
Concilio
Vaticano II

1962-1965
Marcelo Alarcón A.

El 25 de enero de 1959,

el Papa Juan XXIII anuncia a los
cardenales en la basílica de San
Pablo Extramuros su propósito

de convocar un Concilio.

La celebración de un Concilio fue

“un toque inesperado, un haz de luz

de lo alto, una gran suavidad en los

ojos y en el corazón”.

(Juan XXIII, Discurso inaugural)

1. Preparación próxima (1959–1962)

II. Realización (1962–1965)

III. Implementación (1964…)

Etapas del Concilio

Período antepreparatorio (1959–1960)

◦ Comisión antepreparatoria presidida por Mons. Tardini

◦ Se piden sugerencias y temas para el Concilio (llegaron 1.998)

◦ Se publica la Encíclica Ad Petri cathedram sobre los fines del Concilio

Período preparatorio (1960–1962)

◦ 15 comisiones y secretariados para preparar el Concilio

◦ Constitución apostólica Humanae salutis, convocando el Concilio para
el año 1962

◦ Se invita a cristianos separados a enviar “observadores delegados”

◦ Envío de textos preliminares a los Obispos

1. Preparación próxima

2. Realización del Concilio

Discurso inaugural del Concilio
Pronunciado por Juan XXIII el 11 de octubre de 1962 en la Basílica Vaticana

ORIGEN Y CAUSA DEL CONCILIO…

• La celebración de un Concilio fue “un toque inesperado, un haz de luz de lo

alto, una gran suavidad en los ojos y en el corazón” (7)

• “Tres años de preparación laboriosa abiertos al examen más sabio y

profundo de las condiciones modernas de la fe y de la práctica religiosa, de

la vitalidad cristiana y católica han aparecido como una primera señal y un

primer don de gracias celestes” (7)

• “Hay quienes dicen y repiten que nuestra hora, en relación con las pasadas,

ha empeorado… Disentimos de esos profetas de calamidades que siempre

están anunciando infaustos sucesos. Es necesario reconocer los designios de

la Providencia que hacen que todo, incluso las adversidades humanas,

redunden en bien para la Iglesia” (9)

TAREA PRINCIPAL…

• La tarea principal del Concilio es esta: “que el sagrado depósito de la

doctrina cristiana sea custodiado y enseñado en forma cada vez más eficaz”

(13)

FORMA DE RELACIONARSE CON EL MUNDO MODERNO…

• “En nuestro tiempo, la Esposa de Cristo prefiere usar la medicina de la

misericordia más que de la severidad” (15)

• La Iglesia quiere mostrarse amable de todos, benigna, paciente, llena de

misericordia y de bondad para con los hijos separados de ella” (16)

LA UNIDAD DE FAMILIA CRISTIANA Y HUMANA…

• El Concilio Vaticano II “prepara y consolida ese camino hacia la unidad del

género humano para que la ciudad terrena se organice a semejanza de la

ciudad celeste” (18)

 “Puede decirse que el cielo y la tierra se unen para celebrar el Concilio; los santos

del cielo, para proteger nuestros trabajos; los fieles de la tierra, continuando en su

oración al Señor, y ustedes, siguiendo las inspiraciones del Espíritu Santo”. (20)

“¡Oh, Dios omnipotente! En ti ponemos toda nuestra confianza, desconfiando de

nuestro esfuerzo. Mira benigno a estos pastores de tu Iglesia. La luz de tu gracia nos

ayude tanto al tomar decisiones como al formular leyes y escucha clemente las

oraciones que te elevamos con unanimidad de fe, de palabra y de alma” (21)

 Primera etapa conciliar (11 de Octubre a 8 Diciembre de 1962)

◦ Se forman nuevas Comisiones conciliares (25 miembros, 16
elegidos por la asamblea y 9 por el Papa) para trabajar a partir de
las propuestas de los Obispos participantes

◦ Se discuten los esquemas sobre:

 Liturgia
 Revelación
 Medios de comunicación social
 Unidad de los cristianos
 La Iglesia.

◦ La etapa termina sin la promulgación de documentos

El 3 de junio de 1963 muere Juan XXIII. Pablo VI es elegido 18 días después.

