
�

La buena nueva de la familia

�

Discípulos misioneros al servicio de la vida - APARECIDA Nº 20

Oración para la V Conferencia General
del Episcopado Latinoamericano y del Caribe.

Señor Jesucristo, Camino, Verdad y Vida, rostro humano de Dios
y rostro divino del hombre, enciende en nuestros corazones

el amor al Padre que está en el cielo y la alegría de ser cristianos.
Ven a nuestro encuentro y guía nuestros pasos para seguirte
y amarte en la comunión de tu Iglesia, celebrando y viviendo

el don de la Eucaristía, cargando con nuestra cruz,
y urgidos por tu envío.

Danos siempre el fuego de tu Santo Espíritu, que ilumine nuestras
mentes y despierte entre nosotros el deseo de contemplarte,

el amor a los hermanos, sobre todo a los afligidos,
y el ardor por anunciarte al inicio de este siglo.

Discípulos y misioneros tuyos, queremos remar mar adentro,
para que nuestros pueblos tengan en Ti vida abundante,

y con solidaridad construyan la fraternidad y la paz.
Señor Jesús, ¡Ven y envíanos!

María, Madre de la Iglesia, ruega por nosotros. Amén.

�

La buena nueva de la familia

APARECIDAAPARECIDA

LA BUENA NUEVA DE LA FAMILIA

DISCÍPULOS MISIONEROS
AL SERVICIO DE LA VIDA

20

�

Discípulos misioneros al servicio de la vida - APARECIDA Nº 20

© Instituto Pastoral Apóstol Santiago (INPAS)
Arzobispado de Santiago
San Isidro 560
Santiago

Estos libros son una producción conjunta del INPAS, la Vicaría General de Pastoral
y Editorial Tiberíades.
Agradecemos especialmente la colaboración del Padre Marcos Burzawa, Vicario Vicaría
para la Familia en la realización de este número.

Colección Aparecida: 978-956-8188-66-5

ISBN: 978-956-8188-83-2
Derechos de Autor: 168.005

Diseño portada e interiores: Gráficanueva Ltda.

Impreso en Chile, Diciembre de 2007.

Ninguna parte de esta publicación puede ser reproducida, almacenada o transmitida en manera alguna
para fines comerciales, por ningún medio ya sea electrónico, químico, mecánico, óptico, de grabación
o de fotocopia, sin permiso previo y por escrito.

�

La buena nueva de la familia

1.	Introducción

La familia ocupa un lugar central en los afectos, preocupaciones y ocupa-
ciones de las personas. También la familia está en el corazón de la Iglesia
Católica. El Documento Conclusivo de Aparecida es un nuevo signo de ello.
En él se dedican importantes párrafos exclusivamente a este tema pero,
además, de manera transversal, la familia es considerada en el análisis
de todos los aspectos abordados en el Documento. Se menciona la familia
cuando se toca el tema de la educación, ocurre lo mismo cuando nuestros
pastores abordan la inequidad y la pobreza, o cuando manifiestan su preocu-
pación por la desesperanza que afecta a muchos de nuestros jóvenes.

Los obispos, en el Documento de Aparecida, señalan que: “La Iglesia está
llamada a repensar profundamente y relanzar con fidelidad y audacia su
misión en las nuevas circunstancias latinoamericanas y mundiales” (11).
En el caso de la familia se trata de un llamado urgente, pues como señaló
recientemente el presidente de la Conferencia Episcopal, Monseñor Ale-
jandro Goic, “el problema número uno de Chile es la Familia”

1 
.

1	 Mon. Alejandro Goic, Declaración “Por un Chile más humano”, Congreso Nacional, Valparaíso,
6 de noviembre 2007.

�

Discípulos misioneros al servicio de la vida - APARECIDA Nº 20

2.	La realidad en que se forman y desarrollan las familias

Los obispos señalan que “una parte importante de la población está afec-
tada por difíciles condiciones de vida que amenazan directamente la ins-
titución familiar” (432). Se trata de cambios vertiginosos y nuevas fuerzas
culturales, económicas y sociales, que se mencionan en el Documento de
Aparecida, y que están impactando con fuerza a la familia. Particularmente
se refieren al relativismo, a la crisis de sentido, a la globalización con sus
diferentes matices, a la colonización cultural, a la ideología de género, al
individualismo, a los avances en la ciencia y la tecnología, a la pobreza, la
inequidad, la sociedad de consumo, la violencia intrafamiliar y, en clave
de fe, al alejamiento de Dios.

