


Tema 8 de 8

Ritos finales

Descripción

Encontrarse con Cristo no es un acto privado ni individual, es un llamado a la predicación, a la evangelización. Muchos hombres no le encuentran sentido a su vida, llevarles a Jesús es el mejor modo de que llevarles esperanza. Esa es nuestra vocación.

Objetivo

Aprender a llevar a la vida de cada día el encuentro transformante con Cristo en la comunión para ser verdaderamente en el mundo sal de la tierra y luz del mundo.


Ideas importantes a desarrollar

(Estas son las ideas que deben quedar claras en la comunidad)

- El signo de la paz no es un saludo entre amigos, sino un símbolo litúrgico.
- Que el pan eucarístico se fraccione es símbolo del Jesús que se rompe por nosotros para entregar su vida y dárse nos como alimento.
- El cristiano cree y sabe que en un pequeño pedazo de pan se encuentra presente el Hijo de Dios.
- Jesús nos ofrece su cuerpo como pan para ser comido, de tal manera que lo podemos masticar.
- Tiene mayor simbolismo enviar el pan eucarístico a los enfermos desde el altar como signo de que la comunión se extiende a ellos.
- Al recibir la bendición no es propio signarse, sino inclinar la cabeza.

No. de la Instrucción General del Misal Romano (IGMR)

- Sobre el rito de la paz (IGMR 82)
- Sobre la manifestación de la paz (IGMR 154)
- Sobre la fracción del pan (IGMR 83 y 321)
- Sobre la inmixción (IGMR 241 y 267)
- Sobre la aclamación "Cordero de Dios" (IGMR 83y 267-268)
- Sobre la comunión (IGMR 84-88)
- Sobre la comunión bajo las dos especies (IGMR 281-287)
- Sobre las purificaciones (IGMR 278-280)
- Sobre la costumbre del sacrarium (IGMR 280 y 334)
- Sobre el silencio sagrado (IGMR 45)
- Sobre el rito de la conclusión (IGMR 90 y 166-170)

Desarrollo

- El rito de la paz nos recuerda que no podemos recibir la comunión si no estamos en comunión entre nosotros.
- Al inicio de la celebración pedimos perdón por nuestros pecados, con el rito de la paz nos manifestamos la comunión entre nosotros para poder estar en comunión con Dios.
- La paz se expresa a las personas cercanas a nosotros durante la celebración.
- El símbolo radica en que, como hermanos, nos deseamos que la paz de Jesús esté con nosotros.
- La inmixción es símbolo de la comunión de toda la iglesia, pues en un principio, el obispo que fraccionaba el pan, enviaba pequeños pedazos a las iglesias vecinas para manifestar esta comunión.
- El cristiano reconoce que al recibir a Cristo como alimento es un don de Dios y no un mérito propio.
- Porque Dios obra maravillas en nosotros es que confesamos que una sola palabra suya, podrá sanar todos nuestros pecados, nuestras heridas y nuestros dolores.
- El coro puede ayudarnos a prepararnos a la comunión mediante un canto adecuado.
- Caminar hacia la comunión exige la conciencia del encuentro con Jesús porque voy a entrar en íntima unión con Dios.
- El sacerdote nos prepara a la comunión, mostrándonos el pan consagrado y luego nos aclara que lo que vamos a recibir es el Cuerpo de Cristo.
- Si se da la comunión en la mano, se debe consumir el pan consagrado delante del ministro que se la ofreció.
- Responder Amén, significa que estamos conscientes y seguros que es a Jesús eucaristía a quien recibimos.
- Por sentido práctico no se ofrece la comunión bajo las dos especies, aunque las conferencias episcopales lo permiten en celebraciones especiales o muy concretas.
- Quien comulga con la especie del pan o del vino, come el cuerpo, el alma, la sangre y la divinidad de Jesús.
- Al terminar la comunión el sacerdote purifica los vasos sagrados.
- La postura litúrgica propia para recibir la bendición es inclinando la cabeza.
- Terminada la misa, el sacerdote invita a los cristianos a ir al mundo a anunciar lo que han vivido.
- El sacerdote se despide del altar besándolo.
- Para salir hace una reverencia final para concluir la celebración.
- La celebración concluye con el sacerdote reverenciando a la cruz, a la que reverenció antes de iniciar la celebración.


Ver el vídeo

http://www.evangelizacion.org.mx/escuelas/misa_explicada/


Recibe en tu correo
El Evangelio Diario

Suscríbete en:

info@evangelizacion.org.mx