

iii

Contenido
RESUMEN ... 1

I. INTRODUCCIÓN ... 2

II. MARCO CONCEPTUAL ... 4

1. Esplicacion del tema………………………………………………………………….…..4

2. Planteamiento del problema ... 5

3. Justificación .. 8

4. Alcance de la Investigación ... 12

Objetivos .. 13

5.1 General .. 13

5.2 Específicos .. 13

III. MARCO TEÓRICO .. 14

CAPÍTULO I. PREFIGURACIONES DE LA EUCARISTÍA COMO SACRAMENTO DE

COMUNIÓN EN EL ANTIGUO TESTAMENTO. .. 14

1.2 La Cena de Pascua .. 20

 1.2.1 La fiesta de la Pascua antes del Éxodo ... 20

1.4 Conclusión. .. 26

CAPÍTULO II. CONCRETIZACIÓN DE LAS PREFIGURACIONES EUCARÍSTICAS EN

EL NUEVO TESTAMENTO. .. 28

2.1 Introducción ... 28

2.2 La Eucaristía como Nueva Alianza 1 Cor 11, 23-25 y Lc 22,15-20 29

2.3 La Eucaristía, como nuevo banquete pascual. (Mc 14, 22-24; Hch 2, 42-47) 31

CAPÍTULO III. FUNDAMENTOS TEOLÓGICOS Y DOCTRINALES DE LA EUCARISTÍA

COMO SACRAMENTO DE COMUNIÓN SEGÚN EL MAGISTERIO DE LA IGLESIA. . 43

3.1 Introducción .. 43

3.2 Aporte de la patrística ... 43

iv

3.2.1 San Ireneo (132-202). .. 44

3.2.2 San Agustín de Hipona (354-430) .. 46

3.2.3 San Cirilo de Alejandría (370-444) ... 48

3.2.4 Conclusión .. 49

3.3 Aporte de los Padres de la Iglesia en la Edad Media. ... 49

3.3.1 Santo Tomas de Aquino. (1224-1274) ... 49

3.3.2 San Buenaventura (1217-1274). .. 52

3.3.3 Aporte del Concilio Vaticano II ... 53

CAPÍTULO IV. APLICACIÓN PASTORAL... 57

4.1 Aspecto simbólico de la Eucaristía en las Sagradas Escrituras. 57

4.2. Centralidad de la Eucaristía en la comunidad ... 59

4.3 El valor de la Palabra de Dios y del Magisterio para comprender la Eucaristía. . 61

CAPÍTULO V. CONCLUSIONES ... 63

IV. BIBLIOGRAFÍA .. 65

1

EUCARISTÍA Y COMUNIÓN ECLESIAL

RESUMEN

 La presente tesis trata el tema de “la Eucaristía como Sacramento de Comunión

Eclesial”. Y se ha desarrollado teniendo en cuenta el aporte de las Sagradas Escrituras,

la Tradición y el Magisterio de la Iglesia, a fin de confirmar la doctrina de la Iglesia

católica, acerca de la Eucaristía, como desafío permanente de unión y comunión para

los fieles. Toda la vida de Jesús, su mensaje, muerte y resurrección no tuvo otro fin que

unir en comunión cada vez más estrecha a los hombres con Dios y a los hombres entre

sí. La Eucaristía es la que mejor expresa esa comunión. Ella crea comunión y educa a

la comunión. La Eucaristía es la actividad central de la liturgia y hacia ella están

ordenados los otros sacramentos y toda la vida de la Iglesia. La Eucaristía robustece y

lleva a la perfección la comunión eclesial. En la presente tesis se constata que el

desafío de unión y comunión que la Eucaristía contiene se encuentran ya prefigurados

desde el Antiguo Testamento, y se ha evidenciado cómo tales prefiguraciones se

concretizan en el Nuevo Testamento, mediante el mensaje y la obra de Jesús. Luego

se ha podido también evidenciar, que en el recorrido de la historia, la Iglesia, siempre

ha comprendido la Eucaristía como un desafío impostergable, a vivir en unión y

comunión. A raíz de ello, se comprende porqué el Vaticano II planteó el desafío y la

urgencia de una eclesiología de comunión. La Eucaristía provoca y desafía a la

comunidad hacia el compromiso permanente de conversión para asumir los valores del

Reino hacia la fraternidad universal. Por eso, la investigación es eminentemente

pastoral, ya que trata de motivar una reflexión seria que conduzca, no solo a una

vivencia más profunda del sacramento, sino a un compromiso real de unión y de

comunión. Es de reconocer que la reflexión sobre la Eucaristía es abundante y

profunda, pero la intención de esta tesis es acercarse a aquellos aspectos más

relevantes con respecto a la Eucaristía como sacramento por excelencia de comunión,

para iluminar y enriquecer la experiencia de fe y compromiso cristiano de la

comunidad.

2

I. INTRODUCCIÓN

 Eucaristía y comunión conforman una sola realidad. No hay Eucaristía sin

comunidad, ni comunidad cristiana sin Eucaristía. Cada cristiano, motivado por la fe, se

deja convocar por ella, como centro de toda la actividad litúrgica. La presencia

transformadora de Jesús Eucaristía llama a cada cristiano a la conversión y a una vida

auténtica según el Evangelio, recibiendo el Pan de Vida que alimenta y robustece la

vida, para continuar el camino y ser agentes de los valores del Reino en nuestra

realidad.

 La comunidad cristiana de Jerusalén es el gran modelo de respuesta a la

convocatoria esencial que la Eucaristía encierra: La comunión. Una comunión con

Cristo, con los Apóstoles y con los demás hermanos; fraguada en torno a la fracción del

pan. Es increíble la fuerza de comunión que comprende el sacramento de la Eucaristía,

a tal punto que la sitúa, como fuente y culmen de la vida cristina.

 Pero también se da la realidad de comunidades cristianas, como la de Corinto, a

la que Pablo le advierte y les llama a la reflexión por el contraste de las asambleas

eucarísticas con actitudes egoístas, discriminativas y cómodas que no permiten una

convivencia fraterna. Lo cual, Pablo interpreta no solo como contradicción, sino

negación, de lo que la Eucaristía en realidad es.

 En los tiempos actuales, se constata la misma realidad: comunidades modelos

de comunión y participación, tremendamente influenciadas por esta sociedad tan

globalizada, que habla de comunicación y comunión, pero que en realidad, lo que causa

es una vida egoísta e individualista.

 La participación, bien dispuesta, en la celebración eucarística y principalmente

del Pan de Vida, hace crecer y perfecciona la vida fraterna; en la cual, todos estén

unidos en un solo corazón y en una sola alma. La Eucaristía es verdadero signo y

realización sacramental. Contiene los más grandes valores de comunión y participación

para ser constructores de paz y bien en el mundo.

3

La Iglesia, por la misión que Cristo le da, mientras peregrina en la tierra está

llamada a promover y mantener la comunión entre todos los miembros y de ir a los

otros para atraerlos a Cristo. Ese es su distintivo como pueblo de Dios congregado,

guiado y fortalecido por la Palabra, el Magisterio de la Iglesia y el banquete del Señor.

Cumpliéndose el deseo de Jesús, que todos nos amemos, en eso reconocerán que

somos sus discípulos.

La Iglesia necesita renovarse desde la cabeza, hacer a un lado tantas estructuras

frías y humanizarse, acoger los signos de los tiempos con sabiduría, luchar por los

valores humanos, con amor preferencial a los más pobres; así encarnar el Evangelio y

construir una Iglesia en comunión y participación para crear un mundo más justo y más

humano. Y también es muy urgente evangelizar la religiosidad popular para que

nuestra gente tenga una participación más activa de conversión en la comunidad.

La presente tesis, pretende profundizar sobre elementos bíblicos y teológicos de

mayor relevancia que nos ayuden a entender la Eucaristía como sacramento de

comunión eclesial y además, para asumir la vivencia y el compromiso de fe como

comunidad cristiana. La tesis se distribuye en cuatro capítulos. El primero: Las

prefiguraciones de la Eucaristía como sacramento de comunión en el Antiguo

Testamento. Encontramos muchas figuras e imágenes que la teología sacramental

asocia al misterio de la Eucaristía. Las principales son La alianza, la cena pascual y el

maná.

El capítulo segundo: trata de presentar la concretización de las prefiguraciones del

Antiguo Testamento en el Nuevo Testamento, todas ellas, en clave de comunión. El

capítulo tercero: presenta los principales fundamentos teológicos y doctrinales de la

Eucaristía como Sacramento de comunión a la luz del Magisterio de La Iglesia. En el

capítulo cuarto: se sitúan las implicaciones pastorales; y en el capítulo quinto las

conclusiones.

4

II. MARCO CONCEPTUAL

1. Explicación del tema

Eucaristía y Comunión eclesial conforman una misma y única realidad. La

presente tesis aborda este tema con la finalidad de profundizar sobre la relación

esencial que existe entre Eucaristía y comunión eclesial. Ya la Lumen Gentium 1

recuerda que la Eucaristía está al centro de la vida de la Iglesia, de la comunidad, por

tanto es interés de la presente investigación, explicar cómo la Eucaristía conlleva de

modo inherente la exigencia de la comunión, en palabras de J.P. II “La Iglesia vive del

Cristo Eucarístico, de Él se alimenta y por Él es iluminada”.2

En esta tesis se trata de afrontar, desde el punto de vista teológico y pastoral, el

tema de la comunión en la comunidad a la luz del sacramento de la Eucaristía. la

comunión con Cristo no es solo el fundamento, sino la base para hablar de comunión

eclesial, igualmente, solo la comunión eclesial, se vuelve testimonio vivo de la

comunión con Cristo.

La Eucaristía es la actividad central de la liturgia, y hacia ella están ordenados los

otros sacramentos y todo el ser y qué hacer de la Iglesia. Se trata pues de una temática

que permita captar y explicar la riqueza de la Eucaristía para la vida de la Iglesia y del

cristiano en particular desde la perspectiva de la comunión.

El Vaticano II planteó el desafío y la urgencia de una eclesiología de comunión,3

una Iglesia “pueblo de Dios” que cuenta con la Palabra y los Sacramentos pero

especialmente con la Eucaristía, la cual es expresión misma de la Iglesia. Eucaristía e

Iglesia son lo mismo, ambas son parte de una misma realidad: La comunión. Incluso no

es casualidad que comunión sea uno de los nombres específicos de este excelso

sacramento.

1Lumen Gentium 11.
2 Juan Pablo II, Carta Encíclica Ecclesia de Eucharistía 6.
3 Testimonio fehaciente de ello, es hermosa constitución dogmática del Concilio Vaticano II: Lumen Gentium, que
trata esencialmente de ser una reflexión acerca del ser de la Iglesia.

5

Hablar de Eucaristía es hablar de comunión, tanto como punto de partida como

punto de culminación. La comunión brota de la Eucaristía, en ella crece y se

perfecciona. Por eso, la comunión se constituye en algo esencial para que la Iglesia

sea sacramento de salvación. Prácticamente la Iglesia no tiene otra opción que ser una

comunidad eucarística. Es decir, que vive la comunión que canta, que celebra y que

agradece.

Así pues, el tema de la presente tesis, busca investigar, subrayar y considerar los

elementos esenciales bíblicos, teológicos y pastorales, que convierten la comunión

eclesial en una exigencia intrínseca de la santa Eucaristía.

El mismo nombre de este sacramento expresa una riqueza inagotable y se

presenta central para la vida de la comunidad eclesial, de donde se subraya siempre su

carácter de comunión. Los que comen de este único pan, partido, que es Cristo, entran

en comunión con él y forman un solo cuerpo en él. 4 “Esto es mi cuerpo, que es

entregado por ustedes; hagan esto en memoria mía”.5 La Eucaristía es la que convoca

y hace comunidad de hermanos capaces de compartir y crecer como hijos de Dios y

hermanos todos hacia la fraternidad universal. La Eucaristía expresa y lleva a la

perfección la comunión eclesial; ella transforma y lleva a un verdadero encuentro con

los demás construyendo una comunidad de hermanos, agentes de justicia y paz en

medio de los todos los ambientes sociales. La Eucaristía es verdadero signo y

realización sacramental de la comunidad eclesial.

2. Planteamiento del problema

Dios, en su infinito amor, se nos ha revelado siempre; y en la plenitud de los

tiempos6 cumplió su promesa manifestándose a través de su Hijo Jesús, Palabra de

Dios hecha carne, 7 para instaurar su Reino en medio de la historia de los seres

humanos. Esta irrupción no se concluye con la presencia de Jesús en medio de la

historia, sino que además, quiso quedarse para siempre en la celebración del misterio

4Cf. I Co 10, 16-17.
5Cf. Mt 26, 26; Lc 22, 19; I Cor 11, 24.
6Cf. Gál 4, 4; Jn 3, 16.
7Cf. Jn 1, 14.

6

Pascual de Cristo por excelencia: La Santa Eucaristía. La Eucaristía es el tesoro más

grande que tiene la Iglesia, como fuente de comunión, a tal punto, que de ahí brota y se

sostiene la vida de la Iglesia, como comunión, especial signo de la Santísima Trinidad

entre los hijos de Dios.

La Eucaristía ha sido siempre presentada como Sacramento de la Unidad y por

ende de la comunión; los cuales se constituyen así en implicaciones esenciales de este

gran sacramento. Tanto en las Sagradas Escrituras como en la Tradición y el

Magisterio eclesial se enseña, que la vida cristiana encuentra en ella su fuente y su

culmen. Por tanto, la Eucaristía es la que da sentido y vida a la comunidad eclesial,

como dicen los obispos latinoamericanos: “La vida en comunidad es esencial a la

vocación cristiana”8y no se puede hablar de comunidad sin comunión, o de Iglesia sin

unidad, pues: “La comunión de la Iglesia se nutre con el Pan de la Palabra de Dios y

con el Pan del Cuerpo de Cristo. La Eucaristía, participación de todos en el mismo Pan

de Vida y en el mismo Cáliz de Salvación, nos hace miembros del mismo Cuerpo (Cf. 1

Co 10, 17).”9

La Eucaristía es pues, el sacramento por excelencia de la Iglesia10, porque no sólo

la alimenta sino que provoca en la comunidad un espíritu de comunión que desafía a

los cristianos para vivir en unidad. Uno de los nombres de este sacramento es

cabalmente “comunión”, con lo cual se evidencia que no puede haber Iglesia, es decir,

comunidad eucarística, sin Eucaristía.

Este significado tan esencial de la Eucaristía, parece que sigue sin tenerse en

cuenta con toda la seriedad y el compromiso que requiere, pues en la actualidad se

constata con tristeza la Eucaristía como compromiso de unión y comunión, aparece

bastante ausente de la vida de la comunidad. Se reúnen miles en torno a una misma

mesa, pero viven como verdaderos desconocidos, miles y miles participan de la

Eucaristía, pero el principal sentido que ella encierra, no se lleva a la práctica. La

8 Documento conclusivo V Conferencia general del Episcopado Latinoamericano y del Caribe (Aparecida mayo
2007) 164.
9 Ibíd. 158.
10 LG 11.

