniciamos con la siguiente canción: Portadores de la esperanza, Romina González.

[https://www.youtube.com/watch?](https://www.youtube.com/watch?v=1q58c4XXDxA&list=OLAK5uy_n1R30xxBrY1U9ubLRdkxMg_X4CmHajHcs)

[v=1q58c4XXDxA&list=OLAK5uy_n1R30xxBrY1U9ubLRdkxMg_X4CmHajHcs](https://www.youtube.com/watch?v=1q58c4XXDxA&list=OLAK5uy_n1R30xxBrY1U9ubLRdkxMg_X4CmHajHcs)

• Lectura

+ Evangelio de nuestro Señor Jesucristo según San Juan 3, 1-8.

• Reflexión

El evangelio de hoy nos trae una parte de la conversación de Jesús con Nicodemo. Nicodemo aparece varias veces en el evangelio de Juan. Era una persona que tenía una cierta posición social. Tenía cierto liderazgo entre los judíos y formaba parte del Sanedrín.

Según san Juan, él representa al grupo de los judíos que eran piadosos y sinceros, pero que no llegaban a entender todo lo que Jesús hacía y hablaba. En el encuentro de hoy, se desarrolla toda una catequesis bautismal, ocupando sencillos, pero profundos mensajes tales como: «nacer de lo alto» o «nacer de nuevo», “nacer del agua”, “nacer del Espíritu”.

De este modo se va reflejando cierta tensión entre lo viejo y lo nuevo. Las señales que Jesús hace pueden despertar a la persona e interesarle; pueden engendrar curiosidad, pero no engendran la entrega, en la fe. No hacen ver el Reino de Dios presente en Jesús. Por esto es necesario dar un paso más. ¿Cuál es este paso? Nacer de nuevo, acoger la novedad del Reino, desprenderse de aquellos elementos que pudieran obstaculizar, por su rigidez, la acción del Señor. Cada Pascua es una oportunidad, una ocasión de nacer de nuevo. Que nuestra disponibilidad permita la acción del Espíritu que transforma y alienta.

Te invitamos a compartir las siguientes preguntas:

¿Cómo acostumbramos reaccionar ante las novedades que se nos presentan? ¿Cómo Nicodemo que acepta la sorpresa de Dios?

• Oración

Señor Jesús, quiero nacer de nuevo. Quiero, como Nicodemo, entender qué significa en mi vida eso de que tengo que nacer de nuevo y ponerme manos a la obra sabiendo que el Espíritu sopla donde quiere. Quiero, Señor Jesús, también yo nacer del Espíritu.

Amén

(Óscar Alonso)

SANTORAL: Aniceto, Papa.

MARTES 18

“El viento sopla donde quiere; no sabes ni de dónde viene ni adónde va”

.Señor, nos ponemos en tu presencia, en el nombre del Padre, del Hijo y del Espíritu Santo. Amén.

Canción: Hoy nos ha nacido (Salmo 95), Romina González.

[https://www.youtube.com/watch?](https://www.youtube.com/watch?v=Nz4dLac_h7Y&list=OLAK5uy_lYjcE_WVSrPXpEyB6gByeg_BKWoOc37Ds&index=9)

[v=Nz4dLac_h7Y&list=OLAK5uy_lYjcE_WVSrPXpEyB6gByeg_BKWoOc37Ds&index=9](https://www.youtube.com/watch?v=Nz4dLac_h7Y&list=OLAK5uy_lYjcE_WVSrPXpEyB6gByeg_BKWoOc37Ds&index=9)

• Lectura

+ Evangelio de nuestro Señor Jesucristo según San Juan 3, 7b-15.

• Reflexión

El Evangelio hoy nos invita a descubrir la vida eterna que ofrece el Hijo de Dios a todos los que crean en Él.

Hoy san Juan nos sigue compartiendo la conversación de Jesús con Nicodemo y a través de ella somos invitados a creer por nuestra fe en Cristo, y con ello a nacer de lo alto. Pero, hay veces que somos como Nicodemo: aceptamos solamente aquello que concuerda con nuestras viejas ideas; nos cuesta dejarnos sorprender por los hechos, impidiéndonos decir: «¡Nací de nuevo!».

Por eso las palabras de Jesús a Nicodemo, son también palabras para cada uno de nosotros hoy. Para Jesús, si una persona cree sólo cuando las cosas concuerdan con sus propios argumentos e ideales, su fe todavía no es perfecta. Necesita dejar de lado sus propios argumentos y entregarse, porque cree en Aquel que dio testimonio.

Dejemos en estos días de Pascua, que el Espíritu Santo nos instruya y nos empape de su sabiduría. Que él nos haga verdaderamente «nacer de lo alto».

A la luz del Evangelio podemos mirar hoy nuestra experiencia: ¿Has tenido alguna vez una experiencia que te dio la sensación de nacer de nuevo? ¿Cómo fue? ¿Estás dispuesto/a a dar este paso hoy?

