[image: image1.jpg]COLEGIOS

|maY

DIOCESANOS

[image: image2.jpg]

Estimados amigos,
Os remitimos la presente circular sobre la cuaresma y la Semana Santa con el objetivo de ayudarnos a vivir este tiempo litúrgico tan importante con mayor profundidad.

También, como en años anteriores, os mandamos la “Celebración de la Palabra Cuaresma” y la “Celebración del Perdón”, así como el mensaje sobre cuaresma del Papa Francisco. Más adelante os haremos llegar la propuesta para la “Celebración de la Palabra Pentecostés”.
El próximo miércoles 18 de febrero, con el Miércoles de Ceniza, comenzaremos el tiempo de cuaresma. ¿Este año 18 de febrero? ¿El año pasado fue en marzo? ¡Que pronto! ¡Que tarde! …

¡Recordáis! la fecha de la Pascua está relacionada con la luna. El domingo de la Pascua de Resurrección es el siguiente a la primera luna llena que sigue al equinoccio de la primavera boreal. El equinoccio de la primavera boreal no tiene una fecha fija, sino que puede oscilar entre el 20 y 22 de marzo. El domingo de Pascua es el siguiente a la primera Luna llena que se da en o tras el 21 de marzo.

[image: image3.jpg]

Con el Miércoles de Ceniza comienza la Cuaresma. La ceniza se extrae incinerando los Ramos bendecidos en el Domingo de Ramos del año anterior. Este día es para los católicos día de ayuno y abstinencia, igual que el Viernes Santo. En la misa se realiza la imposición de la ceniza recordándonos
que aquí estamos de paso “Eres polvo y en polvo te convertirás” “Conviértete y cree en el evangelio” la imposición de la ceniza es un signo penitencial y de conversión.
Cuaresma: Cuarenta días desde el miércoles de Ceniza hasta el Domingo de Ramos con el que comienza la Semana Santa. Cuarenta días, como nos dice el Papa, “«tiempo de gracia» para descubrirnos amados de Dios, a la vez que indiferentes hacia el prójimo. Cuarenta días para mediante la oración, la limosna y el ayuno vivirlos como un camino de formación del corazón, Si queremos amar, necesitamos un corazón fuerte, firme, cerrado al tentador, pero abierto a Dios. Un corazón que se deje impregnar por el Espíritu y guiar por los caminos del amor que nos llevan a los hermanos. En definitiva, un corazón pobre, que conoce sus propias pobrezas y lo da todo por el otro.” (Del Mensaje Cuaresma del Papa Francisco)

[image: image4.jpg]

[image: image5.jpg]

Semana Santa desde el Domingo de Ramos al Domingo de Resurrección, cada año conmemoramos la Pasión, Muerte y Resurrección de Jesús.
La liturgia del Domingo de Ramos comienza con la bendición de las palmas y ramas de olivo. Se entra en procesión al templo. Los sacerdotes visten de rojo que representa a Jesús como rey en su entrada triunfal en Jerusalén (el rojo es color de reyes) y la Pasión del Señor (el rojo es el color de la sangre). Se lee el Evangelio de la entrada triunfal en Jerusalén y se bendicen las palmas y ramas de olivo, a continuación comienza la procesión de ramos, procesión litúrgica que forma parte de la liturgia del Domingo de Ramos, y que rememora la entrada triunfal del Señor en la ciudad de Jerusalén tal y como lo relatan los Evangelios, a continuación se celebra la Eucaristía.
[image: image6.jpg]

Triduo Pascual, es el corazón del año litúrgico, comienza la tarde del Jueves Santo y finaliza la madrugada del Domingo de Pascua, en donde se celebran los tres grandes misterios de la redención: la Pasión, la Muerte y la Resurrección de Jesucristo. Para la liturgia católica el "triduo Pascual" es una sola celebración que empieza el jueves con la Misa vespertina de la cena del Señor en donde se evoca la última cena de Jesús donde instituyó el Sacramento de la Eucaristía, el del Orden Sacerdotal y el mandamiento del amor. Al final de esta primera parte de la celebración el sacerdote no imparte la bendición porque continúa el día siguiente. El Viernes Santo se medita sobre la pasión de Cristo y se conmemora la cruz; la Iglesia, siguiendo una antiquísima tradición, este día no celebra la Eucaristía, sino que los fieles comulgan con las hostias del día anterior. El Sábado Santo es el día del gran silencio: la Iglesia permanece junto al sepulcro del Señor, meditando su pasión y muerte, esperando su resurrección. La celebración del triduo termina el Domingo (se considera domingo a partir de las 18:00 h del sábado, la víspera) con la Misa de resurrección. Es el domingo de los domingos, y al final de esta celebración se imparte la bendición. “¡Jesucristo ha resucitado! ¡Verdaderamente ha resucitado!

Cincuentena pascual «los cincuenta días que van del Domingo de Resurrección hasta el Domingo de Pentecostés se celebran con alegría como si los 50 días fueran uno, un gran domingo. Es tiempo de alegría y de celebración, en el que se canta el aleluya y en el que la comunidad cristiana se reconoce como misterio de comunión fraternal, realizada por el Espíritu de Jesús en forma de koinonia.

Pentecostés, con el domingo de Pentecostés finaliza la cincuentena pascual. Pentecostés es fiesta litúrgica comparable a la Pascua. Está por encima de la Navidad, la Epifanía o el Corpus. En Pentecostés celebramos la ascensión de Cristo al Padre y la efusión del Espíritu Santo. “Recibid el Espíritu Santo” Jn 20, 19-23. El día de Pentecostés la Pascua se consuma con la efusión del Espíritu Santo que se manifiesta, se da y se comunica como Persona divina. En este día se revela plenamente la Santísima Trinidad. Desde ese día el Reino anunciado por Cristo está abierto a todos los que creen en Él.
Como cada año, el tiempo de Cuaresma y el tiempo Pascual nos ayudan a revivir la muerte y resurrección de Cristo, signo del amor que nos tiene el Padre y de su empeño en que podamos vivir como verdaderos hijos de Dios, llamados a plenitud, a la verdadera felicidad, a la santidad, a la vida eterna.

¡Vivamos intensamente la Cuaresma para poder disfrutar de una verdadera Pascua!
¡No lo dejemos pasar!

¡Vivamos con verdadero sentido cada celebración!

COLEGIOS DIOCESANOS

Fundación San Vicente Mártir, C/ Dr. Beltran Bigorra, 15, pta 1

e-mail Tel: 963154370 Fax: 963154371

Sentido cristiano de las fiestas

Cuaresma – Pascua 2015

Circular nº061 (14/15)

12 de febrero de 2015

