6 EVC - IV C
 EVC - V 17

º
[image: image1.jpg]

EJERCICIOS

ESPIRITUALES EN LA VIDA

[image: image2.jpg]

Etapa de aterrizaje:
Contemplativos en la acción

Para entrar en Ejercicios vimos el “Principio y Fundamento”. Ahora, para salir, San Ignacio nos ofrece una rampa especial de aterrizaje, que llama “Contemplación para alcanzar amor”. Ésta será el tema básico de esta etapa final para poder seguir a lo largo de la vida este camino emprendido con tanto entusiasmo.
Después de una introducción, que has de leer despacio, te ofrecemos una primera semana de meditaciones, tipo resumen–recopilación, acerca de la espiritualidad laical, centrada en el bautismo.

A continuación viene la meditación básica, la “Contemplación para alcanzar amor”, a la que debes darle todo el tiempo que sea necesario.

En tercer lugar, es bueno que dediques un tiempo a repasar y actualizar, tipo repeticiones, todo lo que más te ha llegado a lo largo del proceso. Son como los lugares básicos en los que más a fondo se te comunicó Dios. No estará nada mal recopilarlos con cariño.

Como semana final de este largo recorrido pretendemos poner a punto esa hermosa herramienta de aterrizaje de espiritualidad que nos dejó Ignacio: el examen o pausa ignaciana.

Para empezar a aterrizar
Carta de despedida

Atribuida a Gabriel García Márquez
Si Dios me regalara un trozo más de vida, posiblemente no diría todo lo que pienso, pero en definitiva pensaría todo lo que digo.

Daría valor a las cosas, no por lo que valen, sino por lo que significan.

Dormiría poco, soñaría más, entiendo que por cada minuto que cerramos los ojos, perdemos sesenta segundos de luz. Andaría cuando los demás se detienen, despertaría cuando los demás duermen. Escucharía cuando los demás hablan y ¡cómo disfrutaría de un buen helado de chocolate!

Si Dios me obsequiara un trozo de vida, vestiría sencillo, me tiraría de bruces al sol, dejando descubierto, no solamente mi cuerpo sino mi alma.

Dios mío, si yo tuviera un corazón, escribiría mi odio sobre el hielo, y esperaría a que saliera el sol. Pintaría con un sueño de Van Gogh sobre las estrellas un poema de Benedetti, y una canción de Serrat, sería la serenata que le ofrecería a la luna. Regaría con mis lágrimas las rosas, para sentir el dolor de sus espinas, y el encarnado beso de sus pétalos...

Dios mío, si yo tuviera un trozo de vida... no dejaría pasar un solo día sin decirle a la gente que quiero, que la quiero. Convencería a cada mujer u hombre de que son mis favoritos y viviría enamorado del amor.

A los hombres les probaría cuán equivocados están al pensar que dejan de enamorarse cuando envejecen, sin saber que envejecen cuando dejan de enamorarse. A un niño le daría alas, pero le dejaría que él solo aprendiese a volar. A los viejos les enseñaría que la muerte no llega con la vejez sino con el olvido.

Tantas cosas he aprendido de ustedes, los hombres... He aprendido que todo el mundo quiere vivir en la cima de la montaña, sin saber que la verdadera felicidad está en la forma de subir la escarpada.

He aprendido que cuando un recién nacido aprieta con su pequeño puño, por vez primera, el dedo de su padre, lo tiene atrapado por siempre.

He aprendido que un hombre sólo tiene derecho a mirar a otro hacia abajo, cuando ha de ayudarle a levantarse...

V. 1 - ESPIRITUALIDAD LAICAL: EL BAUTISMO

Se trata de reflexionar, a modo de resumen, en qué consiste para mí la espiritualidad laical.

Para ello proponemos párrafos de un libro de Mª Clara Bingemer y unas meditaciones bíblicas sobre el bautismo.

En esta semana debo esforzarme en realizar estas meditaciones de forma muy personal, aplicándolas con agilidad a mi realidad concreta.

¿Se puede hablar legítimamente de una espiritualidad laical? ¿Sería ésta una espiritualidad vivida por laicos, o una manera laica de vivir la espiritualidad? O, por el contrario, ¿se debe simplemente hablar de una espiritualidad cristiana, sin más distinciones, dejando a la libertad del Espíritu Santo, que sopla donde quiere, el cuidado y la creatividad de ir escribiendo sus inspiraciones como mejor le parezca en las tablas de carne que son los corazones humanos? Todo cristiano que, incorporado por su Bautismo al Misterio de la muerte y resurrección de Jesús, es llamado a seguir de cerca a Jesús es un santo en potencia, una persona “espiritual”, pues está penetrada del Espíritu en todas las dimensiones de su corporeidad, de su mente, de su vida, como Jesús.

La espiritualidad cristiana no está reducida a ser el privilegio de unos pocos elegidos, sino la exigencia de vida de todo bautizado, de todo el Pueblo de Dios que, al mismo tiempo que crece en la comunión íntima con el Señor, avanza en la lucha por una sociedad y un mundo más justo y más fraterno. Una espiritualidad así debería redescubrir constantemente sus fuentes bíblicas, eclesiales y sacramentales. Y también –¿por qué no?– sus fuentes “laicas”: aquello que el Espíritu anda soplando en el deslumbramiento apasionado de los enamorados; en los juegos de los niños; en la vida dura de la fábrica; en el idealismo y en las nubes de tiza de las salas de clase; en el sueño de los artistas y en la boca de los poetas; en el canto de los cantores que cantan a la vida, a la muerte y al amor.

Redescubrir, también y sobre todo, las maravillas que el Espíritu hace en medio de los pobres, en su sed inagotable de oración y en la creativa espontaneidad con que viven sus momentos litúrgicos más fuertes, en sus fiestas y romerías, en sus santuarios y procesiones, en su inmensa devoción a los misterios de la vida, pasión y muerte del Señor, al Santísimo Sacramento y tantos otros. En el camino abierto en busca de la “espiritualidad perdida”, todo el Pueblo de Dios está llamado a tener una vez más “en los pobres sus maestros, y en los humildes sus doctores”…

Lo que hay en común entre laicos, clérigos y religiosos es el hecho eclesiológico de ser todos bautizados. O sea, el hecho de ser todos, por medio del Bautismo, introducidos en un modo nuevo de existir, el existir cristiano. El Bautismo es, pues, el primer compromiso, la primera radical exigencia que surge en la vida de una persona ante el Misterio de la Revelación de Dios en Jesucristo. La opción por uno u otro estado de vida, por este o aquel ministerio o servicio en la Iglesia viene después. Antes que nada está el hecho de “ser todos bautizados en Cristo Jesús..., sepultados como Él en su muerte para que, como Cristo fue resucitado de entre los muertos por la Gloria del Padre, así también nosotros vivamos una vida nueva” (Rom 6, 3-4).

Ahí está el sentido de la existencia no sólo del laico, sino de todo cristiano. Primero, una ruptura radical con el pasado y sus viejas alianzas, sus secretos compromisos con la iniquidad. Esa ruptura se da, en el decir de San Pablo, haciendo un paralelo entre el cristiano y Jesucristo, “por una muerte semejante a la suya… a fin de que, por una resurrección también semejante a la suya, podamos no servir más al pecado, sino vivir para Dios” (Rom 6, 5-11). Vivir para Dios significa comenzar a comportarse en el mundo como Jesús se comportó. Existir no más para sí, sino para “fuera de sí”, para Dios y para los otros (cfr. 2Cor 5, 15).

Ese modo nuevo de existir no se da sin conflictos. Para Jesús, el conflicto desembocó en la cruz. Para los bautizados que siguen a Jesús, esto implica asumir un destino semejante al suyo. Implica estar dispuesto a dar la vida, a sufrir y morir por el pueblo, como Jesús lo hizo. Implica dejar atrás apoyos y seguridades para compartir con Jesús las situaciones humanas límites que puntualizaron su existir: incomprensión, soledad, sufrimiento, fracaso, inseguridad, persecución, tortura, muerte; pero también –y no menos– amistad, amor, comunión, solidaridad, paz, alegría, resurrección y exaltación.

A partir del misterio pascual del Bautismo, y del modo nuevo de existir que él inaugura, debe germinar hoy cualquier reflexión sobre el laico y el laicado, la laicidad y otros temas teológicos adjuntos… Una teología del Bautismo seria y sólidamente fundamentada puede ayudar no sólo a esclarecer los problemas que enfrenta la pastoral del Bautismo en las parroquias y comunidades, sino también y sobre todo, para que la teología del laicado, de los ministerios, de los estados de vida, etc., sea cada vez más una teología del existir cristiano que integre, sin suprimirlas y sin jerarquizarlas, las enriquecedoras diferencias de los carismas y ministerios con que el Espíritu Santo agracia sin cesar al Pueblo de Dios…

En el NT la consagración bautismal es lo determinante de toda la vida cristiana, y la única diferencia radical reside, por tanto, en lo que distingue al cristiano del pagano, al que pertenece al Pueblo de Dios del que no pertenece a él (cfr. 1Pe 2,20). Una teología del laicado hoy exige recuperar la concepción bautismal neotestamentaria con toda su fuerza y radicalidad. Esto permite que el cristiano bautizado encuentre una nueva llave de interpretación para su ciudadanía eclesial. Cristiano sin adjetivos, el laico es, por lo tanto, ciudadano pleno del Pueblo de Dios, miembro pleno de una comunidad en la que el Espíritu distribuye sus carismas con creatividad siempre sorprendente, haciendo que todos y cada uno se sienta responsable en la construcción y crecimiento de esa misma comunidad…

El significado más profundo del bautismo cristiano es el de la muerte y nueva vida. O sea, de un cambio radical de vida y en la vida (cfr. Rom 6,3–5; 1Cor 10,12). El morir con Cristo que sucede en el Bautismo significa morir al mundo, al orden establecido como fundamento de la vida del hombre, morir a los poderes que esclavizan, a la vida en pecado, a la vida egoísta (Gál 6,14; Rom 7,6; 2Cor 5,14–15). Se trata, por consiguiente, de una ruptura radical y de una entrega a una nueva forma de vivir y proceder, totalmente centrada y enraizada en Jesucristo.

Ser bautizado significa, por consiguiente, vivir insertado hasta las últimas consecuencias en el misterio de la encarnación, vida, muerte y resurrección de Jesucristo. Significa asumir una identidad que es suya: una identidad crística. Las características de esta identidad son:

1) Estar revestido de Cristo. O sea, estar indisolublemente vinculado al Mesías (Gál 3,27; Rom 6,3; 11,36; 1Cor 8,6; 12,13; Ef 2,15.21.22). Esto significa que el comportamiento, la conducta del cristiano, –cualquiera que sea su estado de vida– tiene que ser la misma del Mesías (Rom 13,12.14; 2Cor 5,3.6-10; Ef 4,24; 6,11.14; Col 3.10.12; 1Tes 5,8): vivir para los otros; morir con Cristo y resucitar con él (Rom 6,1ss); ser perdonado y purificado de los propios pecados (Hch 2,38; 22,16); pertenecer al cuerpo de Cristo que es la Iglesia (1Cor 12,13; Gál 3,27); recibir alegre y agradecidamente la promesa del Reino de Dios (Jn 3,5).

