
[image: mundo mapa del mundo silueta geografía]
[image: http://photos-d.ak.fbcdn.net/hphotos-ak-xpa1/v/t1.0-0/s240x240/11869_597365283681522_1350091570_n.jpg?oh=d9872f3c6c6460028de03532d4124f13&oe=54210B01&__gda__=1410209404_394566c5b288ba771987cf947dffee8a][image: E:\LOGOS FUNDEO\logo fundeo.jpg][image: http://www.vcentenariostj.org/wp-content/uploads/2014/06/teresa5.jpg]


27 de enero 2015
San Enrique de Ossó
Hoy queremos tener un recuerdo entrañable de aquel que da nombre a nuestra Fundación, Enrique de Ossó. Sacerdote, Maestro, Fundador… un apasionado por Jesús y por las personas, comprometido con la realidad de su tiempo. “Regenerar el mundo”, ese era su deseo. “Organicémonos”, su forma de actuar. Durante su vida se atrevió a soñar con osadía y también con realismo, y puso todos los medios que estaban a su alcance para que sus sueños se convirtieran en realidad. Hoy nosotros somos continuadores de ese sueño y ese compromiso.
Para recordar el sueño de Enrique de Ossó y motivarnos a soñar y ponernos manos a la obra para cambiar nuestro mundo, podemos ver alguno de estos vídeos.
https://www.youtube.com/watch?v=821nP-6TvFg   - Manos a la obra- Enrique de Ossó (6 min)
https://www.youtube.com/watch?v=w2C6CYltPWY – Enrique de Ossó, Maestro de sueños (3 min)
https://www.youtube.com/watch?v=WdjDHfDBgyY – San Enrique de Ossó (4 min)
· Lectura de la Palabra de Dios 
Nos abrimos a la Palabra de Dios, dejamos que nos hable, que nos interpele, que nos inquiete y nos impulse. Él siempre nos habla y espera de nosotros una respuesta. 

Ex 3, 4 – 10: Moisés y la zarza ardiente  Escucha de la Palabra y silencio orante

Hoy Dios sigue necesitando hombres y mujeres que se atrevan a trabajar por su pueblo, a comprometerse con los últimos, con los empobrecidos y excluidos. Personas que, con los pies en la tierra, se atrevan a soñar con otro mundo posible y mejor, más humano y habitable. Nuestro mundo es “tierra sagrada” y nos ponemos ante él “descalzos”, conociendo su opresión, escuchando sus gritos, sintiendo su dolor. Con un corazón que es capaz de “compasión” y con unas manos dispuestas a comprometerse.
Nota: Nos puede ayudar para nuestra reflexión el siguiente documento. Nos presenta una pequeña evaluación de los Objetivos del Milenio: aspectos que se están consiguiendo y los que todavía hay que impulsar para llegar a conseguirlos. Se pueden leer algunos datos o todos. La primera parte es para agradecer y la segunda es para seguir “clamando a Dios” y para que entre todos cambiemos esta realidad en nuestro mundo.
· Declaración de los Objetivos de Desarrollo del Milenio (Para nuestra reflexión)
Al comenzar el año 2000, los gobiernos, la comunidad internacional, la sociedad civil y el sector privado también soñaron con un cambio en nuestro mundo y se marcaron metas concretas de desarrollo para mejorar las condiciones de vida de la gente, para salvar la vida de las personas afectadas por las enfermedades y el hambre, para erradicar la pobreza. 
Después de la Declaración de los Objetivos de Desarrollo del Milenio, hace 15 años, queremos hoy reconocer y agradecer que se han conseguido logros importantes en todos los frentes:
· En el mundo, la pobreza extrema se ha reducido a la mitad. 700 millones de personas menos viven en la pobreza extrema.
· Los esfuerzos en la lucha contra el paludismo y la tuberculosis han tenido buenos resultados, se han evitado alrededor de 3,3 millones de muertes gracias a la expansión de las intervenciones contra esas enfermedades. Aproximadamente el 90% (3 millones) de las vidas salvadas fueron niños menores de 5 años de África. 
· El acceso a una fuente de agua potable se ha hecho realidad para 2.300 millones de personas.  En 2012, el 89% de la población mundial utilizaba fuentes de agua mejoradas. 
· En todas las regiones en desarrollo se están eliminando las disparidades en la matriculación de niños y niñas en la escuela. Se han realizado avances considerables hacia el logro de la paridad de género en cuanto a la escolarización. 
· La participación política de las mujeres ha aumentado. En el 2014 había 46 países que tenían más del 30% de las mujeres parlamentarias en una de las cámaras. Hay más mujeres al frente de las carteras ministeriales “duras”, como Defensa, Relaciones Exteriores y Medio Ambiente.
· La asistencia para el desarrollo ha aumentado, el sistema comercial ha permanecido favorable para los países en desarrollo y la carga de la deuda se ha mantenido baja.
Se han logrado avances en la mayor parte de las áreas, pero no es suficiente. Si seguimos mirando nuestro mundo vemos que es necesario redoblar los esfuerzos para alcanzar los objetivos establecidos: 
· Todavía hay importantes tendencias que amenazan la sostenibilidad del medio ambiente. Las emisiones globales de dióxido de carbono continúan la tendencia alcista. Todos los años se pierden millones de hectáreas de bosques, muchas especies son empujadas aún más hacia su extinción y las fuentes renovables de agua se vuelven cada vez más escasas. 

