 LO FUNDAMENTAL CRISTIANO
 Rosita Linares ___________________________
 Quiero comenzar esta reflexión diciendo, que durante muchos años de mi vida de cursillista, me enseñaron que lo fundamental cristiano era; amar a Dios y a los hermanos.
 Esto es bíblico y no se discute.
 Por lo tanto trabajé mi persona en esta línea e hice muchos esfuerzos para cumplir ese gran objetivo. Mi vida se colmó de novenas, rosarios ritos…ritos, cumplimientos y culpas cuando no podía cumplir.
 Cuando comienzan a llegar las ideas de Eduardo, me encuentro que la cosa era al revés.
 Que lo Fundamental Cristiano era; Dios en Cristo me ama.
 Por lo tanto cambiaba el enfoque. De hacer esfuerzos para amarlo al Señor y a mi hermano, debía dejarme amar por mi Señor.
 Esto produjo en mí una reorientación de mis esfuerzos y cambió mi actitud;
· de obligación de amar a sentirme amada. Lo que hablaba de respeto, de libertad, del Valor que para Dios tienen las personas. Por lo tanto para mí también, todos los hermanos tienen VALOR.
· de buscar afanosamente a Dios y tratar de comunicarme con él, encontrar que era él quien me buscaba y se manifestaba en todo lo que me rodea y que confiaba en mí como cooperadora de su obra.
· Y me dejé querer. Descubrí al Señor en todo lo que me rodea (plantas-flores-nietos-amigos, en las situaciones duras y en las buenas).
· Lo hice conciente en cada momento de mi vida. Nada era mío. Todo me viene de Dios porque me ama. El está a mi lado en el ruido y en la soledad, en la alegría y en el dolor, en la enfermedad.
· Cambió entonces mi modo de comunicarme con Dios y mi oración se hizo de contemplación y alabanzas, sencilla, continua, sin rituales y sin culpas.
· Comprendí el valor evangélico del encuentro, de la cercanía. Que no me realizo yo como persona, si no es por similitud o por contraste con los demás.
· Entendí el alcance de la gratuidad. Se que Cristo me ama porque si. Dice nuestro fundador que a Dios y a las madres no se le puede pedir razones de porqué aman. Tal vez por eso de que el corazón tiene razones que la razón no entiende.
· El Señor se hizo dueño de mi historia personal no la ha hecho depender de nadie. Cuantas veces decimos: Este cargo lo tengo por…..Este título lo tengo por…

 Dios me quiere por mi mismo. No por intermedio de nadie.

 El Señor se comprometió con mi historia personal.
· Me dio TODO: la vida-la palabra-el ser-la razón-el movimiento-mis padres-la casa- la salud-la fuerza-la debilidad. El me comprende, toma en serio mi vida.
 SOY UN MILAGRO DE DIOS.

Este proceso de descubrir el amor de Dios no nace por generación espontánea. No es matemático y aplicando una fórmula aparece. No es mecánico y apretando un botón lo soluciono.

· Tiene un camino de idas y venidas – de ensayo y error, de caerme y levantarme donde primeramente compiten mis fuerzas, mi yo, hasta descansar en el Señor. Eso es el Abandono. Hasta las cosas malas que me suceden, yo se que el Señor me las da para bien.
· Este proceso de abandono y aceptación del plan de Dios para mi vida a veces lo entiendo y otras no. Pero creo en su Palabra.
 Cuánto me ama el Señor!!!!: al mirar mis manos…están completas, me permiten trabajar, abrazar. Cuántas bendiciones: puedo cantar, leer, reírme, gozar las pequeñas cosas….

· Quien está convencido de este amor no sufre porque sabe de la ternura, de la delicadeza y de la paciencia con el que el Padre me cuida. En este proceso de vivir, la esperanza a veces va contramano, aún contra toda desesperanza porque se en quien confío. Es difícil, pero es posible.
· Quien está convencido de ese amor huye de sus miedos (enfermedad, desprestigio, miedo a lo económico, al dolor, a la soledad) y va hacia sus aspiraciones (familia, salud, respeto) siempre en comunidad.
· Quien se siente amado:
· Ve la vida con los ojos de Dios.
· Se reconoce persona, no personaje.
· Con capacidad de asombro para entender que el sol sale todos los días de manera distinta.
- Libre porque vive en la verdad. Entonces ¿ por qué odiar, tener rencores, envidias que enferman el cuerpo?
Ahora bien cual es el elemento indispensable para vivir así:
 VIVIR LA GRACIA CONCIENTE-CRECIENTE Y COMPARTIDA.
· La Gracia hermanos es un Don- un regalo y como don gratuito.
· Es Dios mismo en mi vida. Es Cristo que tomó mi humanidad, mi carne para que yo tenga y me acerque a la divinidad.