7

Eucaristía se ha convertido en una celebración de masas, y deja mucho que desear

como la celebración por excelencia de la comunidad. Incluso, parece que la celebración

del sacramento de la Eucaristía a los ojos de muchos, se ha convertido en un simple

rito, que dice nada o dice muy poco. Esto va creando cristianos pasivos, que ni

comprenden, ni sienten, ni proyectan en sus vidas el significado profundo de la

Eucaristía.

Se trata de una situación bien práctica en torno al tema de la Eucaristía, en la que

se padece porque aun seguimos sin entender el verdadero sentido de la Eucaristía

como sacramento de unión y comunión eclesial. Y esto tiene que ver no con una falta

de catequesis, sino con una vivencia demasiado masificadora o individualista del

sacramento de comunión por excelencia. Todavía es común escuchar “mi misa” de mi

grupo, de mi familia, de mi equipo, empobreciendo así todo el dinamismo de comunión

que la Eucaristía contiene y reparte a quienes participan en ella.

Desde el punto de vista teológico, queda un camino largo por hacer,

especialmente en el campo de ayudar a hacer comprensible, cómo la Eucaristía es

fuente de unión y de comunión. 11 Y en el campo pastoral, es donde menos se

evidencia dicha comprensión, pues a tanta celebración del sacramento no corresponde

una experiencia de mayor unión y comunión entre quienes la celebran, cada vez son

menos quienes participan de la Eucaristía, comunidades enteras manifiestan profunda

atracción por las predicaciones pero no por la Eucaristía, sin contar la participación por

rutina o por compromiso social.

A veces, se recurre con insistencia al tema de la comunión en la catequesis y en la

pastoral, pero en el plano de la práctica ni la misma celebración, ni la misma pastoral

promueven el compromiso de unión y comunión en toda la comunidad. A tal punto, que

hay personas que tienen “su Eucaristía” pero no tienen comunidad. Esto desde el punto

de vista teológico es impensable, pero tristemente es así como la realidad se presenta.

11 Con razón los obispos latinoamericanos en Aparecida han dedicado todo el capitulo V, para explicar la
esencialidad de la Eucaristía en la misión de la Iglesia.

8

Es necesario que la Iglesia asuma con mayor ardor renovado su tarea central y

fundamental según el mandato de Cristo, y tal como lo confirma Juan Pablo II:

“Mantener y promover tanto la comunión con Dios trinitario como la comunión entre los

fieles. Para ello, cuenta con la Palabra y con los sacramentos, sobre todo la Eucaristía,

de la cual “vive y se desarrolla sin cesar”12. Es a partir de ahí, que se debe recordar

una y otra vez, que la Eucaristía, es sacramento de la unidad, es el sacramento de la

edificación del cuerpo místico de Cristo en la historia que es la Iglesia, y como dice J P

II: “La Eucaristía, siendo la suprema manifestación sacramental de la comunión en la

Iglesia, exige que se celebre en un contexto de integridad de los vínculos, incluso

externos, de comunión”13.

Es pues necesario afrontar con decisión, que el significado más alto de la

Eucaristía: la comunión, sigue siendo una situación que se debe reflexionar una vez

más, para insistir en la necesidad de que no es posible hablar de comunidad sin

Eucaristía, y una aberración hablar de Eucaristía sin comunión. La Iglesia vive de la

Eucaristía, ella es centro de las manifestaciones de fe, y desde esa rica experiencia de

comunión con Dios y los hermanos vienen las diferentes acciones comunitarias que nos

ayudan a compartir, apoyar e impulsar, desde el testimonio y la Palabra, la experiencia

de comunión, tanto en la comunidad eclesial como en todos los ambientes sociales en

que nos movemos. Esto implica vivir las bienaventuranzas; morir a sí mismo y asumir la

misma suerte de Cristo con convicción y valentía para que el mundo crea y se convierta

y alcancemos la comunión universal. “Porque Dios quiere que todos los hombres se

salven y lleguen al conocimiento de la Verdad”14

 3. Justificación

En la actualidad es cierto que se insiste tanto en la devoción eucarística, y eso ha

carecido enormemente; signo de ello, es la abundancia de las capillas de adoración

perpetua. Y da la impresión de que cada vez más, las personas se inclinan por el trato

12 EE 34.
13 Ibíd. 38.
141 Tim 2, 4.

9

individualista con Jesús, que a través de la comunidad. Se subraya demasiado la

verticalidad de la relación, en detrimento de la relación horizontal. Esa tendencia cada

vez más potente hacia la individualidad, es un atentado en contra de la Eucaristía como

lo que ella es en realidad: sacramento de comunión.

Por otra parte, la participación de mucha gente se da simplemente por rutina, por

tradición o por cuestión social, se trata de celebraciones verdaderamente sin un

compromiso, pero muchas veces motivado por el desconocimiento de las implicaciones

reales y concretas de este sacramento en la propia vida. Sumado a esto, se debe

considerar la tremenda masificación al momento de la celebración eucarística.

Además, parece que se entiende la importancia del sacramento de la Eucaristía como

sacramento de unidad y comunión, pero en el trabajo pastoral esto no se refleja como

prioridad. Incluso en el tema de la catequesis a veces se es demasiado teórico y poco

práctico, se desarrollan los dogmas, pero no se insiste en el compromiso de la

comunión que es el alma del sacramento.

A la luz de estas razones, la presente tesis aborda el tema de la Eucaristía y

comunión eclesial, presentándola como Banquete de Unidad, cena de comunión,

generadora de unidad y comunión, a fin de analizar, asumir, y promover el gran

“Misterio de nuestra fe”, como presencia permanente y liberadora de Cristo Pan de Vida

en la Comunidad eclesial. Sacramento que integra y mantiene en estrecha “Comunión

con Dios Trino y Uno, con la comunidad cristiana, la humanidad redimida por Cristo y

con el cosmos. No se puede perder de vista que el encuentro con Cristo vivo transforma

e impulsa a compartir con la comunidad cristiana para atraer a los demás con el

testimonio y la palabra, así lograr la fraternidad universal.

La realidad de comunión en la Iglesia universal y específicamente en la comunidad

parroquial, motiva a reflexionar sobre el tema para lograr una mayor vivencia de

Comunión en los grupos parroquiales y con la comunidad en general para incidir en la

comunión de la Iglesia universal y la transformación de la sociedad en general.

Desde el punto de vista teológico, es necesario reconocer que la reflexión sobre la

Eucaristía es abundante y profunda, a veces demasiado especializada, o para

10

especialistas; sin embargo, es intención, de esta tesis, acercarse a aquellos aspectos

más relevantes con respecto a la Eucaristía como comunión, de tal modo que puedan

ser trasladados de una manera más asequible para iluminar el tema y enriquecer la

experiencia de fe y compromiso cristiano en la comunidad.

La estrecha vinculación entre la Eucaristía y la Iglesia, es testimoniada desde

siempre, y la teología la ilumina de manera prefigurativa desde el Antiguo Testamento,

con los eventos de la Alianza, el Maná y la Cena de Pascua. Eventos de los cuales

brota y se consolida la identidad y vida del pueblo de Dios. En el Nuevo Testamento,

Jesús retoma dichos eventos para llevarlos a la realidad en él mismo, de tal manera,

que la teología profunda del sacramento, es necesario que se interprete y se explique a

la luz de la unión y comunión.

No se puede entender la Eucaristía desde el punto de vista teológico como una

actividad aislada de aquellas realidades que la prefiguran en el Antiguo Testamento

como sacramento de comunión. Por eso es importante y necesario presentar un estudio

que ayude a dicha valoración, que ayude a superar la Eucaristía como un simple

banquete dominical. La Eucaristía es el centro de la vida de la Iglesia, que es ante todo

comunión, ya que Cristo sella con su vida la reconciliación entre Dios con toda la

humanidad.

Es importante también subrayar que el sacramento de la Eucaristía desde la

teología se expresa con unas imágenes y términos que se deben estudiar. Durante

siglos la Iglesia ha reflexionado sobre estos, pero todavía hace falta camino para que se

tenga una justa comprensión acera de ellos. No porque la Iglesia no los entienda o no

sepa explicarlos, sino por el simple hecho de que es imposible explicar el misterio, sin

embargo, es necesario volver sobre ellos para intentar comprender no la novedad, pero

sí la frescura del mensaje eucarístico sobre unión y comunión. Como bien lo expresa la

lumen Gentium: “El espíritu de la verdad suscita y sostiene la fe del pueblo de Dios,

bajo la dirección del Magisterio de la Iglesia… se adhiere indefectiblemente la fe

transmitida… la profundiza con un juicio recto y la aplica cada día”.15

15LG 12.

11

Desde el punto de vista pastoral, es imperante afirmar que la Iglesia no es solo un

instrumento de evangelización sino que además tiene la misión de ser lugar donde se

pueda experimentar la comunión con Dios y con los hermanos. Es justo entonces

reflexionar sobre el aporte que pueda dar a la comunidad, una mejor comprensión del

misterio eucarístico como sacramento de comunión eclesial, porque como afirma J. P.

II: “Del Misterio pascual nace la Iglesia. Precisamente por eso la Eucaristía, que es el

sacramento por excelencia del misterio pascual, está en el centro de la vida eclesial”.16

De igual modo, es necesario recordar que el corazón de la liturgia es la liturgia

sacramental y el corazón de la liturgia sacramental es la Eucaristía, por tanto, es

esencial considerar que la principal de las liturgias es un serio y apremiante reto a vivir

en unidad y comunión con los demás, a tal punto, que la comunión se vuelve la

principal alabanza para Dios, tal como lo dice Jesús mismo en el evangelio de San

Juan: “En esto conocerán todos que son mis discípulos, si se tienen amor los unos a los

otros”17, de tal modo que “Por la celebración eucarística nos unimos ya a la liturgia del

cielo y anticipamos la vida eterna cuando Dios será todo en todos”18.

Por tanto, es sumamente indispensable evangelizar más las manifestaciones de fe

para ir logrando una mayor renovación interior, mayor convicción de vida cristiana, de

escucha y acogida del Evangelio, incidiendo positivamente con el testimonio y la

Palabra entre la misma comunidad, la familia, el trabajo y en la realidad sociocultural,

política, económica, etc. para lograr el diálogo, el respeto, la paz, la solidaridad, la

justicia etc. y lograr una mayor convivencia humana donde atiendan los valores del

Reino.

La presente tesis quiere ser un aporte a la comunidad eclesial para formar y

motivar más a los fieles cristianos en el amor a Jesús Eucaristía como centro de la vida

cristiana comunitaria y sobre todo para estimular una participación más activa en la

Eucaristía que verdaderamente promueva la comunión eclesial.

16 EE 3
17 Jn 13, 35.
18Catecismo de la Iglesia Católica (Bogotá - 2000) 1325; cf. También 1 Co 15, 28.

12

Ahora más que nunca, en medio de una falsa comunión propuesta por la

globalización, la Eucaristía como comunión es un ingrediente evangelizador de primera

necesidad y un grito profético de denuncia contra toda comunión sin compromiso. Es

deseo ferviente del autor, que estas páginas sirvan a los agentes de pastoral, los

grupos parroquiales y los miembros de la comunidad para motivar y profundizar la

vivencia del sacramento de la Eucaristía, como un desafío a trabajar por la unión y

comunión; siendo agentes de paz y bien en medio de la familia, la comunidad y

cualquier ambiente social tan falto de valores evangélicos; para construir un mundo más

justo y más fraterno en el que se viva como hijos de Dios y hermanos de todos y todas.

 4. Alcance de la Investigación

Abordar el tema de Eucaristía y comunión eclesial, es tratar un tema que ha sido

ampliamente desarrollado en el transcurso de la historia de la teología, católica. Y esto,

nos advierte, acerca de la profunda importancia que el tema ha suscitado a la teología

sacramental y a la eclesiología.

En la presente tesis, interesa sobre todo, describir aquellos elementos bíblicos,

teológicos y pastorales, que ayuden a una justa valoración sobre el tema de la

comunión entre las personas, como una realidad inherente a la celebración del

sacramento de la Eucaristía. La comunión desde la prospectiva del autor no es una

consecuencia, sino la exigencia determinante de una justa comprensión acerca de la

Eucaristía como sacramento de comunión.

La investigación es esencialmente documental y se centra en describir aspectos

del texto bíblico, de la historia de la teología y de la realidad misma, que iluminen el

profundo sentido comunitario de la celebración eucarística. Todo ello, sin lugar a

dudas, evidenciará que Eucaristía y comunión van de la mano y que ni una ni otra se

puede pensar como realidades separadas.

El enfoque es eminentemente pastoral, y trata de motivar una reflexión seria que

conduzca no solo a una vivencia más profunda del sacramento, sino del compromiso

que ella encarna, como lo es la comunión de todos y todas. La reflexión bíblica y

13

teológica se orientan de manera especial en esta dirección: que la Eucaristía está al

centro de la vida comunitaria y que no existe vida comunitaria sin la Eucaristía.

¿Cómo lograr una Eucaristía que se involucra, al mismo tiempo, en la comunidad

eclesial (apostolado)? ¿Cómo lograr que la Eucaristía sea un sacramento de comunión

eclesial?

Objetivos

5.1 General

Analizar los elementos bíblicos y teológicos de mayor relevancia que nos ayuden a

entender la Eucaristía como sacramento de Comunión Eclesial para justificar una

vivencia más profunda del Sacramento de la Eucaristía, que genere compromiso real

de unión y comunión concreta en la vida del cristiano de hoy.

 5.2 Específicos

5.2.1 Profundizar en la teología del Sacramento de la Eucaristía a la luz del dato

bíblico y del magisterio de la Iglesia para comprender el tema de la comunión

eclesial como algo esencial al tema de la Eucaristía.

5.2.2 Evidenciar una justa comprensión bíblica y teológica del Sacramento de la

Eucaristía para profundizar en el compromiso de comunión que ella exige a

quienes la celebran.

5.2.3 Incentivar a la comunidad cristiana y a las distintas pastorales de la parroquia

a reflexionar sobre el tema de comunión eclesial para fortalecer una pastoral

de conjunto que genere una vivencia más profunda, seria y responsable del

Sacramento de la Eucaristía.

14

III. MARCO TEÓRICO

CAPÍTULO I. PREFIGURACIONES DE LA EUCARISTÍA COMO

SACRAMENTO DE COMUNIÓN EN EL ANTIGUO TESTAMENTO.

En la Sagrada Escritura encontramos una multitud de imágenes y figuras que la

teología sacramental asocia con el misterio de la Eucaristía. En esta tesis,

profundizamos en aquellas que se relacionan con la Eucaristía y que evidentemente

subrayan el aspecto que interesa a la investigación: la comunión.