2) Sentirse habitado por el Espíritu Santo, que es el Espíritu de Cristo. El Bautismo cristiano no es sólo en agua, sino también en el Espíritu (Mt 3,11; Mc 1,8; Lc 3,16; Jn 1,33; Hch 1,5; 10,47; 11,15-17; 19,3-5; 1Cor 12,13). Para el cristiano bautizado la experiencia del Espíritu implica, por lo tanto, hablar y actuar no por iniciativa propia, sino por efecto de la acción de Dios (Mc 13,11; Mt 10,20; Lc 12,12). Implica ser impulsado por una fuerza mayor (Lc 10,21; Hch 9,31; 13,52; Rom 14,17; 1Tes 1,6) que es el Espíritu de Dios, o sea, el propio Dios. Implicará, además, vivir hasta el fondo una experiencia de amor (Rom 5,5; 15,30; 2Cor 13,13), de un amor que no termina con la muerte, y da sentido a todo, hasta a las situaciones más negativas, inclusive la propia muerte. El bautizado es, por lo tanto, una persona animada por una fuerza mística, sobreabundante, que lo llena de alegría y libertad y lo impulsa a dar testimonio hasta los confines del mundo (Hch 1,8), llevándolo a anunciar con libertad y audacia (parrésia) el mensaje de Jesús (Hch 4,31).

3) Vivir en su vida la experiencia de ser liberado. El simbolismo del agua en el Bautismo recuerda el pasaje del mar Rojo, cuando el Pueblo de Dios con mano fuerte es sacado por el Señor de la esclavitud y del cautiverio de Egipto hacia la liberación de la tierra prometida. El Bautismo, con su efecto de vinculación al Mesías, produce la liberación de la esclavitud del pecado (Rom 6,1-14), la liberación de la ley para vivir en el ofrecimiento del amor, fuera de uno mismo, entrega y servicio concreto y efectivo a los otros (Rom 2,17-23; 7,7; 13,8–10; Gál 3,10.17.19; 4,21-22). La ley del creyente es el amor (Rom 13,8-10; Gál 5,14), y para el que ama no existe la ley. La experiencia fundamental del cristiano, cualquiera que sea su estado de vida, es el amor efectivo a Dios y a los otros hasta las últimas consecuencias.

Además de incorporar al hombre a Cristo, otro efecto fundamental del Bautismo es incorporarlo a una comunidad eclesial (1Cor 12,13; Gál 3,27). Por eso, además de traer una nueva identidad –la identidad crística– a aquel o aquella que pasa por él, el Bautismo es el sacramento que configura a la Iglesia. El modelo de Iglesia que surge a partir del Bautismo es el de una comunidad de los que asumieron un destino en la vida: vivir y morir para los otros. Es la comunidad de aquellos y aquellas que fueron revestidos de Cristo y se comportan en la vida como él se portó, asumiendo en su vida la vocación y la misión de ser otros Cristos: hombres y mujeres para los demás, conducidos, guiados e inspirados por el Espíritu Santo de Dios, liberados para vivir la libertad del amor hasta las últimas consecuencias.

En una Iglesia configurada así, los ministros son los servidores de la comunidad y los religiosos son señales y testimonios de los valores escatológicos para todos. Y los llamados –un tanto inadecuadamente– laicos no dejan de vivir una consagración, que no es menor o menos radical que la vivida por cualquier otro segmento del Pueblo de Dios. Se trata, para el cristiano bautizado, de una consagración existencial, o sea, de hacer de la propia vida un sacrificio que sea agradable a Dios. Por consiguiente, todo lo que hace el laico es parte de esa su consagración primordial del Bautismo, como miembro pleno del Pueblo de Dios.

El Bautismo es, por lo tanto, la consagración cristiana por excelencia, y todo cristiano que haya pasado por sus aguas es otro Cristo, o sea, representante o vicario de Cristo en el mundo. Por la unción del Espíritu se establece una correspondencia entre la vida del cristiano y la de Cristo.

La vida de Cristo es el ejemplo precursor y generador de un estilo de vida. Al cristiano sólo le importa recibir su Espíritu, seguirlo en su vida, asumiendo sus criterios y actitudes. La consagración bautismal instaura, pues, una correlación entre Cristo y el discípulo, en la cual el Espíritu es el consagrante y el cristiano el consagrado.

Nada de lo que es humano es extraño a la fe cristiana, y todo nuevo descubrimiento y todo nuevo énfasis en términos de humanidad viene no a amenazar la espiritualidad cristiana y alejarla de la posibilidad de la santidad, sino a alimentarla, nutrirla, volverla más de acuerdo con el sueño de Dios Padre, Hijo y Espíritu Santo, que a todo y a todos desea cristificar y santificar por su praxis vivificadora que preside la historia.

(María Clara Bingemer, La identidad crística)

Meditaciones sobre el Bautismo:

a. Meditar lentamente el artículo anterior, cotejando con tranquilidad las citas bíblicas que contiene.
b. Mt 28,16-20: Jesús resucitado da a sus discípulos la misión de bautizar. ¿Qué significa ello para mí?

c. Rom 6,3-11; Col 2,11-13: El bautismo transmite la vida de Jesús. Repetir las citas del apartado 1) estar revestido de Cristo. ¿Cómo está creciendo en mí esa vida?

d. Gál 3,26-11; Ef 4,1-16; 1Cor 12,12-13: El bautismo une a Cristo, en su muerte y resurrección. ¿Quedo, después de estos Ejercicios, unido realmente a Cristo, como vivencia actualizada de mi bautismo?

e. Tit 3,1-7: El bautismo comunica el don del Espíritu. Repetir las citas del apartado 2) sentirse habitado por el Espíritu Santo, que es el Espíritu de Cristo.

ORACIÓN RESUMEN

Nos sentimos llamados, Jesús, a vivir en plenitud nuestro bautismo, como nuestro primer compromiso contigo.

Tu llamada a la santidad es también para nosotros, los laicos. Queremos conocerte cada vez más a fondo, para quererte de veras y poder así seguirte de cerca.

Sabemos que nos llamas a ser tus testigos en nuestra vida familiar, profesional y política.

Queremos construir juntos contigo tu Reino. Ayúdanos a avanzar con efectividad en la lucha por una sociedad y un mundo más justo, respetuoso y fraterno.

Ven, Espíritu Santo, y escribe tus inspiraciones en las tablas de carne de nuestros corazones humanos.

Enséñanos a verte activo en el deslumbramiento de los enamorados; en los juegos de los niños; en la vida dura del trabajo; en las nubes de tiza de las aulas; en las organizaciones populares; en el sueño de los artistas; en los cantos a la vida, a la muerte y al amor…

Enséñanos a respetarnos y complementarnos, laicos, clérigos y religiosos, según el carisma de cada uno, construyendo entre todos, con amor, tu Iglesia.

Que así sea.

V. 2 - CONTEMPLACIÓN PARA ALCANZAR AMOR

[230-237]

Dos reflexiones iniciales acerca del amor:

Primero: el amor consiste en actos y no en palabras. Si amas a alguien, se lo tienes que mostrar en obras, haciendo lo que esa persona necesita para su bien. Amor y servicio están íntimamente unidos.

Segundo: el amor se expresa en participación mutua, en dar y recibir. El amante da y comunica al amado lo que tiene, y el amado, agradecido, lo recibe, y le comunica, a su vez, lo que por su parte tiene. “Mi amado es para mí y yo para mi amado” (Cant 2,16) [230-231].
Durante esta última semana de Ejercicios nos sumergiremos más aun en esta realidad que es el amor. La “Contemplación para alcanzar Amor” es como el gran acorde final, síntesis y resumen de toda la música vivida como amor gratuito de Dios. Es la profunda e íntima satisfacción de sentirnos hijos amados por el Padre en el Hijo, de una forma infinita. Y como respuesta, nos esforzamos en amar y servir a Dios en todas las cosas, conscientes de que es él el que nos busca y nos llama al amor.

Dios me creó a su imagen y semejanza, poniendo en mi corazón un manantial de amor que fluye como una fuente perenne y rebosa en todo lo que hay en torno a mí.

Comienzo por pedir a Dios que me permita ser consciente de estar ante su Divina Presencia y me ofrezco a él. Pienso que estoy delante del trono de Dios, y a mi alrededor veo santos, mártires y ángeles. Todos me sonríen y apoyan mi causa.

En este ambiente solemne pido a Dios conocimiento interno de tanto bien recibido, para que reconociéndolo enteramente, pueda en todo amarle y servirle [233]. Le ruego me conceda la gracia de un conocimiento interno de los maravillosos y amorosos dones que me da, y un espíritu de gratitud y generosidad para devolverle este amor en una vida de servicio: en todo amándole y sirviéndole.

Divido esta meditación sobre los dones y generosidad de Dios, en cuatro partes. Cada día podría profundizar en una de ellas.

1º - Reconozco y agradezco los regalos de Dios, expresión de su amor

“El primer punto es traer a la memoria los beneficios recibidos de creación, redención y dones particulares, ponderando con mucho afecto cuánto ha hecho Dios nuestro Señor por mí, y cuánto me ha dado de lo que tiene, y, como consecuencia, cómo el mismo Señor desea dárseme en cuanto puede, según su ordenación divina; y después reflexionar en mi interior, considerando lo que yo con mucha razón y justicia debo de mi parte ofrecer y dar a su divina majestad, es a saber, todas mis cosas y a mí mismo con ellas, como quien ofrece con mucho afecto:

Tomad, Señor, y recibid toda mi libertad, mi memoria, mi entendimiento y toda mi voluntad, todo mi haber y mi poseer. Vos me los disteis, a Vos, Señor, lo torno; todo es vuestro, disponed a toda vuestra voluntad. Dadme vuestro amor y gracia que ésta me basta” [234].
Si es posible, realizo esta meditación al aire libre, o en una ventana con buena vista. Y a partir de lo que veo, recorro con mi mente todas las bellezas de la Creación. Me dejo maravillar ante los grandes árboles y ante la pequeña flor silvestre. Dejo que mi mente vague a través de las estrellas y de los planetas y después penetro en el menor de los átomos, con sus elegantes partículas y fuerzas.

Considero que Dios está presente en todos y en todas las cosas, siempre dando el ser. Recibo la cálida caricia del amor de Dios. Él hace salir su sol sobre buenos y malos (Mt 5,45). Todo es un resplandor de su amor incondicional.

Todos los regalos que recibimos de parte de los que nos aman contienen, de alguna manera, su presencia. Pero Dios no está meramente presente en sus dones; él está activo, conservándolos para nosotros y dándose a través de ellos. El amor de Dios se nos hace visible a través de lo concreto de sus obras. “Todo don valioso, todo regalo precioso viene de lo alto, y ha bajado del Padre de las Luces” (Sant 1,17).