· El hambre ha disminuido, el porcentaje de personas con nutrición insuficiente ha bajado, sin embargo, en la última década los avances se enlentecieron. Lograr para 2015 el objetivo de reducir a la mitad el porcentaje de personas que padecen hambre requerirá esfuerzos adicionales inmediatos.
· La nutrición insuficiente crónica en los niños ha disminuido, pero 1 de cada 4 sufre todavía este problema. Se calcula que un cuarto de todos los niños menores de 5 años tenía en 2012 un retraso en el crecimiento. Es inaceptable que 162 millones de niños sufran todavía de nutrición insuficiente crónica.
· La mortalidad infantil ha disminuido casi a la mitad, pero es necesario hacer mayores avances. La principal causa de muerte de los menores de 5 años son las enfermedades prevenibles.
· Queda mucho por hacer para reducir la mortalidad materna. La tasa mundial de mortalidad materna cayó un 45%. Pero, a lo largo de 2013 murieron en todo el mundo casi 300.000 mujeres por causas relacionadas con el embarazo y el parto.
· La terapia antirretroviral está salvando vidas y debe expandirse aún más. En 2012 hubo 9,5 millones de personas de las regiones en desarrollo que recibieron ese tratamiento. Deben salvarse muchas vidas más.
· La población mundial ha tenido mayor acceso a instalaciones sanitarias mejoradas, pero todavía hay 1.000 millones de personas que tienen que defecar al aire libre, necesidad que expone a enormes riesgos a comunidades que a menudo ya son pobres y vulnerables.
· El 90% de los niños de las regiones en desarrollo asiste a la escuela primaria. En 2012 había todavía 58 millones de niños que no asistían a la escuela. Las altas tasas de deserción escolar son un gran obstáculo para lograr la educación primaria universal. 
Los Objetivos de Desarrollo del Milenio muestran que es posible avanzar. Gracias al esfuerzo coordinado de todas las partes se ha logrado mucho, y así se ha salvado y mejorado la vida de muchas personas, pero la agenda aún no está terminada. 
· Oramos y compartimos: Ante estos datos que nos acercan a la realidad de nuestro mundo, podemos, espontáneamente, agradecer a Dios algunos de los logros y pedir, también, por todos esos aspectos que todavía necesitan ser mejorados. 
· Nos comprometemos
Ante la realidad de nuestro mundo, no podemos quedarnos quietos, con los brazos cruzados, también a nosotros Dios nos dice: “disponte a partir”, “voy a enviarte”. Nos invita a comprometernos con la realidad.  Oramos juntos:
L 1. Queremos mantener siempre atentos los oídos al grito de dolor de los demás y escuchar su pedido de socorro.
Todos: Abre, Señor, nuestro corazón y nuestros oídos.
L 2. Queremos mantener la mirada siempre alerta y los ojos siempre abiertos ante nuestro mundo, en busca de un caminante caído, de un náufrago en peligro.
Todos: Abre, Señor, nuestro corazón y nuestros ojos.
L 1. Queremos, Señor, sentir como algo propio el sufrimiento del hermano de aquí y de allá, hacer nuestra la angustia de los pobres.
Todos: Abre, Señor, nuestro corazón y nuestras manos llenas de ternura.
L2. Queremos llegar a ser la voz de los humildes, descubrir la injusticia y la maldad, denunciar lo injusto y también al injusto y al malvado.
Todos: Abre, Señor, nuestro corazón y nuestras manos dispuestas al compromiso.
L 1. Queremos compartir el riesgo de la lucha por vivir en justicia y libertad, arriesgar la vida amando, trabajar por un mundo mejor porque es posible, apostar por la paz y la igualdad.
Todos: Abre, Señor, nuestro corazón y nuestras vidas a toda la humanidad.
· Canto final   
[bookmark: _GoBack]Cambiar nuestro mundo, empieza por ti, por mí, por cada uno de nosotros. “De nosotros depende” recoger el testigo de Enrique de Ossó que nos invita a “regenerar el mundo”.
http://youtu.be/bWoqyoIVYzY  Cambiar el mundo, Alejandro Lerner
Oración final
ES TIEMPO DE CAMINAR, es tiempo de acercarnos a la realidad tocando tierra, 
uniendo nuestro paso,  al paso de los más necesitados y desfavorecidos.

ES TIEMPO DE CAMINAR, es tiempo de unir nuestras manos 
para construir juntos  un mundo más justo para todos y todas.

ES TIEMPO DE CAMINAR, es tiempo de poner mil vidas 
y despertar nuestra determinada determinación,
para que el sueño de Dios, de un mundo de hermanos, sea posible.

Ayúdanos, Jesús, a vivir como Teresa, 
haciendo lo poquito que es en nosotros y nosotras para crear este mundo mejor.
[image: ]
image1.jpeg


image2.jpeg
Calfuecza de un Sueso


image3.jpeg
FundE @

Fundacién Enrique de Ossé


image4.jpeg


image5.png
\V CENTENARIO

FAMILIN TERESIANA DE ENRIQUE DE 0556

1515-2015