Iniciamos con el Antiguo Testamento, porque la Antigua y Nueva Alianza son

inseparables. Tal como afirma la Pontificia Comisión Bíblica: “Sin el Antiguo Testamento

el Nuevo Testamento será un libro indescifrable, una planta privada de raíces y

destinada a secarse” 19 Es a la luz de Antiguo Testamento que el Nuevo comprende la

vida, la muerte y la glorificación de Jesús y es a la luz del Nuevo Testamento que el

Antiguo Testamento muestra su plenitud.20

Para hacer un análisis sobre algunos elementos bíblicos del tema: Eucaristía y

Comunión Eclesial, necesitamos volver la mirada al Antiguo Testamento, y centrados

en la historia de salvación, se ve que ella se distingue como un proceso de encuentro y

comunión entre Dios y su pueblo Israel, orientado hacia una unidad y comunión

universal. Tal y como lo enseña nuestra Madre la Iglesia: "Dios ha dispuesto salvar y

santificar a los hombres, no por separado, sin conexión alguna entre sí, sino

constituyéndolos en un pueblo que le conociera en la verdad y le sirviera

santamente".21

Las principales figuras que nos iluminan en el AT sobre la Eucaristía como

Sacramento de Comunión las encontramos en relación a la alianza, la ley, el culto, el

sacrificio, la comida y la tierra. El presente estudio fija su atención en tres

19 Pontificia Comisión Bíblica: El pueblo judío y sus escrituras sagradas. (Roma – 2002). p.10
20 Ibíd. p. 47
21 LG 9.

15

acontecimientos del AT que son tenidos desde el punto de vista cristiano como

prefiguraciones eucarísticas, y donde el aspecto de la comunión es verdaderamente

esencial y relevante: La Alianza, la Cena de Pascua y el Maná.

1.1 La Alianza

Dios Trino y uno, completa unidad, habla al ser humano en la Revelación y camina

con él en la historia hasta alcanzar la comunión plena en la gloria. Poco a poco le va

manifestando su proyecto de salvación: Se revela, llama, confía misiones, promete,

protege, libera, hace alianzas. El ser humano, en medio de imperfecciones, responde

movido por la fe, ya que mantiene la certeza de la acción paternal y maternal de Dios

que le toma de la mano hasta alcanzar la plenitud en Cristo, manifestado al final de los

tiempos.

La teología de la elección, como de la Alianza es totalmente, mesiánica y

escatológica. La Alianza encierra ese pacto de comunión intima entre Dios e Israel, el

cual inicia con Abraham.22Dios elige a Israel, lo adopta como hijo suyo y le da la orden

de vivir en relación exclusiva y en total compromiso con él. Esta alianza se renueva con

cada uno de los patriarcas, Abraham, Isaac y Jacob, luego con Moisés, con David y con

los profetas y alcanza su culminación en Jesucristo hijo de David e Hijo de Dios en su

Misterio Pascual, cuyo efecto traspasa las fronteras de Israel, y adquiere el sentido de

una alianza nueva y eterna, abarcando a la humanidad entera.

En el acontecimiento de la alianza se realiza el compromiso oficial de Dios con

Israel, y será una relación de comunión basada en la fidelidad de Dios y la obediencia

de Israel. 23 Este compromiso que crea un estado de relación nuevo, se sella con

sangre, tal como lo describe el libro del Éxodo: “Esta es la sangre de la Alianza que

Yahvé ha hecho con ustedes, conforme a todos estos compromisos”.24Jesús retoma

estas palabras al instituir la Eucaristía, indicando que con su sangre derramada

22Cf. Gen 12, 7; 15, 17; 17, 1-10.
23Cf. Ex 24, 7; 3-7.
24Cf. Ex 24, 8.

16

inaugura una Nueva Alianza.25 Cristo se ofrece así mismo, sellando con su propia

sangre una Nueva Alianza que alcanza a la humanidad entera.

En la historia de Israel ha habido muchas concepciones y experiencias de Alianza.

Este pueblo tiene orígenes e influencia pagana, pero ante la elección divina a la

comunión y fidelidad a su proyecto de salvación, poco a poco fue aprendiendo a

caminar y comportarse como el pueblo de Dios.

Uno de los aspectos elementales para la vida de Israel como pueblo de Dios, es el

tema de la Alianza e interesa en esta tesis porque se considera como prefigurativa de

la eucaristía como sacramento de comunión. De hecho se le llama también sacramento

de la Nueva Alianza.

En primer lugar, interesa la opinión de Serafín de Ausejo: “Alianza: (Hebreo: berít).

Entre los antiguos hebreos significa las relaciones reciprocas entre dos partes, con

todos los derechos y deberes… Toda la tribal se funda o en el parentesco de sangre o

en el berít… (Gn 29,14; cf. 37, 27; Jos 9, 2; 2 Sam 19, 13cf. Am 1, 9)”.26Ninguna alianza

tiene razón de ser si no es para fundar, consolidar y proteger la comunión. En este

sentido complementa bien León-Dufour cuando afirma: “La alianza, antes de referirse a

las relaciones de los hombres con Dios, pertenece a la experiencia social de los

hombres. Estos se ligan entre sí con pactos y contratos…(Gen 14, 13; 21, 22ss; 26, 28;

31, 43ss; 1 Re 5, 26; 15, 19; Am 1, 9; 1 Sam 23, 18; Ml 2, 14)”.27

Se trata entonces, de una realidad antropológica de comunión, con la cual, desde

el punto de vista de la Revelación, Dios quiere llevar a los hombres a una vida de

comunión con él. En el Antiguo Testamento la Alianza expresa una experiencia

religiosa, basada, no en la justicia, sino en el amor. Por eso, se trata de una experiencia

que se va profundizando, pues no se trata de entender un pacto legal, donde las dos

partes se comprometen por igual, sino de un pacto de amor en el cual Dios se

compromete a plenitud con su pueblo, aunque éste muchas veces rompa esa alianza a

25Cf. Mt 26, 28; 1 Cor 11, 25; Heb 9, 12-16.
26 R. P. Serafín de Ausejo. Diccionario de la Biblia. (Barcelona – 1967) p. 47 No. 1
27Xavier León-Dufour. et alt. Vocabulario de la Teología bíblica. (Barcelona – 1967) p. 54

17

causa de su infidelidad, de su falta de amor exclusivo hacia Dios. Esta Alianza, cuyo

contenido esencial es el amor de Dios, adquiere su plenitud sin igual en el Nuevo

Testamento con la persona de Cristo, que se convierte en el nuevo y definitivo

contenido de la Nueva Alianza, porque él es la máxima expresión del amor de Dios por

la humanidad entera: “Porque de tal manera amó Dios al mundo, que ha dado a su Hijo

unigénito, para que todo aquel que en él cree, no se pierda, mas tenga vida eterna.”28

En el mundo antiguo, una alianza es siempre sagrada porque está bajo la

protección y vigilancia de la divinidad. Hay muchos ejemplos bíblicos de hombres y

mujeres que han hecho alianzas entre ellos y con Dios. Dios habla a Jacob: “Yo soy el

Dios que se te apareció en Betel”.29 David y Jonatán “ambos concluyen con un pacto

ante Yahvé”.30La alianza al concluirse con juramento y maldición, significa que Dios

está presente, es testigo del compromiso adquirido.31 Se trata, pues, de una experiencia

humana que, llevada al campo de lo sagrado; resalta que en la Alianza de Dios e Israel,

se gesta un proyecto de comunión con Dios, pero que determina en cierto modo la

comunión con los demás.32

La alianza se celebra a través de determinados ritos. Se bebe o se mezcla la

sangre de ambas partes, se sumergen las manos en un recipiente lleno de sangre.

Moisés realizó ese rito en honor a Yahvé en el Sinaí. Roció al pueblo con la sangre del

cordero: “Esta es la sangre de la Alianza que Yahvé ha hecho con nosotros”.33 La

sangre es la vida; y por la mezcla se convierten ambos en una sola alma, hay estrecha

comunión; se crea artificialmente un parentesco de sangre, aunque no sean parientes.

También hay ocasiones en las cuales la alianza se realiza con un banquete.34 Ambos

elementos están presentes en la Eucaristía, con lo cual, se puede ver, que la Eucaristía

es Sacramento de Comunión por excelencia. Una comunión fundada en el amor libre de

28Jn 3, 16.
29Gen 31, 13.
30I Sam 23, 18.
31Cf. Am 1, 9; 1 Sam 20, 8.
32Cf. De Ausejo. Op cit. Pp. 47
33Ex 24, 8; Cf. También Zac 9, 11.
34 Cf. Gen 26, 30; 31, 46.54; II Sam 3, 20.

18

Dios, que se convierte en modelo de la comunión entre los hombres, como una

experiencia solamente posible a partir del amor.

En la Alianza, es Dios quien toma la iniciativa y es garantía de que esta exista

para siempre. A través de Abrahán Dios emprendió el camino de comunión con su

pueblo. Abrahán cree en Dios, por ello acepta realizar el sacrificio de su único hijo Isaac

para Dios.35 Aunque Dios, no permite que Abraham sacrifique a su hijo, queda claro,

que la alianza, solo puede ser explicada y vivida como una relación de amor

incondicional, basado en la confianza absoluta en Dios que crea esta alianza.

El tema de la alianza, es una realidad que atraviesa todo el Antiguo Testamento, y

se presenta como un acontecimiento basado en el amor y la lealtad de Dios, y esto, no

solo determina la comunión con Dios, sino también, con los demás. Es más, es la

comunión con Dios; la causa de la comunión con los demás, de tal modo, que la alianza

se pone en riesgo, rompiendo la comunión con Dios pero también rompiendo la

comunión con los demás. Por tanto la Alianza hay que entenderla como privilegio pero

también como responsabilidad.36

En el Sinaí 37 la Alianza alcanza su sentido máximo de comunión, pues al

establecimiento de la Alianza le acompaña el don de la Ley, como herramienta segura

que custodia la justa comunión tanto con Dios como con los demás. La Eucaristía es

señal del amor de Cristo que se entrega por su pueblo, fundando así una Nueva

Alianza, la cual es acompañada, ya no por un decálogo, sino por un solo mandamiento:

el amor a Dios y el amor al prójimo como a uno mismo.38

La Alianza como prefiguración de la Eucaristía; como sacramento de comunión,

queda suficientemente explicada, sin embargo, merece la pena aclarar, que la

Eucaristía no solo corresponde a aquella prefiguración, sino la expresa en su sentido

pleno e inigualable. Dios, el creador de comunión por excelencia, en la persona de

Cristo expresa el modelo y la medida de esa comunión entre las personas. Justo

35Cf. Gen 22, 10.
36 Pontificia Comisión Bíblica: Op cit. No. 33.
37 Cf. Ex 19, 4-8
38 Cf. Jn 13, 34; 15, 9-15.

19

después de la cena, en el evangelio de Juan, Jesús solicita que los discípulos se amen,

como él los ha amado.39Se trata de la misma exigencia: la comunión, pero como dice

Serafín: “El fundamento de la diferencia entre la antigua y la nueva alianza está en la

donación del Espíritu (2 Co 3, 6; Rm 7, 6 cf. Ez 36, 25-28) que redime a los creyentes

en Cristo de la esclavitud de la carne. (Rom 8, 1-4) y los hace hijos de Dios (Rom 8, 14;

Gál 4, 6; 5, 18) convirtiéndolos en nueva creación (Gál 6, 15; 2 Co 5, 17)”.40

La Alianza, como la Eucaristía, es un misterio de fe, cuya causa principal es la

experiencia del amor gratuito de Dios, que plantea el desafío de ser y vivir como pueblo

de Dios. La fe es el principio base para amar a Dios y vivir en armonía unos con otros.

Pues quien dice que ama a Dios y odia a su hermano es un mentiroso,41 del mismo

modo, podríamos decir que la confianza en Dios, pasa por la confianza en uno mismo y

en los demás. Con razón la carta a los Hebreos capítulo 11, recuerda a sus

antepasados como héroes, no porque hayan realizado grandes hazañas desde el punto

de vista humano, sino porque tuvieron fe en Dios, porque arriesgaron todo por

mantenerse fieles a Dios y a sus promesas. Destacando obviamente a Abraham, al

cual no duda en llamar, padre en la fe.42

En este breve recorrido, sobre el significado de la Alianza en el Antiguo

Testamento como prefiguración de la Eucaristía en cuanto a sacramento de comunión,

es interesante que en la Eucaristía aparecen todos aquellos elementos que han servido

para explicar el tema de la Alianza: elección, donación, unión, banquete, comunión,

servicio, sacrificio y memorial, subrayando así el carácter de comunión con Dios y con

los demás que contiene la eucaristía y que lo exige a quien participa en ella. Lo mismo

que la Alianza, también la eucaristía es fuente de comunión, con Dios y con los demás.

39 Merece leer todo el capítulo 13 de san Juan, para vislumbrar como la ultima cena de Jesús, es sólo el principio de
toda una dinámica de amor materializado en el servicio a los demás.
40 De Ausejo. Op cit. No. 53 b
41 Cf. 1 Jn 4, 7-20.
42 Cf. Heb 11, 1-13. Cf. También Rm 4, 1-3.

20

1.2 La Cena de Pascua
1.2.1 La fiesta de la Pascua antes del Éxodo

Es necesario tener en cuenta que “Tres mil años antes de Cristo, en el sector

geográfico, llamado medio Oriente, y donde nacería el pueblo de Dios; se formaban dos

imperios: Caldea y Egipto. Caldea, país de donde había salido Abrahán”.43En los años

1800 a.C. a 1500 fue el tiempo de la historia de los patriarcas. En Egipto vivió un tiempo

Abrahán 44 y luego estuvieron ahí esclavos por 430 años. 45 Cada una de estas

civilizaciones, tiene una propia realidad sociocultural, económica, política y religiosa,

que repercute mucho en las expresiones de fe por parte del pueblo elegido por Dios.

“Antes que Israel fuera un pueblo, las familias nómadas, de raza amorrea, se

dedicaban a cuidar sus rebaños, recorrían territorios de Mesopotamia, de Siria y de

Canaán llegando hasta Egipto”. 46 Es para entonces que Abrahán salió de Jarán a

Canaán, ya que Dios le promete una tierra y mucha descendencia: “Haré de ti una gran

nación y te bendeciré”. 47Abrahán, Isaac, Jacob y sus descendientes provienen de

familias nómadas, pobres y analfabetas. De ellos se vale Dios para formar a su pueblo,

con el cual abre para la humanidad entera un proyecto de salvación.48

Es en este contexto que se ubica la fiesta de la Pascua, es decir, que ya existía

antes del éxodo. Desde tiempos inmemoriales, los pastores nómadas la celebraban

con ocasión del comienzo del año, o mejor aún, con ocasión de la época de transición

entre el invierno y la primavera. Época en que nacían las crías de las ovejas. Época en

que empezaban de nuevo la peregrinación hacia el país cultivado, en cuyas

inmediaciones pasaban el tiempo de verano. En la noche del primer día de la luna de la

primavera, se reunían los pastores en el desierto y sacrificaban un cordero, y realizaban

un rito mágico para espantar los espíritus dañinos o para ganar protección de espíritus

43 Temas introductorios. Biblia Latinoamericana. (Quito – 1989). Pp. 10
44Cf. Gen. 13,1-3.
45Cf. Ex. 12, 40.
46 Temas introductorios. Op cit. p. 57
47Cf. Gen 12, 1-3.
48 cf. Temas introductorios. Op cit. p. 57

21

buenos y celebraban la cena.49 Cuando ya los pastores eran sedentarios, la fiesta

coincidió con la primavera de los agricultores, que comían pan sin levadura amasados

con los primeros frutos de la cosecha de cereales.50

Lo realmente interesante, para el tema que ocupa a esta tesis, es que se trata de

una fiesta familiar, una fiesta de la comunidad, una celebración orientada a expresar

una experiencia compartida, y esa experiencia en cualquier modo, da vínculo a la

comunidad que la celebra. Esta fiesta se celebra de noche, en el plenilunio del

equinoccio de primavera, el 14 del mes de Abib o de las espigas (llamado nisán

después del exilio).