 Segunda etapa conciliar (29 de septiembre a 4 de diciembre de 1963)

◦ Discusión de los esquemas sobre:
 La Iglesia
 Los Obispos y el gobierno de las Diócesis
 El ecumenismo

◦ Clausura solemne, voto final y promulgación de:

Nombre Fecha Votación
Placet/non Placet/nulos

Constitución sobre la Liturgia (SC) 4-12-1963 2.147 / 4 / 1

Decreto sobre los Medios de
Comunicación Social

4-12-1963 1.960 / 164 / 7

4-6 de enero de 1964: Pablo VI viaja a Jerusalén y se encuentra

con el Patriarca de Constantinopla Atenágoras I.

Acordaron en 1965 la revocación de los decretos de

excomunión mutua lanzados en el año 1054 entre el Papa

León IX y el Patriarca Miguel I Cerulario, los que darían lugar a

la división de la Iglesia católica de Oriente y Occidente.

 Escatología y Virgen María

 Oficio pastoral de los Obispos

 Libertad religiosa

 Judíos y religiones no cristianas

 Revelación

 Apostolado de los laicos

 Sacerdotes

 Tercera etapa conciliar (14 de septiembre al 21 de noviembre del 1964)

◦ Discusión de los textos sobre:

• Clausura solemne, voto final y promulgación de:

 Iglesias orientales

 Iglesia y mundo moderno

 Misiones

 Religiosos

 Seminarios

 Educación cristiana

 Sacramentos

Nombre Fecha Votación
Placet/non

Placet/nulos

Constitución sobre la Iglesia (LG) 21-11-1964 2.151 / 5 / 0

Decreto sobre las Iglesias orientales católicas 21-11-1964 2.110 / 39 / 0

Decreto sobre el ecumenismo 21-11-1964 2.137 / 11 / 0

Proclamación por Pablo VI de “María, Madre de la Iglesia”.

 Cuarta etapa conciliar (14 de septiembre al 8 de diciembre de 1965)

◦ Discusión de los esquemas sobre:

Realización del Concilio

 Libertad religiosa

 Iglesia y mundo moderno

Nombre Fecha Votación
Placet/non

Placet/nulos

Decreto sobre el ministerio pastoral de los Obispos 28-10-1965 2.319 / 2 / 1

Decreto sobre la vida religiosa 28-10-1965 2.321 / 4 / 0

Decreto sobre la formación sacerdotal 28-10-1965 2.318 / 3 / 0

Declaración sobre la educación cristiana 28-10-1965 2.290 / 35 / 0

Declaración sobre las religiones no cristianas 28-10-1965 2.221 / 88 / 1

Constitución dogmática sobre la Revelación Divina (DV) 18-11-1965 2.344 / 6 / 0

Decreto sobre apostolado de los laicos 18-11-1965 2.340 / 2 / 0

Declaración sobre la libertad religiosa 7-12-1965 2.308 / 70 / 6

Decreto sobre la actividad misional 7-12-1965 2.394 / 5 / 0

Decreto sobre los presbíteros 7-12-1965 2.390 / 4 / 0

Constitución Pastoral sobre la Iglesia y el

mundo moderno (GS)
7-12-1965 2.309 / 75 / 7

• Clausura solemne, voto final y promulgación de:

 Misiones

 Sacerdotes

 4 Constituciones, 9 Decretos, 3 declaraciones

1. Sacrosanctum Concilium (sobre la Liturgia)

2. Dei Verbum (sobre la divina revelación)

3. Lumen Gentium (sobre la Iglesia)

4. Gaudium et Spes (sobre la Iglesia en el mundo actual)

1. Ad Gentes (Sobre la actividad misionera de la Iglesia)

2. Apostolicam Actuositatem (Sobre el apostolado de los laicos)

3. Christus Dominus (Sobre el ministerio pastoral de los obispos)

4. Inter Mirifica (Sobre los medios de comunicación social)

5. Optatam Totius (Sobre la formación sacerdotal)

6. Orientalium Ecclesiarum (Sobre las Iglesias Católicas Orientales)

7. Perfecta Caritativas (Sobre la renovación de la vida religiosa)

8. Presbyterorum Ordinis (Sobre el ministerio y vida de los presbíteros)

9. Unitatis Redintegratio (Sobre el ecumenismo)

1. Dignitatis Humanae (Acerca de la libertad religiosa)

2. Gravissimum Educationis (Acerca de la educación católica)

3. Nostra Aetate (Acerca de la relación de la Iglesia con los no cristianos)

Documentos del Concilio

Documentos de carácter eclesiológico

Mensajes del Concilio

Saludo final del Concilio a todos los hombres

 El 8 de diciembre de 1965, Pablo VI celebra la Eucaristía en la plaza de San Pedro

para clausurar solemnemente el Concilio. En la homilía dirige un mensaje a los

hombres y mujeres del mundo.