Reflexiono sobre mi caso particular, sobre mi vida y sobre mi propio ser. Dejo que mi corazón vaya libre hacia Dios. Soy de él y tiendo hacia él. He sido creado por este gran Señor, para que yo viva y actúe de acuerdo con los dones que provienen de él mismo. Él derrama sobre mí, con abundancia, vida, inteligencia, creatividad, libertad, y el llamado a amar y ser amado. La realidad de ser hijos y hermanos se nos comunica a través de infinitos momentos en que hemos existido como hijos y hermanos. ¿Cómo responder a tanto amor? ¿Qué otra cosa tiene sentido, sino el darme como él se da? ¿Qué sería correcto, sino ofrecerle todo lo que soy y todo lo que tengo?

OFRECIMIENTO

Toma Señor y recibe toda mi libertad, mi memoria, mi inteligencia y mi voluntad; mi creatividad, mis habilidades, mi capacidad de amar y de vibrar con la belleza; lo que tengo y lo que he de tener; ¡todos mis valores, los que están aun en semilla, los que se van desarrollando y los que dan ya fruto!

Todo lo que tengo y poseo tú me lo has dado con amor. Todo ello, con gratitud, lo pongo en tus manos, buscando poder realizar tus esperanzas y deseos.

Dispón de todo, Señor, según ese lindo proyecto que tienes sobre mí. Poda, quita, hazme crecer a tu gusto.

Mantén sobre mí esa tu mirada vivificadora, que eso me basta. Sólo eso te pido: ser a plenitud como tú quieres que sea.

2º - Todos los dones de Dios son en algo reflejo de su imagen

“El segundo, mirar cómo Dios habita en las criaturas: en los elementos dándoles el ser, en las plantas dándoles la vida vegetativa, en los animales la vida sensitiva, en los hombres dándoles también la vida racional, y así en mí dándome el ser, la vida, los sentidos y la inteligencia; asimismo habita en mí haciéndome templo, pues yo he sido creado a semejanza e imagen de su divina majestad; otro tanto reflexionando en mi interior, del modo que está dicho en el primer punto o de otro que sintiere ser mejor. De la misma manera se hará sobre cada uno de los puntos siguientes” [235].

Miro la gran variedad de criaturas sobre la tierra y en todo el universo y me doy cuenta de que Dios continúa creándolas y habita en ellas. A través de los tiempos, Dios permanece presente con completa fidelidad, en toda especie viva, energizando con su divina presencia, a través de los siglos, los códigos genéticos que le abrirán camino para continuar su propia evolución. En este preciso momento, Dios da a cada orden de especie de criatura lo que es en sí mismo. A las rocas les da presencia con solidez y peso. A las plantas, afinidad con la luz, y un impulso interno para crecer y madurar, de acuerdo con su especie. A los animales, la capacidad de ver, sentir, la enorme variedad y gama de sus impulsos e instintos, que inducen a los rebaños a migrar, y a las abejas a extraer el néctar de las flores. Es Dios el que mantiene tantas maravillas, reflejando en ellas algo de su ser.

Dios está siempre presente en toda persona humana. Él permanece en nosotros, siempre, manteniendo nuestra vida, nuestra capacidad de pensar y de amar, y toda nuestra existencia, aunque no seamos conscientes de ello y no se lo agradezcamos nunca. En el corazón de toda la creación arde el amor creativo de Dios, extrayendo de la nada todo lo que existe, vive y piensa. “En él vivimos, nos movemos y existimos” (Hch 17,28). “Todo viene de él, ha sido hecho por él y ha de volver a él” (Rom 11,36). La Palabra de Dios, permanentemente pronunciada, es eficaz y sostiene todo ser creado por ella.

Finalmente, aterrizo todo esto en mi caso particular. Dios estuvo presentemente activo en mi concepción, en el momento de mi nacimiento, en mi crecimiento, durante toda mi infancia y juventud. Dios ha permanecido siempre fiel conmigo, en todos los pasos de mi vida, que puedo recorrer uno a uno, sintiéndome siempre acompañado y amado. Dios es fiel conmigo, y muy especialmente desde que me consagré a seguir a Jesús de cerca, y a lo largo de todos los compromisos que él me ha encargado.

A través de todo eso, la energía de Dios, surgiendo a través de mi digestión, de mis gestos, del ejercicio de mis músculos, de mi visión y mi capacidad de interpretación; siempre que entiendo algo, que creo algo, que me relaciono con alguien; siempre que amo. Dios es la base de mi ser. Dios, la esencia de mi personalidad...

Me pregunto en qué me debo parecer más a Dios y lo que le puedo ofrecer, con santo orgullo, ya maduro. Repito, de todo corazón, la oración de entrega, adaptándola a estas circunstancias concretas.

3º - En todos sus creaturas Dios sigue trabajando, sustentándolas y perfeccionándolas:

“El tercero, considerar cómo Dios trabaja y labora por mí en todas las cosas criadas sobre la faz de la tierra; esto es, se comporta como uno que está trabajando. Así como en los cielos, elementos, plantas, frutos, ganados, etc., dándoles el ser, conservándoles la vida vegetativa y sensitiva… Después, reflexionar en mi interior” [236].

Considero que Dios trabaja activamente en toda la creación. Estoy usando aquí una metáfora, pero es obvio que, si Dios atiende las necesidades de todas y cada una de las criaturas y continúa moldeando los instintos y las conciencias, creando las fuerzas que forman nuestras condiciones atmosféricas y nuestras interacciones, entonces, decir que Dios trabaja activamente es algo lógico. Pienso en la creación: los límites en expansión del universo, de nuestra galaxia, de nuestro sistema solar, imaginando la manera como Dios trabaja para mantener ese maravilloso orden.

Penetro mentalmente en los seres vivos, tal vez en algún pájaro u otro animal, o ante una persona en particular, imaginando cómo Dios mantiene los nervios vibrantes, la médula de los huesos produciendo sangre y los leucocitos defendiéndonos de infecciones. Puedo considerar un pequeño insecto o una flor, imaginándome cuántos seres, vivos o no, contribuyen para darle vida y sustento.

Dejo que mi corazón vaya hacia Dios. Cuán grande es él. Cuán lleno de vida y cuán deseoso está de dar existencia a otras criaturas, especialmente a seres racionales. ¿Cuántas serán las criaturas inteligentes que ha creado Dios? Su poder supera en grande nuestra capacidad imaginativa…

Pienso en mi propio caso, en mi vida y en mi propio ser. ¿Cómo Dios está trabajando para mantenerme con vida, creciendo y aprendiendo, creyendo y lleno de esperanzas? ¿Hay ocasiones en que no me doy cuenta de que Dios trabaja por mí y para mí?

El Espíritu Creador sigue siempre vivo y activo en nosotros: aliviando, edificando, enriqueciendo. Él puede cambiar los corazones más duros y hacerlos sensibles. El Espíritu puede “reparar” los corazones destrozados. Sabe unir los corazones en unidades complementarias…

Nuestra misión de cocreadores es perfeccionar la creación, nosotros mismos incluidos. Debemos colaborar en establecer paz, justicia y libertad, de forma que Dios pueda reinar en todos los corazones, en la sociedad y en la Historia.

El trabajo del Espíritu de Dios consiste en llevarnos a los tiempos y lugares donde nuestra presencia es necesaria para construir su Reino. El Espíritu está tallando en nosotros la imagen del Hijo fiel, que va aprendiendo a dirigirse a Dios como Abbá, y a los seres humanos como hermanos.

Los seres creados por Dios para la felicidad de todos sus hijos, han de servir para la comunión de todos. Todas las cosas creadas gimen por la “revelación de los hijos de Dios” (Rom 8), es decir, se encuentran en un proceso dinámico, cuyo sentido es la fraternidad humana en camino hacia Padre.

Al terminar de meditar este punto rezo la oración de San Ignacio, poniendo toda mi mente y mi energía en el ofrecimiento y en la petición, aterrizando en mi caso concreto.

4º - En todos sus dones Dios se da a sí mismo:

 Desde los dones hasta su Dador

“El cuarto, mirar cómo todos los bienes y dones descienden de arriba, así como mi potencia limitada procede de la suma e infinita de arriba, y así la justicia, bondad, piedad, misericordia, etc, así como del sol descienden los rayos, de la fuente las aguas, etc. Después, acabar reflexionando en mi interior según está dicho. Acabar con un coloquio y un Padrenuestro” [237].

Considero que todo el bien que veo y conozco viene a ser como una parte de la bondad divina. Toda belleza refleja la belleza divina, y originariamente viene de ella, de la misma manera como una imagen en un espejo hace ver la originaria. Toda santidad es una fragancia de Dios, presente y activo en nosotros. Y lo mismo sucede con la justicia, bondad, misericordia, compresión…

Todo don, en cuanto es originado, nos remite al Padre; en cuanto existe, a la Palabra creadora; en cuanto es vida, al Espíritu.

Pienso y reflexiono sobre esto, dejando que mi corazón se dirija a Dios, que generosamente derrama su propio ser en una infinidad de dones.

Medito en mi propio caso: cómo mis propios dones son una parte, un resplandor de Dios, mi Creador y Señor. Soy un espejo reflejando el sol. Soy como la clorofila en una hoja, moviéndome con alegría y suavidad, con la luz alegre y suave del sol.

Todo lo que soy y lo que poseo es una especie de participación en la divinidad.

Rezo con la oración de Ignacio poniendo toda mi mente y mi energía en la oferta y petición.

ORACIÓN

Sé que has comenzado tu obra en mí, Señor, y sé que tú sabes llevar a cabo todo lo que comienzas. Por eso estoy tranquilo. Me siento en buenas manos. La obra está en marcha. No me quedaré a medio camino.

Mi vida toda queda atravesada por la espada de tu evangelio, que me invita a quedarme contigo, para mejor conocerte, mejor amarte y mejor seguirte, hasta poder vivir tu propio estilo de vida.

Siento un gran consuelo al saber que este proyecto está firmemente apoyado en tus promesas. Yo podré fallar, pero tú jamás. Tú me llevarás hasta el final, y por ello te estoy inmensamente agradecido.

Quiero aprender a saborear tu presencia en todas partes. Quiero verte en todas las cosas y a todas las cosas en ti. Quiero que todo me ayude a ponerme fácilmente en contacto contigo. Quiero hallarte en todos lados, dentro de mí mismo, en mi familia y en mi vida diaria, en mis hermanos, en el compromiso social y en la política. Que tu presencia transforme todas las actividades del día en “ejercicios espirituales”.

Enséñanos a descubrir las huellas de tu paso en las tradiciones de cada credo y de cada nación. Danos ojos que vean tu belleza en cada matiz, y oídos que capten tu voz en cada acento y en cada música.

Concédeme la gracia de una confianza total en ti y de sentir tu amorosa presencia en toda mi vida.

Sabemos que completarás tu plan sobre todos nosotros y sobre toda la creación.

¡Eres amor y transformas en amor todo lo que tocas! ¡No puedo hacer otra cosa más que vivir para ti!

Fe paciente en el lento trabajo de Dios

Sobre todo, ten fe en el lento trabajo de Dios. Nosotros estamos naturalmente inclinados a ser impacientes en todo y queremos llegar al fin sin demora. Nos gustaría saltarnos las etapas intermedias. Somos impacientes por estar en un camino hacia algo desconocido y nuevo. Pero la ley de todo desarrollo dicta que es necesario pasar por varias etapas de inestabilidad, y esto puede tomar mucho tiempo.