Esta fiesta está centrada en un comida que incluye el sacrifico de un cordero, que

es ofrecido como sacrificio a Dios para atraer las bendiciones divinas sobre el rebaño,

pero también sobre los pastores. Después de la liberación de Egipto, tal como lo

explica Ex 12; el cordero ya no es solo comida o banquete que reúne a la familia, sino

también sacrificio de redención, de salvación. Esto comienza a darnos luz sobre el

sacramento de la Eucaristía, que conmemora la nueva y eterna pascua, pues en ella los

cristianos experimentan a Cristo como alimento para todos, pero también como

sacrificio redentor por la salvación por todos.51 Pues, Jesús es el Hijo primogénito del

Padre; es el cordero pascual inmolado que con su sangre nos ha comprado para

Dios.52

2.2.2 La Cena de Pascua

La fiesta pascual Cristiana tiene sus raíces en la Pascua Israelita. La Pascua, gran

primavera de Israel que coincidió con la liberación del yugo de Egipto y luego la

posesión de la tierra prometida; fue la gran manifestación de amor y fidelidad de Dios

para con su Pueblo.53

49Schaller B., “Fiesta de la Pascua”. Diccionario Teológico del Nuevo Testamento (Salamanca – 1998). p. 582.
50cf www.mercaba.org/DIESDOMINI/PASCUA/DO-01/pascua-judia1.htm
51 Para una ulterior explicación sobre la cena, acerca del modo de celebrarla, es interesante confrontar: León-Dufour.
Op cit. p. 574
52Cf. Jn 1, 29.
53Cf. Ex. 3, 7-9.

22

La coincidencia de la pascua con la liberación de los israelitas; se convierte en

memorial del éxodo, acontecimiento mayor de su historia; recuerda que Dios castigó a

Egipto y tuvo consideración con sus fieles (Ex 12, 26s; 13, 8) tal será en adelante el

sentido de la pascua y el nuevo alcance de su nombre: saltar, pasar y perdonar.54 La

pascua es el paso de Yahvé, que pasó de largo de las casas israelitas, mientras que

hería a los egipcios.55El texto de Ex. 12 1-28 nos presenta el gran acontecimiento de la

Cena de Pascua, previo a la liberación de la esclavitud de Egipto. Donde Dios,

mediante una serie de manifestaciones providenciales, patentó, ante el opresor, su

decisión de liberar a su pueblo oprimido. Todos los Israelitas y egipcios fueron testigos

de las maravillas obradas por Dios a favor de Israel. Nunca prevalece el mal sobre el

bien. “En todas las cosas interviene Dios para bien de los que aman… los predestinó a

reproducir la imagen de su Hijo, para que fuera el primogénito entre muchos”.56

La cena Pascual de liberación que conmemora la liberación de Israel, es una de

las figuras más grandes acerca de la comunión Eucarística del pueblo de Dios de la

Antigua Alianza, como del nuevo pueblo de Israel. Una sola víctima en que la sangre

es el signo de salvación y liberación, una misma comida, en familia bajo un solo guía,

se convierte en el gran signo de comunión, de solidaridad y fraternidad del Nuevo

pueblo de Israel, la Iglesia. A la luz de la cena pascual judía, la Eucaristía, cena

pascual de Cristo, alimenta y sostiene al nuevo pueblo de Israel, que ha sido redimido

por Cristo, y que peregrina en este mundo hacia la verdadera y definitiva tierra

prometida.

Es esencial la presencia del cordero en la cena de pascua judía. Esto no es más

que una figura de lo que vendrá: Cristo, es el Cordero de Dios, enviado del Padre,

joven, inmaculado para bendición no de un rebaño de ovejas sino de la gran familia de

Dios adquirida por el precio de su sangre.

El simbolismo de la pascua, en cuanto se refiere al tema de la comunión, contiene

una gran riqueza, que rodea el tema eucarístico, pues esta queda instituida por Cristo

54Schaller B., Op cit. Pp. 581.
55 Cf. Ex 12, 13.23-37; Is 31, 5. Cf. también: León-Dufour, Op cit., p. 575.
56 Cf. Rom 8, 28-29.

23

justo en una cena de pascua.57 Cena de Pascua, que ya no conmemora la liberación

de Egipto, sino la liberación del pecado, llevada a cabo mediante el sacrificio de Cristo.

La Pascua, crea comunión entre Dios y su pueblo; entre la familia y la comunidad en

general. Lo mismo la Eucaristía, pero esta comunión conseguida por medio de Cristo

tiene carácter eterno, pues no depende de la sangre de un animal, sino de la sangre de

Cristo. Él es la perfecta Comunión entre lo humano-divino, entre Dios y los que lo

reciben, para gloria de Dios y bien de los hombres.

Pero esto no es más que una imagen de lo que será al final de los tiempos con el

Sacrificio Pascual de Cristo (Lc 22,15-16). Por su íntima relación mesiánica y

escatológica con el pueblo de la Antigua Alianza, también en la Iglesia universal es la

fiesta Central del calendario litúrgico, ya que Cristo, el Cordero de Dios que quita el

pecado del mundo y alimento de Vida Eterna, se entrega en su Misterio Pascual en

cada liturgia Eucarística que celebramos, siendo el momento de mayor comunión con

Cristo y entre los hijos de Dios.

La comunidad Cristiana se une al misterio Redentor de Cristo, a través de la

participación de los sacramentos; principalmente a través del banquete Eucarístico

centro de la actividad litúrgica, que nos identifica como pueblo santo, característica

indispensable para honrar la más alta comunión, a la cual Dios nos ha convidado de

manera esencial: Ser santos como Él mismo es santo. 58Entonces, a través de la

participación en el banquete Eucarístico alcanzamos la más intima Comunión con Cristo

y con los hermanos, pero también el gran desafío de la donación total, causa de la

verdadera y permanente comunión.

1.3 El Maná

Después de la Cena Pascual, Dios libera a su pueblo de la esclavitud de Egipto y

lo lleva camino al desierto. Después del segundo mes llegaron al desierto de Sin entre

Elím y el Sinaí.59Allí, toda la comunidad israelita murmuraron contra Moisés y Aarón,

57 Cf. Lc 22,14-20 “hagan esto en memoria mía. También: 1 Cor 11,25.
58Cf. 1 Pd 1,16; Mt 5,48.
59Cf. Ex 16, 1.

24

por traerlos a morir de hambre al desierto, mientras que en Egipto tenían abundancia de

comida. El Deuteronomio también hace memoria de dicha experiencia.60

En el contexto experiencial del pueblo de Israel en el desierto, el maná adquiere

un abanico de significados que expresan la gran riqueza de la Eucaristía, en cuanto al

tema que interesa a esta tesis. Porque él mismo Cristo, en Jn 6,31ss., no sólo se

relaciona Él mismo, con el maná; sino que se presenta como el nuevo maná,

subrayando así su superioridad de nuevo, pues los padres comieron el maná y

murieron, mientras que quien come a Cristo nuevo Maná, tiene vida eterna.

El desierto es el lugar de encuentro más intimo con Dios y su pueblo, y ahí mismo

tienen lugar las grandes manifestaciones mesiánicas y escatológicas de Dios a favor de

Israel.61Una de esas es el maná, pan con el cual Dios alimenta a su pueblo, cual

soberano en el camino del desierto. Pan misterioso bajado del cielo. Pan de cada día

que nutre al pueblo para que pueda caminar por el desierto. Pan para cada uno pero

que es don de Dios para todos. Así dice Éxodo 16,4: “Yo les haré llover sobre vosotros

pan del cielo; el pueblo saldrá a recoger cada día la porción diaria; así le pondré a

prueba para ver si anda o no según mi ley”.

Con el maná, alimento misterioso, Dios los alimenta pero también los pone a

prueba. El maná es un medio para que Dios muestre su soberanía sobre Israel, y para

que Israel experimente su amor y misericordia. Les da el pan de cada día durante todo

el camino del desierto, pero con ciertas condiciones de consumo para que aprendan a

respetar a Yahvé; a compartir entre todos, sin acaparar; a ser agradecidos por el pan de

cada día y confiar en la providencia divina. El maná es el pan del pueblo, es el pan de

la comunión.

Al llegar Israel a Guilgal, “celebraron allí la Pascua el día catorce del mes… y al

día siguiente comieron ya los productos del país: panes ázimos y espigas tostadas”.62

Dios, fiel a sus promesas, lleva a su pueblo hasta la tierra prometida. Terminado el

60 Cf. Dt 8, 3.
61 Cf. Léon-Dufour., Op cit. p. 280.
62Cf. Jos 5, 10-11.

25

camino del desierto, también termina el maná y ya inician a comer los frutos agrícolas

de Canaán. Pero en la memoria de Israel el recuerdo del maná permanece muy vivo,

de hecho, colocan una parte de maná en el arca, como señal de ese alimento

misterioso, enviado por Dios que los sostuvo hasta ver cumplida en sus vidas, la gran

promesa de la tierra prometida por parte de Dios.

Los salmos y el libro de la sabiduría prepararon la revelación del verdadero pan

del cielo. El alimento providencial de Dios no les faltó en ningún momento en todo el

éxodo. “…le alimentó con manjar de ángeles; le suministraste, sin cesar desde el cielo

un pan ya preparado que podía brindar todas las delicias y satisfacer todos los

gustos”.63“De pan del cielo los hartó”.64Este texto de la Sabiduría dice que, cada uno

sentía el gusto del mana según quería. Dios tan bueno, mimaba tanto a sus fieles que

les ayudaba a que el maná resultara alimento agradable. El maná era dulce, revelando

así la dulzura del amor de Dios hacia sus hijos.

Dios escucha las suplicas de su hijo Israel haciendo “llover sobre ellos maná para

comer, les dio trigo de los cielos; pan de los fuertes comió el hombre”.65Los fuertes son

los ángeles, a los que el salmista los invita a alabar a Dios. Los fuertes son todos los

hijos de Israel que mantuvieron la esperanza del cumplimiento de las promesas en

medio de lo que implicaba la vida nómada y en el desierto. El profeta Malaquías (3,10)

habla de la ofrenda para que haya suficientes alimentos en la Casa de Dios. El maná

suficiente para alimentar la vida de mucho esfuerzo del pueblo de Israel. El abundante

alimento de la Palabra de Dios y la Eucaristía para alimentar al nuevo pueblo universal.

Hay varios textos neotestamentarios que hacen alusión a las figuras del gran

misterio Eucarístico como el maná celestial, el verdadero pan del cielo: Juan 6, 31 es de

los principales: “Nuestros padres comieron el mana en el desierto, según esta escrito:

pan del cielo les dio a comer”. El maná como alimento que mantiene con vida y da

fuerza al pueblo de Dios, es figura de la Eucaristía, alimento espiritual de la Iglesia, el

Israel verdadero durante su éxodo terrestre.

63Sab 16, 20; 21-29.
64Sal 105, 40.
65Sal 78, 24-25.

26

Jesús mismo se presenta como el verdadero pan del cielo, no como el que

comieron los israelitas en el desierto que murieron. ”Yo soy el pan vivo, bajado del

cielo. Si uno come de este pan vivirá para siempre”66“El que tenga oídos, oiga lo que el

Espíritu dice a las Iglesias; al vencedor le daré maná escondido; y le daré también

piedrecita, blanca, y, grabado en la piedrecita, un nombre…”67El maná escondido es el

alimento del Reino celestial y la piedrecita blanca es la señal de la admisión en el

Reino. La eucaristía no es solo alimento para hoy, sino alimento escatológico que

sostiene en el camino definitivo hacia Dios. En este sentido, se entiende la comunión

asociada con la unción de los enfermos, dándole el nombre de “viatico”, pan para el

camino, para el viaje definitivo.68

En el Nuevo Testamento, en Jn 6, Jesús mismo se presenta como nuevo maná,

como el nuevo pan que ha bajado del cielo. Jesús mismo asocia la realidad del maná,

con la Eucaristía y esto es muy significativo, pues de nuevo encontramos una

prefiguración más de la Eucaristía donde el sentido de comunión es esencial. El maná,

no es de uno o de dos, es el pan que comieron los padres en el desierto. Es pan de la

comunidad.

1.4 Conclusión.

En esta primera parte se han presentado tres realidades históricas del pueblo de

Israel: La Alianza, la Cena de Pascua y el Maná. Realidades que también han sido

interpretadas desde la fe del Antiguo Testamento, como realidades mesiánicas y

escatológicas. Se trata de realidades cuyo significado afecta al momento en que

ocurren (históricas), pero que se vuelven después características del tiempo del Mesías

(mesiánicas) y escatológicas en cuanto a que se presentan en su significado, abiertas

al futuro definitivo que tendrá lugar al final de los tiempos.

Las tres realidades han sido estudiadas como prefiguraciones del sacramento de

la Eucaristía, como sacramento de comunión eclesial. Se ha visto en las tres realidades

66Jn 6, 51; cf. Jn 6, 26-58.
67Ap 2, 17.
68 Misal de la Comunidad III. Ritual de los sacramentos. PPC, San Pablo, Verbo Divino (España – 2004). p. 764.

27

que el elemento de unión y comunión es verdaderamente esencial. Alianza, Cena de

Pascua y Maná existen en orden a una vida de comunión con Dios y con los demás.

Existen otras razones para asociar esas realidades con la Eucaristía, pero el tema de la

comunión es de primer orden y se ha tratado de explicar en esta primera parte.

Interesante en esta primera parte es también concluir que el significado de estas

realidades trasciende la cuestión histórica. Porque eso revela un dato importante, y es

que la comunión es una realidad histórica, no se trata de comunidades virtuales, o

consecuencia de la globalización, se trata propiamente de una comunión que genera

compromiso, con Dios y con los demás. Además, la comunión trasciende las fronteras

de la Historia, en cuanto que es signo del Reino que ha llegado en Jesús, por tanto es

una realidad mesiánica, pero también escatológica en cuanto anticipo del mundo futuro.