Se trata, en términos generales, de amenazas que apuntan a desfigurar
el concepto de la familia fundada en el matrimonio, que impiden que los
jóvenes concreten sus proyectos de casarse y construir una familia y que
fragilizan o destruyen las familias ya constituidas.

2.1.	Desfiguración del concepto de familia

El matrimonio y la familia son puestos en discusión por la cultura actual, e
incluso la propia naturaleza del ser humano ha sido cuestionada: “Bende-
cimos a Dios por haber creado al ser humano varón y mujer, aunque hoy se
quiera confundir esta verdad: ‘Creó Dios a los seres humanos a su imagen;
a imagen de Dios los creó, varón y mujer los creó’ (Gn 1,27)” (116).

�

La buena nueva de la familia

La ideología de género y su imposición cultural aparece entre los principales
responsables de esta confusión.

“Entre los presupuestos que debilitan y menoscaban la vida familiar,
encontramos la ideología de género, según la cual cada uno puede
escoger su orientación sexual, sin tomar en cuenta las diferencias
dadas por la naturaleza humana. Esto ha provocado modificaciones
legales que hieren gravemente la dignidad del matrimonio, el respeto
al derecho a la vida y la identidad de la familia” (40).

A esta desorientación han llevado, también, “la ciencia y la tecnología,
con su capacidad de manipular genéticamente la vida misma de los seres
vivos” (34) y la fragmentación e incoherencia de la realidad social (cf. 36),
que intimida a las personas al “no lograr reunir el conjunto de todos estos
significados de la realidad en una comprensión unitaria que le permita
ejercer su libertad con discernimiento y responsabilidad” (42).

Lo anterior se ve agravado por la falta de reconocimiento de un marco
valórico objetivo que proteja la vida, la dignidad humana y la familia.

“Surge hoy, con gran fuerza, una sobrevaloración de la subjetividad
individual. Independientemente de su forma, la libertad y la dignidad
de la persona son reconocidas. El individualismo debilita los vínculos
comunitarios y propone una radical transformación del tiempo y del
espacio, dando un papel primordial a la imaginación. Los fenómenos
sociales, económicos y tecnológicos están en la base de la profunda
vivencia del tiempo, al que se le concibe fijado en el propio presente,

�

Discípulos misioneros al servicio de la vida - APARECIDA Nº 20

trayendo concepciones de inconsistencia e inestabilidad. Se deja de
lado la preocupación por el bien común para dar paso a la realización
inmediata de los deseos de los individuos, a la creación de nuevos y,
muchas veces, arbitrarios derechos individuales, a los problemas de
la sexualidad, la familia, las enfermedades y la muerte” (44).

2.2.	Disminución de nuevos matrimonios y familias

Uno de los fenómenos más importantes que presenta Chile es la disminución
en las tasas de natalidad y nupcialidad. En la raíz de estos fenómenos, que
llevan al envejecimiento del país, se encontraría la “nueva colonización”
que ha impactado negativamente en la dimensión relacional de las per-
sonas.

“Se verifica, a nivel masivo, una especie de nueva colonización
cultural por la imposición de culturas artificiales, despreciando las
culturas locales y tendiendo a imponer una cultura homogeneizada en
todos los sectores. Esta cultura se caracteriza por la autorreferencia
del individuo, que conduce a la indiferencia por el otro, a quien no
necesita ni del que tampoco se siente responsable. Se prefiere vivir
día a día, sin programas a largo plazo ni apegos personales, familia-
res y comunitarios. Las relaciones humanas se consideran objetos de
consumo, llevando a relaciones afectivas sin compromiso responsable
y definitivo” (46).

