[image: C:\Users\JUAN ALBERTO\Pictures\Imagen y evangelizacion\Clipart blanco y negro\1+COMUNIDAD+Y+ANUNCIO+4+dpi.jpg]Oración
Defensa y cuidado de la creación

· Ambientación: Al centro poner Agua, flores, frutos y, si es posible, alguna ave.

Canto: Salmo 8

Celebrador: En nombre del Padre del Hijo y del Espíritu Santo.

Lector 1: Una de las prioridades de nuestro cuarto plan de pastoral es la defensa y cuidado de la creación. Luchamos para cuidar lo que Dios ha dejado en nuestras manos. Si vemos atentamente la crisis social y ambiental a la que se enfrenta nuestras comunidades, tenemos que llegar a la conclusión de que todavía seguimos traicionando el mandato que nos ha dado Dios: ser administradores llamados a colaborar con Dios en la defensa y cuidado de la creación con justicia y sabiduría.

Lector 2: Es necesario hacer un acto de arrepentimiento por nuestra parte y un intento renovado de vernos a nosotros mismos, unos a otros, y al mundo que nos rodea desde la perspectiva del designio divino de la creación. No es solo un problema económico y tecnológico, también se ha provocado un profundo deterioro en el ser del hombre que se comporta así por la falta de un orden moral y espiritual.

Oración de perdón

Celebrador: Hoy queremos hacernos solidarios de la responsabilidad personal y comunitaria que tenemos todos para elevar nuestra oración de perdón a Dios, nuestro Padre Creador. A cada oración decimos: Perdónanos, Señor.

· Porque hemos contaminado el aire, el viento, las nubes e incluso la atmósfera que nos rodea y protege.
· Porque hemos contaminado el agua a causa de nuestra negligencia y egoísmo y ni las personas, ni los animales pueden beberla sin peligro. Por nuestra culpa los peces mueren en el mar y los ríos están sucios e inhabitables.
· Porque la nuclearización se nos escapa de las manos a causa de nuestra inconsciencia volviéndose una amenaza. Perdón por los muertos a causa de la violencia, sobre todo por las provocadas por nuestro país.
· Por la tala en nuestros bosques que hemos explotado, saqueado y hecho estéril para generaciones venideras. En nombre del progreso hemos permitido que sea envenenada y deforestada.
· Porque no hemos prestado atención a los clamores de nuestra hermana y madre tierra.
· Por nuestros juicios y prejuicios, por nuestras puertas, fronteras y corazones que se cierran, por nuestra falta de solidaridad con los pobres y oprimidos de nuestro país y del mundo entero.
· Porque, rehuimos la muerte, la nuestra y la de los demás, y a menudo abandonamos en su soledad a enfermos y moribundos.

· Podemos espontáneamente seguir elevar nuestras oraciones de perdón…

Celebrador: Señor, purifica nuestra mirada y nuestro corazón; permítenos descubrir tu rostro en la naturaleza y tu presencia en la historia, enséñanos a conocerte mejor en todo y en todos. Amen.

Invocamos al Espíritu Santo

Celebrador: No basta el dolor y el arrepentimiento sin el propósito de enmienda. Pidamos a Dios su Espíritu creador, para que nos aliente y ayude a renovar la tierra. Todos cantamos. “EL ESPÍRITU DEL SEÑOR”.

EL ESPÍRITU DEL SEÑOR LLENÓ LA FAZ DE LA TIERRA,
ALELUYA, ALELUYA, ALELUYA.

Enviaste, Señor, a tu Espíritu y todo ha sido creado,
y se ha renovado la faz de la tierra (2).

El viene a dar testimonio de lo que hizo Jesús,
y a confirmar toda su doctrina (2).

Proclamación de la palabra

Monición: La Tierra es un lugar de la creación, donde Dios nos ha dejado su huella y su proyecto. La creación es la mano visible de Dios, huella de la inteligencia y de la bondad de un Padre que quiere lo mejor para sus criaturas. Escuchemos con atención la Palabra de Dios.

Génesis 1, 1-31a

Bienaventuranzas de la fidelidad a la tierra

A dos coros:
Coro 1: Dichosos, los pobres, los humildes, y los oprimidos de la tierra; los que sacan a la luz que la «civilización del progreso» y la «sociedad de la abundancia» están llenos de engaños, y declaran que el ser humano, con todo su poder y con todas sus riquezas, no se basta a sí mismo; los que viven aceptando que nada es verdaderamente de ellos. Les digo que ya posen el gozo de lo que es Reino de Dios.

Coro 2: Dichosos, los que saben disfrutar de la Naturaleza y de todas lo que nos da, sin ejercer violencia ni destrucción; los que no saquen las riquezas naturales de noche para destruir los bosques y matar a las aves; los que no usan la fuerza para explotar las riquezas del mar, ni romper su belleza; los que trabajan siguiendo el ritmo de la vida. En verdad les digo que poseerán la tierra.

Coro 1: Dichosos, los que lloran y sufren por la miseria de mucho campos asolados, por las especies olvidadas...Los que reconocen que forman parte del universo y logran que toda su armonía se encienda y resuene en su ser tan pequeño. Sus lágrimas serán décadas por la luz de las estrellas, y el dolor de su corazón será consolado por Dios.

Coro 2: Dichosos, los que tienen hambre y sed de un orden más justo y no se conforman de cualquier modo, por la destrucción del hombre y su morada, sino que buscan con esfuerzo romper el egoísmo, de toda injusticia, de toda violencia, hasta hacer de la tierra lugar de la vida, herencia fraterna. Les digo que ya participan del gozo del Creador.

Coro 1: Dichosos, cuando prestan ayuda a todo ser que vive y procuran su dominio con sabiduría y amor, cuando cultivan con humildad la bondad de las cosas, cuando recuperan la rama herida y devuelven al aire las aves caídas: los que no llevan su trabajo como un yugo, sino como encuentro de su libertad con la libertad del universo. Dios mismo les prestará ayuda.

Coro 2: Dichosos, los que tienen los ojos limpios y ponen sin temor el corazón a la intemperie; los que se entregan como fuentes de manantiales, caminan con los ríos y miran en la noche más allá de las estrellas; los que juntan las manos para recoger la lluvia, los que no temen del viento que ahogue su voz. Porque en el reflejo de cada criatura encontraran el reflejo de Dios.

Coro 1: Dichosos, los que, como niños, dan de comer a las palomas en las plazas del mundo; los que desmantelan los mísiles que amenazan a los pueblos; los que no los apuntan a las guerras aunque les llamen cobardes; los que ponen delante de los tanques una bandera blanca; los que con su lucha y su amor desvaran el germen de toda violencia. Porque están robustecidos por el Espíritu de Dios.

Coro 2: Dichosos, los que son perseguidos por cuidar de la tierra; los que, por respetar su armonía, sufren el látigo de la incomprensión; los que no se resignan a vivir en una tierra extraña, donde mueren sin sentido el águila y el hombre, la risa y el paisaje; los que, en cada rincón de este planeta, descubren la belleza y descalzan sus pies sintiendo la hermana tierra. Dios mismo será su tierra.

Todos: Dichosos, serán, si aprenden a vivir sin matar, a crecer sin destruir, a caminar sin dejar desiertos detrás de sus pasos. Estén alegres y contentos, aunque tengan que sufrir por ello. Ustedes hacen posible la Tierra Nueva. No duden que Dios va a legitimar su obra.

Celebrador: Gloria al Padre, y al hijo y al Espíritu Santo.

[bookmark: _GoBack]Todos: Como era en un principio ahora y siempre por los siglos de los siglos. Amen.
image1.jpeg