28

CAPÍTULO II. CONCRETIZACIÓN DE LAS PREFIGURACIONES

EUCARÍSTICAS EN EL NUEVO TESTAMENTO.

2.1 Introducción

En el capítulo 1 se ha presentado un análisis y reflexión sobre algunos elementos

bíblicos del AT que prefiguran el Sacramento de la Eucaristía como Comunión;

específicamente sobre tres grandes figuras: La Alianza, la Cena Pascual, el Maná.

Todos ellos, acontecimientos históricos, mesiánicos y escatológicos que dieron vida a la

fe de Israel como pueblo de Dios.

En el siguiente capítulo, se intenta mostrar, cómo se concretizan aquellas figuras

del Antiguo Testamento en el Nuevo Testamento, que subrayan ese aspecto de

comunión eclesial. Al hablar de las concretizaciones de las figuras de la Eucaristía

como comunión del Antiguo Testamento en el Nuevo, se debe advertir que, las

prefiguraciones estudiadas, no se concretizan en un texto, en un acontecimiento o en

una situación determinada del Nuevo Testamento.

Los textos y realidades que se eligen para mostrar la concretización de aquellas

prefiguraciones, son opción del autor, siguiendo la voz del Magisterio de la Iglesia, que

cuando lee e interpreta los textos que se proponen, lo hace en clave eucarística y

comunión, tal como se ha mostrado en el primer capítulo. En concreto, para el tema de

la Alianza, se ha seleccionado el texto de 1 Cor 11, 23-25 y Lc 22,15-20. La Cena

Pascual se conecta particularmente con el relato de la última cena de Jesús descrito en

Mc 14, 22-24; Mt 26,26-29; Lc 22,15-20; 1 Cor 11,23-25; solamente señalado por Jn

13,1-5.12-15; y con Hch 2, 42-47 donde se describe el lugar central de la Eucaristía en

y para la vida de la comunidad. Con respecto a la figura del maná se pone atención al

texto de Jn 6.

29

2.2 La Eucaristía como Nueva Alianza 1 Cor 11, 23‐25 y Lc 22,15‐20

En todos los relatos de la Eucaristía que se encuentran en los sinópticos y en

Pablo, 69 la Palabra Alianza es la única que se repite. Por tanto, contemplar la

Eucaristía como concretización de la Nueva Alianza es muy claro. Ahora bien 1 Cor 11,

23-25 y Lc 22,15-20 claramente subrayan esa comprensión de la Eucaristía como

Nueva Alianza, pero sellada con la Sangre de Cristo que ha sido derramada. La

Eucaristía es el sacrificio de Cristo, que con su Sangre confirmó la Alianza Nueva y

Eterna para reconciliar a los hombres con Dios y entre los hijos de Dios y así crear la

fraternidad universal.

1 Corintios y Lucas coinciden en la descripción del relato,70 en cuanto que las

palabras de Jesús al tomar la copa, dice que esa copa es su sangre, pero Pablo y Lc

añaden que es su sangre de la Nueva Alianza, y Lucas en solitario añade: “que será

derramada por vosotros”.71

1 Cor 11, 23-25 Lc 22,15-20

“que el Señor Jesús, la noche en que

era entregado, tomó pan, dio gracias, lo

partió y dijo: Éste es mi cuerpo, que se

entrega por vosotros; haced esto en

memoria mía. Asimismo tomó el cáliz

después de cenar y dijo: Esta copa es la

Nueva Alianza en mi sangre. Cuantas

veces la bebiéreis, hacedlo en memoria

mía.

Tomó luego pan, dio gracias, lo partió

y se lo dio diciendo: Este es mi cuerpo que

se entrega por vosotros; haced esto en

recuerdo mío. De igual modo, después de

cenar, tomó la copa y dijo: Esta copa es

la Nueva Alianza en mi sangre, que es
derramada por vosotros.

El tema de la Alianza aparece conectado con la Eucaristía en la cual Cristo

derrama su sangre por muchos; y esto es importante porque la alianza es un tema

69 Cf. Mc 14, 22-24; Mt,26,26-29; Lc 22,15-20; 1 Cor 11,23-25
70 Cf. La similitud entre los relatos de Lucas y Pablo, hace pensar a los expertos, que por el gran parecido de los
relatos, probablemente proveniente de fuentes muy cercanas, pero no de la misma fuente por las diferencias que
presentan. Así por ejemplo: Murphy-O’conor, J., primera carta a los Corintios. Nuevo Comentario Bíblico San
Jerónimo. II. Verbo Divino (Pamplona – 2004). p. 331.
71 1 Cor 11,25.

30

esencial que crea comunión, es nueva porque la comunión ya no es solo con el pueblo

de Israel sino con la humanidad entera, y es eterna porque ha sido sellada con la

sangre misma del Señor Jesucristo, tal como lo interpreta la carta a los Hebreos: “Ahora

bien, él ha obtenido un ministerio tanto mejor cuanto es mediador de una alianza mejor,

como fundada en promesas mejores. Pues si aquella primera hubiera sido

irreprochable, no habría lugar para una segunda” Heb 8,6-7. Se trata de una nueva y

eterna alianza porque se sustenta en el sacrificio mismo de Cristo. Por eso, la

Eucaristía en cuanto memorial del sacrificio de Cristo, está predeterminado por el

mismo Cristo, para crear comunión. “Y penetró en el santuario una vez para siempre,

no con sangre de machos, ni de novillos, sino con su propia sangre consiguiente, una

liberación definitiva… Heb 9,12.

Este vínculo, entre la Antigua y Nueva Alianza se realizan de manera perfecta en

la Eucaristía, y por eso la Eucaristía es fuente de comunión y de unidad, pero Pablo

aclara que solo Cristo lleva a cabo la unidad de los creyentes.72 De esa cuenta, el

capítulo 11 de 1 Corintios, donde Pablo describe el relato de la Eucaristía, es un

capítulo dedicado a la unión y comunión en la comunidad, cuyo punto de encuentro es

Cristo.73 Es más según San Pablo, la Iglesia es el cuerpo de Cristo.74

Así también lo interpreta el Concilio Vaticano II cuando afirma: “Dios, en su infinito

amor, se ha manifestado siempre de muchas maneras a los hombres, haciendo con

ellos alianzas; y al final se manifestó por medio de su Hijo, el cual, en íntima comunión

con Él llevó a cabo la obra de Salvación a través de su muerte y resurrección, sellando

la Nueva y definitiva alianza en favor de los hombres. Quiso permanecer en íntima

comunión con ellos en el Santísimo Sacramento del Altar. Verdadero Pan del cielo, Pan

de Vida Eterna.75

Jesús, derramando su sangre, no solo ha renovado la Alianza de la Antigua

alianza, sino que la hace nueva y perfecta, a través de ella, Él hace Alianza con todos

72Cf. Fitzmyer, J., Teología Paulina. Nuevo comentario Bíblico San Jerónimo. II. Verbo Divino (Pamplona – 2004).
p. 1218.
73 Cf. Ibíd. 1218.
74 Cf. 1 Cor 12. Cf. También Ibíd. 1219-1220.
75 DV 2

31

los que abren su corazón a Él participando del Santísimo Sacramento del altar y de la

comunidad cristiana; saliendo todos con las armas de la fe y del amor a hacer presente

la fuerza transformadora del Evangelio para que todos lleguen al conocimiento de la

verdad y se salven, ese fue el deseo de Cristo para todos los hijos de Dios redimidos

con su sangre. En la Eucaristía, la Iglesia se constituye como el pueblo de la Nueva

Alianza. En la comunión con Cristo y con los hermanos, este pueblo se manifiesta

como el pueblo de la Nueva Alianza.76

La Eucaristía es la gran concretización de la Nueva Alianza, pero no como

discurso sino como actividad real y concreta que se verifica en el mundo por medio de

la comunidad. En la Eucaristía se encuentra el desafío, pero también el camino y el

soporte para la comunión eclesial. La Eucaristía expresa, en su sentido más profundo,

el sacrificio de Cristo por excelencia, la entrega de su cuerpo y de su sangre, que nos

sitúan en comunión con Cristo y con los hermanos; tal como lo dice Pablo a los

Corintios: “Pues, siendo uno solo el pan, un solo cuerpo somos todos nosotros, porque

todos participamos en ese único pan que es el Cuerpo de Cristo”.77 La Comunidad

cristiana será el pueblo de la Nueva Alianza, cuando afronte de verdad y realmente el

tema de la comunión como un aspecto esencial de su misión en el mundo. En una

palabra: en la Eucaristía están presentes y actuales todas las dimensiones de la

alianza, elección, amor, comunión.

2.3 La Eucaristía, como nuevo banquete pascual. (Mc 14, 22‐24; Hch
2, 42‐47)78

A decir de los expertos del texto bíblico,79 la Eucaristía está íntimamente vinculada

con el banquete pascual del Antiguo Testamento con el cual, el pueblo de la Biblia,

hace memoria del núcleo de su propia fe: La liberación de Egipto por parte de Dios (Ex

1-15)

76Cf. Cf. Fitzmyer, J., Op cit. p. 1218.
77 1 Cor 10,17.
78 Cf. Mt,26,26-29; Lc 22,15-20; 1 Cor 11,23-25; solamente señalado por Jn 13,1-5.12-15;
79Joachim Jeremías, La última cena. Cristiandad (Madrid – 2003). p. 115.

44

de los que emplean y amplían esta imagen en sus sermones.122 La ofrenda humilde,

sencilla, de renuncia, de entrega, de sacrificio, que triturada y trasformada en el altar

con Cristo, se convierte en un solo pan con Cristo, que alimenta a todos, logrando la

unidad con Dios y entre los hijos de Dios.

No corresponde, en este espacio, plantear la doctrina Patrística sobre la

Eucaristía, interesa primordialmente aquellos aspectos que ayuden a explicitar el tema

de la Eucaristía como comunión eclesial, que es el objeto de esta tesis. Se han tomado

algunos aportes de tres Santos Padres: San Irineo de Lyon, San Agustín de Hipona y

San Cirilo de Alejandría. San Irineo, por ser uno de los primeros padres defensores de

la humanidad y divinidad de Cristo presente en el sacramento de la Eucaristía ante el

sistema gnóstico. San Agustín de Hipona, el principal padre de la Iglesia en cuanto a la

sistematización de la teología cristiana, especialmente la teología de la Eucaristía. Y

San Cirilo de Alejandría, gran teólogo de la Eucaristía.

3.2.1 San Ireneo (132‐202).

Santo mártir, obispo de la Iglesia de Lyón, Fotino, entre los años 177 – 178 DC.

Oriundo del Asia Menor. (Hoy Turquía). En su juventud había sido discípulo de san

Policarpo (año 156), discípulo, a su vez, del apóstol San Juan, y colocado por él como

encargado de la Iglesia de Esmirna. Su obra principal es llamada: “Contra las

herejías”.123 La principal idea gnóstica, que preocupa a Irineo, tiene que ver con el

dualismo, o sea “la oposición eterna e irreductible entre el Dios trascendental e

inaccesible, Ser Supremo, y la materia informe, concebida como origen del mal”.124 En

el libro cuarto, aborda en detalle esa situación gnóstica, contraria a los fundamentos

bíblicos, teológicos y pastorales de la Iglesia. Según Marción: Jesús, no tomó verdadera

carne sino un cuerpo aparente…espiritual, místico.125

122 Cf. www.sanagustin.org/Documentos/Rafael%20de%20la%20Torre.doc
123 A.A. VV. Textos Eucarísticos primitivos I. Pp. 67 n.100. También cf. 68 n.100 Sobre la primera obra: Contra las
herejías, comenzada hacia el 180, a ruegos de un amigo que quería conocer el sistema gnóstico de Valentín. Cita este
sistema en los otros libros restantes. Los textos eucarísticos están en el libro cuarto, que da testimonio del Señor y de
los profetas en contra del gnosticismo y el quinto trata sobre los novísimos del nombre.
124 Ibid. p. 68 n.101
125 Ibid. cf. p. 68 n.101

45

Ante ese dualismo, que deprecia lo material y eleva lo espiritual, reacciona Ireneo,

y reclama que Cristo, en la Eucaristía, está presente en su humanidad y divinidad, en

algo material que es el pan. Según Ireneo, si se desprecia lo material de Cristo, ¿cómo

es posible que los herejes puedan celebrar la misa, si allí Cristo se hace presente en

algo material?. Porque no se puede despreciar lo material de Jesús, y apreciar el medio

Material por el cual Dios nos ofrece el don de Jesús. La Eucaristía es la síntesis de la

comunión entre lo divino y lo humano.

En la disputa con los gnósticos, San Ireneo explica que no hay salvación, si no hay

comunión. La carencia de comunión hace imposible la salvación. Porque para Ireneo

la historia de la salvación, es una introducción progresiva del hombre en la comunión

con Él. Por tanto, la salvación tiene una relación directa con la Eucaristía que es

alimento de salvación. Por tanto, la Eucaristía es el medio esencial para conseguir esa

comunión que salva: con Cristo y con los demás. Pero lo mismo que la Eucaristía es un

don, también para San Ireneo la comunión tiene un origen trascendente. La Iglesia no

es una simple corporación humana, su origen está en el misterio de la Santísima

Trinidad que es la comunión perfecta. Por tanto salvación y comunión van de la mano.

Es esta misma comunión, la que provoca, justifica y exigen la comunión de las Iglesias,

vinculadas sobre todo a través de la Eucaristía.126

“Nuestra manera de pensar armoniza con la Eucaristía, a su vez la Eucaristía

confirma nuestra manera de pensar (San Irineo, haer. 4, 18,5)”.127 La Eucaristía, es el

regalo más grande y sublime que Cristo ha dejado a la Iglesia, el centro de la actividad

de la Iglesia. Cada cristiano, en la medida en que llevamos una vida sacramental,

principalmente participando del banquete del Señor dignamente en unión y comunión

con la comunidad cristiana, entonces entramos en comunión con la trinidad, toda la

corte celestial y con la comunidad cristiana universal. La gracia y fuerza transformadora

del Misterio Pascual de Cristo, armoniza todo nuestro ser convirtiéndonos en templos

126 https://pabloeze.wordpress.com/2014/04/15/la-eucaristia-en-ireneo-de-lyon/
127 CIC 1327

46

vivos del Espíritu Santo. El CIC dice, con relación al pensamiento de Ireneo: “la

Eucaristía es el compendio y suma de nuestra fe”.128

3.2.2 San Agustín de Hipona (354‐430)

Hacer una investigación y reflexión sobre la doctrina eucarística de San Agustín, no

es fácil, es tan profunda y tan extensa que cada día va apareciendo más a los ojos de

los que se acercan a ella. Las controversias donatistas o pelagianas y de la reacción

antimaniquea, aunque este es un factor digno de tomar en cuenta. Es de considerar la

realidad de liturgia Africana.129 Además, hay que añadir que “San Agustín se movía en

el ambiente de una teología del sacramento, signo y símbolo; pero de un sacramento

que es, en realidad, lo que significa”.130

Nadie como San Agustín, había insistido que, junto a la afirmación de la presencia

real del Señor en la Eucaristía y su carácter sacrificial, en el aspecto de “la Eucaristía

como sacramento y sacrificio de la unidad de la Iglesia y en la necesidad de la fe para

recibir la gracia del sacramento”.131 La Iglesia debe a este gran doctor de la Iglesia la

doctrina de la Eucaristía como Sacramento y sacrificio de la unidad. Claro que el deseo

inicial fue de Jesús, que todos seamos uno en la Trinidad divina. La Iglesia ha venido

guardando el depósito divino guiada y animada por el Espíritu Santo, a través de

medios tan humanos, pero modelos de fe y entrega a la causa del Reino. El Señor está

presente permanentemente en su Iglesia en el Sacrificio Pascual que celebramos y

participamos con fe y entrega del Cuerpo y la Sangre del Señor. Y como consecuencia

de esa relación de amor, se realiza la íntima comunión con la Santísima Trinidad, el

ministerio apostólico, toda la comunidad eclesial, extendiendo también la comunión con

todos los hijos de Dios dispersos en el mundo.