�

La buena nueva de la familia

También la pobreza, la inequidad e incluso “la exclusión social” (65), de-
nunciadas por los pastores, impiden que los jóvenes puedan concretar y
consolidar sus proyectos matrimoniales y familiares: “... jóvenes, que reci-
ben una educación de baja calidad y no tienen oportunidades de progresar
en sus estudios ni de entrar en el mercado del trabajo para desarrollarse
y constituir una familia” (65).

Los modelos de educación, muchas veces, no colaboran en la formación de
un hombre y una mujer que puedan llevar adelante un proyecto de vida
armónico e integral.

“América Latina y El Caribe viven una particular y delicada emer-
gencia educativa. En efecto, las nuevas reformas educacionales de
nuestro continente, impulsadas para adaptarse a las nuevas exigen-
cias que se van creando con el cambio global, aparecen centradas
prevalentemente en la adquisición de conocimientos y habilidades,
y denotan un claro reduccionismo antropológico, ya que conciben
la educación preponderantemente en función de la producción, la
competitividad y el mercado. Por otra parte, con frecuencia pro-
pician la inclusión de factores contrarios a la vida, a la familia y
a una sana sexualidad. De esta forma, no despliegan los mejores
valores de los jóvenes ni su espíritu religioso; tampoco les enseñan
los caminos para superar la violencia y acercarse a la felicidad, ni
les ayudan a llevar una vida sobria y adquirir aquellas actitudes,
virtudes y costumbres que harán estable el hogar que funden, y que

�

Discípulos misioneros al servicio de la vida - APARECIDA Nº 20

los convertirán en constructores solidarios de la paz y del futuro de
la sociedad” (328).

2.3.	Fragilización y destrucción de los matrimonios y las familias

Las diversas situaciones previamente señaladas y las nuevas condiciones
económicas y laborales, tensionan la vida familiar y matrimonial. El des-
empleo, la injusta remuneración y el trabajo dominical son mencionados
por los pastores (cf. 121); al igual que las pesadas cargas que la sociedad
impone a las mujeres y a los hombres.

“Lamentamos que innumerables mujeres de toda condición no sean
valoradas en su dignidad, queden con frecuencia solas y abandonadas,
no se les reconozca suficientemente su abnegado sacrificio e incluso
heroica generosidad en el cuidado y educación de los hijos, ni en
la transmisión de la fe en la familia. Tampoco se valora ni promue-
ve adecuadamente su indispensable y peculiar participación en la
construcción de una vida social más humana y en la edificación de la
Iglesia. A la vez, su urgente dignificación y participación pretende ser
distorsionada por corrientes ideológicas, marcadas por la impronta
cultural de las sociedades del consumo y el espectáculo, que son
capaces de someter a las mujeres a nuevas esclavitudes” (453).

“Por otra parte, un gran porcentaje de varones se siente exigido
familiar, laboral y socialmente. Faltos de mayor comprensión, aco-

�

La buena nueva de la familia

gida y afecto de parte de los suyos, valorizados de acuerdo a lo que
aportan materialmente, y sin espacios vitales en donde compartir
sus sentimientos más profundos con toda libertad, se los expone a
una situación de profunda insatisfacción que los deja a merced del
poder desintegrador de la cultura actual” (462).

La nuevas fuerzas culturales también han impulsado una redefinición de
roles, entre hombres y mujeres, proceso que impacta la vida matrimonial
y familiar.

“Los cambios culturales han modificado los roles tradicionales de va-
rones y mujeres, quienes buscan desarrollar nuevas actitudes y estilos
de sus respectivas identidades, potenciando todas sus dimensiones
humanas en la convivencia cotidiana, en la familia y en la sociedad,
a veces por vías equivocadas” (49).

En el Documento de Aparecida, los pastores denuncian la creciente violencia
intrafamiliar presente en el continente (cf. 78, 439) y, particularmente,
denuncian la violencia contra la mujer (cf. 402, 454) y los niños (cf. 81,
402, 410, 422, 424, 439).

