[image: image1.jpg]


10.  DESCENDIO A LOS INFIERNOS

Y AL TERCER DIA RESUCITO
DE ENTRE LOS MUERTOS.

SUBIO A LOS CIELOS

1.
Llegamos en esta lección a una frase que deja a la mayoría de las personas un poco confundidas.  ¿Cuál será esa frase?  


(Jesucristo) descendió a los Infiernos. 

2.
¿Qué creen ustedes que significa esa expresión?   


Contrario a lo que muchos pueden pensar, Jesús no fue para el Infierno de los condenados.  Lo que sucede es que el término los Infiernos (que no el Infierno), se ha usado para significar el lugar donde estaban los muertos.  Nos estamos refiriendo a  las almas de los muertos que habían muerto antes de la Redención.

3.
Hemos dicho que Cristo abrió las puertas del Cielo (eso es lo más importante de la Redención) con su Muerte y Resurrección.  Entonces les pregunto: ¿Dónde estaban las almas buenas que merecían el Cielo, pero que no podían entrar a éste, porque no había sucedido la Redención.  
Ustedes se han preguntado alguna vez:  ¿Dónde estaba el alma de San José, por ejemplo, que murió antes que Jesús?  ¿Y la de Abraham? ¿Y la de Moisés?  ¿Y la de los Profetas del Antiguo Testamento?  


Estaban en un lugar donde estaban felices, pero sin poder ver a Dios.  ¡Así de grande es nuestra Redención!   Para nosotros ya están abiertas las puertas del Cielo y podemos entrar si queremos y hacemos lo que hay que hacer para llegar a allí.

4.
¿Cómo se llama ese lugar de espera en que estaban las almas de los santos fallecidos antes de la Muerte y Resurrección de Cristo?


.
Tiene varios nombres: uno de ellos,  Seno de Abraham según lo denomina el mismo Jesucristo en la Parábola del hombre rico y el pobre Lázaro (Lc. 16, 22).  


.
Otros usan el nombre de Limbo, para significar que allí no se sufre, pero tampoco se goza de la presencia y visión de Dios.


.
En alguna otra traducción del Credo en idiomas diferentes al Español se dice así: descendió al lugar de los muertos o descendió a los muertos.


.
Y el nombre que nos ocupa, porque así lo rezamos nosotros en el Credo: los Infiernos.  

5.
Ustedes se preguntarán: ¿Por qué los Infiernos?


En la antigüedad se llamaba Cielo todo lo de arriba, el ámbito donde Dios vivo reina.  Se llamaba Infierno todo lo de abajo, donde se creía que los difuntos estaban bajo la influencia de la muerte.  Como esos difuntos no podían estar en el Cielo arriba, pues estaban en los Infiernos abajo.  


Pero ese término infierno no era lo que se llama en otras partes de la Biblia:  sheol o gehena o fuego eterno, sino simplemente el lugar donde estaban las almas de los muertos, que no estaban en el sitio de fuego eterno que nosotros conocemos como el Infierno.

[image: image2.jpg]


6.
De todas formas nos queda por responder aún la pregunta ¿Qué fue a hacer Jesús allí al lugar de los muertos?  .... Vamos a ver ¿qué creen ustedes?


Fue a anunciarles la Redención!!!  Imagínense ustedes la alegría de esas almas buenas al ver al alma de Jesús visitándolos para anunciarles tremenda noticia:  que ya iban a poder ir al Cielo a disfrutar de la Visión Beatífica (visión de Dios)!

Por eso dice San Pedro en una de sus pocas y breves cartas: “Hasta a los  muertos ha sido anunciada la Buena Nueva...”  (1 Pe 4, 6).
7.
¿Por qué decimos que la visita fue del alma de Jesús y no de Jesús Resucitado?


Fíjense bien ... ¿cómo vienen enunciados en el Credo esos acontecimientos del momento de nuestra Redención?  


Fue crucificado, muerto y sepultado.  Descendió a los Infiernos.  Y al tercer día, resucitó de entre los muertos.


O sea que la visita al lugar de las almas de los salvados, fue antes de la Resurrección.  Es decir que lo que vieron fue el alma de Jesucristo.  


Y cuando Jesús resucitó, entonces ya pasaron al Cielo, porque el Cielo se abrió realmente con la Resurrección del Señor.  
Información para el Profesor tomada del Catecismo de la Iglesia Católica:

#637: Cristo muerto, en su alma unida a su Persona Divina, descendió a la morada de los muertos.  Abrió las puertas del Cielo a los justos que le habían precedido.

8.
¿Cuál es la siguiente frase del Credo?


Al tercer día resucitó de entre los muertos.  

9.
¿Qué significa “al tercer día”?


Al tercer día no significa que resucitó tres días después, sino contando tres días a partir del Viernes, Jesús resucitó el Domingo, que es el tercer día contado a partir del Viernes.  