128Ídem.
129Textos Eucarísticos primitivos II: Edición bilingüe de los contenidos en la sagrada Escritura y los Santos Padres,
con introducciones y notas por Jesús Solano, S. I. (Madrid, 29 de abril 1954) cf. p 105 n.186
130 Ibíd. p. 105 n.186
131 Ídem.

47

Dice San Agustín “Cuando yo me adhiera a ti con todo mi ser, no habrá ya para mi

penas ni pruebas, y mi vida, toda llena de ti, será plena.132 El catecismo de la Iglesia

dice al respecto: “El hombre está hecho para vivir en comunión con Dios, en quien

encuentra su dicha.133La vocación primera del ser humano es vivir unido a Dios a través

del cumplimento de sus mandatos; asumiendo con paciencia, alegría y agradecimiento

la cruz redentora de Cristo para participar también de su resurrección y gloria eterna.

Juan Pablo II dice que la Eucaristía crea y educa a la comunión; y hace referencia

a la cena del Señor en las asambleas eucarísticas de Corinto, en la que Pablo les

exhorta que no puede haber cena del Señor si hay división. Insiste en la comunión con

el cuerpo y la sangre del Señor y con los hermanos participando de la misma mesa. (1

Co 11, 17, 14). San Agustín hizo eco de la exigencia del Apóstol: “Vosotros sois el

cuerpo de Cristo, y sus miembros cada uno por su parte (1 Co 12, 27)”.

Observaba:134“Si vosotros sois el cuerpo y los miembros de Cristo, sobre la mesa del

Señor está el misterio que sois vosotros mismos y recibís el misterio que sois

vosotros”. Y sobre esa exhortación concluía: “Cristo, el Señor (…) consagró, en su

mesa, el misterio de nuestra paz y unidad. El que recibe el misterio de la unidad y no

posee el vínculo de la paz, no recibe un misterio para provecho propio, sino un

testimonio contra sí”.135

Pablo y Agustín, son grandes promotores de la unidad del cuerpo de Cristo, y para

ellos, Eucaristía e Iglesia son lo mismo: Cuerpo de Cristo. Esto implica que desde

ningún punto de vista es admisible, el hecho de que se pueda comulgar con Cristo, sin

asumir el compromiso de comulgar con los hermanos. Comulgar con Cristo, sin

comunión con el hermano, significa comer el cuerpo del señor indignamente, tal como

lo había enseñado Jesús: “Por tanto, si estás presentando tu ofrenda en el altar, y allí te

acuerdas que tu hermano tiene algo contra ti, deja tu ofrenda allí delante del altar, y ve,

reconcíliate primero con tu hermano, y entonces ven y presenta tu ofrenda”,136y por

132S. Agustín, cf. 10, 28, 19.
133 CIC 45
134 EE cf. 40
135 Ibíd. 40
136 Mt 5, 22-24.

48

consiguiente, no somos constructores de paz y unidad sino de división. Para San

Agustín, en sintonía con lo que se ha descrito anteriormente, la Eucaristía, no solo

demanda la unidad, sino que ella misma es un agente de unidad.137

3.2.3 San Cirilo de Alejandría (370‐444)

San Cirilo, el doctor egipcio más ilustre del siglo V, obispo de Alejandría (412-444)

también ofrece un aporte valioso sobre la Eucaristía y comunión, cuando explica que, a

través del misterio eucarístico, se participa del Misterio Pascual de Cristo, se establece

comunión con la Trinidad de la manera más íntima, por la cual se alcanza la unidad

deseada por el mismo Señor Jesús.138

Por eso san Cirilo expresa que “La comunión eucarística une al hombre con Cristo

como dos trozos de cera se funden juntos: la carne de Cristo nos vivifica y santifica en

cuerpo y alma, así como la levadura penetra y transforma la masa”139 Con esta figura

Cirilo expresa de manera contundente, no sólo es el aspecto esencial de la comunión

sino el grado al cual aspira esta comunión. Comunión de la cual da testimonio san

Pablo cuando dice: “ya no soy yo quien vive, es Cristo quien vive en mí”.140

Desde este punto de vista, la comunión es un proceso dinámico. La comunión con

Cristo lleva una transformación esencial del creyente en el tema de la comunión. Ella es

un acontecimiento que afecta toda la vida de las personas: “Cristo nos forma según su

imagen de manera que los rasgos de su naturaleza divina resplandezcan en nosotros a

través de la santificación, la justicia y la vida buena, según la virtud. La belleza de esta

imagen resplandece en nosotros, que estamos en Cristo, cuando con nuestras obras

nos mostramos hombres buenos".141El cristiano en la Eucaristía comulga con la misma

137Imanol Larrínaga,laEucaristíaen San Agustin.
Tomado de www.sanagustin.org/Documentos/.../IL_EucaristiaensanAgustin.doc
138 Jn 17,20-26.
139Sobre S. Mateo, XXVl; Sobre San Lucas, XXll; Sobre San juan, Vl; Contra Nestorio, l, lV; Anatema Xl.
Tomado de http://www.mercaba.org/DOCTORES/Ciril%20Ale/san_cirilo_de_alejandria.htm
140 Gal 2, 20.
141Tractatus ad Tiberiumdiaconumsociosque, II, Responsiones ad Tiberiumdiaconumsociosque, en In
diviJohannisEvangelium, vol. III, Bruselas 1965, p. 590). Tomado de:
http://www.conocereisdeverdad.org/website/index.php?id=1288

49

caridad de Cristo, que lo impulsa a vivir la propia vida, en unidad y comunión con los

demás.

3.2.4 Conclusión

El aporte de los primeros padres de la Iglesia sobre la teología de la Eucaristía es

riquísimo. Toda esa experiencia de encuentro con el resucitado y la efusión del Espíritu

Santo que impulsó a la Iglesia primitiva a llevar el Evangelio de Jesucristo por todos los

pueblos hasta dar su vida.

Los elementos que hemos presentado de San Irineo, San Agustín de Hipona y

San Cirilo de Alejandría, son iluminadores, pues motivan a conocer, profundizar y

acoger la enseñanza de la Iglesia como el nuevo pueblo de Dios, convocado por la

Palabra de vida, la convivencia, la caridad y la participación del banquete pascual,

fuente de amor y comunión con Dios, la comunidad cristiana en particular y universal

como apertura a toda la humanidad redimida por Cristo.

3.3 Aporte de los Padres de la Iglesia en la Edad Media.

Con toda la riqueza de experiencia, de amor y comunión con Dios heredada de los

Apóstoles, la Iglesia ha venido caminando y extendiendo la Buena Nueva de Salvación

fielmente, que como nuevo pueblo de Dios, el pueblo de la Nueva Alianza sellada por

Cristo, sigue su misión hasta los confines del mundo y hasta al final de los tiempos. A

continuación se presentan algunos elementos teológicos que se toman de Santo Tomas

de Aquino y San Buenaventura, grandes figuras de la Iglesia en cuanto a su aporte

teológico sobre la Eucaristía, centro de la fe de la iglesia. Se tendrá en cuenta también

el Concilio ecuménico de Trento142 en lo que aporta para el tema que interesa a la

presente tesis.

3.3.1 Santo Tomas de Aquino. (1224‐1274)

Santo Tomás de Aquino es el gran teólogo de la Iglesia, y por ende, de la

Eucaristía. En este espacio interesa resaltar algún pensamiento del autor para continuar

142 El concilio de Trento celebrado en la Iglesia Universal en los años 1545 -1563

50

iluminando el tema de la Eucaristía y comunión eclesial. Y para eso, se señala, en

primer lugar, que para Santo Tomás el tema de la unidad eclesial tiene su origen en

Dios, y por eso le es una de sus propiedades esenciales.143A la luz de esa idea, Forte

afirma que: “la Iglesia es objeto de fe, que remite totalmente al destinatario supremo del

acto de creer, el Dios vivo, el único del que proviene, del que participa y al que tiende la

unidad eclesial”.144 Resulta interesante, porque la unidad es una tarea, un compromiso

de los cristianos, pero es también un don de Dios. En este sentido la Eucaristía, como

misterio de fe, da a la comunidad la gracia capaz de generar, construir y sostener la

unidad y comunión en la comunidad.

La Iglesia entonces, como comunidad, tiene su origen en la unidad trinitaria, en la

comunión de la Santísima Trinidad y son iluminadoras las palabras de Boff: “Cuántas

noches, en la cama, me he preguntado: ¿Cómo es Dios? ¿Qué nombre expresa la

comunión de los Tres divinos? Y no encontré ninguna palabra, ni me vino ninguna luz:

Entonces comencé a alabar y glorificar. Fue entonces cuando se llenó de luz mi

corazón. Ya no preguntaba más; estaba dentro de la misma comunión divina”.145Esa

experiencia de fe y comunión trinitaria entre la comunidad lleva a los fieles a hacer

presente el “misterio”, gloria revelada bajo los signos de la historia hasta que Cristo

venga a traer a sus elegidos.

El Catecismo de la Iglesia católica, al introducir los siete sacramentos de la Iglesia,

toma del aporte de Santo Tomás: “Los siete sacramentos corresponden a todas las

etapas y a todos los momentos importantes de la vida del cristiano: Dan nacimiento y

crecimiento, curación y misión a la vida de fe de los cristianos. Hay cierta semejanza en

las etapas de la vida natural y las etapas de la vida espiritual”.146Las etapas de la vida

son muy puntuales, y la Eucaristía no ubica con una sola, sino está presente en todas

las etapas, porque de ellas se alimenta la vida. No cabe duda, que una vez más, se

confirma la centralidad de la Eucaristía en la vida de la comunidad.

143Bruno Forte. La Iglesia de la Trinidad: Ensayo sobre el misterio de la Iglesia Comunión y misión. (Salamanca,
España 1996) cf. p. 45.c
144 Ibíd. p. 45.c
145 L. Boff. Una espiritualidad liberadora. Verbo Divino (Navarra -1992). p. 123.
146Cf. Santo Tomás A., s. th 3., 65,1. Cf. CIC 1210

51

Los 7 sacramentos, son el número perfecto de medios que Cristo dejó a la Iglesia

para la santificación de los fieles. La Iglesia, como madre y maestra, cría y educa a sus

hijos en la fe para administrar los sacramentos según el mandato de Jesús a los

Apóstoles. La semejanza entre las etapas de la vida espiritual y vida natural es muy

valiosa: El ser humano es un todo, cuerpo y espíritu. Dios, en su infinita bondad,

siempre crea vínculos de comunión entre lo humano y lo divino. En la vida natural se va

creciendo y madurando por etapas; igualmente en la vida espiritual, los sacramentos

dan nacimiento, crecimiento y maduración. Todos los sacramentos confieren gracia

santificante que si se reciben con buena actitud crean íntima comunión con Dios, con la

comunidad cristiana, con todos los hijos de Dios y con todo lo creado.

El Catecismo nos refiere nuevamente a Santo Tomas al hablar sobre la Eucaristía

como “sacramento de los sacramentos”. “todos los otros sacramentos están ordenados

a este como a su fin”. 147 Al hablar de la presencia de Cristo bajo las especies

eucarísticas, eleva la Eucaristía por encima de los demás sacramentos y hace de ella,

“como la perfección de la vida espiritual y el fin al que tienden todos los

sacramentos”,148 idea que se reforzará en el concilio Vaticano II, cuando afirma: “Toda

la vida litúrgica de la Iglesia gravita en torno al sacrificio eucarístico y los

sacramentos”.149

Es indispensable valorar el gran regalo de Jesús a la Iglesia para mantenernos en

intima comunión con Él; experimentar desde ya, las grandes alegrías del cielo

prometido; en el que Cristo, el Cordero Pascual, nos hará participar de la comunión

eterna con el padre, el Espíritu Santo y toda la corte celestial. Juan Pablo II, al decir que

la Eucaristía, es la suprema manifestación sacramental que necesita celebrarse con

integridad,150 nos lo confirma citando a Santo Tomas, el cual afirma el valor especial de

la Eucaristía, por ser “como la consumación de la vida espiritual y la finalidad de todos

los sacramentos”.151

147Cf. Santo Tomas de A., s. th. 3. 65. 3; CIC 1211
148Cf. Ibíd. s. th.3, 73, 3. Cf. CIC 1374.
149 Cf. Constitución dogmática del Concilio Vaticano II sobre la sagrada liturgia: Sacrosanctum Concilium 6
150 Cf. EE 38
151 Ibíd.

52

Santo Tomás de Aquino, sensible – como buen teólogo – a las catequesis

mistagógicas, tan queridas en los antiguos Padres, profundiza en el contenido de los

misterios, al observar los gestos, analizar las palabras, evaluar las formas litúrgicas,

para pasar de lo sensible a lo inteligible, del signo a lo significado. Y desde esta

profunda sensibilidad, echa mano del principio elemental, de que lo que significa el

alimento corporal para el sustento del cuerpo, lo significa igualmente, la gracia del

sacramento de la Eucaristía, para el sostenimiento de la vida espiritual. Este aspecto le

permite ofrecer una síntesis perfecta acerca de los frutos espirituales que obtiene la

Eucaristía para el mantenimiento y desarrollo de la vida espiritual, como elemento de

reparación en caso de necesidad, fuerza para la perseverancia y santa complacencia

de la vida de comunión con Dios.152

3.3.2 San Buenaventura (1217‐1274).

San Buenaventura, fraile de la Orden Franciscana, muy influyente en la

espiritualidad de la edad Media, Obispo de la diócesis de Albano, cardenal y doctor de

la Iglesia; influyó grandemente en el concilio de Lyon. Conocido como: “El doctor

seráfico” por sus escritos incendiados de fe y amor a Jesucristo. Enseñó Teología y

Sagrada Escritura en la universidad de Paris (1248 a 1257). Fueron contemporáneos

con Santo Tomas de Aquino y en 1257, recibieron juntos el titulo doctores de la

Iglesia.153

Uno de los temas interesantísimos en San Buenaventura, es su acercamiento al

simbolismo sobre la Eucaristía. Según él, existen “seis profundas dolencias de la

naturaleza humana y las seis misericordias que son su remedio”154y todas ellas se

encuentran concentradas en la Eucaristía: Grasa, pan, miel, cordero pascual, el tesoro

celestial y el maná. San Buenaventura recurre a este simbolismo para mostrar

sensiblemente los efectos de la Eucaristía en la vida de los creyentes.155

152Cf. Santo Tomás de Aquino, Summa Theologiae III, q.79, a.1. Lorenzo Galmés, O.P. tomado de revista
electrónica mensual del Instituto Santo Tomás (Fundación Balmesiana) año III, Julio 2005.
153 Cf. www.corazones.org/santos/buenaventura.htm
154www.statveritas.com.ar/Doctores de la Iglesia/SB-Del ...
155 En esta tesis en el primer capítulo también se ha explicado tres símbolos eucarísticos en el AT. Alianza, Banquete
pascual, y maná.