Advierten, además, que las nuevas fuerzas que impactan la vida de las
personas y sus relaciones también han debilitado la misión de la familia
de constituirse en iglesia doméstica. “Los cambios culturales dificultan la
transmisión de la Fe por parte de la familia y de la sociedad” (100 d).

10

Discípulos misioneros al servicio de la vida - APARECIDA Nº 20

2.4.	Signos de esperanza

Si bien la lectura de los pastores sobre la realidad que muestra hoy la fa-
milia es preocupante y desafiante, ellos no olvidan que en el continente
existe una gran valoración por la familia (cf. 57) y que hay aspectos de esta
posmodernidad que son especialmente esperanzadores.

“Entre los aspectos positivos de este cambio cultural, aparece el
valor fundamental de la persona, de su conciencia y experiencia,
la búsqueda del sentido de la vida y la trascendencia. El fracaso de
las ideologías dominantes, para dar respuesta a la búsqueda más
profunda del significado de la vida, ha permitido que emerja como
valor la sencillez y el reconocimiento en lo débil y lo pequeño de
la existencia, con una gran capacidad y potencial que no puede ser
minusvalorado. Este énfasis en el aprecio de la persona abre nuevos
horizontes, donde la tradición cristiana adquiere un renovado valor,
sobre todo cuando se reconoce en el Verbo encarnado que nace en
un pesebre y asume una condición humilde, de pobre” (52).

De igual forma “el heroísmo de muchas de nuestras familias que, a pesar
de las crecientes dificultades, siguen siendo fieles al amor” (127), es un
motivo central por el cual nuestros obispos dan gracias a Dios.

11

La buena nueva de la familia

Para la reflexión personal y comunitaria:

1)	 ¿Qué aspectos del Chile de hoy son amenazantes para la
familia?

2)	 ¿Existe en Chile una pérdida de identidad de la familia?

3)	 ¿Qué luces y sombras cubren la vida de mi propia
familia?

3.	La Buena Nueva de la familia

“Los cristianos somos portadores de buenas noticias para la humanidad
y no profetas de desventuras” (30). Por ello, los pastores tras mirar la
actualidad -con sus luces y, por hoy día extensas sombras- nos recuerdan
que la familia es una Buena Nueva, para los creyentes y no creyentes;
para la Iglesia, pero también para la sociedad.

“Proclamamos con alegría el valor de la familia en América Latina y
El Caribe. Afirma el Papa Benedicto XVI que la familia ‘patrimonio
de la humanidad, constituye uno de los tesoros más importantes de

12

Discípulos misioneros al servicio de la vida - APARECIDA Nº 20

los pueblos latinoamericanos y caribeños. Ella ha sido y es escuela
de la fe, palestra de valores humanos y cívicos, hogar en que la vida
humana nace y se acoge generosa y responsablemente… La familia
es insustituible para la serenidad personal y para la educación de
sus hijos’” (114).

“La familia cristiana está fundada en el sacramento del matrimonio
entre un varón y una mujer, signo del amor de Dios por la humanidad
y de la entrega de Cristo por su esposa, la Iglesia. Desde esta alianza
de amor, se despliegan la paternidad y la maternidad, la filiación y
la fraternidad, y el compromiso de los dos por una sociedad mejor”
(433).

“El amor conyugal es la donación recíproca entre un varón y una
mujer, los esposos: es fiel y exclusivo hasta la muerte y fecundo,
abierto a la vida y a la educación de los hijos, asemejándose al amor
fecundo de la Santísima Trinidad. El amor conyugal es asumido en el
Sacramento del Matrimonio para significar la unión de Cristo con su
Iglesia, por eso, en la gracia de Jesucristo, encuentra su purificación,
alimento y plenitud (cf. Ef 5,25-33)” (117).

También hay palabras evangélicas y orientadoras para la mujer y el hombre
de hoy. Se trata de una invitación a revalorizar la naturaleza, el sentido
más profundo de lo que significa ser mujer y hombre.

