

Corpus Christi: «Don, entrega, alimento y esperanza»

El domingo 14 de junio se vivió un Corpus Christi diferente en nuestros pueblos, con procesiones interiores en cada templo y poca presencia de fieles por el Estado de Alarma.

Se trata de una más de las celebraciones afectadas por la pandemia y que muestran el cambio que se ha producido en nuestra sociedad mientras luchamos contra el coronavirus. Pero, aparte de la Semana Santa, el Corpus es una de las fiestas que congrega más gente en las iglesias y en la calle, con las buenas temperaturas que suelen acompañar este día y con la tradición y fe con la que se vive.

En la catedral, la misa del Corpus se celebró este año por la mañana, retransmitida en directo por Youtube y Facebook y con una pequeña procesión por el interior del templo.

El obispo, don Gerardo Melgar, presidió como cada año la celebración, pero esta vez rodeado sólo por cuatro sacerdotes concelebrantes y con una catedral ocupada por el máximo número de fieles que permiten las normas actuales.

En la homilía, don Gerardo recordó a todas las víctimas de la COVID-19, tanto a los fallecidos como a aquellos que se han visto afectados por la pérdida de seres queridos o por una situación económica que «está triplicando,

y más, el número de personas y familias que están en un estado de necesidad urgente», dijo.

Por esto, y tratándose de una solemnidad en la que la Iglesia se esfuerza por hacer una llamada a la solidaridad a través de Cáritas, don Gerardo pidió a los fieles aportar todo lo que puedan para paliar la necesidad de la gente: «La eucaristía nos impulsa a los creyentes a abrir nuestro corazón a los hermanos más pobres, a no mirar para otro lado ante las necesidades actuales y futuras de los mismos, sino a comprometernos en dar una respuesta de amor».

«Ante el clamor de los pobres y necesitados que tenemos cerca y ante el clamor de los pueblos que tal vez nos pillan lejos, no podemos quedarnos inactivos e indiferentes, o llenos de desaliento y lamentaciones diciendo que nosotros qué vamos a poder hacer. Como si no pudiéramos hacer nada, porque precisamente las palabras de Jesús: Esto es mi cuerpo que se entrega por vosotros, haced esto en memoria mía; son un mandato y una invitación a hacer de nosotros para los pobres y necesitados don, entrega, alimento y esperanza», explicó el obispo.

En sus palabras se refirió a la presencia real de Cristo en la eucaristía que se celebra y subraya de manera especial en la solemnidad del Corpus,

pero siempre llamando la atención para no separar la fe en Cristo de la llamada que el mismo Cristo nos hace para ayudar a los demás: «No podemos, queridos hermanos, aclamar a Cristo presente en la eucaristía y cerrar los ojos al mismo Cristo presente en los pobres y marginados de la sociedad con los que Él se identifica».

En la misma línea, don Gerardo agradeció la respuesta a la petición de ayuda que hizo para Cáritas al principio del Estado de Alarma: «Desde esta eucaristía quiero agradecer públicamente a los sacerdotes, y a las comunidades de religiosos y religiosas, a las hermandades y a los particulares que, cuando se les comunicó que había abierta una cuenta en el Obispado a favor de Cáritas han respondido con verdadera generosidad [...]. Hasta la fecha se han recaudado hasta 180.000 euros».

Al final de la misa, don Gerardo portó la custodia en procesión por el templo, mientras la comunidad se arrodillaba ante el Santísimo, para «adorarle —en palabras del obispo en la homilía— como nuestro Dios y Señor porque en el pan partido y en la sangre derramada conmemoramos su muerte por la salvación de la humanidad, que en un acto de amor supremo por nosotros se entrega para librarnos a todos del mal y del pecado».

El obispo ordenará diáconos a tres seminaristas

El obispo presidirá el sábado 11 de julio, a las 12:00 h., la ordenación de tres seminaristas como diáconos en la Catedral de Ciudad Real.

Se trata de Iván Bastante Villaseñor, Francisco Javier García de León Sánchez y Óscar Martín Biezma.

