[image: image1.png]

[image: image2.bmp]

​

Iniciemos nuestra reunión haciendo oración para que el Señor nos ilumine en la preparación del Pascua Juvenil, nos dé generosidad y disposición, y nos ayude a resolver los problemas que se vayan presentando en el camino.

Pidamos también porque nos ayude a vivir como Él quiere y así también nuestro espíritu se disponga a vivir la Pascua.

Qué celebramos el próximo Miércoles

Es Miércoles de Ceniza ¿Sabes tú por qué recibimos Ceniza?

¿Qué significa?

Errores más comunes sobre el miércoles de ceniza:

“La ceniza quita los pecados”. Desafortunadamente una cantidad considerable de fieles creen que al ponerse la cruz de ceniza sus pecados son perdonados, ignorando, de esta forma, el sacramento de la reconciliación.

“La cruz de ceniza es para quien juega carnaval”. En muchos lugares en los que se realiza el carnaval (en Veracruz, por ejemplo), el miércoles de ceniza marca el final de esta festividad pagana, por ello mucha gente piensa que la cruz de ceniza se la ponen todos aquellos que participaron en el carnaval.

Hay quien piensa también que si no toma ceniza le puede ir mal o lo puede castigar Dios, dando así un sentido supersticioso a la Ceniza.

EL miércoles de Ceniza es una invitación para vivir nuestra opción como resucitados, movidos por el Espíritu , en unión del Padre. No debe convertirse en una opción sin sentido, que se realiza por mera tradición o costumbre o hecha sólo por seguir a los demás. Todas estas actitudes son causa del desconocimiento de la propia fe, que provoca muchos errores, que por desgracia en lugar de ser corregidos son divulgados.

Escuchemos la Palabra de Dios: Jonás 3, 1-10;

¿Por qué estos hombres se cubrieron de ceniza?

¿Cuándo lo hicieron?

¿Qué significado crees que le daban a la ceniza?

En los pueblos de oriente, la ceniza era un signo de dolor, de luto; era un reconocer la miseria y la pequeñez humana ante la grandeza de Dios. Era como asemejarse al polvo.

Por eso también era signo de conversación: Cuando un hombre se había dejado llevar por la soberbia y había hecho su voluntad ante la de Dios, se arrepentía reconocía su pequeñez y se volvía a Dios esforzándose por cambiar la actitud del corazón con la fuerza de Dios.

El Miércoles de Ceniza es el primer día de la Cuaresma. El primer día de un tiempo en el que la Iglesia nos llama a la conversión, nos llama el Padre hacía ÉL, por medio de su hijo Jesús y guiados por el Espíritu.

En la misa de este día se bendice y se impone la ceniza hecha de ramas de olivo o de otros árboles, bendecidos el Domingo de Ramos del año anterior. Esta ceniza es una señal de penitencia, es decir, una señal con la cual nos reconocemos pecadores contra Dios y contra nuestros hermanos. Nos ponemos la ceniza, de la misma manera que los judíos del Antiguo Testamento se rasgaban las vestiduras y se echaban ceniza en la cabeza cuando habían ofendido a su Dios.

Esta ceniza también implica un compromiso, no sólo de arrepentirnos de nuestros pecados, sino de no volver a cometerlos. Este símbolo nos invita a acercarnos a Dios para obtener su perdón.

De Igual forma la ceniza nos recuerda la fugacidad de las cosas y de nosotros mismos, cuando el sacerdote nos dice “Polvo eres y en polvo te convertirás” (Gn. 3, 19), palabras mencionadas por Dios cuando nuestros primeros padres fueron desterrados del Paraíso Terrenal. Estas palabras nos invitan a superar todas las cosas superficiales en las que vivimos inmensos, ya que tarde o temprano desaparecerán; nos invitan a buscar lo único necesario y eterno, lo único que nunca muere: Dios.

¡Y cómo nos acercamos a Dios? SI día a día nos alejamos de ÉL por medio del pecado. Es ahí donde entra la importancia de la verdadera conversión, la que implica arrepentirnos de nuestros pecados y querer cambiar de vida, es lo afirmamos en las otras palabras que suele pronunciar el sacerdote: “Conviértanse y crean en el Evangelio”, y que mejor forma de empezar una nueva relación con Dios que acercándonos a confesarnos, para así empezar una amistad limpia y sin mentiras, con el amigo que nunca traiciona y siempre esta dispuesto a perdonar.

En este día iniciamos un nuevo camino e esperanza hacia Dios, con la alegría de saber que los cristianos creemos en un Dios que esta con nosotros y que no sólo nos perdona nuestros pecados, sino que esta con nosotros para ayudarnos a no caer.

Nosotros estamos ya iniciando la preparación de la Pascua Juvenil y debemos recordar que la mejor preparación para la Pascua es la CURESMA, estos cuarenta días de especial disposición para luchar contra el pecado y acercarnos más a Dios y así celebrar su resurrección con un corazón más limpio.

Es bueno preparar nuestras comisiones: Coro, ambientación, inscripciones, primeros auxilios, vía crucis, los temas, la propaganda, etc. Pero lo más importante es preparar nuestras vidas. Si nuestras vidas están vacías de Dios, todos nuestros trabajos tendrán menor eficacia.

El Miércoles de Ceniza vamos a iniciar un tiempo especial de CONVERSIÓN, de cambio, de superación: la Cuaresma. Vamos a hacer el compromiso de vivirlo de la mano de Dios como COMUNIDAD. Podemos empezar por asistir juntos a recibir la Ceniza el próximo Miércoles a la 7:00 de la noche y después a proponernos cumplir con algunos sacrificios que nos ayuden purificar nuestro espíritu.

Terminemos haciendo oración rezando el salmo 51(50) y pidamos al Señor que nos acompañe en el caminar de Cuaresma que vamos a iniciar.

Objetivos:

Recuperar el sentido del Miércoles de Ceniza y prepararnos adecuadamente para vivir la Cuaresma y la Pascua del Señor.







MIÉRCOLES DE CENIZA