“Urge valorar la maternidad como misión excelente de las mujeres.
Esto no se opone a su desarrollo profesional y al ejercicio de todas

13

La buena nueva de la familia

sus dimensiones, lo cual permite ser fieles al plan originario de Dios
que da a la pareja humana, de forma conjunta, la misión de mejorar
la tierra. La mujer es insustituible en el hogar, la educación de los
hijos y la transmisión de la fe. Pero esto no excluye la necesidad de
su participación activa en la construcción de la sociedad. Para ello, se
requiere propiciar una formación integral de manera que las mujeres
puedan cumplir su misión en la familia y en la sociedad” (456).

“El varón, desde su especificidad, está llamado por el Dios de la vida
a ocupar un lugar original y necesario en la construcción de la socie-
dad, en la generación de la cultura y en la realización de la historia.
Profundamente motivados por la hermosa realidad del amor que tiene
su fuente en Jesucristo, el varón se siente fuertemente invitado a
formar una familia. Allí, en una esencial disposición de reciprocidad y
complementariedad, viven y valorizan para la plenitud de su vida, la
activa e insustituible riqueza del aporte de la mujer, que les permite
reconocer más nítidamente su propia identidad” (459).

Reciprocidad y complementariedad son términos que se señalan repetida-
mente en el Documento de Aparecida como aspectos claves en la relación
matrimonial querida por Dios.

“Pertenece a la naturaleza humana el que el varón y la mujer busquen
el uno en el otro su reciprocidad y complementariedad” (116).

El matrimonio abierto a la vida es llamado a dar testimonio y a formar en
la fe a sus hijos.

14

Discípulos misioneros al servicio de la vida - APARECIDA Nº 20

“En el seno de una familia, la persona descubre los motivos y el
camino para pertenecer a la familia de Dios. De ella recibimos la
vida, la primera experiencia del amor y de la fe. El gran tesoro de
la educación de los hijos en la fe consiste en la experiencia de una
vida familiar que recibe la fe, la conserva, la celebra, la transmite
y testimonia. Los padres deben tomar nueva conciencia de su gozo-
sa e irrenunciable responsabilidad en la formación integral de sus
hijos” (118).

Para la reflexión personal y comunitaria:

1)	 ¿Por qué la Iglesia Católica proclama que la familia es una
Buena Noticia?

2)	 ¿A qué se refiere la Iglesia cuando nos enseña que la familia
cumple un rol social?

3)	 ¿Ha sido usted testigo de esta nueva redefinición de roles
entre el hombre y la mujer? ¿Qué aspectos negativos y
positivos conlleva este cambio cultural?

4)	 ¿Por qué son fundamentales la complementariedad y
reciprocidad en el matrimonio?

15

La buena nueva de la familia

4.	Desafíos pastorales relacionados con la familia
El Documento de Aparecida marca dos líneas generales de trabajo eclesial
respecto a la familia. Pide que la preocupación por ella sea transversal, pero
también postula el desarrollo de una pastoral familiar intensa y vigorosa.

“Dado que la familia es el valor más querido por nuestros pueblos,
creemos que debe asumirse la preocupación por ella como uno de los
ejes transversales de toda la acción evangelizadora de la Iglesia. En
toda diócesis se requiere una pastoral familiar ‘intensa y vigorosa’
para proclamar el evangelio de la familia, promover la cultura de la
vida, y trabajar para que los derechos de las familias sean recono-
cidos y respetados” (435).

“Para tutelar y apoyar la familia, la pastoral familiar puede impulsar,
entre otras, las siguientes acciones:

a)	 Comprometer de una manera integral y orgánica a las otras pasto-
rales, los movimientos y asociaciones matrimoniales y familiares
a favor de las familias.

b)	 Impulsar proyectos que promuevan familias evangelizadas y
evangelizadoras.

c)	 Renovar la preparación remota y próxima para el sacramento
del matrimonio y la vida familiar con itinerarios pedagógicos de
fe.