Iván Bastante Villaseñor es natural de Ciudad Real, de la parroquia de San Pedro y tiene 31 años. Como actividad pastoral en el Seminario se ha formado en Moral de Calatrava, Horcajo de los Montes, Arroba, Navalpino; con la pastoral penitenciaria en las prisiones de Herrera y Alcázar; en Villanueva de los Infantes, Malagón y Daimiel. Al terminar los estudios en el Seminario ha pasado este último año en el Valle de Alcudia, especialmente en Brazatortas y Fuencaliente.

Francisco Javier García de León Sánchez pertenece a la parroquia de Santa María del Prado de Ciudad Real (La Merced), tiene 39 años y es natural de Ciudad Real. Ingresó en el Seminario tras estudiar Filología Hispánica y como formación pastoral ha estado en Torralba de Calatrava, en el Seminario Menor, en Daimiel y el último año de Seminario en Alcázar de San Juan, en la parroquia de San Juan Bautista, participando en las actividades de la pastoral penitenciaria en la cárcel y en pastoral de la salud en el Hospital Mancha Centro. Este último curso lo ha pasado en la parroquia de Los Ángeles de Tomelloso, participando en la pastoral de la salud en el Hospital y en Cáritas Interparroquial.

Óscar Martín Biezma hará 43 años el próximo 1 de julio. Natural de Consuegra, ingresó en el Seminario Dioce-

De izq. a dcha., Óscar Martín Biezma, Francisco Javier García de León Sánchez e Iván Bastante Villaseñor

sano de Ciudad Real en septiembre de 2014, después de estudiar Administración de Empresas.

Durante sus años de estudio y preparación en el Seminario Diocesano ha realizado sus actividades pastorales en Villamayor de Calatrava, en Alcázar de San Juan, con atención en la prisión y en el hospital; en Herencia y, este último año en Argamasilla de Alba, donde fue instituido lector y acólito el pasado enero.

Cursillo de ingreso al Seminario Menor

Abierto por vocaciones sigue siendo el anuncio que nos hace el Seminario para invitar a los jóvenes al Cursillo de Admisión. Se trata de unos días de proceso selectivo tanto por parte del Seminario como de los niños y jóvenes que quieren estudiar en la institución.

Del 4 al 5 de julio, el Seminario estará abierto por vocaciones para que aquellos que tienen inquietudes vocacionales puedan conocer la forma de vida, los estudios y las actividades que se hacen durante el año. De este modo, los aspirantes a estudiar en el Seminario, pueden elegir con mejor información si dar el paso para la inscripción en el próximo curso.

Además de los jóvenes, las familias podrán conocer el edificio, sus aulas y equipamientos, así como hablar con los sacerdotes encargados del Seminario para conocer qué y cómo se estudia. Más información para inscribirse en diocesisciudadreal.es

Abierto el plazo para los Ejercicios Espirituales de agosto

Tras examinarlo, la diócesis ha decidido continuar con los Ejercicios Espirituales programados para celebrarse entre el 2 y el 8 de agosto.

Debido a la situación, se ha buscado un lugar para la experiencia que cumple con todos los protocolos sanitarios, con una amplitud suficiente para realizarlos con total seguridad. Aún así, a causa de la epidemia, se pide que las personas que pertenecen a grupos de riesgo no asistan.

Están destinados a jóvenes, adultos o matrimonios, sin distinción. Serán cinco días en silencio dedicados a la oración con el acompañamiento de dos directores de los ejercicios.

El precio, sin contar aún el autobús, es de 304 €, en la Casa de Ejercicios Cristo Rey de Pozuelo de Alarcón. Para inscribirse o solicitar información es necesario escribir un correo electrónico a ejercicios@diocesisciudadreal.es

Carta de nuestro Obispo

No tengáis miedo porque Dios es providente

La Palabra de Dios siempre ilumina la vida de los creyentes para saber cómo han de situarse frente a todo cuanto nos sucede en la vida.

En el evangelio de este domingo el Señor nos anima quitar nuestros miedos, que son muchos. En este tiempo de pandemia del coronavirus, observamos a tantas personas llenas de miedo y, tal vez, también nosotros estamos llenos de miedos que nos encogen el corazón.

