	P. ANDRÉS SOLA Y MARTIRES DE SAN JOAQUIN

	CELEBRACION COMUNITARIA PARA ORAR POR LAS VOCACIONALES

1. MONICION AMBIENTAL

A lo largo de los siglos la Iglesia ha contado con un ejército de mártires de toda clase y condición: hombres y mujeres; viejos, adultos, jóvenes y hasta niños; papas, obispos, sacerdotes, religiosos y laicos; ignorantes y sabios; pobres y ricos, cristianos de todos los tiempos, hasta nuestros días, han dado su vida por Jesucristo y su evangelio. América Latina, en particular, es rica en mártires de estos últimos tiempos.
Hoy recordamos a tres figuras insignes, el P. Andrés Solá y sus compañeros mártires de San Joaquín. Apenas tres nombres, sólo tres, de una lista interminable de testigos de Jesucristo, no en la lejana Palestina, ni en los primeros siglos de la Iglesia, sino también en los países latinoamericanos. Tal vez hoy mismo, en algún lugar del mundo haya mártires -testigos-, de que el evangelio de Jesucristo es verdadera Buena Noticia para los pobres; mártires como Esteban, el primero en derramar su sangre por Jesucristo.
Nos reunimos en este día de Pascua para pedir que se nos conceda el don, si no de derramar nuestra sangre por el Evangelio, al menos sí el testimoniarla delante de los demás, con nuestra vida y con nuestras palabras. Y tenemos particularmente presente en nuestro corazón que la sangre derramada por nuestros mártires de San Joaquín sea semilla vigorosa de nuevas vocaciones para la Iglesia de México y, en particular, para la Congregación.
2. CANTO DE INICIO
3. SALUDO DEL CELEBRANTE

En el nombre del Padre (+) y del Hijo (+) y del Espíritu Santo (+). Amén.

El Dios de la misericordia y del perdón que envió a su Hijo predilecto como Redentor a través de la muerte en una cruz y de su resurrección gloriosa en la fuerza del Espíritu esté con todos vosotros.

4. [image: image2.jpg]

ORACIÓN (recitada por todos)
Jesucristo, Tú has dicho:
"Quien quiera salvar su vida, la perderá;
y quien la pierda por mí, la recobrará en la vida eterna."
A nosotros nos da miedo perder la vida, entregarla sin reservas.
Un terrible instinto de conservación
nos lleva hacia el egoísmo
y nos atenaza cuando queremos jugarnos la vida.
Tenemos seguros por todas partes, para evitar los riesgos.
Y sobre todo está la cobardía...
Señor Jesucristo, nos da miedo gastar la vida.
Pero la vida tú nos la has dado para gastarla;
no se la puede economizar en estéril egoísmo.
Gastar la vida es trabajar por los demás, aunque no paguen;
hacer un favor al que no va a devolver;
gastar la vida es lanzarse aún al fracaso, sin falsas prudencias;
es quemar las naves en bien del prójimo.
Somos antorchas que sólo tenemos sentido cuando nos quemamos;
solamente entonces seremos luz.
Líbranos de la prudencia cobarde,
la que nos hace evitar el sacrificio y buscar la seguridad.
Gastar la vida no se hace con gastos ampulosos, y falsa teatralidad.
La vida se da sencillamente, sin publicidad,
como el agua de la vertiente,
como la madre da el pecho a su hijo,
como el sudor humilde del sembrador.
Entrénanos, Señor, a lanzarnos a lo imposible,
porque detrás de lo imposible está tu gracia y tu presencia,
no podemos caer en el vacío.
El futuro es un enigma, nuestro camino se interna en la niebla;
pero queremos seguir dándonos,
porque Tú estás esperando en la noche,
con mil ojos humanos rebosando lágrimas.

5. PROCLAMACIÓN DE LA PALABRA DE DIOS
Hechos de los Apóstoles 6, 8-10; 7, 54-59:

“En aquellos días, Esteban, lleno de gracia y de poder, realizaba grandes prodigios y signos en medio del pueblo. Unos cuantos de la sinagoga llamada de los Libertos, oriundos de Cirene, Alejandría, Cilicia y Asia, se pusieron a discutir con Esteban; pero no lograban hacer frente a la sabiduría y al espíritu con que hablaba. Oyendo sus palabras, se recomían por dentro y rechinaban los dientes de rabia.
Esteban, lleno del Espíritu Santo, fijó la mirada en el cielo, vio la gloria de Dios,... y dijo: veo el cielo abierto y al Hijo del hombre de pie a la derecha de Dios.
Ellos, dando un grito estentóreo, se taparon los oídos; y como un solo hombre se abalanzaron sobre él, le empujaron fuera de la ciudad y se pusieron a apedrearlo... Y Esteban, cayendo de rodillas, lanzó un grito: Señor, no les tengas en cuenta este pecado. Y con estas palabras expiró”
Canto interleccional