• “Para la Iglesia nadie es extraño, nadie queda excluido, nadie se

encuentra lejos… Dígalo, si no, el corazón de quien ama: el amado está

siempre presente”.

• “El nuestro es un saludo no de despedida, que separa, sino de amistad,

que permanece o que quiere nacer ahora”.

• “Ojalá nuestro saludo encienda esa nueva chispa de la divina caridad en

nuestros corazones; una chispa que puede dar fuego a los principios,

doctrinas y propósitos que el Concilio ha dispuesto y que pueden obrar

de verdad en la Iglesia y en el mundo esa renovación de pensamiento, de

actividades, de costumbres y de fuerza moral, de alegría y de esperanza

que ha constituido el fin mismo del Concilio”.

Mensajes del Concilio

MENSAJES DEL CONCILIO A LA HUMANIDAD

 Al concluir la Misa de clausura del Concilio, los padres conciliares dirigen algunos

mensajes a varios sectores de personas con la intención de considerar en ellas las

formas en que se expresa la vida.

“Venerables hermanos:

La hora de la partida y de la dispersión ha

sonado. Ahora deben abandonar la

asamblea conciliar para ir al encuentro de la

humanidad a difundir la buena nueva del

Evangelio de Cristo y de la renovación de su

Iglesia, por la que nosotros hemos trabajado

juntos desde hacía cuatro años”.

Mensajes del Concilio

A LOS GOBERNANTES

 A ustedes corresponde ser sobre la tierra los promotores del

orden y de la paz entre los hombres. Pero no lo olviden: es Dios, el

Dios vivo y verdadero, el que es Padre de los hombres, y es Cristo,

su Hijo eterno, quien ha venido a decirnos y a enseñarnos que

todos somos hermanos.

 Es Él quien bendice el pan de la humanidad, el que santifica su

trabajo y su sufrimiento, el que le da gozos que ustedes no les

pueden dar, y la reconforta en sus dolores, que ustedes no pueden

consolar.

 (La Iglesia) no les pide más que la libertad. La libertad de creer y de

predicar su fe. La libertad de amar a su Dios y servirlo. La libertad

de vivir y de llevar a los hombres su mensaje de vida.

Mensajes del Concilio

A LOS INTELECTUALES Y A LOS HOMBRES DE

CIENCIA

 Un saludo especial para ustedes, los buscadores de la verdad…

Porque todos nosotros aquí, Obispos, Padres conciliares, nosotros

estamos a la escucha de la verdad.

 Su camino es el nuestro. Sus senderos no son nunca extraños a los

nuestros. Nosotros somos los amigos de su vocación de

investigadores, los aliados de sus fatigas, los admiradores de sus

conquistas y, si es necesario, lo consoladores de sus

descorazonamientos y fracasos.

 Continúen, continúen buscando sin desesperar jamás de la

verdad… Sin turbar sus pasos, sin ofuscar sus miradas, queremos

ofrecerles la luz de nuestra lámpara misteriosa: la fe. El que nos la

confió es el Maestro soberano del pensamiento, del cual nosotros

somos los humildes discípulos; el único que dijo y pudo decir: Yo soy

la luz del mundo, yo soy el Camino y la Verdad y la Vida.

Mensajes del Concilio

A LOS ARTISTAS

 La Iglesia les dice, por medio de nuestra voz: no

permitan que se rompa una alianza fecunda entre todos.

No rehúsen el poner su talento al servicio de la verdad

divina. No cierren su espíritu al soplo del Espíritu Santo.

 Que estas manos sean puras y desinteresadas.

Recuerden que son los guardianes de la belleza en el

mundo, que esto baste para librarlos de placeres

efímeros y sin verdadero valor, así como de la búsqueda

de expresiones extrañas o desagradables.