- Miedo al contagio.
- Miedo a contagiar a otros: familiares, amigos, por ser personas de riesgo.
- Miedo al ingreso en el hospital, de donde no todos salen sanos.
- Miedo a una muerte en soledad, sin el cariño de los más queridos.

Además de estos miedos provocados por la situación actual que estamos viviendo, están los otros miedos que nos afectan continuamente:

- Miedo a vivir y ser testigos de nuestra fe, porque no queremos que nos señalen con el dedo.

Hemos sido enviados todos a ser testigos valientes de Jesús y su mensaje ante las personas, y en el momento que nos ha tocado vivir a nosotros

- Miedo a perder la cordura, ante un mundo de prisas y de problemas.
- Miedo a perder el trabajo, o a que el negocio que hemos puesto en marcha no nos resulte positivo.
- Miedo a la enfermedad y la muerte.
- Y un largo etcétera de miedos que no nos dejan vivir la vida con paz y alegría.

Frente a tanto cúmulo de miedos, encontramos esta palabra de Dios que nos dice claramente: «No tengáis miedo a los que matan el cuerpo, pero no pueden matar el alma».

La razón para no tener miedo está precisamente en la existencia de la Providencia de Dios, que vela por nosotros. Ni lo más mínimo que nos suceda pueda sucedernos sin su consentimiento.

Jesús nos pone la comparación entre nosotros y los gorriones para concluir con esa afirmación rotunda, que nuestros cabellos están contados y nosotros valemos mucho más que los gorriones.

Que esta presencia del Señor en nuestra vida nos ahuyente todos nuestros miedos y nos lleve a fiarnos y confiar en su providencia y en su amor de Padre, que nunca nos abandona

Esta providencia solo podemos entenderla desde la fe en un Dios que es Padre y nosotros somos sus hijos y por lo mismo quiere lo mejor para nosotros sus hijos. Es verdad que no

siempre lo mejor para nosotros coincide con lo que es lo mejor para Dios. Por eso, cuanto mayor sea nuestra fe y nuestra confianza en Él, mejor entenderemos su providencia y mayor confianza tendremos en él.

Esta misma fe es la que nos llevará a confesar a Cristo ante los hombres, ante el mundo, porque hemos sido enviados todos a ser testigos valientes de Jesús y su mensaje ante las personas, y en el momento que nos ha tocado vivir a nosotros.

Es la fe la que nos tiene que llevar a fiarnos de Dios, a confiar en Él y en

sus palabras. Nos ha dicho: no os dejaré solos, yo estaré con vosotros todos los días hasta el fin del mundo.

Que esta presencia del Señor en nuestra vida nos ahuyente todos nuestros miedos y nos lleve a fiarnos y confiar en su providencia y en su

amor de Padre, que nunca nos abandona, sino que nos promete la plena felicidad eterna. Esta promesa no está reñida con que en nuestra existencia haya momentos de dolor y sufrimiento y de cruz, porque todos los que han seguido de cerca al Señor han tenido también momentos de sufrimiento y dolor. El mismo Jesús nos lo dijo: «Si alguno quiere venir en pos de mí, que se niegue a sí mismo, tome su cruz cada día y me siga» (Lc 9, 23).

Es desde esta actitud desde donde podemos entender el llamamiento de Jesús a que perdamos todo miedo a los hombres y temamos más bien a quien nos puede matar el alma.

Hemos de actualizar y reavivar nuestra fe de tal manera que entendamos el verdadero razonamiento de Dios y vivir de acuerdo con el mismo.

+ Gerardo Fielgo
Obispo de C. Real

El sacramento de la confirmación durante la pandemia

El obispo de Ciudad Real, don Gerardo Melgar, ha publicado las normas de organización bajo las que se administrará el sacramento de la confirmación durante la pandemia.

Ante los numerosos grupos de adolescentes, jóvenes y adultos que se están preparando para recibir el sacramento de la confirmación, se toman algunas normas de organización para evitar el contagio del coronavirus y seguir las disposiciones de las autoridades sanitarias.

