[image: image1.jpg]N

Delegacion de Formacion

[image: image2.jpg]bigcesis de Liudad Real %

Nº 9: ¿Cuál es la plena y definitiva etapa de la Revelación de Dios?

La plena y definitiva etapa de la Revelación de Dios es la que Él mismo llevó a cabo en su Verbo encarnado, Jesucristo, mediador y plenitud de la Revelación. En cuanto Hijo Unigénito de Dios hecho hombre, Él es la Palabra perfecta y definitiva del Padre. Con la venida del Hijo y el don del Espíritu, la Revelación ya se ha cumplido plenamente, aunque la fe de la Iglesia deberá comprender gradualmente todo su alcance a lo largo de los siglos.

A. Explicación de términos y frases

“Mediador y Plenitud de la Revelación”: Jesucristo es Mediador y Plenitud de la Revelación porque sólo a través de Él podemos conocer cómo es Dios verdaderamente [Mediador] y porque en su persona y vida Dios nos ha dicho todo lo que tenía que decirnos [Plenitud].

“Verbo” = Palabra: hacen referencia a Jesucristo, entendido como la expresión más perfecta de Dios que los hombres podemos llegar a conocer.

B. Estudio personal o comunitario:

1. Expresa a tu modo el contenido del número que estudiamos

2. Ideas principales:

· En la persona de Jesucristo Dios se ha descubierto tal y como es.

· En las palabras y obras de la vida de Jesús Dios nos ha dicho todo lo que necesitamos saber de Él.

· Después de la Resurrección, Dios nos envío al Espíritu Santo para que nos ayudara a comprender todo lo que ya habíamos recibido en Jesús.

· Actualmente nos encontramos todavía en un proceso de compresión y profundización de aquello que Dios nos manifestó en Jesús.

C. Dudas o errores frecuentes:

1. Jesucristo es un profeta más, quizá el más grande de la época anterior a la modernidad; es un hito importantísimo en la evolución de la conciencia religiosa del hombre.

Respuesta: Nada de eso. Jesucristo es el “amén” del Padre, su expresión definitiva, porque es el Verbo eterno, Dios Hijo verdadero, y verdadero hombre. Somos cristianos porque aceptamos esta pretensión que él expresó ante sus discípulos, y el Padre confirmó con la resurrección.

2. Si Jesús fuera la Palabra última y definitiva de Dios, ¿no habría terminado la historia con él?

Respuesta: Y de hecho terminó la historia como espera. Este periodo que nosotros vivimos no es de espera sino de libre adhesión, de profundización, de santificación de todos los aspectos de la vida (inteligencia, voluntad, afecto, arte, pueblos diversos, política, economía…)

PAGE
18

[image: image1.jpg][image: image2.jpg]