Por eso el Domingo pasó a ser, a partir de la Resurrección de Cristo, el Día del Señor.  Domingo viene de Domini, que significa Señor.  


Por ser el Domingo el Día del Señor, por haber sido la Resurrección un día Domingo, la Misa más importante de la semana y el día en que cumplimos el Tercer Mandamiento “Santificar las Fiestas”, es en el día Domingo. 

10.
¿Qué significa que Cristo resucitó de entre los muertos?


Tal como lo anunció, Jesús resucitó al tercer día después de haber muerto en la Cruz. 


Si la muerte consiste en la separación del alma del cuerpo, significa  entonces, que el Alma de Jesús se volvió a su Cuerpo glorificado y su Cuerpo resucitó glorioso e inmortal del sepulcro.


Nadie vio a Jesús resucitar.  Pero unos cuantos lo vieron  después  de Resucitado.


A continuación un breve resumen de lo que nos dice la Biblia sobre la Resurrección de Jesús y su Ascensión al Cielo:


Pasado el Sábado, María Magdalena, María la madre de Santiago y Salomé querían ir al sepulcro a embalsamar el cuerpo de Jesús con perfumes que habían comprado.  A primeras horas de la madrugada, cuando estaba saliendo el sol, fueron al sepulcro.  Por el camino se preguntaban quién les movería la piedra de la entrada del sepulcro.

[image: image3.jpg]


Pero para su sorpresa, al llegar al sepulcro vieron que la piedra estaba corrida.  Entraron al sepulcro y vieron que un joven vestido de blanco estaba sentado a la derecha.  Se llevaron un gran susto.  Pero el Ángel dijo a las mujeres: “¡No os asustéis!  Buscáis a Jesús de Nazaret, que murió en la Cruz.  No está aquí.  Ha resucitado.  Ved el lugar donde estuvo su Cuerpo.  Volved y decid a sus discípulos, y especialmente a Pedro, que él va delante de vosotros a Galilea.  Allí le veréis, tal como El os ha dicho”.  


Ellas salieron gozosas a dar la noticia.  En un principio no les creyeron, pero Pedro y Juan acudieron corriendo y comprobaron lo que les había dicho María Magdalena.  Juan creyó que Jesús había resucitado al ver cómo estaban   lienzos que habían envuelto el Cuerpo de Jesús.  

[image: image4.png]


Nos dice la Biblia que Jesús Resucitado estuvo apareciéndose a las mujeres, a Pedro, a los Apóstoles y a algunos discípulos, durante 40 días después de la Ultima Cena. 


Pasados esos 40 días, Jesús citó a sus Apóstoles al Monte de los Olivos.  Y, después de darles las últimas instrucciones y de decirles que El estaría con nosotros hasta el fin del mundo, ascendió a los Cielos a la vista de ellos.


Los Apóstoles quedaron extasiados viendo al Cielo, hasta que se les aparecieron dos Ángeles que les dijeron que así como Jesús había subido a los Cielos en gloria, así mismo volvería en gloria al final.  

11.
La siguiente frase del Credo ya la hemos anunciado en este breve resumen de los hechos que sucedieron después de la Resurrección.  ¿Cuál es esa frase?


Subió a los Cielos.  Efectivamente, Jesús subió a los Cielos a la vista de sus Apóstoles.  Fue una escena impresionante, que los dejó en éxtasis mirando al Cielo, hasta que el Ángel los hizo volver en sí.  


Vamos a leer esa escena en la Biblia al comienzo del Libro de los Hechos de los Apóstoles (Hech. 1, 9-11)
12.
¿Qué anuncio le hicieron los dos Ángeles a los Apóstoles?
MEMORIZACION Hech. 1, 11-b

“Este Jesús que les han llevado, volverá de la misma manera que ustedes lo han visto subir al Cielo”.  (Hech. 1, 11-b)


 Este anuncio es de gran relevancia y vamos a ver la importancia de su aplicación en otro artículo del Credo: Vendrá  a juzgar a vivos y muertos (Credo de los Apóstoles) o Vendrá con gloria para juzgar a vivos y muertos (Credo Niceno-Constantinopolitano).  


Por ahora interrumpimos el estudio del Credo y en las próximas clases pasamos a revisar otras cosas muy importantes:  la Gracia Divina, los Sacramentos, etc.  Pero cuando retomemos el Credo más adelante, comenzaremos precisamente con la Segunda Venida de Cristo, cuando volverá en gloria, como los dos Ángeles de la Ascensión lo anunciaron.

AMBIENTACION

Adoración al Santísimo en la Capilla

(en grupo o solos durante los recreos)

ORACION ante el SANTISIMO

Jesús, mi Señor y mi Dios,

creo que estás vivo y estás presente aquí 

en el Santísimo Sacramento del Altar.

Confío en Ti, Jesús.  Te amo y te necesito.  Amén.