Evangelio según san Mateo 10,17-22:

“Jesús dijo a sus apóstoles: No os fiéis de la gente, porque os entregarán a los tribunales, os azotarán en las sinagogas y os harán comparecer ante gobernadores y reyes por mi causa; así daréis testimonio ante ellos y ante los gentiles.
Cuando os arresten no os preocupéis de lo que vais a decir...: en su momento se os sugerirá lo que tenéis que decir; no seréis vosotros los que habléis, el Espíritu de vuestro Padre hablará por vosotros...”
	[image: image1.jpg]

	“Padre, perdónales

porque

no saben lo que hacen”

6. RELATO DEL MARTIRIO DE SAN JOAQUIN (Pedro García cmf)
(Puede hacerse solamente una de las dos lecturas que se presentan… y que pueden servir perfectamente como homilía, dado que son un testimonio-reflexión de vida.

Mientras se lee, si se prepara con antelación se pueden ir proyectando imágenes de los mártires y de la celebración de la beatificación del año pasado)

El Padre Trinidad Rangel y Leonardo Pérez

Los tres elegidos de Dios comienzan el descenso por el camino del barranco. Hacía unos momentos —dice Romo— que Leonardo me había hecho una señal “que no comprendí y que una sonrisa asomaba a sus labios”.
Apenas han llegado los tres al fondo, delante del charco del chapopote, y sin darles tiempo para nada, les disparan por la espalda. No han tenido ocasión de cumplir el compromiso contraído en la cárcel y en su conversación del tren:
· Si nos van a matar, moriremos gritando ¡Viva Cristo Rey!
Leonardo murió en el mismo instante. El Padre Rangel, al recibir los balazos, dio una vuelta poniéndose la mano en la cara. El Padre Solá, con las balas en el cuerpo, hace por dos veces el esfuerzo de incorporarse, pero cae después inmóvil en la tierra mezclada con el chapopote, petróleo medio engomado, sin poderse mover en adelante. Porque el oficial que les ha dado el tiro de gracia —muy certero al Padre Rangel y a Leonardo—, al Padre Solá apenas si le hizo una raspadura en el cráneo. Creyéndolo muerto también, el pistolero dio media vuelta sin preocuparse de más...
Eran las nueve y cinco minutos del lunes 25 de Abril de 1927.
El oficial de los disparos no las debía tener todas con su conciencia, pues, mostrando en el rostro una gran palidez, impropia de un soldado, dijo con visible miedo al Supervisor Sr. Vidal Barrera, presente en la ejecución: “Si nadie viene a recoger esos cadáveres, haga un agujero y entiérrelos”.
Los tres jóvenes han presenciado todo. A Marín le fallaron las fuerzas, y sufrió un desmayo. Con verdadera repugnancia ven ahora cómo los soldados que han ejecutado la sentencia suben riendo, y entre burlas enseñan y hasta llevan puestos los vestidos de que han despojado a sus víctimas, a las que también robaron los sombreros, los zapatos y todo lo que llevaban en los bolsillos, además de que al Padre Rangel le arrancaron violentamente el reloj destrozando la cadena.
Al Padre Solá no le pudieron quitar el reloj. Porque —según cuenta Josefina Leal como oído a uno de los ferrocarrileros—, el Padre se quitó su reloj mientras descendían por la cuesta y se lo alargó al jefe de la escolta con estas palabras, no sabemos si serias o cargadas de buen humor:
· Tómalo, para que te acuerdes de la hora en que me fusilaste.
Todo se había desarrollado con suma celeridad. Solamente pasaron seis o siete minutos desde que bajaron del tren a las víctimas hasta la vuelta de los soldados, obligados a subir al vagón sin perder un instante. Al conductor del tren se le dio la orden de marchar inmediatamente a Lagos y a San Francisco del Rincón. Fue aquí donde dejaron libres a los tres jóvenes Romo, Oñate y Marín.
Lo que viene lo vamos a saber por los trabajadores de la vía que se acercaron con decisión y generosidad al lugar mismo de la ejecución.
La pasión del Padre Solá