Creo que a ti te pasa lo mismo. Tus ideas maduran gradualmente. Déjalas crecer. Déjalas tomar forma sin apuro. No trates de forzarlas, así como tú no podrías ser hoy lo que el tiempo –es decir, la gracia de Dios y las circunstancias de la vida actuando en tu buena voluntad- te hará ser mañana.
Sólo Dios puede decir lo que este nuevo espíritu que gradualmente se está formando en ti llegará a ser. Da al Señor el beneficio de creer que su mano está guiándote, y acepta la ansiedad de sentirte a ti mismo en camino incompleto.

(Pierre Teilhard de Chardin)

V. 2 - Lecturas complementarias
En cuanto comprendí que había un Dios,
supe que no podría hacer otra cosa más que vivir para él.
Carlos de Foucauld

¡Tarde te ha amado!
¡Tarde te ha amado, Belleza siempre antigua

y siempre nueva! ¡Tarde te he amado!

Y, he aquí que tú estabas dentro y yo fuera.

Y te buscaba fuera. Desorientado, iba corriendo

tras esas formas de belleza que tú habías creado.

Tú estabas conmigo, y yo no estaba contigo

cuando esas cosas me retenían lejos de ti,

cosas cuyo único ser era estar en ti.

Me llamaste, me gritaste e irrumpiste

a través de mi sordera. Brillaste,

resplandeciste y acabaste con mi ceguera.

Te hiciste todo fragancia, y yo aspiré

y suspiré por ti. Te saboreé, y ahora

tengo hambre y sed de ti. Me tocaste,

y ahora deseo tu abrazo ardientemente.

San Agustín
Salmo de la mano de Dios

Tú sostienes las miles de flores no miradas,

los ríos, aves y árboles; las olas y los vientos.

¡Oh cómo te desvelas atizando la lumbre

de un insecto que pudo lo mismo no haber sido!

Acudes de uno en otro:

de la piedra ignorada en el fondo del agua

al gusano que roe su madera,

como si eso pudiera serle contado un día.

Pienso el viento en el mar,

clamando en soledad siglos y siglos

—para dejarlo todo lo mismo que al principio—

desde el día que hablaste hasta que calles.

¡Oh!, ¿cómo no te olvidas siquiera un solo instante,

pues que nadie te mira y nada ha de quedar?

Si toco una piedra,

tú me la has sostenido durante miles de años,

velando cada día para que hoy estuviese.

¡Y tantas, tantas cosas,

tantos ríos corriendo sin descanso,

sin pararse a tomar aliento nunca,

tantos bosques y pájaros sin cesar floreciendo

por si algún día un hombre los mirase al pasar!…

José María Valverde

Cántico espiritual

Alma:

¡Oh bosques y espesuras

plantadas por la mano del amado!

¡Oh prados de verduras

de flores esmaltado!

¡decid si por vosotros ha pasado!

Naturaleza:
Mil gracias derramando

pasó por estos sotos con presura,

e, yéndolos mirando,

con sola su figura,

vestidos los dejó de su hermosura.
San Juan de la Cruz

Y uno aprende ...

 J.L. Borges

 Después de un tiempo,

 uno aprende la sutil diferencia

 entre sostener una mano

 y encadenar un alma.

 Y uno aprende

 que el amor no significa acostarse;

 y una compañía no significa seguridad...

 Y uno empieza a aprender...

 que los besos no son contratos

 y los regalos no son promesas.

 Y uno empieza a aceptar sus derrotas,

 con la cabeza alta y los ojos abiertos.

 Y uno aprende a construir

 todos sus caminos en el hoy,

 porque el terreno de mañana

 es demasiado inseguro para planes...

 y los futuros tienen una forma

 de caerse en la mitad.

 Y después de un tiempo

 uno aprende que si es demasiado,

 hasta el calorcito del sol quema.

 Así que uno planta su propio jardín

 y decora su propia alma,

 en lugar de esperar a que alguien le traiga flores.

 Y uno aprende que realmente puede aguantar,

 que uno realmente es fuerte,

 que uno realmente vale,

 y uno aprende y aprende...

 y con cada día, uno aprende.

Tú y yo nos vamos haciendo

En ti estoy,

de ti vengo,

a ti voy.

Estás fuera de mí,

puedo encerrarme.

Estás dentro de mí,

puedo encerrarte.

No puedo dejar

de estar en ti.

Mi carne

extiende raíces

que llegan hasta ti.

Puedo olvidarlo.

Mi espíritu

es una chispa

que brota

de tu incendio.

Puedo ignorarlo.

No puedo dejar

de venir de ti.

Mis ojos

buscan su horizonte.

Mi corazón,

su hogar universal.

Puedo extraviarme

en una encrucijada.

Puedo paralizarme

en algún hogar.

No puedo dejar

de ir hacia ti.

No vi tu rostro

cuando salí de ti.

No fue una despedida.

Allí empezó

un encuentro sin orillas.

Cada tarde

añado en mi lienzo

un nuevo rasgo tuyo.

Cada tarde

añades en tu lienzo

un nuevo rasgo mío.

En medio del camino

al adivinar una frente,

al estrechar una mano,

al mirar unos ojos,

al nacer el futuro,

al morir el presente,

yo te descubro,

yo me descubro.

Dentro de mí,

los dos a la par,

uno hacia el otro,

nos vamos haciendo…

Ahora te veo,

Señor marginado,

maestro sirviendo,

madre exprimida,

padre sin nada,

infinito pidiendo,

libre clavado.

Ahora te veo,

pueblo en camino.

Y en este misterio

se pierden mis días,

mis razones

y mis sueños.

Tú y yo

nos vamos haciendo

tu pueblo.

B. González Buelta sj.

V. 3 - REPETICIONES ACTUALIZADAS

Permanencia de los Ejercicios

Juan Pablo Cárcamo sj
Cuando el ejercitante acaba los Ejercicios en la vida, no ha puesto punto final a la experiencia que ha marcado durante casi un año su búsqueda de Dios. Un lazo sutil, pero muy fuerte, continúa uniéndole a esta experiencia, que aun reconocida como completamente realizada y pasada, sigue siendo actual y fuente de nuevos progresos. Pues la vida diaria, ya presente en los EE., sigue siendo un poderoso medio de claridad y de aterrizaje.

“Hacer memoria” de una experiencia

Al terminar los Ejercicios ‘en la vida’, no es necesario un espacio de ‘readaptación’ a lo cotidiano, puesto que en ellos no había habido ruptura con las ocupaciones y los ritmos de la existencia. Pero, enseguida, bajo el ángulo del recuerdo se vuelve a revivir la experiencia pasada. No se trata de un recuerdo cualquiera, como si fuera un desfile en la memoria, sino de un recuerdo selectivo, que privilegia ciertos tiempos de gracias vividas con más intensidad. La conciencia se complace en volver sobre ellos, en retenerlos en la oración, en encontrar nuevas certezas. A veces es un texto evangélico en torno al cual se organizaron las líneas fuerza de las que brotaron las decisiones; a veces es un período de discernimiento; o el redescubrimiento de una experiencia vivida, quizás olvidada, y de nuevo recuperada con la certeza de que en ella se había establecido realmente un encuentro con Dios. Los acontecimientos diarios, con su cortejo de tanteos, problemas y fracasos, son el punto de partida de esta nueva actualización de los Ejercicios.

Se opera así en nosotros un nuevo asentimiento al don recibido de Dios, de nuevo actualizado y profundizado. La gracia que parecía vinculada a una fase particular del retiro, se convierte en una nueva fuerza, enriquecida con todo lo que ha sido efectivamente vivido a lo largo de los Ejercicios. Si, por ejemplo, el antiguo ejercitante se detiene sobre la escena evangélica del Bautismo de Cristo o sobre la tercera manera de humildad, porque estos momentos marcaron fuertemente su experiencia, los revive a la manera de una “repetición” enriquecida con todo lo que ha sido vivido desde entonces, de forma que se encuentra algo nuevo, a partir de lo que ya parecía conocido.

Pero el recuerdo de los Ejercicios se proyecta también sobre otra realidad. El ejercitante ha percibido una progresión en los diversos momentos de los Ejercicios, pasando de una actitud a otra, de una gracia a otra, como por escalones que se han ido sucediendo. Terminado el retiro, recordando esta sucesión, toma más conciencia de cómo se ha conducido o se ha dejado conducir a través de estas etapas de su itinerario ante Dios. Tal recuerdo es de una importancia suma. Permite a la conciencia ratificar el movimiento por el que ha pasado y, tal vez, corregir sus desviaciones. Casi no era posible durante los mismos Ejercicios medir la amplitud o la verdad total del proceso. Al contrario, en el recuerdo que hace brotar la vida de cada día, el ejercitante se libera de sus Ejercicios y toma una distancia que le permite juzgarlos espiritualmente: sabe mejor qué gracia le ha conducido, y por qué etapas. Recordar los Ejercicios es juzgar no solamente los tiempos de luz o conversión, sino todavía más, juzgar lo que nos ha permitido pasar de un Dios confusamente percibido a un Dios lúcidamente aceptado.

El recuerdo ilumina la historia vivida, permitiendo conocer mejor su recorrido y su evolución, en busca de una mayor madurez. Terminados los Ejercicios, la misma vida diaria es la que ayuda a ver la fuerza de la acción de Dios, que han hecho ‘mover’ a la persona hasta lo más profundo de su ser.

Pero este recorrido es revivido de un modo muy distinto a como lo había vivido durante los Ejercicios. No se trata ya de aislar a una etapa de otra, buscando en cada una su fruto propio. Las situaciones de la vida diaria, al hacer recordar tal o cual momento vivido en el curso de los Ejercicios, dan a este recuerdo todo el peso de los otros momentos de los mismos. Fuera de los Ejercicios se percibe mejor su conjunto, como un fruto único, pues cada momento se enriquece con todos los otros. Acordarse, por ejemplo, de la salvación ofrecida por Cristo Jesús, no es solamente volver al periodo de la ‘Primera Semana’, sino al mismo tiempo volver a encontrar la plenitud de las semanas que siguen; acordarse de la oblación realizada al final de la contemplación del Rey Eternal, es revivir también la gracia del perdón y de la resurrección. Así, a partir de la vida diaria y de las llamadas interiormente escuchadas de nuevo, los recuerdos de los Ejercicios no son solamente recuerdos sucesivos que se yuxtaponen, sino que cada uno de ellos lleva en sí la gracia de todos los otros. En todo momento está presente la gracia total de los Ejercicios, descubierta bajo un aspecto pedagógico particular.

Después de los EE., bajo el impulso de la vida cotidiana, las etapas por las que se ha pasado ya no tienen el mismo significado. Cuando se ha concluido la elección, no se puede ya recordar el tiempo que la precedió, como si estuviese marcado por la espera o la incertidumbre. Cuando ha sido concedida plenamente la gracia de la oblación al “Eterno Señor de todas las cosas”, el recuerdo del dolor por el pecado revive en la conciencia de una manera completamente nueva. Modificando los Ejercicios por este recuerdo creador, se los adapta a la situación que presenta la vida hoy, y se da a los Ejercicios vividos una plenitud, de la que antes no había podido tomar conciencia.