Mensajes del Concilio

A LAS MUJERES

 Y ahora es a ustedes a las que nos dirigimos, mujeres de todas las

condiciones, hijas, esposas, madres y viudas; a ustedes también,

vírgenes consagradas y mujeres solteras. Son la mitad de la inmensa

familia humana.

 La Iglesia está orgullosa de haber hecho resplandecer, en el curso

de los siglos, en la diversidad de sus caracteres, su innata igualdad

con el hombre.

 Pero llega la hora, ha llegado la hora en que la vocación de la mujer

llega a su plenitud, la hora en que la mujer ha adquirido en el

mundo una influencia, un peso, un poder jamás alcanzado hasta

ahora.

 Mujeres del universo todo, cristianas o no creyentes, a ustedes,

que les está confiada la vida, en este momento tan grave de la

historia, ustedes deben salvar la paz del mundo.

Mensajes del Concilio

A LOS TRABAJADORES

 Estén seguros de que la Iglesia conoce sus sufrimientos, sus luchas, sus

esperanzas.

 Les decimos con toda la convicción de nuestras almas: la Iglesia es

amiga de ustedes… Tengan confianza en ella.

 Tristes equívocos en el pasado mantuvieron durante largo tiempo la

desconfianza y la incomprensión entre la Iglesia y la clase obrera, y

sufrieron la una y la otra. Hoy ha sonado la hora de la reconciliación, y

la Iglesia del Concilio les invita a celebrarla sin reservas.

 Así, pues, reciban el mensaje de la Iglesia. Reciban la fe que les ofrece

para iluminar su camino; es la fe del sucesor de Pedro y de los dos mil

Obispos reunidos en Concilio, es la fe de todo el pueblo cristiano.

Que ella los ilumine. Que ella los guíe. Que ella los haga conocer a

Jesucristo, su compañero de trabajo, el Señor, el Salvador de toda la

humanidad.

Mensajes del Concilio

A LOS POBRES, ENFERMOS Y A TODOS LOS

QUE SUFREN

 Sentimos profundamente en nuestros corazones de padres y

pastores sus gemidos y lamentos. Y nuestra pena aumenta al

pensar que no está en nuestro poder el concederles la salud

corporal, ni tampoco la disminución de sus dolores físicos.

 Pero tenemos una cosa más profunda y más preciosa que

ofrecerles, la única verdad capaz de responder al misterio del

sufrimiento y de darles un alivio sin engaño: la fe y la unión al

Varón de dolores, a Cristo, Hijo de Dios, crucificado por nuestros

pecados y nuestra salvación.

 Ustedes, que son pobres y desamparados, los que lloran, los

perseguidos por la justicia; ustedes, los pacientes desconocidos,

tengan ánimo; ustedes son los preferidos del reino de Dios, el

reino de la esperanza, de la bondad y de la vida; ustedes son los

hermanos de Cristo paciente y con Él, si quieren, salvan al mundo.

Mensajes del Concilio
A LOS JÓVENES

 Son ustedes los que tienen que recibir la antorcha de las manos de

sus mayores y vivirán en el mundo en el momento de las mayores

transformaciones de su historia.

 La Iglesia, durante cuatro años, ha trabajado para rejuvenecer su

rostro, para responder mejor a los designios de su Fundador, el

gran viviente, Cristo, eternamente joven.

 La Iglesia tiene confianza en que encontrarán tal fuerza y tal gozo

que no estarán tentados, como algunos de sus mayores, a ceder a

las filosofías del egoísmo o del placer, o a aquellas otras de la

desesperanza y de la negación, y que frente al ateísmo, fenómeno

de laxitud y de vejez, sabrán afirmar su fe en la vida y en lo que da

un sentido a la vida; la certidumbre de la existencia de un Dios

justo y bueno.

 Miren la Iglesia y verán en ella el rostro de Cristo, el héroe

verdadero, humilde y sabio, el Profeta de la verdad y del amor, el

compañero y amigo de los jóvenes.

Concilio eclesiológico…

La Iglesia es un sacramento…

La Iglesia es Pueblo de Dios…

La Iglesia dialoga con el mundo al

que Dios le ofrece la salvación…

“No parece difícil dar a

nuestro Concilio ecuménico

el carácter de un acto de

amor, de un grande y triple

acto de amor: a Dios, a la

Iglesia, a la humanidad”.

Pablo VI, discurso en la apertura de la IV sesión

del Concilio, 10 de septiembre de 1965)