16

Discípulos misioneros al servicio de la vida - APARECIDA Nº 20

d)	 Promover, en diálogo con los gobiernos y la sociedad, políticas
y leyes a favor de la vida, del matrimonio y la familia.

e)	 Impulsar y promover la educación integral de los miembros de
la familia, especialmente a aquellos miembros de la familia que
están en situaciones difíciles, incluyendo la dimensión del amor
y la sexualidad.

f)	 Impulsar centros parroquiales y diocesanos con una pastoral de
atención integral a la familia, especialmente a aquellas que están
en situaciones difíciles: madres adolescentes y solteras, viudas y
viudos, personas de la tercera edad, niños abandonados, etc.

g)	 Establecer programas de formación, atención y acompañamiento
para la paternidad y la maternidad responsables.

h)	 Estudiar las causas de las crisis familiares para afrontarlas en
todos sus factores.

i)	 Seguir ofreciendo formación permanente, doctrinal y pedagógica
para los agentes de pastoral familiar.

j)	 Acompañar con cuidado, prudencia y amor compasivo, siguiendo
las orientaciones del Magisterio, a las parejas que viven en situa-
ción irregular, teniendo presente que a los divorciados y vueltos
a casar no les es permitido comulgar. Se requieren mediaciones
para que el mensaje de salvación llegue a todos. Urge impulsar
acciones eclesiales, con un trabajo interdisciplinario de teología
y ciencias humanas, que ilumine la pastoral y la preparación de

17

La buena nueva de la familia

agentes especializados para el acompañamiento de estos her-
manos.

k)	 Ante las peticiones de nulidad matrimonial, se ha de procurar
que los Tribunales eclesiásticos sean accesibles y tengan una
correcta y pronta actuación.

l)	 Ayudar a crear posibilidades para que los niñas y niños huérfanos
y abandonados logren, por la caridad cristiana, condiciones de
acogida y adopción, y puedan vivir en familia.

m)	 Organizar casas de acogida y un acompañamiento específico para
acudir con compasión y solidaridad a las niñas y adolescentes
embarazadas, a las madres ‘solteras’, a los hogares incomple-
tos.

n)	 Tener presente que la Palabra de Dios, tanto en el Antiguo como
en el Nuevo Testamento, nos pide una atención especial hacia las
viudas. Buscar la manera de que ellas reciban una pastoral que
las ayude a enfrentar esta situación, muchas veces de desamparo
y soledad” (437).

El trabajo pastoral se ve estimulado por una verdadera promesa que hacen
nuestros obispos:

“Dios ama nuestras familias, a pesar de tantas heridas y divisiones.
La presencia invocada de Cristo a través de la oración en familia nos
ayuda a superar los problemas, a sanar las heridas y abre caminos

18

Discípulos misioneros al servicio de la vida - APARECIDA Nº 20

de esperanza. Muchos vacíos de hogar pueden ser atenuados por
servicios que presta la comunidad eclesial, familia de familias”
(119).

Para la reflexión personal y comunitaria:

1)	 ¿Qué es la pastoral familiar?

2)	 ¿De qué forma todos nosotros, que formamos la Iglesia,
podemos ayudar a las familias?

3)	 ¿Cómo reencantamos a los niños y jóvenes con la Buena
Noticia que son el matrimonio y la familia?

4)	 ¿De qué manera podemos aportar desde nuestra realidad, a
que estas acciones propuestas se vean materializadas?

19

La buena nueva de la familia

5.	Oración por la familia
En nuestra oración final queremos escuchar la palabra del Papa en su dis-
curso inaugural de Aparecida:

Quédate en nuestras familias, ilumínalas en sus dudas, sostenlas en sus
dificultades, consuélalas en sus sufrimientos y en la fatiga de cada día,
cuando en torno a ellas se acumulan sombras que amenazan su unidad y
su naturaleza. Tú que eres la Vida, quédate en nuestros hogares, para
que sigan siendo nidos donde nazca la vida humana abundante y genero-
samente, donde se acoja, se ame, se respete la vida desde su concepción
hasta su término natural.

Después, todos rezamos:

ORACION POR LA FAMILIA

Santo Dios y Padre Bueno
te bendecimos por reunirnos en familia
para fortalecer el amor de nuestro hogar.