La necesidad que experimenta el ejercitante, en el periodo que sigue a los Ejercicios, de recoger lo esencial de la experiencia vivida y por eso releerla, o de ‘orarla’ de nuevo, tratando de profundizar una u otra etapa, se transforma muy frecuentemente en una evidencia: los Ejercicios ya no son un pasado del que hay que acordarse para celebrar la gracia recibida, sino un camino abierto. La experiencia espiritual se va haciendo más precisa, más intensa, más concentrada...

La experiencia inacabada

La experiencia de los Ejercicios ha producido realmente su fruto: el ejercitante ha encontrado “la voluntad divina en la disposición de su vida, para la salud del ánima” (EE. 1). Pero el movimiento interior provocado por los Ejercicios no ha terminado. De hecho, los ejercitantes perciben, a menudo con precisión, que, acabados los Ejercicios, la exigencia nacida en ellos continúa manifestándose principalmente de tres maneras:

1. En lo concreto de la existencia diaria es donde el ejercitante experimenta que su elección es ‘confirmada’: se establece un acuerdo entre lo que él ha decidido y lo que vive realmente, entre las certezas experimentadas tras un largo tiempo de búsqueda y las que nacen ahora al contacto de su propia realidad. Pero esta confirmación no se opera solamente con ocasión de lo que ha constituido la materia de una elección. Cada etapa de los Ejercicios, cada momento espiritual vivido en este itinerario, vuelve a revivir con ocasión de situaciones humanas, en las que el ejercitante se encuentra, de nuevo, plenamente comprometido.

Haber vivido, por ejemplo, varios días en la contemplación de las “Dos Banderas”, es haber preparado el camino de una liberación, cuyo fruto directo habrá sido la elección. Pero, terminados los Ejercicios, cada uno de esos momentos vividos recobra una plenitud que ilumina este momento actual en el que hay que descubrir los signos del Espíritu de Dios, en la austeridad y en la humillación. Lo que el ejercitante ha vivido como etapa de un camino, lo vuelve a encontrar como luz y como fuerzas para la situación de hoy. Es entonces cuando el ejercicio se acaba, porque es recogido y ratificado en una conciencia que unifica en una sola experiencia el fruto recibido durante los Ejercicios y el fruto necesario en el momento presente.

2. Una tal confirmación es posible porque cada etapa de los Ejercicios era, para el ejercitante, a la vez un don y una promesa. Un don recibido como la respuesta de Dios en el momento en que él se disponía. Una promesa cuya plena realización percibía confusamente como todavía no posible. Ser “indiferente” comportaba una firme orientación del corazón para mantener la libertad de las opciones, pero abría también a una actitud de acogida de un fruto que era todavía el secreto de Dios en la oscuridad de situaciones humanas, que la vida ordinaria continuamente desvelaba.

En Ejercicios pasa eso en cada etapa. La fidelidad cotidiana, o más bien la fidelidad a lo cotidiano, en la sumisión al Espíritu de Dios, desvela poco a poco lo que se hallaba contenido, como una semilla, en la gracia que era recibida en un momento determinado. Será necesario, después de los Ejercicios, revivir, en la oración y en el recuerdo espiritual, la riqueza de estas experiencias, aparentemente fugaces, para que se descubra su alcance. El sentimiento de una esperanza colmada proporciona, día tras día, una nueva certeza, la de haber recibido en los Ejercicios, gracias que, para ser plenamente acogidas, debían manifestarse a través de toda la vida.

Es posible que este sentimiento de espera exista en el corazón de toda experiencia espiritual verdadera. Pero, en el caso de los Ejercicios, aporta la garantía de que la experiencia ha sido justa. Cada instante vivido delante de Dios, aparece como la realización de la promesa que Dios mismo nos había hecho en el transcurso de los Ejercicios. La vida de cada día, está llena de llamadas, de pruebas, de deseos, que remiten a tal o cual momento de los Ejercicios, dándoles un alcance mucho más amplio de lo que al principio se había vislumbrado.

3. Las indicaciones pedagógicas dadas por Ignacio y que han sido llevadas a la práctica por el ejercitante, no son abolidas después de los Ejercicios. Muy al contrario, alcanzan entonces un nuevo grado de eficacia en los tres campos más significativos de la vida diaria.

Primeramente lo que atañe a la decisión. Al hacer la experiencia de una “elección” el ejercitante ha aprendido el camino de liberación y docilidad interiores necesario para llegar a un compromiso serio y responsable. La vida cotidiana se le abre ahora como campo de repetidas elecciones. Su conciencia debe vivir siempre en las condiciones de elección ya experimentadas. La materia de la decisión es otra, pero la manera de decidirse es siempre la misma. Lo que el ejercitante ha descubierto en Ejercicios, lo ve obrado en la vida, y es entonces cuando puede decir que los Ejercicios se cumplen.

En segundo lugar en lo que se refiere a la oración. El ejercitante se ha esforzado de muchas maneras en adaptar más su oración para “encontrar a Dios” en ella, y dejarse conducir por Él. Después de los EE., se impone un nuevo control para mantener la rectitud y la pureza de corazón en el barullo de las preocupaciones diarias. No por medio de una reglamentación que pretenda fijar y congelar actitudes, sino por medio del recurso a lo que se ha manifestado durante los Ejercicios, como fuente de verdad y dinamismo. Así conoce cada uno lo que le ayuda para asegurar la mirada de su fe y para vivir el acontecimiento actual con toda lucidez delante de Dios.

Finalmente, en lo que se refiere a las alternativas de los movimientos interiores de consolación y desolación. Lo que se ha manifestado a lo largo de los Ejercicios ha abierto en el ejercitante un camino para el conocimiento de sí mismo. Aunque la luz haya sido bastante determinante para justificar decisiones firmes, se hará más clara todavía en la medida en que la vida de cada día ayude a juzgar mejor las repercusiones que implica la ‘acción’ de los espíritus.

Todos los días, en todas las circunstancias, la conciencia se encuentra solicitada por el espíritu que nace de Dios y por el que nace de las fuerzas de rechazo; pero el discernimiento se realiza entonces en continuidad con el que ha permitido hacer la luz durante los Ejercicios y manifiesta en esto toda su eficacia.

La estabilidad en Dios

El periodo que sigue a los Ejercicios es, pues, de una singular importancia. Es el que da al ejercitante una especie de humilde dominio sobre la experiencia que acaba de realizar: al confirmar cada día lo que sólo estaba iniciado como una promesa, va consiguiendo una estabilidad que las inevitables sacudidas no podrán desmoronar.

En el desarrollo de los Ejercicios discierne lo que finalmente es para él su punto de unidad alrededor del cual todo se ha ordenado. Para algunos se trata sobre todo de una experiencia de liberación y de libertad. Para otros es la serena certeza de que el paso franqueado con la gracia de Dios es irreversible. Pero para todos se trata de una experiencia que ‘fundamente’ una vida: es una solidez, cada vez más confirmada, a medida que, en los actos diarios, se lleva plenamente a término lo que se había comenzado.

 (Maurice Giulianí)

•
Para este último periodo de ‘Ejercicios en la vida’ te propongo retomar tus apuntes, e ir a aquellas partes que más te atraen remirar. Recórrelas lentamente. Déjate sorprender por el largo tiempo transcurrido y por la ‘experiencia de Dios’ vivida.

•
Cuando sientas que terminaste, trata de describir tu sensación interior a través de una carta al Señor o a alguien que quieres mucho y deseas contarle cómo te sientes al concluir la experiencia. Si te ayuda más, puedes dibujar tus sensaciones. Haz lo que más te ayude.

V. 4 - ORACIÓN DE ALIANZA
Una propuesta para el examen diario o pausa ignaciana

[43]
Juan Pablo Cárcamo sj.

Finalmente te propongo empezar a realizar una actualización del examen diario o “pausa” que invita Ignacio para el tiempo de Ejercicios, pero que es el mejor modo de ‘seguir en ejercicios’.

“El recuerdo y la esperanza,

Dios conmigo y yo con Dios,

es la invencible alianza.

¿Quién podrá contra los dos?”

Pierre Gouet, sj.
Penosamente, el examen ignaciano ha caído en desuso, en su letra, no en su Espíritu. El mismo nombre, “examen de conciencia” lleva algo de culpa. La palabra “conciencia”, mal entendida, induce a la idea de un balance moral del día y evidentemente, el platillo del mal se inclina siempre a su favor en la balanza. De ahí una tendencia moralista, narcisista, introspectiva, de puertas adentro. Varios esfuerzos se han hecho para renovar la presentación del examen ignaciano, por ejemplo, hablar en términos de “oración de vigilancia”.

Los Ejercicios de San Ignacio indican cinco puntos para el examen general [43]:

El primer punto es dar gracias a Dios nuestro Señor por los beneficios recibidos.

El segundo, pedir gracia para conocer los pecados, y lanzarlos.

El tercero, demandar cuenta al ánima desde la hora que se levantó hasta el examen presente, de hora en hora o de tiempo en tiempo; y primero del pensamiento, y después de la palabra, y después de la obra, por el mismo orden que se dijo en el examen particular [25].

El cuarto, pedir perdón a Dios nuestro Señor de las faltas.

El quinto, proponer enmienda con su gracia. Padre Nuestro.
Tomémonos la libertad de reducirlo a tres puntos:

• Dar gracias a Dios.

• Reunimos el segundo, tercero y cuarto en uno: examen y perdón.

• Propósito de enmienda.

Esta propuesta del examen es para los que piden ser acompañados y a los que expresan el deseo de hacer un retiro. Es un medio simple para emprender un camino de conversión. Recordemos que, antes de consentir en dar los Ejercicios al beato Pedro Fabro, su compañero, Ignacio le hizo esperar cuatro años, pidiéndole que, mientras, hiciera el examen. Acompañamiento espiritual y examen se avienen. La práctica del examen es la que dará materia para el diálogo. Si la persona puede hablar de las consolaciones y desolaciones que se producen en su existencia, del modo como se las arregla con ellas, es posible comenzar un proceso de discernimiento. Entonces, mayor fuerza cobra este examen cotidiano cuando has terminado los Ejercicios completos. Es como la quinta semana de los Ejercicios de San Ignacio. A continuación exponemos los tres puntos antes mencionados, con una variación de lenguaje:

DE TI A MÍ

Al proponer el examen hace falta explicar un poco sus presupuestos teológicos y espirituales; hacer un poco de catequesis.

La oración a partir de la “historia” evangélica nos provoca diversos movimientos internos a los que queremos hacernos atentos. La oración del examen es distinta; la materia a partir de la que vamos a orar no es una historia escrita, sino la de nuestro día, con todo lo que comporta: Lo que hemos hecho, dicho, pensado, deseado, imaginado, aquello de lo que hemos sido testigos, nuestros encuentros, etc. NUESTRO DÍA ACABA VOLVIÉNDOSE LA MATERIA DE NUESTRA ORACIÓN: Hay en él buenas noticias de sanación, signos de resurrección, episodios de agonía, de rechazo, etc. Esa materia produce en nosotros movimientos interiores diversos y nos lleva a hablar con Dios, como en la oración basada en el Evangelio. El coloquio es nuestra respuesta a la Palabra de Dios. Porque ella nos afectó hoy, nos permite hablar, responder...