Leonardo Pérez y el sacerdote Padre Trinidad Rangel fallecieron en el acto, bien asegurada la muerte por el tiro de gracia. Pero al Padre Solá le quedaban unas tres horas de penosa agonía —sufridas, como Cristo en la cruz, con plena lucidez y fortaleza de ánimo—, y tendrá todavía fuerzas para hablar dificultosamente con los que vengan a visitarle.
El primero a quien vale la pena oír es al ferrocarrilero Petronilo Flores:
· “No conocí a los mártires en vida, pero oí los disparos pues estaba a unos 300 metros en un punto cercano al Rancho de San Joaquín en el kilómetro 492. Fui al lugar donde los habían fusilado y encontré a dos muertos; y uno todavía no se moría, y me habla a mí, y me dice: ‘Oye, tú, ¿qué vas a hacer conmigo?’. Y le dije: ‘Nada, señor’... Y me dice: ‘¿Ves a esos dos muertos que están a un lado de mí? Uno es sacerdote de Silao, de la iglesia del Perdón, y yo soy sacerdote español, de León. Somos sacerdotes dos y morimos por Jesús y morimos por Dios’.
· “Murieron con paciencia y buena disposición, y lo afirmo sobre todo del Padre Solá, que sobrevivió como tres horas durante las cuales repetía con frecuencia estas palabras: “Jesús mío, Jesús mío, por ti muero”. Y vino otro hombre y las mismas palabras que a mí me dijo; luego se fue el hombre, y vino otro y lo mismo le dijo...
· “Yo lo saqué de en medio del chapopote, porque él ya no podía, primero por las heridas y después por lo pegajoso del chapopote. No lo vi morir, pues me fui para mandarle agua que me pedía porque me dijo que tenía mucha sed”.
7. NOTAS PARA LA HOMILÍA O LA REFLEXIÓN

Nos situamos en un contexto de Pascua. La liturgia de estos días nos habla del triunfo del Señor. La Palabra nos acerca al martirio del joven Esteban. Si Jesús fue el primer mártir, testigo del amor de Dios, Esteban será luego el primero , pero no el único ni mucho menos, entre sus seguidores que le imite en el martirio. Contemplando a Esteban podemos ver el “estilo” martirial que imprime la fe y que han repetido tantos hermanos y hermanas nuestras.
1. Esteban es un diácono que la comunidad ha nombrado, junto con otros seis, para cuidar de los aspectos más organizativos y benéficos de su vida. Es de cultura griega. Habla muy bien, se enfrenta con los judíos y les denuncia por su infidelidad: no han sabido reconocer al Mesías que cumple todas las esperanzas del A.T., Jesús de Nazaret. El suyo es un discurso provocativo, que supone la ruptura entre el Israel que no ha querido aceptar a Jesús y el Israel que sí le reconoce como Mesías e Hijo de Dios. Sobre todo se escandalizan cuando Esteban afirma que ve a Jesús de pie a la derecha de Dios.
Esto es lo que le lleva a la muerte. Era muy incómodo su mensaje para los que acababan de deshacerse de Jesús. Le apedrearon hasta la muerte.
El joven Esteban es un buen imitador de Cristo Jesús. Es «diácono», o sea, servidor de la comunidad, como se definía a sí mismo Jesús: he venido a servir y a dar mi vida por todos. Es mártir, o sea, testigo, hasta la muerte: Jesús fue el primero que dio testimonio de la verdad hasta las últimas consecuencias. A Esteban le acusaron, como a Jesús, de blasfemia contra la ley y el Templo. Le ajusticiaron fuera de la ciudad, como a Jesús, y murió perdonando a sus verdugos, como Cristo en la Cruz.
A la luz del martirio de Esteban recordamos a nuestros hermanos de San Joaquín en su “dies natalis”. Porque para la Iglesia el día de la muerte de un cristiano es el «dies natalis», el día de su verdadero nacimiento.
2. Cristo anuncia a sus apóstoles que les llevarán a los tribunales. Les perseguirán. Creerán que hacen un acto de culto a Dios eliminándolos. Pero no tienen que temer: el Espíritu es el que les inspirará lo que deben decir.
Esta página fue escrita cuando ya la comunidad tenía la amarga experiencia de las detenciones y los martirios, por ejemplo de Santiago. Pero la persecución la experimentaron todos: Pedro, los apóstoles, Pablo en sus varios viajes. Y el primero, Esteban. Todo el despliegue misionero de la Iglesia de todos los tiempos apunta a la Pascua, con su gran decisión de entrega y de cruz, para Cristo y para sus seguidores.
a) Las consecuencias de la vida misionera siempre son inesperadas. Creer en Jesús y seguirle comporta decisiones y tomas de postura: es signo de contradicción. Jesús lo había anunciado: sus misioneros serán perseguidos.
b) Esteban es el primero que ha dado testimonio hasta la muerte. A lo largo de la historia, cuántos cristianos han seguido a Cristo en medio de la persecución y las dificultades. Su respuesta ante las dificultades ha sido perseverar dando testimonio de Jesús y de su evangelio hasta la muerte. Que es el testimonio más creíble.
c) Hay martirios breves e intensos, como el de Esteban o el de nuestros hermanos de San Joaquín. Hay martirios largos: el testimonio y las dificultades de cada día, a lo largo de años. Tal vez éste es el nuestro. Y hoy se nos invita a no cansarnos de este amor y de esta fidelidad.
3. Algunas preguntas para reflexionar