Te damos gracias
porque Tú nos cuidas como Padre,

20

Discípulos misioneros al servicio de la vida - APARECIDA Nº 20

por la cercanía de Jesús, Hijo tuyo, Hermano nuestro,
y por la fuerza del Espíritu que anima nuestra unión.

Trinidad Santa, Familia Divina,
haz que nuestra casa sea un templo,
y nuestra mesa un altar,
que nuestro pan sea una ofrenda
y nuestro trabajo una bendición,
que nuestra familia sea una pequeña Iglesia.

Virgen María, Madre del Amor hermoso
ruega por nosotros y por todas las familias.
Amén

21

La buena nueva de la familia
Quédate, Señor

Oración de Benedicto XVI en Aparecida, Brasil.

Quédate con nosotros, Señor, acompáñanos aunque no siempre hayamos sabido
reconocerte. Quédate con nosotros, porque en torno a nosotros se van haciendo
más densas las sombras, y tú eres la Luz; en nuestros corazones se insinúa la de-
sesperanza, y tú los haces arder con la certeza de la Pascua. Estamos cansados del
camino, pero tú nos confortas en la fracción del pan para anunciar a nuestros her-
manos que en verdad tú has resucitado y que nos has dado la misión de ser testigos
de tu resurrección.
	
Quédate con nosotros, Señor, cuando en torno a nuestra fe católica surgen las nieb-
las de la duda, del cansancio o de la dificultad: tú, que eres la Verdad misma como
revelador del Padre, ilumina nuestras mentes con tu Palabra; ayúdanos a sentir la
belleza de creer en ti.

Quédate en nuestras familias, ilumínalas en sus dudas, sostenlas en sus dificul-
tades, consuélalas en sus sufrimientos y en la fatiga de cada día, cuando en torno a
ellas se acumulan sombras que amenazan su unidad y su naturaleza. Tú que eres
la Vida, quédate en nuestros hogares, para que sigan siendo nidos donde nazca la
vida humana abundante y generosamente, donde se acoja, se ame, se respete la
vida desde su concepción hasta su término natural.

Quédate, Señor, con aquéllos que en nuestras sociedades son más vulnerables;
quédate con los pobres y humildes, con los indígenas y afroamericanos, que no
siempre han encontrado espacios y apoyo para expresar la riqueza de su cul-
tura y la sabiduría de su identidad. Quédate, Señor, con nuestros niños y con
nuestros jóvenes, que son la esperanza y la riqueza de nuestro Continente, pro-
tégelos de tantas insidias que atentan contra su inocencia y contra sus legítimas
esperanzas. ¡Oh buen Pastor, quédate con nuestros ancianos y con nuestros en-
fermos. ¡Fortalece a todos en su fe para que sean tus discípulos y misioneros!

22

Discípulos misioneros al servicio de la vida - APARECIDA Nº 20

Índice de temas

1	 Discurso Inaugural del Papa Benedicto XVI.
2	 Mirada creyente de la realidad.
3	 La vocación de los discípulos misioneros.
4	 La espiritualidad de los discípulos y discípulas misioneros.
5	 La parroquia: comunidad misionera.
6	 CEB y pequeñas comunidades.
7	 Ministerios y servicios en la Iglesia y en el mundo.
8	 El laicado al servicio de la vida.
9	 La Palabra, alimento de la vida.
10	 Creer, celebrar y vivir el misterio de Jesucristo.
11	 La religiosidad popular.
12	 El proceso de formación de los discípulos misioneros.
13	 La iniciación a la vida cristiana y la catequesis.
14	 La educación católica.
15	 La misión de los discípulos al servicio de la vida.
16	 Reino de Dios y promoción de la dignidad humana.
17	 La Pastoral Social y la solidaridad.
18	 Desafíos de la movilidad humana
19	 La buena nueva del trabajo.
20	 La buena nueva de la familia.
21	 Jóvenes al servicio de la vida.
22	 La cultura de la vida.
23	 La cultura y su evangelización.