Hace falta, pues, aprender a “rastrillar”: Cuéntame fielmente la historia de tu día, avanza, reflexiona por ti mismo y trata de encontrar lo que te permita “sentir y gustar” dicha historia, nos dice el Señor. Vamos a tener cosas que decirle a Dios a partir de lo ocurrido en nuestro día.

Lo ocurrido en el día está en el orden de lo inesperado, es lo que ayer no creíamos posible. Es lo que una parte nuestra pedía mientras la otra tenía miedo que pasara. Cada uno de nosotros le teme a la libertad, como el pueblo de Israel del Antiguo Testamento. Algo del Reino de Dios se ha aproximado a nosotros, pequeños signos: El pequeño perdón que pudimos darle a alguien; ayudamos a conversar a dos personas que no se hablaban hace años; fuimos testigos de que una palabra de Jesús es verdadera; pudimos consolar a alguien; ayudamos fraternalmente a una persona necesitada; hemos conocido a alguien bueno de verdad; se nos hizo presente una frase del Evangelio...

Se trata, pues, de dar gracias a Dios primero por los beneficios recibidos, de alabarlo también, con el matiz desinteresado que tiene la palabra “alabar”: Se alaba a Dios por lo que es.

Este primer punto, “DE TI A MÍ”, revela que este mundo no es ni chato ni frío. Todo puede volverse signo. Nada lo es por sí mismo, pero la fe permite ver en los dones la presencia del Donante. Dios ha hecho de nosotros sus interlocutores por medio del mundo y de la creación. Todo puede llegar a ser punto de encuentro entre Dios y nosotros.

Por eso titulamos este punto: DE TI A MÍ. Por tanto podemos hacernos la pregunta que nos ayudará a entrar al encuentro: ¿Qué señales me has dado hoy de tu presencia y tu trabajo en el mundo?

DE MÍ A TI

El segundo punto podría titularse así: DE MÍ A TI, porque esta oración del examen es apta para educar el sentido de la reciprocidad entre Dios y nosotros. Estamos en el nivel de la comunicación mutua. La clave de lectura es la alianza, aquélla que es el resorte de la relación de Dios con su Pueblo (Jos 24). A la luz de los dones recibidos vistos en el punto anterior, podemos ver todas nuestras maneras, en el día, de ‘jugar a ser dios”, de autosuficiencia, de faltas de delicadeza, de egoísmo, de violencia, de indiferencia “Contra Ti, contra Ti solo pequé, hice la maldad que aborreces...” (Sal 50). El pecado es un hecho relacional en un contexto de alianza. Y es en ese contexto donde halla su lugar la petición de perdón que es el coloquio del segundo punto que nos propone San Ignacio en su examen general.

¿Cuáles son los frutos que saca la persona en este segundo punto? Primero, la verdad; luego la percepción de algo que vuelve casi todos los días. (Aquí halla su lugar el examen particular, que ya conoces).

Ante estos descubrimientos caben naturalmente las reglas de discernimiento de Primera Etapa de los Ejercicios; por ejemplo, no mirar sólo de reojo al enemigo (mal espíritu), sino hacerle frente, sacar la cara [325]. La invitación es a ir dando pasos pequeños pero profundos. Así la vida se hará como un caminar de la mano del Señor, que nos da la fuerza para revertir los procesos que rompen nuestra alianza con Él: el pecado.

Entonces frente a la presencia de Dios en tu día pregúntate ¿Cómo le he respondido hoy al Señor, en mis pensamientos, palabras, acciones y omisiones? Puedes ir recorriendo el día de hora en hora o en los lugares que estuviste, si te ayuda.

NOSOTROS DOS, MAÑANA...

Entonces viene el tercer punto que corresponde a lo que Ignacio llama en los Ejercicios “propósito de enmienda” [43]. Este propósito de enmendarse no es voluntarioso. Tiene su raíz en la experiencia del perdón recibido, en la toma en serio del vínculo que nos une a Él. El punto donde lo rechazamos se vuelve lugar y vínculo de la Alianza. “Para mí, vivir es Cristo” (Flp 1,21).

Este tercer punto es prospectivo: “¿Qué será de nosotros dos mañana?”. Si tenemos una preocupación, la ponemos entre Él y nosotros, en un coloquio, para volver a partir con El, fortalecidos por la misericordia experimentada, y para dar testimonio de esa misericordia ante nuestros hermanos.

Una sugerencia para realizar este momento es hacer una oración de FUTURO. No para formular propósitos desencarnados, sino para que mejoremos nuestras actitudes. Recomendamos imaginar lo que debes hacer mañana y cómo desearías comportarte, junto al Señor, en esas entrevistas, clases, encuentros, trabajos, intimidad familiar.., sobre todo hacer presente a los prójimos con quienes nosotros dos nos vamos a encontrar mañana...
Insistimos mucho en la reciprocidad. La alianza es el meollo de nuestra fe y de la Revelación de Dios. Por eso titulamos esta adaptación del examen: “Oración de Alianza”. Así se corre menos el peligro del narcisismo. Es la oración de nuestro vínculo con Dios y con el mundo, doble vínculo para mantener una única fidelidad.

FRUTOS DE ESTE TIPO DE EXAMEN IGNACIANO:

(
Abrir el acceso al discernimiento de los Espíritus.

(
Estructurar una vida espiritual.

(
Instaurar una relación familiar con Dios,

(
Y que no queremos ya mirar el mundo sin hablarle a Dios en él, ni relacionarnos con Dios al margen del mundo y su creación.

 “Nada podrá separarnos

del amor de Dios que encontramos

en Cristo Jesús nuestro Señor” (Rom 8,39)

Una vez terminados los Ejercicios, recomendamos que, de acuerdo siempre con el acompañante espiritual, piense cada uno en qué puntos de formación teológica debería profundizar, principalmente en Biblia, sobre todo si se siente llamado a acompañar a otras personas en este camino. Sería interesante que se dedicara un año al menos a estudiar teología para laicos, si es posible en algún curso, o al menos a través de lecturas acompañadas.

Anexo:

Parábola del Reino

I - La construcción
El ingeniero-sociólogo
 Había una vez un magnífico ingeniero-sociólogo que escribió y delineó un proyecto para construir un gran complejo habitacional, que albergaría a una inmensa comunidad. Allá habría dependencias confortables para muchísimas familias. Amplios espacios para el descanso, el deporte y el esparcimiento. Y gabinetes en los que cada persona y cada grupo podría desarrollar a plenitud su inteligencia y sus cualidades, con un sistema de aprendizaje intuitivo sin límites de capacidad. Todos vivirían sin diferencias sociales, perfectamente organizados y unidos por profundas amistades.

 Su deseo era que la más completa felicidad llegara a ser una realidad para cada persona, cada familia, cada grupo y para todos los habitantes de aquel gran complejo.

 Aquel ingeniero tenía un hijo, Manuel, que ejercía la misma profesión que su padre y se parecía muchísimo a él.

 Un día, cuando el proyecto estuvo suficientemente delineado, el padre encargó a Manuel que pusiera en marcha la obra. La mamá, que había seguido muy de cerca el proyecto, se alegró muchísimo y prometió estar siempre a su lado dándoles ánimo. Los tres soñaban con que un día todo aquello llegara a ser una hermosa realidad. Formarían una gran familia. Pero habría que trabajar duro. Se iban a necesitar muchos obreros, de muy diversas capacidades, suficientemente preparados, trabajando todos al unísono, dirigidos por una mano certera.

Los obreros
 Manuel, que era el vivo retrato de su padre, y conocía a la perfección su proyecto, dejó su mansión y fue a meterse en un barrio bajo, llamado Tierra, donde vivían los posibles constructores e integrantes del proyecto. Se vistió como ellos, comió con ellos y se adaptó en todo a sus costumbres. Sintió en sus carnes lo que era sufrir. Como buen sociólogo, sabía que ésta era la única manera de conocer bien a sus futuros obreros; así se ganaría su confianza y sabría cómo capacitarlos para llevar a cabo el hermoso proyecto de su padre.

 Una vez que la gente le había aceptado como uno de los suyos, Manuel empezó a explicarles su misión. Les habló del proyecto. Los del barrio bajo abrían grande sus ojos, en una extraña mezcla de ilusión y escepticismo. Ojalá todo aquello pudiera ser verdad, pero el lodo de la vida les había salpicado los ojos y les había dañado la visión de lejos. Además, la niebla reinante no les dejaba tampoco ver un poco más allá de la esquina de su casa; y el ambiente estaba corroído por un fuerte olor a corrupción. No podían ser verdad aquellas bellezas que no estaban a la altura de sus brazos ni de sus ojos. O al menos, no eran para ellos.

 Pero Manuel, que ya les entendía por propia experiencia, no se empeñaba en que vieran más allá de la capacidad de su vista, ni en que creyeran todavía lo que no podían tocar sus toscas manos. Se limitaba a hacerles sentir su cercanía y a presentarles miniproyectos iniciales, a los que se podría llegar sólo con pequeños esfuerzos.

 Una noche, reunidos en una fiesta popular, les propuso ir a trabajar con él para construir una gran obra. Comerían y vivirían igual que él. Él mismo les enseñaría el trabajo que tendrían que realizar. Y la paga sería muy buena. El contrato se extendería sólo a un mes, pero si querían largar antes, podrían hacerlo.

 Así es como consiguió una gran cantidad de voluntarios, de las más diversas clases y condiciones sociales. Algunos se decidieron a ir con él por mera curiosidad. A otros la necesidad les abría un ventanuco de esperanza. Unos pocos entendieron más a fondo el proyecto y se decidieron con entusiasmo a seguir a Manuel adonde quiera que él fuera.

La construcción
 Al día siguiente, muy de mañana, encabezados por Manuel, llegaron a un terreno amplio y alto, en el que ya había un hermoso pabellón construido. Allá debían ellos continuar la construcción ya iniciada por otros.

 Manuel les contó que aquella era la mansión de su familia. Sin perder tiempo sacó los planos y se puso a medir el terreno, mientras explicaba a sus amigos el hermoso proyecto que había fraguado su padre. El día de la paga, al final del mes, podrían entrar en la casa para conocerlo y saludarlo.

 Después les pidió que se dividieran voluntariamente por cuadrillas más o menos homogéneas. A cada grupo, según su capacidad, le puso una tarea común. Cada cuadrilla de trabajo le rendiría cuentas periódicas sobre las tareas realizadas.

 Los ladrillos que iban a usar en la construcción tenían que ser de primera calidad. Por eso ellos mismos los fabricarían. Allá esperaban, en enormes montículos, las arcillas, cada una de un color, que tenían que aprender a mezclar en la debida proporción. Un feldespato, de color blanco, llamado “verdad”, había que mezclarlo con una arcilla rojiza, conocida como “justicia”; a esta argamasa era necesario añadir una buena proporción de tierra fresca, a la que los campesinos del lugar llaman “libertad”. Una vez bien mezclados estos tres componentes, oriundos de aquella misma zona, era necesario fabricar los ladrillos con aquel barro bien amasado, y ponerlos después por unos días a secar.