a) ¿Damos nosotros, en nuestra vida, un testimonio así de creíble para los que nos rodean? ¿o nos echamos atrás por cualquier esfuerzo que nos suponga la fe en Cristo?
b) Cuando surgen estas dificultades en nuestro camino de seguimiento de Cristo, ¿hacemos nuestras las palabras de confianza del salmo: «A tus manos, Señor, encomiendo mi espíritu», que Esteban hizo propias: «Señor Jesús, recibe mi espíritu» y asimismo la hicieron los mártires de San Joaquín?
c) ¿Sabemos hacer nuestras sus últimas palabras de perdón? El ejemplo de nuestros mártires que, a imitación del mismo Cristo, mueren perdonando, es una lección para nosotros. A nosotros no nos están lastimando físicamente. Pero en las tareas del anuncio del evangelio tenemos mil ocasiones para perdonar a nuestros hermanos.
8. PRECES
Por la intercesión de nuestros hermanos mártires de San Joaquín encomendamos al Señor nuestra Iglesia y nuestra Congregación para que nunca falten en ellas hombres y mujeres dispuestos a entregar su vida en el anuncio del Evangelio. Ellos, con su sacrificio, son los que dan no sólo credibilidad sino la verdadera eficacia apostólica al servicio de la Palabra. A cada invocación podemos añadir:

Te lo pedimos, por intercesión de los mártires de S. Joaquín

· Señor, tú que nos has llamado a anunciar el evangelio del Reino, danos tu fortaleza para que entreguemos libremente nuestra vida como testimonio de fe que interpele a muchos jóvenes a abrazar la vida misionera.

Te lo pedimos, por intercesión de los mártires de S. Joaquín

· Señor, tú que nos has convocado en comunidad, haz que nuestras comunidades sean signos claros de fraternidad, espacios atrayentes para quienes se plantean el seguimiento de Jesús en clave misionera.

Te lo pedimos, por intercesión de los mártires de S. Joaquín

· Señor, tú que no cesas de llamar a muchos, renueva nuestra fe para ayudar a los jóvenes a que descubran tu llamada y a acompañarles en su itinerario de respuesta.

Te lo pedimos, por intercesión de los mártires de S. Joaquín

· Señor, tú que diste a los Mártires de San Joaquín el amor más grande, haznos vivir de tal manera que soportemos, con generosidad y alegría, las consecuencias que se derivan del seguimiento.

Te lo pedimos, por intercesión de los mártires de S. Joaquín

· Señor, que quieres que seamos servidores de tu pueblo, danos la sabiduría y el coraje necesarios para buscar los medios más eficaces y oportunos para conseguir que nunca falten vocaciones en tu Iglesia.

Te lo pedimos, por intercesión de los mártires de S. Joaquín

· Señor, que te manifiestas en la debilidad, mantennos fuertes en la vocación recibida, participando en tu muerte y resurrección para gozar contigo y en compañía de los mártires de la plena alegría de tu Reino.

Te lo pedimos, por intercesión de los mártires de S. Joaquín

· Se pueden añadir otras espontáneas…

Te lo pedimos, por intercesión de los mártires de S. Joaquín

9. PADRENUESTRO
10. ORACIÓN FINAL
Concédenos, Padre bueno, llenarnos de alegría

en la beatificación del P. Andrés Solá y compañeros mártires,

que derramaron su sangre con valentía para confesar

[image: image3.jpg]

la muerte y resurrección del Señor.

Que su ejemplo ilumine los ojos de nuestra fe,

limpie los oídos de nuestro entendimiento,

nos sane de nuestras parálisis

para que podamos conocer más a Jesús el Señor,

amarle de todo corazón,

seguirle con fidelidad

y proponer a otros nuestro carisma claretiano

de manera que no falten obreros

que sigan colaborando en la implantación del Reino.

Te lo pedimos por el mismo Jesucristo

que vive y reina por los siglos de los siglos. Amén.

11. BENDICIÓN Y DESPEDIDA
12. CANTO
�

�

PAGE
1