• Oración

Señor Jesús, quiero nacer de nuevo. Quiero que mi mirada sea limpia, que mis ideas se renueven, que mis etiquetas desaparezcan, que mis prejuicios se diluyan. Quiero ver a los demás como hermanos, quiero ser instrumento de paz. Quiero nacer de nuevo.

Amén

(Óscar Alonso)

MIERCOLES 19

“Tanto amó Dios al mundo, que no dudó en entregarle a su hijo único”

Nos encontramos en mitad de la semana, queremos en esta oración pedir para que siempre seamos signo del amor del Señor.

Nos ponemos en presencia de quien es Padre, Hijo y Espíritu Santo. Amén.

• **Lectura**

+ Evangelio de nuestro Señor Jesucristo según San Juan 3, 16-21.

• **Reflexión**

El amor es mucho más que un sentimiento: abarca la entera realidad, todas sus dimensiones. El amor es una voluntad, una decisión, una entrega que comporta renunciaciones y sufrimientos.

Hoy, el texto del evangelio, es una profunda reflexión del evangelista sobre el amor manifestado de Dios. Hoy se nos dice: “Dios amó tanto al mundo, que entregó a su Hijo único”. Tanto me amó Dios, que mi vida le ha costado la vida al Hijo único de Dios; tanto amó Dios a todo el mundo, que el Hijo es el precio para que el mundo se llene de la gracia de Dios. El inmenso amor de Dios al mundo, un amor extremo y exagerado, le ha costado el desgarramiento de la entrega de su Hijo, una entrega total y dolorosa, hasta la muerte.

Al mirar nuestra realidad, muchas veces la palabra amor resulta sobre utilizada, gastada y, tantas veces, mal ocupada, porque suele identificarse con un mero sentimiento antojadizo, rosa, romántico que, como viene, se va. ¿Cuántas veces el amor fracasa porque somos soberbios y egoístas, y no estamos dispuestos a pagar su precio?

En la Resurrección, descubrimos un amor verdadero, que triunfa sobre el egoísmo, porque se ha entregado del todo, asumiendo el precio que esa entrega significa. Vivir en este mundo en el ámbito de la resurrección por el bautismo significa vivir creyendo que ese precio merece la pena (aunque pena haya y, a veces, no poca), que no es una pérdida, sino una ganancia y que, pese a todas las apariencias, el amor vence.

• **Oración**

Señor Jesús, quiero nacer de nuevo. Quiero ser mejor de lo que soy. Quiero recuperar la inocencia de un niño y tener las ganas de saber del que aún no conoce nada. Quiero despertar a un nuevo modo de estar en el mundo. Quiero nacer de nuevo.

Amén

(Óscar Alonso)

JUEVES 20

“El que cree en el Hijo, tiene vida eterna”

Señor, danos la gracia de descubrir por medio de tu Palabra que estamos invitados a ser portadores de esperanza.

Nos ponemos en presencia de quien es Padre, Hijo y Espíritu Santo. Amén.

• **Lectura**

+ Evangelio de nuestro Señor Jesucristo según San Juan 3, 31-36.

• **Reflexión**

El evangelio de Juan, nos invita a dejar de ser “terrenales”, a mirar con esperanza y dejar de hablar trivialidades, para hablar y movernos como Jesús. Hoy, se nos quiere enseñar de modo especial que Jesús es el Hijo de Dios que ha venido al mundo para revelarnos la vida de Dios y hacernos parte de ella.

En esta dinámica, es necesario que en todo momento y circunstancia nos esforcemos por tener el pensamiento de Dios, anhelemos tener los mismos sentimientos de Cristo y aspiremos a mirar a los hombres y las circunstancias con la misma mirada del Verbo hecho hombre. Pero, más allá de este ideal o noble propósito, en estos días nos preguntamos ¿por qué es tan difícil vivir en el amor, o mejor dicho vivir en Dios, con Dios y para Dios, y dejar manejar las directrices de nuestras vidas?; entendiendo nuestras limitaciones humanas, nuestros continuos “ires y venires” en las decisiones que cada día y en cada detalle, estamos llamados a renovar este compromiso.

Sin embargo, donde aún se hace más fuerte este cuestionamiento, es ante el dolor y sufrimiento que estamos enfrentando. Hoy, el evangelio resuena como un canto de esperanza, porque nos recuerda que el amor de Dios es acción continua a favor de la humanidad.

• **Oración**

A ti Señor, levanto mis ojos a ti que habitas en el cielo y entre los hijos de los hombres. Levanto mis ojos de donde viene mi esperanza. La esperanza me llega a caudales de tu inmenso amor, de que no te olvidas nunca de mi. Mi esperanza es pronunciar tu nombre. Mi alegría se llama a conocerte, saber de tu bondad infinita, más allá de donde alcanza mi razón. Tú eres una puerta abierta, una ventana llena de luz. Por eso, por todo y por siempre, Tú, Señor, eres mi esperanza.

Amén

Canción: Mirando hacia arriba, Pablo Cifuentes.