 No se trataba de ladrillos hechos en serie, todos iguales, cuadrados o rectangulares. Cada uno debía ser fabricado con un arte especial, con una gran “belleza”, en su color y en su forma, pero de manera que ancajara perfectamente en los que fabricaban los compañeros, siguiendo el diseño que había confeccionado el Ingeniero Jefe. A veces no entendían cómo iba a quedar todo en el conjunto, pero confiaban que al final todo quedaría muy lindo.

 Pero aun no eran más que adobes, ladrillos secos a la intemperie, sin consistencia ni capacidad de aguante. Para aquella construcción, que pretendía durar para siempre, se necesitaban ladrillos refractarios, que jamás pudieran ser desgastados por el paso de los años y las inclemencias del tiempo. Por eso era imprescindible, después de sacar de ellos todo rastro de humedad, introducirlos en un gran horno, a altas temperaturas. A aquel fuego, que ponía al rojo vivo a los adobes, contagiándoles de su fuerza, lo llamaban “amor”. De allí salían los ladrillos, de un brillante color veteado, con capacidad para aguantar cualquier tipo de inclemencia.

 Aquellas mezclas de verdad, justicia, libertad y belleza, caldeadas por el amor, eran la materia prima base para poder construir aquel hermoso proyecto.

Equipos de trabajo
 Cuando acumulaban una cantidad suficiente de ladrillos, Manuel señalaba a cada cuadrilla su sitio de trabajo, les mostraba los planos y les daba las normas necesarias para el trabajo. No importaba demasiado que no entendieran con total precisión el plano en su conjunto, ni problemas demasiado técnicos de la construcción. Lo importante era que su trabajo concreto estuviera de acuerdo al proyecto. Y que tuvieran conciencia de que estaban construyendo algo grande y lindo. Ellos se fiaban totalmente de Manuel, que sabía bien lo que quería construir su padre.

 En la cuadrilla no todos hacían lo mismo. Entre ellos tenían que repartirse el trabajo, cada uno según sus habilidades, de manera que, entre todos, de forma conjunta, llegaran a terminar satisfactoriamente la tarea de cada día y cada semana.

 A veces las condiciones del trabajo eran bien duras. Había días de sol inaguantable y de lluvia que calaba hasta los huesos. Pero quizás lo que más desgastaba era aquella exigencia de trabajar en equipo, pues algunos compañeros dejaban mucho que desear: había malentendidos, hipocresías y ociosidades que enrarecían el ambiente.

 No todos rendían de la misma forma. Bastantes trabajaban con entusiasmo, cumpliendo a cabalidad su tarea. Unos pocos se esforzaban tanto, que llegaban a realizar más de lo que era su obligación, a pesar de que los ociosos le tomaban el pelo y los despreciaban. Los haraganes hacían menos de lo que debían. Y un par de ellos andaban tonteando de acá para allá y no llegaban a realizar nada de provecho, sino que estorbaban a los demás en su trabajo y aun llegaban a estropear la tarea de sus compañeros, echando hiladas de ladrillos al suelo. También a veces había obreros que trabajaban, pero sin ninguna técnica, sin preocuparse de llevar la línea, o mantener la plomada, con lo que salían paredes mal colocadas o torcidas, que a la hora de la revisión tenían que echar abajo y reconstruir de nuevo.

 Manuel, sin salirse de su cordialidad, no dejaba pasar nada construido “más o menos”, ni con materiales de segunda. En aquel edificio todo tenía que ser de primera y a la perfección, pues había de durar para siempre. No aceptaba ni un solo ladrillo que no tuviera la justa proporción de arcillas o que no estuviera perfectamente cocinado. A él no le importaba ayudar con amabilidad en todas las dudas y problemas que pudieran plantearle sus obreros. Sabía ensuciarse en el tajo del trabajo, sudando y esforzándose junto a ellos. Pero era implacable a la hora de recibir el trabajo realizado.

 Al final de cada jornada preguntaba si alguien quería abandonar la obra. No quería que nadie se sintiera forzado a formar parte de sus cuadrillas.

 Algunos esperaban con ilusión la llegada del fin de mes. Otros lo miraban con desconfianza, temiendo perder la seguridad de un trabajo ya conocido.

 Manuel les había prometido una buena paga. Bastantes habían recibido ya algunos adelantos, pero no sabían a cuánto ascendería el total. Hasta temían que se hubieran comido ya todo lo que les podría corresponder. Además, tenían curiosidad por conocer la parte del complejo ya terminado y al ingeniero-jefe del que tanto hablaba Manuel.

 II - El banquete
Al otro lado de la puerta
 Al atardecer del último día de trabajo Manuel llamó a todos y les llevó delante de una puerta obscura y sucia, manchada por las inclemencias del tiempo. Tenía un letrero, alto y que casi no se leía, que decía: muerte. Les corrió un escalofrío por todo el cuerpo. Pero él los tranquilizó aclarándoles que ésa era la puerta de entrada a las oficinas de su padre, que les quería recompensar con creces los esfuerzos que habían realizado a lo largo del mes.

 Costó un poco de trabajo abrir la puerta. Chirrió desagradablemente, pero en cuanto traspasaron su umbral, se dieron cuenta de que al otro lado la misma puerta, tan tétrica por fuera, por dentro era impolutamente blanca. Un impecable letrero decía: segundo nacimiento. En cuanto pasaron el umbral encontraron un pequeño vestíbulo lleno de claridad. Allá todo era resplandeciente. Al mismo Manuel se le veía transformado, con la cara llena de luz y sus ropas de una blancura especial.

Limpieza total
 Ante tanta limpieza, ellos se sintieron incómodamente sucios, indignos de pisar aquel lugar. Con la mirada interrogaron a Manuel, mientras que, corriendo la mano a lo largo del cuerpo, señalaban lo lamentable de su estado. Manuel, con un gesto de la cabeza, les mostró una puerta a la que un letrero luminoso denominaba “limpieza total”.

 Primero tuvieron que pasar por un control del trabajo realizado. Allá estaba todo perfectamente computarizado, sin posibilidad de errores. Algunos, medio ociosos, pasaron la inspección gracias a la ayuda que les habían proporcionado sus compañeros. Pero el expediente de un par de ellos estaba vacío: no habían llegado a poner en su lugar ni un solo ladrillo y, además, habían estorbado o malogrado el trabajo de sus compañeros.

 Aclarado con toda nitidez el trabajo de cada uno, cosa que se pudo realizar rápidamente, dada la velocidad de sus computadoras, se les invitó a todos a entrar en el pabellón de higiene.

 En un primer salón se les pidió que se desnudaran totalmente de sus ropas y de todas sus herramientas de trabajo y las metieran en el tobogán de la basura, del que desaparecían rápidamente.

 Aunque sucios, a más de uno le costó separarse de aquellos trapos queridos y de todas las herramientas que a veces les habían sido tan útiles durante su trabajo. Tenían que desnudarse de todo lo que fuera sucio o perecedero, incluida su propia carne y hasta el espacio y el tiempo, pues ya nada de ello les sería necesario. La boca del tobogán engullía rápidamente todo lo que tragaba.

 Sólo se quedaban con lo más íntimo de su personalidad: su creatividad y sus habilidades, su capacidad de conocer y de amar, la verdad acumulada, la justicia y la libertad adquiridas, el amor desarrollado durante su vida de trabajo: todo lo que constituía la personalidad propia de cada uno.

 Los dos compañeros que no habían puesto en su sitio ni un solo ladrillo, al tener que echar por el tobogán todo lo sucio, se dieron cuenta que hasta lo más íntimo de su ser estaba infectado por un virus hediondo llamado “orgullo, y desesperados se echaron ellos mismos por el tobogán, por el que desaparecieron para siempre.

 La mayoría de ellos tuvieron que entrar en el pabellón de duchas para limpiar cualquier resto de desamor que les hubiera quedado. El jabón que usaron, de suave aroma, llamada “humildad”, no dejaba la más mínima mancha del pasado.

 Unos pocos, a quienes el sufrimiento excesivo ya les había purificado antes de entrar allá, no tuvieron que pasar por el pabellón de duchas.

 Al salir de aquel baño, cada uno encontró delante de sí una muda de ropa, elegantísima y a su medida, marcada con su nombre, de un tejido imperecedero. Casi ni se reconocían el uno al otro, de la buena pinta que tenían. Ni ellos mismos se habían podido imaginar lo elegantes y distinguidos que podían quedar. Ya no se notaba ningún tipo de distinción entre ingenieros y peones. Manuel se alegraba con ellos, abrazándoles con cariño.

Un banquete de lujo
 Una vez que todos estuvieron “presentables”, resaltando cada uno los rasgos más típicos de su personalidad, Manuel les invitó a pasar por una nueva puerta, adornada con un gran cartel luminoso que centelleaba su nombre: Plenitud.

 A través de ella pasaron a un salón muy amplio, en el que se destacaba una larga mesa, ricamente ataviada, dispuesta a acoger a unos comensales. Pensaron que aquel banquete estaría destinado para gente muy distinguida. Pero cuál no fue su sorpresa al escuchar que Manuel, con gestos amigables, le invitaba a cada uno para que tomara asiento frente a su propio nombre escrito en elegantes tarjetas.

 En aquel mar de risas y exclamaciones se escuchó de pronto el sonido cristalino de un vaso golpeado por un cuchillo. Era Manuel que les anunciaba la llegada de su padre. Se hizo un gran silencio. ¡Por fin iban a conocer al artista que había confeccionado aquellos maravillosos planos que ellos habían ayudado a construir!

Los padres de Manuel
 Llenando su expectativa, por la puerta grande del frente apareció Abbá, el padre de Manuel, acompañado de su mamá, doña Espírita. Su aspecto era magnífico. Él era un señor maduro, con ojos muy vivos y una sonrisa amable y franca; elegante, pero sobriamente vestido. Ella, muy hermosa, irradiaba luz y energía. Con pasos firmes se dirigieron al grupo y afablemente se pusieron a saludarlos, pronunciando el nombre de cada uno de ellos, y aun interesándose por diversos aspectos de su trabajo pasado. Manuel ya les había contado de ellos, y, además, cuando trabajaban, los habían contemplado con frecuencia desde la ventana. Hasta les contaron que de vez en cuando habían estado de incógnito con ellos en su tajo de trabajo, sobre todo la mamá, que disimuladamente les había estado animando¼
El testamento
 Una vez avanzado aquel sabroso banquete, sonó de nuevo el vaso de Manuel, que les invitaba a escuchar unas palabras de su padre. Éste, después de saludarles con cariño ordenó que se acercara el que dijo ser su notario, para leerles un documento oficial que él acababa de firmar. Se trataba de un testamento, en el que declaraba heredero de todos sus bienes a su hijo Manuel y junto con él, en igualdad de condiciones, a todas las personas que habían compartido su trabajo, citando sus nombres en concreto. Y esa donación comenzaba a surgir efecto desde aquel mismo momento. Doña Espírita miraba complacida, embellecido su rostro con una amplia sonrisa materna.