· Vivir la Gracia hermanos es saber concientemente que Dios es uno mismo. Que soy un Cristo por mandato divino.

· Es reconocer que soy hijo de Dios- hermano de Cristo por la carne y por la Gracia y templo del Espíritu Santo. Por lo tanto consagro y santifico las cosas del mundo que el Señor puso a mi lado.
· Es comprender que debo vivir en comunión- Que no puedo guardar la Gracia para mi sola sino hacerla circular.
Si me siento amada por Dios, lucharé por vivir y compartir la Gracia y mi FE.
Dice Bonnín que lo que hace el hombre para llegar a Dios es la Religión- religar- crea rituales-novenas-fiestas patronales- Eso está bien. Pero es por la FE que el hombre camina, lucha y vive.
La FE es;

· Creer en las cosas que hace Dios para llegar al hombre.
· Es encontrar el sentido a todas las cosas;
· Porque creo que el Señor me cuida y me rodea de muchas bendiciones, creo en la belleza de mis plantas, de mi perro, de mis tejidos, de mis pinturas, de mis hijos, de mis nietos.
 En este proceso es necesario mirar, descubrir y escuchar a Dios.
 Cuando manifiesto, en mi estilo de vida, en mis gestos, en mis actitudes, el amor del Señor, estoy proclamando de manera jubilosa mi FE.
 Soy un testigo vivo, de lo que hace Jesús en mi vida. Por eso el testimonio es tan contundente.
 Es allí donde radica la eficacia de Cursillos de Cristiandad. Todos los tiempos del método están impregnados de la vida misma de las personas, que consolidan la doctrina y no de teorías-dogmas-preceptos-leyes.
 Nosotros no instruimos sobre el Evangelio, no hacemos catequesis, no interpretamos el Evangelio; LO VIVIMOS Y LO COMPARTIMOS.
 Vivimos la propuesta de Jesús y no se puede negar lo que se vive, no se puede esconder porque la buena noticia sale por los poros.
 Por eso el método de cursillo es tan efectivo: refrenda con la vida personal lo que el Señor hace y reconoce que todo es obra de Dios. Nosotros somos simples instrumentos.
 Completando esa idea de Bonnín fuerte-incisiva que era DIOS EN CRISTO TE AMA, podemos decir que lo FUNDAMENTAL CRISTIANO ES:
· SABER QUE DIOS EN CRISTO ME AMA

· VIVIR LA GRACIA CONCIENTE –CRECIENTE Y COMPARTIDA
· Y COMUNICARLA EN FORMA Gozosa

· Decir: como lo tengo a Dios todos los días:
 entre sartenes y papas- entre pañales y mamaderas- entre la chacra y la escuela-en el baile- en la música- en la tortilla de papas- en mi novela en la tv- entre las lanas cuando tejo el chaleco para un nieto- en la belleza de un títere con que entretengo a mi nieta.
Muchas veces me pregunto:

 ¿ Qué pasa cuando en una comunidad no hay fichas para hacer cursillo?

 ¿Todos saben ya que Dios los ama?
 ¿Hay testimonio de gente sencilla que entendió el amor de Dios y lo contagia?

O hay en las escuelas, ultreyas y reuniones de grupo sabios, eruditos, maestros que sólo enseñan y forman?

 ¿Se vive en esos lugares de encuentro la alegría, la sencillez, la apertura, el perdón, la delicadeza, el respeto? O son lugares de desencuentros, de competencia, de poder?
 Quiera Dios, que los que lean este pequeño testimonio de vida, amen cada vez más a este instrumento llamado Cursillos de Cristiandad, y lo usen como corresponde.