<https://www.youtube.com/watch?v=NxXJDgla71Y>

VIERNES 21

“Aquí hay un muchacho que tiene cinco panes y dos pescados”

Finalizando la semana, le pedimos al señor ser sensibles ante las realidades que vivimos día a día y que necesitan de nuestra colaboración permanente.

Nos ponemos en presencia de quien es Padre, Hijo y Espíritu Santo. Amén.

• Lectura

+ Evangelio de nuestro Señor Jesucristo según San Juan 6, 1-15.

• Reflexión

En el Evangelio de hoy, Jesús se encuentra en medio de una muchedumbre muy diversa, pero que les une el hambre. Una situación de necesidad, una multitud de discípulos se encuentran con Jesús en un lugar alejado, lo que plantea un problema logístico. ¿Cómo alimentar a una multitud en descampado?

La situación evoca la situación de Israel en el desierto, milagrosamente alimentado por Dios con el maná. Jesús, nuevo Moisés, alimenta a la muchedumbre a partir de los escasos medios de que disponían. Jesús resuelve el problema material y humano y nos deja una enseñanza muy importante para nosotros; nos exige la solidaridad, a compartir lo poco o mucho que tengamos. Pero actuar y remediar estas hambres no es suficiente: el pan que Jesús distribuye, el nuevo y definitivo maná, está destinado a saciar también otras hambres más profundas y definitivas: el hambre de bien y de salvación, el hambre de verdad y de justicia, el hambre de Dios.

No se puede reducir el mensaje cristiano a un discurso de solidaridad social o económica, aunque ésta sea también una exigencia de la verdadera fe.

¿Qué estamos haciendo ante las diversas “hambres” que se perciben en nuestros entornos? ¿Nuestra actitud se parece a la del muchacho o a la de Felipe?

• Oración

“Como la sinfonía necesita cada nota,
como el libro necesita cada palabra,
como la casa necesita cada piedra,
como el océano necesita cada gota de agua,
como la cosecha necesita de cada grano de trigo,
la humanidad entera tiene necesidad de ti.
¿A qué esperas para comprometerte?”

Canción: Mirad las aves, Athenas.

<https://www.youtube.com/watch?v=TXWyUAKzoto>

SANTORAL: Anselmo de Canterbury

Aosta, 1033 - Canterbury, 1109, fue un teólogo y doctor de la Iglesia católica. Fue abad en el monasterio benedictino de Santa María de Bec (Normandía), en el que había ingresado en 1060, y arzobispo de Canterbury desde 1093. Como arzobispo intentó sustraer de la influencia regia las elecciones episcopales y preservar la independencia de la Iglesia, lo que le valió el destierro en dos ocasiones.

ANEXO

Soy de los que van de noche, de los que se creen buenos, soy de los que no se atreven a cambiar, a dar lo bueno.

Yo soy de los que caminan, escondiendo sus talentos, soy de los que tienen miedo a crecer, a estar despierto.

En la noche parece más fácil, escuchar tu palabra y mirarte sin rubor, vengo a decirte que deseo escucharte, aquí estamos los dos.

En esta noche infinita, en que tu amor llega a mí como el dueño sin aviso, como el amigo que me mira con ternura; como el amor, que me abraza y me sostiene.

En esta noche para mí, un sueño y una promesa rompe mi coraza, toca mi fragilidad y me invita a nacer de nuevo.

Nacer de nuevo en espíritu y verdad, para aprender a perdonar sin condiciones, para dejar en el olvido los fracasos y hacer de un sueño la razón de vivir.

Nacer de nuevo y en la mitad de mi vida ser como un niño que te mira y se emociona. Nacer de nuevo a cada paso del camino, siendo ya grande y hay que volver a nacer.

Nacer de nuevo para tener ojos nuevos, que me regalen vida y sol, luz y miradas. Ojos de amor para acallar el sufrimiento, que abran al mundo este pobre corazón.

Nacer de nuevo para aprender que la vida es siempre un don que hay que cuidar y proteger, ser como niños en los brazos de su madre, con confianza, gratitud, ternura y fe.

AQUÍ ESTAMOS TÚ Y YO.

(Teresa Nécega Rodríguez)

Importante

**CALLEJEROS
DE LA FE**

JOVEN, ES TIEMPO DE ESCUCHARTE

ENCUENTRO PARA ESTUDIANTES DE 1RO A 4TO MEDIO

VIERNES 21 ABRIL

08:30 - 12:30 HRS

ESTADIO MARISTA - AVDA. PORTALES 3820, ESTACIÓN CENTRAL

\$4.000 P/P (MÁXIMO 6 ESTUDIANTES POR COLEGIO + UN PROFESOR O ADULTO RESPONSABLE)

Recursos

Puedes apoyarte de estos sitios para el desarrollo de la oración

Lectura diaria:

<https://www.ciudadredonda.org/>

<https://www.eucaristiadiaria.cl/>

<https://boosco.org/www/>

Biblia en línea:

<https://bibliadenuestropueblo.com/index.php?Itemid=17>

<https://www.sanpablo.es/biblia-latinoamericana>