 Todos, estupefactos, aguantaron la respiración por un momento para dar rienda suelta enseguida a una irresistible exclamación.

 Lo más impresionante de aquella declaración afirmaba que los adoptaban a todos ellos como hijos legítimos y, por consiguiente, los constituían herederos de todos sus bienes. ¡Y los bienes de aquella familia eran incalculables! Había para muchísimo más de lo que cada uno pudiera gozar a plenitud durante toda la eternidad. Aquel palacio les pertenecía legalmente. Podrían entrar donde quisieran, sin tener que pedir permiso a nadie, y usar todo lo que les apeteciera. Todo, todo era suyo, pues aquel gran señor, el padre de Manuel, había pasado a ser su padre también. Ellos se habían fiado de Manuel y esperaban que les proporcionara una buena paga por el trabajo realizado. Pero tanta magnificencia sobrepasaba todos los límites posibles de justicia: aquello era un auténtico y maravilloso regalo.

 Pero no se trataba de heredar solamente los bienes materiales de aquella maravillosa familia. Su manera de ser pasaba a constituir parte de la personalidad de cada uno de ellos. El comportamiento de aquella familia tan unida se extendía, como por ósmosis, a la manera de relacionarse los unos con los otros. Cada uno reflejaba, en cierto sentido, alguna faceta de la personalidad de aquella familia.

Los nuevos
 Afuera, en la historia, mes tras mes, nuevas cuadrillas de obreros seguían construyendo lo que aun faltaba a la edificación, que todavía, según el proyecto, iba para largo. Y cada fin de mes nuevos grupos de hermanos se incorporaban a aquella deliciosa fraternidad. A veces llegaban personas conocidas ya de antes o parientes muy queridos, a los que recibían con abrazo tan estrecho que en un instante se aclaraban los viejos problemas y se ponían en marcha, ya sin freno alguno, todos los ideales largamente soñados.

 Cuando llegaban los nuevos se realizaba siempre una gran fiesta, llena de gozo y optimismo, en la que brotaban entre todos los presentes lazos imperecederos de amistad. Como ya no había problema de espacio ni de tiempo, era posible reunir a una inmensa multitud, imposible de contar, sin tener que gritar ni empujarse.

 La inauguración de algún nuevo pabellón también se celebraba por todo lo alto. Cada hermano sentía un gozo especial cuando descubría los ladrillos fabricados y colocados allá por él mismo en su tiempo de trabajo sufriente. Aquellos esfuerzos no habían sido en vano. Lo que cada uno en su cuadrilla había construido durante su época de obrero histórico, había quedado incorporado de forma definitiva a aquella magnífica obra. ¡Valió la pena!

La plenitud de la felicidad
 Allá cada uno podía desarrollar a plenitud su personalidad. Los más altos ideales, tanto personales como sociales, cuajaban convertidos en realidad. La ciencia se desplegaba sin límites ni frenos. El placer de disfrutar las maravillas del universo se concretaba con sólo desearlo. Todo buen deseo estaba al alcance de la mano. El amor de las parejas llegaba a cumbres jamás soñadas. Y una amistad profunda y sincera se extendía a lo largo y a lo ancho de toda aquella mansión.

 El detector de mentiras era tan perfecto que allí sólo podía entrar la pura verdad. La libertad era plena, pues nada ni nadie les podía impedir amar sin límites. El sistema de organización era tan perfecto, que no había cabida para egoísmos, celos, ni orgullos: ningún tipo de opresión era ya posible. Todas las relaciones sociales eran justas y equitativas, fundadas en el respeto y en el cariño de amigos. Ya no era más posible el dolor, ni la angustia, ni complejos, ni fracasos o frustraciones. Ni siquiera la muerte podía allá entrar.

 Nadie se sentía inútil ni marginado. Todo era dinamismo y creatividad. Cerebros superdesarrollados hacían avanzar a la ciencia a alturas imprevisibles, ya que el universo no deja nunca de expandirse. Y al mismo tiempo los lazos sociales, cohesionados por un auténtico amor, eran cada vez más estrechos y profundos. Vibraba una hermosa armonía entre diversidad y complementariedad, individuos y comunidad, descanso gozoso y trabajo creador. Todo ello siguiendo el ejemplo de aquella original familia, que, siendo tres personas distintas, tenían un solo corazón.

Cánticos para el camino

Mª del Pilar de Francisco, Esa gota
Vístete de poeta y canta

y conquístame otra vez.

Vístete de tronco seco

y a la sombra del madero

conquístame otra vez.

Vístete de tierra yerma

y con la hierba del estero,

con la piedra, con el viento,

conquístame otra vez.

Vístete con un rostro y unas manos,

unos ojos, unos labios

que te quiero conocer.

Canta con tus ojos una vida.

Canta con tus manos una obra.

Canta con tu rostro unos hermanos.

Canta con tus labios tu promesa

y conquístame otra vez

para la vida

para tu obra

para mis hermanos

para ti...

Con tu canto sin palabras

conquístame otra vez.

Vivo en la pregunta

vivo en el derroche

vivo en pleno día

aunque es de noche

Vivo en la caída

vivo en el alzarme

vivo en tu paciencia

tierna al abrazarme

Vivo en desconcierto

vivo en el despojo

vivo en el capricho

de vivir tu antojo

Vivo en desconsuelo

vivo en desamparo

vivo en esos pies

que andan si me paro

Vivo en compañía

aunque estás ausente

vivo en alegría

aunque truena y llueve

vivo esperanzada

porque siempre vienes

vivo enamorada

porque tú nos quieres

aunque estés ausente

aunque sea noche

aunque llueva y truene

vivo enamorada

porque amas siempre.

Beber en tu vaso

la amistad

es como entrar en un río transparente

y, dentro, sentirse pez

que salta y nada gozoso

entre aguas tranquilas,

algas verdes y peces de colores;

o vadea corrientes turbulentas...

explora fondos desconocidos en su cauce,

o disfruta sus orillos

tantas veces recorridas...

... y de pronto soy yo el río

y tú el pez...

Un viento suave

que sin violencia

entra y sale por las heridas y vacíos

con voz de flauta...

o bien rasgo las cuerdas

haciendo brotar gemidos de guitarra

o danzas de violín.

Un olor que sabe a incienso

E impregno todos los rincones de mi cuarto...

... y de tu casa.

Aún aquellos por los que no transitamos

y nos transitan.

Un arrullo que acuna

zonas por mí olvidados

y esperan ser queridas...

Un sabor a trinitaria...

¡Amistad habitada la nuestra...!

Somos tres.
Me llevo

mi fragilidad enredada en tu fuerza.

Esa fragilidad mía que impide

saberme mejor que los demás

creerme autora

 de los milagros esos que suceden a menudo

 en la vida diaria,

que mi orgullo crezca y se infle

 cuando ante el mal del descaro del mundo

 sale a relucir mi sepulcro blanqueado.

Me llevo

esa fuerza tuya

que tiene el sabor amargo de la cruz

pero inexplicablemente suave y dulce

 a quien se abraza;

que da el fruto de la VIDA

 y la ESPERANZA.

Me llevo

tu mano en mi hombro

como lo único necesario

el único alimento;

tu lágrima sobre el mundo

como mi único rocío;

tu sonrisa sobre la creación

como único sentido.

Me llevo

la verdad de este encuentro

en el que una vez más

intentas enamorarme.
Índice

Etapa de introducción

Notas previas para poder realizar con éxito Ejercicios Espirituales Ignacianos en la vida corriente

Intr. 1 - Ignacio y sus Ejercicios

Intr. 2 - La oración, encuentro con Dios

Intr. 3 - Entrada a Ejercicios

Intr. 4 - Principio y fundamento I: Somos creados por Dios para ser felices

Intr. 5 - Principio y fundamento II: Todo lo creado es para que lo usemos tanto cuanto sirva para nuestra felicidad

Primera etapa: El amor de Dios ante el mal del mundo y de mí mismo

I. 1 - El pecado “de los demás”

I. 2 - El pecado “estructurado”

I. 3 - Mis infidelidades e ingratitudes, vistas desde el amor de Dios

I. 4 - Nuestras idolatrías

I. 5.- Mi muerte y mi verdad

I. 6 - La posibilidad de una condenación eterna

I. 7 - Confesión sacramental y examen de conciencia

La pausa: examen de conciencia diario

I. 8 - Reglas de la primera semana

a) Avisos para interpretar y manejar los movimientos interiores

b) Reglas para no desviarse al consumir

Segunda etapa: Seguir a Jesús de cerca

II. 1 - El rey eternal

II. 2- Dios se humaniza: la encarnación

II. 3 - El nacimiento de Jesús

II. 4 - Infancia y juventud de Jesús

II. 5 - Las dos banderas: dos sistemas de valores

II. 6 - Actitudes de los seguidores de Jesús: Bienaventuranzas y Padre Nuestro

II. 7 - Tres actitudes: Test de la libertad (Tres binarios)

II. 8 a - Jesús discierne su vocación

II. 8 b - Tres niveles de amor: Test del amor (Tres grados de humildad)

II. 9 a - Discernimiento vocacional

II. 9 b - Mi pertenencia a mi comunidad

II. 9 c - Mi proyecto de vida

II. 10 - Jesús invita a vivir la amistad en comunidad

II. 11 - Jesús anuncia su buena nueva a los pobres

II. 12 - Jesús dignifica a la mujer y al matrimonio

II. 13 - La experiencia de milagro en mi vida

II. 14 - María, camino y modelo para llegar a Jesús

II. 15 - ¿Quién es Jesús para mí?

II. 16 - Reglas de la segunda semana

a) Reglas para conocer los movimientos interiores

b) Orientaciones para ayudar y servir a los demás

c) Notas para no atarse a la exageración o a los detalles

Tercera etapa: La pasión de Cristo. Aprender a sufrir con él y como él

III. 1 - El mensaje de Jesús es conflictivo

III. 2 - La cena pascual

III. 3 - Juicios y torturas contra Jesús

III. 4 - La cruz, misterio de amor

III. 5 - Jesús sigue sufriendo y muriendo hoy

Cuarta etapa: La resurrección de Cristo, plenitud del amor. Aprender a gozar y triunfar con él y como él

IV. 1 - Jesucristo resucitado consuela y anima a sus amigos

IV. 2 - Jesús resucitado envía su espíritu

IV. 3 - Jesús resucitado envía a sus discípulos a predicar su Buena Nueva

IV. 4 – La Iglesia continúa la misión de Cristo

IV. 5 - Vivir hoy la resurrección de Cristo

IV. 6 - La gloria del resucitado

IV. 7 - Resucitaremos con Cristo

Etapa de aterrizaje: Contemplativos en la acción

V. 1 - Espiritualidad laical: el bautismo

V. 2 - Contemplación para alcanzar amor

V. 3 - Repeticiones actualizadas

V. 4 - Oración de Alianza. Una propuesta para el examen diario o pausa ignaciana

Anexo globalizante: Parábola del Reino

I - La construcción

II - El banquete

Cánticos para el camino