53

Desde esta perspectiva del símbolo, San Buenaventura se coloca en la línea de

Santo Tomás y enseña que la Eucaristía es el sabroso alimento sobrenatural para

alimentar el alma e ir gustando, desde ya, los manjares eternos en la mesa del Rey. La

Eucaristía es un alimento altamente nutritivo para la vida espiritual, especialmente en su

tarea de comunión. Todo el simbolismo que estudia Buenaventura encamina a

entender la Eucaristía como un alimento muy especial, el cual es requerido para una

misión no menos especial, lo cual él entiende como: edificar la comunidad. En ese

sentido, los frutos inefables que da la Eucaristía capacitan al creyente para estar en

todo momento unido a Cristo, en su Misterio de la Cruz, muerte y resurrección, pero

también para estar unido a los demás que se alimentan con este mismo don.

Entre las figuras que explica Buenaventura, en la Eucaristía están y se dan los

más altos tesoros de gracia y comunión entre Dios con los que le reciben: “Este

sacramento contiene los más altos dones de santificación, el gran intimo encuentro de

Dios y su pueblo”.156Una comunión que es cuestión de fe, indispensable para acercarse

a é, de esperanza para confiar en él, y de caridad porque en la medida que el creyente

se da a los demás con lo mejor de sí, se une a Dios y a los hermanos construyendo la

comunión fraterna.

3.3.3 Aporte del Concilio Vaticano II

En el Concilio de Trento (1545-1563), convocado con la intención de responder a

la Reforma Protestante, la Iglesia definió dogmas esenciales que se refieren a la

Eucaristía. Contrario a Trento, el concilio Vaticano II, le ha preocupado, sobre todo, la

cuestión pastoral de la Eucaristía, puesto que en sus afirmaciones sobre ella, tiende a

ser muy claro, concreto y contundente teniendo en cuenta el dogma, pero privilegiando

la cuestión práctica.

En Trento, como en el Vaticano II, el tema eucarístico está presente por todas

partes, sin embargo, en dos documentos doctrinales del Concilio, la Eucaristía está en

el centro de la reflexión: “La Lumen Gentium”, donde se dice que la “La Eucaristía es la

156Cf. Ibíd.

54

fuente y culmen de la vida cristiana”157 como en la “Sacrosanctum Concilium”, donde

dice: “el divino sacrificio de la Eucaristía, contribuye en sumo grado, a que los fieles

expresen en su vida, y manifiesten a los demás, el misterio de Cristo y la naturaleza

auténtica de la verdadera Iglesia”.158

Se suele afirmar que, al centro del Concilio Vaticano II, está la reflexión

Eclesiológica, por eso, es profundamente interesante el lugar en el cual sitúa la

Eucaristía, ya que, desde tal perspectiva, a la Iglesia se le puede definir perfectamente

como una comunidad eucarística.

Se confirma cuanto se ha venido exponiendo en el transcurso de la presente

investigación: La Eucaristía es centro del encuentro y comunión entre Dios y su pueblo.

Cuando el Concilio afirma que: “El sacrificio eucarístico es la fuente y cumbre de la vida

cristiana”;159 está prácticamente indicando que no hay Iglesia sin Eucaristía, que es

imposible la comunidad sin Eucaristía. La Eucaristía contiene lo más grande y valioso

de la vida y misión de la Iglesia: formar el cuerpo místico de Cristo: la comunidad.

Todo esto se comprende a la luz de una inspiración conciliar, la cual ha optado

por una eclesiología de comunión: La Iglesia Pueblo de Dios: “La Iglesia es en Cristo

como un sacramento, es decir como signo e instrumento de la comunión íntima con

Dios y de la unidad del género humano”.160El Vaticano subraya abundantemente que en

la participación de la Eucaristía se da la comunión de los fieles. Comunión que se

difunde en todos los niveles: vertical y horizontal. La vertical, de la comunión de la

Iglesia que peregrina con la Iglesia celestial; y la horizontal, hacia toda la familia

humana, ya que la Iglesia constituye: “un germen segurísimo de unidad, de esperanza y

de salvación” (LG. 9) 161 Subrayando que la eclesiología de la comunión no se reduce a

cuestiones de organización y posesión de poderes nada más, sino más bien a la noción

de Koinonía para el orden en la Iglesia, la unidad, pluralidad y para la unidad

157 LG 11s
158 SC 2
159 LG 11
160Cf. blogs.periodist adigital.com/vocacion.php/2011/12/09/la-comunión-eclesial. Significado de Koinonía: San
Pablo dice que es construir, participar de una comunidad,… Según Hamer es manera de ser o estar en la Iglesia,
luego, estructura institucional. Según el término griego: participación. En la actualidad Koinonía como fórmula clave
para la eclesiología de la comunión.
161Cf. blogs.periodistadigital.com/vocacion.php/2011/12/09/la-comunion-eclesial

55

ecuménica. En este sentido, G. Hamer, se manifiesta en contra de reducir la comunión

de la Iglesia, sólo a los aspectos sociales u otras cuestiones, perdiendo de vista que la

comunión abarca todo su ser. Trata de combinar el aspecto institucional y la unión de

las personas en una Iglesia mediante el concepto de comunión, entendiendo que la

comunidad eclesial trasciende sin lugar a dudas la realidad sociológica, y debe ser

entendida sobre todo como una realidad teológica.162 Y para ello añade que en la unión

y comunión la Iglesia expresa la esencialidad de su ser: “La Iglesia se manifiesta en su

plenitud y en su unidad, en la asamblea eucarística de cada Iglesia local.”163

En la misma línea se sitúa la interpretación de Juan Pablo II, el cual, haciendo

alusión a la LG 3 dice: “Cuándo la Iglesia celebra la Eucaristía, memorial de la muerte y

Resurrección de su Señor, se hace realmente presente este acontecimiento central de

salvación y se realiza la obra de nuestra salvación”.164

La Iglesia es “comunión”, ese es su origen y su misión. Dios se ha revelado de

manera invisible y visible en ella. Se encarga de reunir y unir a los hijos de Dios para la

gran experiencia de comunión a través de la escucha de su Palabra, y de muchos

medios de santificación, principalmente de la participación del misterio pascual. Es el

sacramento central de la vida cristiana en el que se da unión y comunión entre lo

humano y lo divino, a través del pan y del vino ofrecido por el sacerdote y la comunidad

en el altar, el cual se transforma en el Cuerpo y la Sangre de Cristo, alimento de vida

Eterna. La comunidad de los fieles que participan del banquete eucarístico, entran en

intima comunión con El Padre, el Hijo y el Espíritu Santo. Y como fruto de esa

experiencia de comunión, la Iglesia hace presente el Reino de Dios hasta los confines

del mundo y hasta el final de la Historia.

Llama bastante la atención que, el primer documento del Concilio vaticano II haya

sido la constitución sobre la sagrada liturgia, que es la “Sacrosanctum Concilium”, y

justo en ella, la Iglesia dedica el capítulo II al Sacrosanto Misterio de la Eucaristía, y

esto confirma que la Eucaristía está al centro del qué hacer de la Iglesia como pueblo

162Cf. Ibíd.
163 Cf. Ibíd.
164 EE 11

56

sacerdotal: la liturgia o el culto, cuya esencia es la celebración de la comunión de Dios

con su pueblo y de la comunión entre los mismos fieles que participan de tan

grandísimo don. Doctrina conciliar que confirma el catecismo, cuando dice que la

Eucaristía es “Sacramento de piedad, signo de unidad, vínculo de amor, banquete

pascual en el que se recibe a Cristo, el alma se llena de gracia y se nos da una prenda

para la gloria futura”165

Un comentario de W. Kasper sobre SC 7, insiste en que la participación de los

fieles en la Eucaristía debe ser activa, atenta a los signos que manifiestan al espíritu

Santo, consciente, y piadosa. No se trata solo de participar, sino de meterse en el

misterio eucarístico, de tal modo que la comunidad pueda dejarse trasformar por él. No

cabe duda entonces, lo esencial que debe ser, cuidar que esa participación no sea

exterior y activista sino que sea una participación que de verdad afecte la verdadera

comunión con Dios y con la comunidad.166

165 CIC 1323
166 Cf. Walter Kasper. Sacramento de la unidad: Eucaristía e Iglesia. (Santander, 2005)

57

CAPÍTULO IV. APLICACIÓN PASTORAL

La investigación que se ha realizado es documental con elementos bíblicos,

teológicos y pastorales que ayudan a analizar y profundizar sobre tan sublime misterio

de la Eucaristía como Sacramento de comunión. Del Misterio Pascual de Cristo nace la

Eucaristía, por eso es que la liturgia eucarística es el centro de la vida y misión de la

Iglesia en la que Cristo se da en su Cuerpo y su Sangre como alimento de comunión

con Dios y los hermanos.

Esta tesis es eminentemente pastoral ya que lo importante no es sólo conocer la

importancia del sacramento de la Eucaristía, sino hacer una reflexión profunda que lleve

a un compromiso serio en la vida cristiana. En donde el amor y la caridad fraterna sean

el distintivo para poder participar del cuerpo y la Sangre del Señor dignamente y entrar

así en comunión con Dios y con la comunidad cristiana.

4.1 Aspecto simbólico de la Eucaristía en las Sagradas Escrituras.

En el ámbito pastoral una de las implicaciones que emergen de la presente tesis,

es el hecho de prestar atención, estudiar y explicar cómo hay en la Biblia todo un

simbolismo que ayuda a comprender la Eucaristía como sacramento de comunión

eclesial. Su enorme riqueza se apreciará en la medida que se profundice en ella.

Es menester recuperar todo ese simbolismo que envuelve el misterio de la

Eucaristía, ya que contiene en sí, un mensaje pero también una exigencia. El mensaje

de la comunión y la urgencia de la comunión. En la práctica pastoral, se debería

aprovechar esa tremenda sensibilidad de la comunidad por los signos y símbolos, para

acercarla al misterio de la Eucaristía. Ese acercamiento, ayudaría a pasar de lo

abstracto al plano de la vida. Es decir, llevar el simbolismo a la vida. A tal punto de

entender la Eucaristía como alianza, como pacto que compromete, como banquete al

cual todos debieran sentirse convidados para alimentar la vida, y como maná, para

sentirse comunidad que peregrina hacia la patria definitiva, pero que goza de la

asistencia de Dios para tan largo y a veces, penoso viaje.

58

Este simbolismo eucarístico sigue aun sin explotarse pastoralmente. La Eucaristía

es alianza, pero no se ha entendido con quién o con quiénes, porque la celebración, si

bien es una celebración de multitudes, mucha gente se siente solitaria y sin

compromiso ni con Dios ni con la comunidad. Dios, Trinidad divina, comunión por

excelencia, durante la historia, movido por su amor y misericordia, ha hecho alianza con

los hombres revelando su plan de salvación. Dios entra en comunión con su pueblo

predilecto y les da los medios para caminar en su presencia, para ser el pueblo

mesiánico y escatológico.

La Alianza, como la Eucaristía, tienen como causa principal la experiencia del

amor gratuito de Dios, que plantea el desafío de ser y vivir como pueblo de Dios, esto

debe llevar a la Iglesia a tomar conciencia de su compromiso, de mantener y promover

los valores del Reino. A identificarse como pueblo de la nueva alianza, alimentada y

fortalecida por la Palabra de Dios, los sacramentos y principalmente, el Sacramento la

Eucaristía, alimento de salvación. Cristo en su misterio Pascual realiza con su Pasión,

muerte y Resurrección, la grande y definitiva alianza de comunión entre Dios y los fieles

que participan del pan eucarístico; y desde esa experiencia de comunión como

comunidad cristiana universal, cada cristiano, abraza a toda la humanidad redimida por

Cristo.

El simbolismo del banquete que está detrás de la Eucaristía sigue sin entenderse,

menos aún, el hecho de que Jesús haya asociado la Eucaristía con un banquete, y un

banquete altamente significativo para el pueblo de Israel. La Eucaristía es memoria de

salvación, es canto de libertad, es desafío de liberación, debiera ser la experiencia más

liberadora en la vida de la comunidad. Pastoralmente, falta interiorizar en la práctica

ese sentido de banquete. En el discurso abundan palabras acerca de la Eucaristía

como banquete, pero como experiencia parece que se sigue sin entender, puesto que

en un banquete todos quieren participar, quieren comer y compartir. Pastoralmente

este es un tremendo desafío que se debe impulsar. La Eucaristía es donde la familia se

encuentra como familia, pero reunida para celebrar lo que Dios ha hecho por ella: “Este

será un día memorable para vosotros, y lo celebrareis como fiesta en honor de Yahvé

59

de generación en generación. Decretareis que sea fiesta para siempre”. 167 Cena

familiar, comunitaria, gran fiesta en la que todos reunidos como familia y como pueblo,

alrededor de la misma mesa, hacen memoria de la salvación de Dios por medio de

nuestro Señor Jesucristo.

El simbolismo del Maná, del pan bajado del Cielo, ha enseñado, con una

transparencia increíble, lo esencial de la Eucaristía para la vida de la comunidad. Es

alimento, es pan, es comida. De tal modo, que lo mismo que no es posible la vida

material sin los alimentos, igualmente, es imposible la vida de la comunidad sin la

Eucaristía. Pastoralmente merece la pena que este simbolismo sea no sólo interpretado

sino aplicado, pues en estos tiempos, se vive una necesidad de tantas cosas: predicas,

alabanzas, encuentros, retiros; y en todo esto, la Eucaristía, no encuentra un lugar

esencial. La comunidad no puede suplantar la Eucaristía por ninguna otra cosa, porque

entonces se muere. En torno al nuevo maná, toda la comunidad debiera

experimentarse participando de los mismos alimentos que fortalecen para un largo

camino de lucha, de esfuerzo, de peregrinación.