En el decreto, don Gerardo explica que, mientras sigan las limitaciones para las celebraciones, el obispo y los vicarios administrarán el sacramento a un solo grupo con un máximo de 10 confirmandos. Si hubiera más personas que tuvieran que recibir el sacramento, se autorizará a que el párroco administre el sacramento también en grupos de diez fieles.

Texto de Mateo 10, 26-33: No temáis a los que pueden matar el cuerpo, pero no el alma... porque hasta los cabellos de vuestra cabeza están contados.

Comentario: No temáis, tres veces lo repite Jesús, a la mentira, a la violencia, a la intolerancia, porque se volverán contra quienes las practican.

Para la celebración *Por Juan José Cornejo y Paula Martínez*

Domingo XII del Tiempo Ordinario (ciclo A)

Moniciones

- **ENTRADA.** En todos los tiempos ha habido persecuciones a causa de nuestra fe en Jesucristo. Hoy muchos cristianos son martirizados y excluidos de la sociedad. Nosotros a veces no expresamos nuestra condición de creyentes. Vamos a participar con gozo de la Eucaristía en este domingo.
- **1.ª LECTURA (Jer 20, 10 - 13).** El profeta Jeremías nos dice que si nos desprecian, el Señor está con nosotros y encomendándole nuestra causa diremos como el salmista «Señor, que me escuche tu gran bondad».
- **2.ª LECTURA (Rom 5, 12 - 15).** San Pablo escribe a los romanos de su tiempo y ahora, como entonces, podemos escuchar que la gracia de Dios otorgada en su Hijo Jesucristo reinará sobre el pecado de los hombres.
- **EVANGELIO (Mt 10, 26 - 33).** «No tengáis miedo a los que matan el cuerpo», dice Jesús en el Evangelio; Él se pondrá de nuestra parte ante el Padre, si nosotros le reconocemos y damos testimonio ante los hombres.
- **DESPEDIDA.** San Pedro escribió: «Si os ultrajan por el nombre de Cristo, bienaventurados vosotros, porque el Espíritu de la gloria, que es el Espíritu de Dios, reposa sobre vosotros». Alegres en el Señor, nos despedimos.

Oración de los fieles

- S. Confiados en el Señor, presentamos al Padre nuestras plegarias:
- Por la Iglesia, sus ministros y todos los fieles: que anunciemos a Cristo con fidelidad y alegría. Roguemos al Señor.
 - Por los perseguidos en el mundo a causa de su fe: que su martirio sea semilla de nuevas vocaciones cristianas. Roguemos al Señor.
 - Que nuestra Iglesia diocesana entienda las palabras de san Pablo, «ya vivamos, ya muramos, somos del Señor». Roguemos al Señor.
 - Por los gobernantes de nuestros pueblos: que en sus decisiones busquen el bien común. Roguemos al Señor.
 - Que nuestra comunidad parroquial sea agradecida por los bienes recibidos, y sea humilde y generosa para ofrecerse a los que menos tienen. Roguemos al Señor.
- S. Por Jesucristo, nuestro Señor.

Cantos

Entrada: Un solo Señor (CLN/708) **Salmo R.:** Señor, que me escuche tu gran bondad (LS) **Ofrendas:** Bendito seas, Señor (CLN/H5) **Comunión:** Yo soy el pan de vida (CLN/O38) **Despedida:** Gracias, Señor (CLN/604)

Salterio y Lecturas bíblicas para la semana

IV Semana del Salterio. Lunes 2Re 17, 5 - 8.13 - 15a.18 • Mt 7, 1 - 5 **Martes** 2Re 19, 9b - 11.14 - 21.31 - 35a.36 • Mt 7, 6.12 - 14 **Miércoles** *Natividad de san Juan Bautista* Is 49, 1 - 6 • Hch 13, 22 - 26 • Lc 1, 57 - 66.80 **Jueves** 2Re 24, 8 - 17 • Mt 7, 21 - 29 **Viernes** 2Re 25, 1 - 12 • Mt 8, 1 - 4 **Sábado** Lam 2, 2.10 - 14.18 - 19 • Mt 8, 5 - 17