Ojalá en la actividad pastoral se pudiera ser más atento al simbolismo eucarístico

presente en la Biblia, El Magisterio en sus santos Padres, doctores y Concilios, ha

manifestado siempre una enorme sensibilidad por esto. Sin embargo, toda esa riqueza

del Magisterio, aparece todavía muy pobremente en la catequesis eucarística de las

parroquias. Atender este aspecto ayuda en la formación de los agentes de pastoral y en

la misma comunidad cristiana, para que al reflexionar sobre tan sublime misterio ayude

a enamorarse más de Jesús Eucaristía dentro de la celebración litúrgica, ya que Cristo

está en su misterio Pascual muy interesado en darse como alimento de vida Eterna.

4.2. Centralidad de la Eucaristía en la comunidad

Desde siempre, la Eucaristía ha estado siempre al centro, no solo de la vida de la

comunidad sino también al centro de su reflexión teológica. El Vaticano II, con su

167 Ex 12,14.

60

afirmación de oro, nos comunica la centralidad de la Eucaristía en la vida de los

cristianos. Pues ha enfatizado que ella es fuente y culmen de la vida cristiana.168

Se ha visto en esta tesis, que la vida eclesial ha girado siempre en torno a la

Eucaristía. Y con esto se debe entender que pastoralmente hay aquí un reclamo por

comunidades verdaderamente eucarísticas, no solo porque celebran la misa, o porque

tienen una capilla de adoración perpetua, sino porque viven lo que celebran: la entrega

total de Cristo para la salvación del mundo. Una comunidad eucarística será aquella,

que del misterio eucarístico aprende a donarse, a servir, a lavar los pies de los demás,

y a servir incondicionalmente. La Eucaristía es lo más grande que podemos pensar,

decir y creer de la fe cristiana, inclusive, de cualquier espiritualidad. Dice Juan Pablo II:

“La Eucaristía crea comunión y educa a la comunión”.169 La Eucaristía es la mejor

herencia que Cristo ha dejado a la Iglesia para reunirla, animarla, alimentarla y

fortalecerla en el caminar hacia la casa del Padre, pero también, su más grande desafío

Es necesario, con humildad, volver los ojos a las fuentes, volver la mirada a las

primeras comunidades, y situarse, al igual que ellas, delante de la Eucaristía, con el

compromiso de que nadie entre ellos, pasará necesidad. Esto mismo dice el libro de

los Hechos, que atraía a más personas que se adherían a la comunidad. Ser

comunidades eucarísticas, es el testimonio que más está urgiendo en el momento

actual, para que la gente crea en verdad que se es la comunidad de Jesús. No se

puede hablar de Iglesia sin Eucaristía, ni de Eucaristía sin Iglesia. Hoy, más que nunca,

la Eucaristía debe tenerse como una prioridad pastoral, pues solo eso daría sentido al

camino que la comunidad realiza todos los días para la construcción del Reino.

Esta reflexión es un aporte a la comunidad eclesial, a cada grupo pastoral y cada

cristiano en particular, para que, con mayor conocimiento y profundización del

sacramento central de la fe, se pueda tener mayor participación consiente y

responsable que integre a todos en artífices de verdadera comunión. Que las

comunidades se vuelvan un espacio, en el cual, cada hermano o hermana, puedan

168 LG 11
169 EE 40

61

experimentar el gozo de encontrarse con su familia, con la que puede contar en

cualquier momento.

Urgen comunidades eucarísticas, porque solo ellas sabrán llevar adelante una

auténtica pastoral de conjunto, en comunión y participación guiados por los pastores y

alimentados por la Palabra de Dios e impulsados por la fuerza transformadora del

Espíritu Santo. “Todas las comunidades y grupos eclesiales darán fruto en la medida en

que la Eucaristía sea el centro de su vida y la Palabra de Dios sea faro de su camino y

su actuación en la única Iglesia de Cristo”.170

4.3 El valor de la Palabra de Dios y del Magisterio para comprender
la Eucaristía.

Pastoralmente conviene retomar el valor de estudiar y profundizar en el estudio de

la palabra de Dios y de la palabra de Magisterio de la Iglesia, porque según el presente

estudio son esenciales para comprender el misterio de la Eucaristía. Y desde la

valoración provechar esa gran fuente e gracia hacia la experiencia de unión y

comunión con Dios y la comunidad cristiana.

Se desea, con esta tesis, llamar la atención de los agentes de pastoral,

predicadores y hermanos al frente de los diferentes ministerios parroquiales, para que

profundicen en la palabra de Dios, en la palabra del Magisterio de la Iglesia, porque en

esta palabra, se encuentra la luz para iluminar el misterio de la Eucaristía que se

celebra en la comunidad. Es fundamental considerar, también, no sólo el estudio de la

Biblia y el Magisterio, sino procurar espacios de formación sistemática que realmente

ayuden a profundizar en el tema eucarístico, pero al final, cualquier tema teológico que

fortalezca la vida espiritual y el compromiso de las comunidades.

Sagrada Escritura y Magisterio, han sido los referentes esenciales en esta tesis

para acercarnos a una mejor comprensión del misterio eucarístico. Se desea

fervientemente que las comunidades parroquiales no pierdan de vista este contacto

indispensable, para valorar el camino de la Iglesia católica en su desarrollo teológico, tal

170 Aparecida 180.

62

como se ha hecho en este caso, con respecto al tema de la Eucaristía y de la comunión

eclesial.

Es sumamente interesante comprender que la Biblia y el Magisterio son una

palabra que ilumina la fe de los cristianos, pero también una palabra que les desafía, en

la construcción de comunidades reales y participativas. Porque como dice Aparecida:

“¡Sólo de la Eucaristía brotará la civilización del amor que transformará Latinoamérica y

El Caribe para que además de ser el Continente de la esperanza, sea también el

Continente del amor!”.171

171 Aparecida 128.

63

CAPÍTULO V. CONCLUSIONES

A lo largo del presente estudio se puede concluir que Eucaristía y comunión

eclesial, se reclaman mutuamente, y para ello, se ha investigado a la luz del texto

bíblico y del Magisterio de la Iglesia aquellos elementos que debieran tenerse en

cuenta, para descubrir, que la comunión pertenece a la Eucaristía, como la propia alma

al cuerpo.

En esta tesis se ha presentado el tema de la Eucaristía y comunión eclesial,

partiendo de elementos bíblicos, teológicos y pastorales que han servido de base para

analizar y profundizar este gran Misterio de Comunión.

La Eucaristía y la Iglesia están en íntima comunión: la Eucaristía crea y edifica la

Iglesia, y la Iglesia como pueblo de Dios, está unida a Cristo en su Misterio pascual al

cual hace presente a los fieles el misterio que recibimos. No hay Iglesia sin Eucaristía,

ni Eucaristía sin el pueblo de Dios reunido.

La Eucaristía crea y convoca a la comunidad de los fieles alrededor de la Palabra

de Dios, al compartir fraterno, a la oración, y especialmente al banquete del Señor; Él

es el que da sentido a la vida y a la convivencia humana hacia la transformación

personal, comunitaria y universal.

La Eucaristía es el gran signo del amor permanente y misericordioso de Dios a

toda la humanidad redimida por Cristo. El gran estandarte de identificación y triunfo de

la Iglesia que convocada por la Palabra, el amor y convivencia fraterna testimonia la

presencia de Dios Salvador en el mundo.

La Iglesia está llamada a realizar fielmente su misión de hacer presente el

Proyecto del Reino, donde se asuman los valores humanos, espirituales y

socioculturales para crear una sociedad más justa y más fraterna, donde la justicia y la

paz sea el distintivo, una sociedad en comunión y participación de todos.

64

La Iglesia, como Madre y Maestra, encargada del Depósito Divino, tiene la gran

tarea de cuidar, educar y guiar a los fieles a asumir con alegría y fidelidad el Evangelio

llevando una vida sacramental en comunión y participación según los lineamientos

pastorales de la Iglesia universal, la diócesis y comunidad parroquial.

Se pretende, con esta tesis, orientar o motivar a los agentes de pastoral, a los

predicadores y encargados de los diferentes grupos y ministerios de la comunidad

parroquial a que profundicen en la Palabra de Dios y la enseñanza del magisterio de la

Iglesia sobre la teología de la Eucaristía, para que se conviertan en multiplicadores de

sus grupos para una vida más eucarística y participativa en pro de la Comunión

Eclesial.

La Eucaristía, como centro de la liturgia, es el principal momento de encuentro de

la comunidad cristiana. Por lo que la Iglesia necesita hoy, más que nunca, evangelizar

las manifestaciones de fe para formar comunidades verdaderamente eucarísticas, salir

de pura religiosidad popular de una vida sacramental muy mediocre o fría y por lo tanto

de poca incidencia de transformación en su vida diaria, comunitaria y social.

65

IV. BIBLIOGRAFÍA

A.A. V.V. TEXTOS EUCARÍSTICOS PRIMITIVOS I: Edición bilingüe de los contenidos
en la sagrada Escritura y los Santos Padres, con introducciones y notas por Jesús
Solano. Biblioteca de autores cristianos (Madrid - 1952).

A.A. V.V. TEXTOS EUCARÍSTICOS PRIMITIVOS II: Edición bilingüe de los contenidos
en la sagrada Escritura y los Santos Padres, con introducciones y notas por Jesús
Solano. Biblioteca de autores cristianos (Madrid - 1954).

AGUIRRE, R., LA MESA COMPARTIDA. Estudios del NT desde las ciencias sociales.
Sal Terrae (Bilbao – 1994).

DOCUMENTO CONCLUSIVO V CONFERENCIA GENERAL DEL EPISCOPADO
LATINOAMERICANO Y DEL CARIBE. Impresión: la copia fiel Antigua Guatemala.
(Aparecida, Brasil – mayo 2007)

BÍBLIA DE JESUSALÉN. Desclée De Brouwer. (Bilbao – 1975).

BÍBLIA LATINOAMERICANA. San Pablo. Editorial verbo divino. (Quito – 1989).

BOFF, L., UNA ESPIRITUALIDAD LIBERADORA. Editorial Verbo Divino. (Navarra –
1,992).

CATECISMO DE LA IGLESIA CATÓLICA. Ediciones San Pablo (Bogotá – 2000).

CIPRIANI, S., EUCARISTÍA EN DICCIONARIO DE TEOLOGÍA BÍBLICA. Editorial Verbo
Divino. (Navarra – 1986).

CONCILIO VATICANO II. Documentos completos. San Pablo (Santa fe de Bogotá –
1993).

DE AUSEJO, S., DICCIONARIO DE LA BÍBLIA. Volumen 27-28. Editorial Herder
(Barcelona – 1967).

DEL BARRIO, P., CAMINAMOS JUNTOS EN COMUNION Y PARTICIPACION.
(Guatemala – 1990).

FITZMYER, J., TEOLOGÍA PAULINA. Nuevo comentario Bíblico San Jerónimo. II. Verbo
Divino (Pamplona – 2004).

FORTE, B., LA IGLESIA DE LA TRINIDAD: Ensayo sobre el misterio de la Iglesia
Comunión y misión. Secretariado trinitario. (Salamanca – 1996).

JEREMIAS, J., LA ÚLTIMA CENA. Cristiandad (Madrid – 2003).

JUAN PABLO II. ECCLESIA DE EUCHARISTIA. Ediciones San Pablo (Guatemala –
2003).

66

LYONNET, S., EUCARISTIA Y VIDA CRISTIANA. Algunos aspectos bíblicos del
misterio eucarístico. Buena Prensa A.C (México2– 2012).

KASPER, W., SACRAMENTO DE LA UNIDAD: Eucaristía e Iglesia. Sal Terrae.
(Santander – 2005).

LEÓN-DUFOUR, X., ET ALT. VOCABULARIO DE LA TEOLOGÍA BÍBLICA. Sección de
Sagrada Escritura, volumen 66, Editorial Herder. (Barcelona4 – 1967).

MISAL DE LA COMUNIDAD III. Ritual de los sacramentos. PPC, San Pablo, Verbo
Divino (España – 2004).

MURPHY-O’CONOR, J., PRIMERA CARTA A LOS CORINTIOS. Nuevo Comentario
Bíblico San Jerónimo. II. Verbo Divino (Pamplona – 2004).

PEYRÓN, F., - ANGHHEBEN, P., EUCARISTIA CORAZON DE LA VIDA. Colección
caminos de vida. Comunicaciones sin fronteras. (Bogotá s.f.).

PONTIFICIA COMISION BÍBLICA: El pueblo judío y sus escrituras sagradas. Editrice
vaticana (Citta del Vaticano – 2002).

SCHALLER, B., FIESTA DE LA PASCUA. Diccionario Teológico del Nuevo Testamento
(Salamanca – 1998).

VIAN, J., GUIA LITURGICA. Verbun Dei. Mensaje del domingo de la Asunción del Señor
17 de mayo 2015. (Guatemala – 2015).

_______., Mensaje del domingo de Pentecostés 24 de mayo 2015. (Guatemala – 2015)

67

Sitios de Internet.

Fidel Oñoro. junio 2011http://martinalba.blogspot.com/2011/06/evangelio-san-juan-651-
58.html

ImanolLarrínaga, laEucaristíaen San Agustin. Tomado de
www.sanagustin.org/Documentos/.../IL_EucaristiaensanAgustin.doc

http://www.mercaba.org/DOCTORES/Ciril%20Ale/san_cirilo_de_alejandria.htm

Tractatus ad Tiberiumdiaconumsociosque, II, Responsiones ad
Tiberiumdiaconumsociosque,enIn diviJohannisEvangelium, vol. III, Bruselas 1965, p.
590). Tomado de: http://www.conocereisdeverdad.org/website/index.php?id=1288

Santo Tomás de Aquino, Summa Theologiae III, q.79, a.1. Lorenzo Galmés, O.P.
tomado de revista electrónica mensual del Instituto Santo Tomás (Fundación
Balmesiana) año III, Julio 2005.

www.corazones.org/santos/buenaventura.htm

http://www.caritas.org.pe/documentos/Documento_Conclusivo_Aparecida.pdf

www.mercaba.org/DIESDOMINI/PASCUA/DO-01/pascua-judia1.htm

www.serviciocatolico.com/files/tema_31.htm

www.esparciendoluz.net/.../40742514-la-eucaristia-en-el-antiguo-testa

http://martinalba.blogspot.com/2011/06/evangelio-san-juan-651-58.html

encuentra.com/eucaristia/san_justino_y_san_ireneo14609/

www.sanagustin.org/Documentos/Rafael%20de%20la%20Torre.doc

es.catholic.net/op/articulos/9977/san-cirilo-de-alejandra.html.

www.corazones.org/santos/buenaventura.htm

www.statveritas.com.ar/Doctores de la Iglesia/SB-Del ...

www.theworkofgod.org/Spanish/Prayers/oraciones_comunion.asp?key=9

www.mercaba.org/CONCILIOS/Trento05.htm

blogs.periodistadigital.com/vocacion.php/2011/12/09/la-comunion-eclesial

	primeras hojas.pdf
	hoja01.jpg
	Hoja02.jpg
	hoja03.jpg
	hoja04.jpeg
	Hoja05.jpg

